
HAL Id: tel-00565414
https://theses.hal.science/tel-00565414

Submitted on 12 Feb 2011

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.

Le capital institutionnel dans l’analyse du changement
économique et social : Application dans le secteur de la

microfinance en Haïti
Benedique Paul

To cite this version:
Benedique Paul. Le capital institutionnel dans l’analyse du changement économique et social : Appli-
cation dans le secteur de la microfinance en Haïti. Economies et finances. Université Montpellier I,
2011. Français. �NNT : �. �tel-00565414�

https://theses.hal.science/tel-00565414
https://hal.archives-ouvertes.fr

UNIVERSITE MONTPELLIER I

Faculté d’Economie

Ecole Doctorale Economie et Gestion

Laboratoire de Science Economique de Richter (LASER-UMR ART-DEV)

En cotutelle avec

UNIVERSITE D‘ETAT D‘HAÏTI

Faculté d’Agronomie et de Médecine Vétérinaire

Département d’Economie et Développement Rural (DEDR)

LE CAPITAL INSTITUTIONNEL DANS L’ANALYSE DU

CHANGEMENT ECONOMIQUE ET SOCIAL : APPLICATION AU

SECTEUR DE LA MICROFINANCE EN HAÏTI

Thèse présentée pour l‘obtention du grade de

DOCTEUR DE L‘UNIVERSITE MONTPELLIER I

Groupe des disciplines Sciences Economiques du CNU

Section 05

Soutenue publiquement le 04 janvier 2011

par

Bénédique PAUL

Sous la direction de : Michel GARRABE et Alix DAMEUS

Rapporteurs : Mme Dorothée BOCCANFUSO, Professeur agrégée, Université de Sherbrooke

 Mr Marek HUDON, Professeur, Université Libre de Bruxelles

JURY

Mr Michel GARRABE, Professeur, Université Montpellier I

Mr Jacques PERCEBOIS, Professeur, Université Montpellier I

Mr Jean-Marc TOUZARD, Chercheur, INRA Montpellier

Mme Dorothée BOCCANFUSO, Professeur agrégée, Université de Sherbrooke

Mr Marek HUDON, Professeur, Université Libre de Bruxelles

Mr Alix DAMEUS, Professeur, Université d‘Etat d‘Haïti

2

3

« La faculté n‘entend donner aucune approbation ni improbation aux opinions

émises dans cette thèse ; ces opinions doivent être considérées comme propres à

leur auteur ».

4

5

A la mémoire et en reconnaissance des qualités exceptionnelles de direction de recherche de

feue Madame Marie-France CONUS, directrice initiale de cette thèse, mais qui n‘a pas eu la

chance de m‘adresser ses dernières remarques.

6

7

Ce travail de recherche a bénéficié du soutien financier du gouvernement français, dans le

cadre du programme de Bourses d‘excellence Eiffel, de septembre 2008 à juin 2009.

8

9

Ce travail de recherche a bénéficié du soutien financier du CIRAD-Montpellier, dans le cadre

du programme « Action incitative 2009 - Soutien aux doctorants ».

10

11

REMERCIEMENTS

J‘adresse, avant tout, ma plus profonde gratitude à Monsieur le Professeur Michel

GARRABE, pour avoir accepté de diriger ce travail, après le décès de Madame Marie-France

CONUS, ainsi que pour l‘ouverture d‘esprit qu‘il m‘a inspiré à travers les orientations

données à cette recherche. Ses conseils, ses critiques et ses encouragements ont été une aide

précieuse dans l‘avancement et l‘aboutissement de mes recherches.

Ma gratitude s‘adresse tout particulièrement à Monsieur le Professeur Alix DAMEUS qui a

accepté de co-diriger ce travail. Son assistance et son soutien moral m‘ont été tellement

précieux dans la poursuite de mes recherches que je ne lui saurais être suffisamment

reconnaissant.

Je tiens ensuite à adresser mes plus vifs remerciements à Monsieur Robin BOURGEOIS, pour

son implication particulière dans la réussite de mes recherches. Je le remercie pour

l‘assistance qu‘il m‘a apportée à travers le CIRAD. Sa participation au comité de la thèse a été

un atout pour moi.

J‘adresse mes remerciements à Monsieur le Professeur Jacques Percebois, Directeur du

Laboratoire des Sciences Economiques de Richter (LASER), qui a accepté de participer à

mon jury de thèse et d‘en être le président.

Je remercie Madame Betty WAMPFLER et Monsieur Jean-Marc TOUZARD pour avoir

accepté sans hésitation de faire partie du comité de la thèse. Les conseils et orientations qu‘ils

m‘ont prodigués ont aussi fait progresser les recherches présentées dans la thèse.

Je remercie également Monsieur le Professeur Marek HUDON et Madame la Professeure

Dorothée BOCCANFUSO, qui m‘ont fait l'honneur de participer au jury de cette thèse et d‘en

être les rapporteurs.

Mes remerciements sont adressés également aux professeurs Benoît MULKAY et Stéphane

MUSSARD, et à Monsieur François BENHMAD et Monsieur Julien MALIZARD pour leurs

différents conseils et remarques sur la partie économétrique du travail. Merci également au

professeur Jules SADEFO KAMDEM.

12

Le KNFP, l‘ANACAPH, l‘ANIMH et la FECAPH-Le Levier, la SMG-Haïti représentés

respectivement par Monsieur Lionel FLEURISTIN, Madame Yolène JACQUET, Monsieur

Calixte WINDSOR, Monsieur Jocelyn SAINT JEAN, Monsieur François LHERMITE, m‘ont

mis à disposition des informations et des documents. Qu‘ils en soient remerciés.

Je remercie également Madame Greta GREATHOUSE de Haiti-HIFIVE, Monsieur Frantz

PRINVIL du CNC. Un grand merci à Pierre-Maxime JEROME, Allain MONCOEUR,

Charkes EXUME, Ludel CHARLES… pour les informations qu‘ils ont partagées avec moi.

Ma reconnaissance s‘adresse à tous les membres (doctorants et professeurs) du LASER et de

l‘équipe du Centre d'Etude de Projet (CEP), spécialement Holimalala

RANDRIAMANAMPISOA et Fatima BOUALAM, sans oublier les nombreuses

personnalités inconditionnelles de toute la faculté qui m‘ont apporté leur soutien moral et

leurs conseils. Merci au professeur Christian LAGARDE, professeur Henri WANKO. Un très

grand merci aussi à Madame Sabine DE BECHEVEL. Merci également au professeur Yves

LOUBATIERES, à Mademoiselle Syndhia MATHE et Messieurs Sadek MELHEM, Abdou

Salam DIALLO, Joël TARAUD et Yvens PHILIZAIRE.

Merci également à Prévilus PAUL, Mathieu ETIENNE, Arold DERIVAL et les étudiants

haïtiens : Phara BOUCHER, Phicien ROMEUS, Jocelyn SAINT JEAN, Marc Henry,

Schoobert AGENOR, qui ont accepté de braver avec moi la pluie et la poussière pour m‘aider

à réaliser les enquêtes de terrain.

Je ne saurais oublier l‘hospitalité de ces familles qui m‘ont hébergé pendant mes voyages

d‘enquête à l‘intérieur d‘Haïti, spécialement la famille Guillaume CAMELIUS. Une pensée

aussi à ces conducteurs de taxi qui ont pris avec moi beaucoup de risques.

Je remercie spécialement mes parents pour leur confiance, leur soutien et leurs

encouragements. Je remercie également toute ma famille pour leurs encouragements tout au

long de ces années d'études.

Enfin, je tiens à exprimer toute ma reconnaissance et mes remerciements à Arlette VEE-

PAUL, pour son soutien inconditionnel, dans les moments les plus difficiles de ce travail.

13

TABLE DES MATIERES

INTRODUCTION GENERALE --- 27

1. Développer, c’est changer --- 29

2. Le changement institutionnel compte --- 30

3. Objectifs de recherche --- 32

4. Hypothèses de recherche -- 37

5. Organisation de la présentation de la thèse --- 38

PREMIERE PARTIE : LE ROLE DU CAPITAL INSTITUTIONNEL DANS LES PROCESSUS DE

DEVELOPPEMENT IMPLIQUANT L’INTERVENTION MICROFINANCIERE -------------------------- 41

Introduction de la première partie -- 43

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti --- 45

1.1. Introduction --- 45

1.2. Compte rendu de la situation économique et sociale en Haïti ---------------------------------- 45

1.2.1. La chronicité de la pauvreté en Haïti -- 46

1.2.2. Les problèmes d’inégalités économiques -- 51

1.2.3. Le problème d’exclusion financière -- 64

1.2.4. Le problème institutionnel et le renforcement des formes de l’exclusion en

Haïti….. --- 72

1.3. Les institutions dans l’analyse du développement -- 76

1.4. Conclusion --- 83

Chapitre 2. Institutions et stratégies de développement : le cas d’Haïti ------------------------ 85

2.1. Introduction --- 85

2.2. Institutions et développement -- 85

2.2.1. Les institutions dans la théorie économique -- 90

2.2.1.1. Institutions et libéralisme économique -- 91

2.2.1.2. Institutions et Historisme -- 94

2.2.1.3. Institutions et évolutionnisme -- 97

2.2.1.4. Sociologie économique et institutions -- 98

2.2.1.5. L’institutionnalisme américain --- 101

2.2.1.6. Le Néo-Institutionnalisme --- 110

2.2.1.7. La New New Institutional Economics et la New Old Institutional

Economics... --- 118

2.2.2. L’articulation « institutions et développement » ------------------------------------- 121

14

2.3. L’influence des caractéristiques institutionnelles sur l’efficacité des stratégies de

développement -- 123

2.3.1. Caractéristiques institutionnelles et politiques agricoles et agraires en Haïti - 125

2.3.2. Echec des politiques de financement agricole et rural en Haïti ------------------- 130

2.3.2.1. Le BCA, une initiative étatique à l’ère du développement par les projets 133

2.3.2.2. L’IDAI, un institut en faveur de la production locale -------------------------- 134

2.3.3. Le processus de tertiarisation de l’économie haïtienne ---------------------------- 135

2.3.4. L’échec des politiques d’ajustements structurels proposées à Haïti ------------- 138

2.3.4.1. Premier Plan d’Ajustement Structurel en Haïti 1986-1987 : (PAS1) ------- 139

2.3.4.2. Le deuxième Plan d’Ajustement Structurel en Haïti : PAS2 (1995-1996) - 142

2.3.4.3. La méfiance et le repli sur soi de la population haïtienne -------------------- 145

2.4. Développement théorique de la notion de capital institutionnel---------------------------- 147

2.4.1. Les institutions en tant que constituants du capital institutionnel --------------- 148

2.4.2. Les institutions en tant que ressources pour les agents économiques ---------- 149

2.4.3. Définitions du capital institutionnel --- 151

2.4.4. Propriétés du capital institutionnel -- 156

2.4.4.1. L’accumulation --- 158

2.4.4.2. Facteur de production -- 160

2.4.4.3. La rentabilité -- 162

2.4.4.4. La durabilité --- 164

2.4.5. Articulation du capital institutionnel avec les autres formes du capital -------- 167

2.4.5.1. Capital institutionnel et capital social --- 168

2.4.5.2. Capital institutionnel et capital humain -- 168

2.4.5.3. Capital institutionnel et capital financier -- 169

2.4.5.4. Capital institutionnel et capital physique -- 169

2.4.6. La dynamique du capital institutionnel en Haïti -------------------------------------- 170

2.4.6.1. Transmission intergénérationnelle -- 171

2.4.6.2. Changement institutionnel -- 171

2.4.6.3. Contradiction institutionnelle -- 172

2.5. Conclusion --- 174

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique --- 177

3.1. Introduction --- 177

3.2. La microfinance en tant que nouvelle stratégie de développement ----------------------- 178

3.2.1. Définitions de la microfinance -- 181

3.2.2. La microfinance ne se réduit pas au microcrédit ------------------------------------ 183

3.2.3. Le microcrédit, c’est avant tout du crédit -- 185

3.2.4. Actualité des débats sur la microfinance --- 187

3.3. Le mouvement international de la microfinance -- 199

15

3.3.1. Les prémices de la microfinance --- 200

3.3.2. Les pionniers de la microfinance (1975-1992) -- 203

3.3.3. La période d’euphorie (1992-2000) -- 204

3.3.4. Vers la maturité du secteur microfinancier -- 205

3.4. Le développement de la microfinance en Haïti --- 208

3.4.1. Le contexte financier d’Haïti --- 209

3.4.2. Le contexte historique d’émergence de la microfinance en Haïti ---------------- 211

3.4.3. La vulgarisation de la microfinance en Haiti --- 215

3.4.4. Le mouvement microfinancier coopératif en Haïti ----------------------------------- 218

3.4.4.1. Les caisses populaires -- 219

3.4.4.2. Les banques communautaires -- 220

3.4.4.3. Les groupes solidaires -- 220

3.4.4.4. Les mutuelles de solidarité -- 220

3.4.5. Les organisations microfinancières de type non-coopératif ----------------------- 221

3.5. Conclusion --- 224

Conclusion de la première partie --- 227

DEUXIEME PARTIE : ESTIMATION DES EFFETS DE L’INTERVENTION MICROFINANCIERE PAR

SA PRODUCTION DE CAPITAL INSTITUTIONNEL --- 229

Introduction de la deuxième partie --- 231

Chapitre 4. L’évaluation des effets de la Microfinance -- 233

4.1. Introduction --- 233

4.2. Les raisons de l’évaluation des effets de la microfinance --------------------------------------- 233

4.3. L’évaluation des effets de la microfinance dans la littérature -------------------------------- 234

4.3.1. Les types d’évaluations --- 235

4.3.2. Méthodologie d’évaluations de la microfinance -------------------------------------- 237

4.3.3. Les évaluations d’impacts en microfinance -- 241

4.4. Limites des modèles d’évaluation des effets de la microfinance ---------------------------- 244

4.4.1. Etat institutionnel de la microfinance (en Haïti) -------------------------------------- 245

4.4.2. Dynamique institutionnelle dans le champ de la microfinance en Haïti avant et

après la crise des années 2000-2002 -- 251

4.4.2.1. Quelques conséquences du vide institutionnel -------------------------------- 251

4.4.2.2. Mise en place d’un nouveau cadre légal et des structures de régulation

pour les coopératives -- 253

4.4.2.3. Persistance du vide institutionnel dans la branche non-coopérative ----- 254

4.5. La production institutionnelle de la microfinance --- 255

4.6. Conclusion --- 261

16

Chapitre 5. Proposition d’un nouveau modèle d’évaluation des effets de la microfinance

prenant en compte le capital institutionnel -- 263

5.1. Introduction --- 263

5.2. Description du modèle --- 263

5.3. L’apport de capital institutionnel par les OMF en Haïti -- 275

5.4. Conséquences du capital institutionnel apporté par les OMF en Haïti ------------------- 279

5.5. Capacité prédictive du modèle -- 282

5.5.1. Le problème de l’articulation-compatibilité des institutions dans le cas de la

microfinance -- 283

5.5.2. Le capital institutionnel en tant qu’outil d’analyse du changement généré par

l’intervention des OMF et leur contribution au développement en Haïti ---------------- 284

5.6. Forces et faiblesses du cadre conceptuel proposé -- 285

5.6.1. Le capital institutionnel, une grille de lecture --- 285

5.6.2. Le capital institutionnel, un actif économique important -------------------------- 286

5.6.3. Le capital institutionnel, une grille de lecture mobilisable dans les recherches de

la NEI… --- 287

5.6.4. La nécessité de tester le « modèle » dans un cadre empirique ------------------- 288

5.7. Conclusion --- 289

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti --- 291

6.1. Introduction --- 291

6.2. Méthodologie d’évaluation --- 293

6.3. Méthode d’échantillonnage -- 296

6.3.1. Constitution du groupe de traitement -- 299

6.3.2. Constitution du groupe témoin --- 301

6.4. Outils de mesure -- 303

6.5. Les données --- 305

6.5.1. Datation des données collectées --- 305

6.5.2. Principales difficultés rencontrées sur le terrain ------------------------------------- 306

6.6. Méthode analyse --- 307

6.7. Méthode de traitement des données -- 312

6.8. Analyse et discussion des résultats du modèle --- 314

6.8.1. Dynamique institutionnelle actuelle de la microfinance haïtienne--------------- 314

6.8.1.1. Le cadre global de la dynamique institutionnelle ------------------------------ 314

6.8.1.2. Le cadre fédératif de la dynamique institutionnelle --------------------------- 319

17

6.8.1.3. La production institutionnelle des OMF haïtiennes --------------------------- 320

6.8.1.4. Le capital institutionnel apporté par les OMF ---------------------------------- 324

6.8.2. Analyse de la variabilité des variables étudiées --------------------------------------- 327

6.8.3. Caractéristiques des bénéficiaires de la microfinance haïtienne ----------------- 335

6.8.3.1. Microfinance et Genre en Haïti -- 337

6.8.3.2. Niveau d’éducation des bénéficiaires de la microfinance haïtienne ------- 339

6.8.3.3. Le type d’activité financée par les OMF haïtiennes ---------------------------- 340

6.8.3.4. Capacités économiques des bénéficiaires de la microfinance haïtienne - 342

6.8.4. Effets différenciés de la microfinance haïtienne sur ses bénéficiaires ----------- 344

6.8.4.1. Les revenus des bénéficiaires de la microfinance ------------------------------ 349

6.8.4.2. Les revenus de l’activité microfinancée -- 350

6.8.4.3. L’épargne des bénéficiaires --- 350

6.8.4.4. L’investissement des bénéficiaires -- 353

6.8.4.5. La socialisation intéressée des bénéficiaires ------------------------------------ 354

6.8.4.6. Différenciation des bénéficiaires face aux instiutions ------------------------- 355

6.8.5. Effets généraux de la microfinance haïtienne sur ses bénéficiaires -------------- 355

6.8.5.1. Différences dans la situation économique des bénéficiaires de la

microfinance haïtienne et des non-bénéficiaires --- 359

6.8.5.2. Différence dans la situation sociale des bénéficiaires de la microfinance

haïtienne et des non-bénéficiaires --- 360

6.8.6. Dynamiques globales à travers l’approche des capitaux multiples --------------- 366

6.8.6.1. Médiatisation ou fongibilité du capital institutionnel en capital humain - 369

6.8.6.2. Complémentarité institutionnelle et succès de la microfinance ------------ 377

6.8.7. Analyse globale du changement généré par l’intervention des OMF ------------ 380

6.9. Considérations générales sur les résultats -- 382

6.10. Rôle des OMF dans le champ du développement en Haïti -------------------------------------- 383

6.10.1. Conséquences économique et financières nationales ------------------------------ 383

6.10.1.1. Les effets économiques de la microfinance : effets sur les revenus ------- 384

6.10.1.2. Renforcement du secteur de la microentreprise ------------------------------- 386

6.10.1.3. Contribution à la tertiarisation de l’économie ---------------------------------- 388

6.10.1.4. Limitation de la pratique de l’usure --- 390

6.10.1.5. Formalisation marginale de l’informel -- 390

6.10.2. Conséquences sociales et institutionnelles nationales ------------------------------ 394

6.10.2.1. Les effets sociaux de la microfinance : études sur les comportements --- 394

6.10.2.2. Les effets institutionnels de la microfinance ------------------------------------ 395

6.11. Conclusion --- 398

Conclusion de la deuxième partie -- 403

CONCLUSION GENERALE --- 407

1. Principales conclusions de la thèse --- 409

18

2. Retour sur les hypothèses -- 411

3. Perspectives de recherche --- 413

BIBLIOGRAPHIE --- 415

ANNEXES --- 473

Annexe A : Quelques questions fondamentales concernant la microfinance --------------------- 474

Annexe B : Mode de composition détaillée de l’échantillon de l’étude empirique ------------- 475

Annexe C : Situation socio-économique d’Haïti en 2009 --- 475

Annexe C1 : Situation démographique d’Haïti en 2009 --------------------------------------- 475

Annexe C2 : Situation économique d’Haïti en 2009 --- 476

Annexe C3 : Composition sectorielle du PIB d’Haïti --- 476

Annexe D : Cartographie de la pauvreté en Haïti -- 477

Annexe D1 : Carte d’accès aux services d’éducation de base ------------------------------- 477

Annexe D2 : Carte d’accès aux services primaires de santé --------------------------------- 478

Annexe D3 : Carte d’accès à l’eau courante --- 479

Annexe D4 : Carte de l’accès aux services d’assainissement de base --------------------- 480

Annexe D5 : Carte de synthèse de l’accès aux services sociaux de base ------------------ 481

Annexe E : Cartographie de la microfinance en Haïti -- 482

Annexe E1 : Cartographie de l’accès aux services financiers en Haïti en 2008. --------- 482

Annexe E2 : Cartographie des points de services des OMF en 2007/2008. -------------- 483

Annexe E3 : Cartographie des points de services des OMF coopératives en 2008. ---- 484

Annexe F : Questionnaire de l’enquête --- 486

Annexe G : Résultats économétriques des tests -- 491

Annexe G1 : Résultats des tests d’égalité des variances -------------------------------------- 491

Annexe G2 : Etude du respect des institutions dans l’intermédiation microfinancière

haïtienne --- 492

Annexe G3 : Tests de la validité du modèle --- 493

Annexe G4 : Tests de la relation entre épargne et revenus d’activité --------------------- 498

19

INDEX DES ILLUSTRATIONS

Illustration n° 1 : Courbe de Lorenz pour Haïti ... 55

Illustration n° 2 : Evolution de l‘indicateur PIB per capita en Haïti, manifestation économique

d‘une faiblesse institutionnelle. .. 87

Illustration n° 3 : Les branches des théories néo-institutionnalistes 112

Illustration n° 4 : Mise en place de l‘Institutionnalisme Moderne du Développement 120

Illustration n° 5 : Evolution de la composition sectorielle du PIB haïtien 137

Illustration n° 6 : Conséquences du capital institutionnel pour l‘individu. 161

Illustration n° 7 : Elaboration d‘une typologie (institutionnelle) des OMF en Haïti 250

Illustration n° 8 : Graphe des facteurs influençant la situation des bénéficiaires d‘OMF 257

Illustration n° 9 : Idéaltype de production institutionnelle dans l‘intermédiation

microfinancière ... 265

Illustration n° 10 : Carte de la distribution géographique de l‘échantillon 299

Illustration n° 11 : Modèle schématique avec particularités haïtiennes 316

Illustration n° 12 : Schéma du cadre d‘insertion fédératif de la microfinance haïtienne 319

Illustration n° 13 : Capital social des individus enquêtés... 365

Illustration n° 14 : Dynamique du contexte institutionnel dans l‘intermédiation de la

microfinance haïtienne ... 378

Illustration n° 15 : Contribution de la microfinance dans le développement 393

20

21

INDEX DES TABLEAUX

Tableau n° 1 : Lignes de pauvreté estimées sur la base des dépenses alimentaires et non

alimentaires. ... 48

Tableau n° 2 : Part (%) de la population haïtienne vivant sous le seuil de pauvreté 48

Tableau n° 3 : Part (%) de la population haïtienne vivant en situation d‘extrême pauvreté 49

Tableau n° 4 : Evolution de l‘inégalité (indice de Gini) au sein de la population haïtienne.... 54

Tableau n° 5 : Etablissements bancaires fonctionnant en Haïti de l‘an 2000 à 2009 71

Tableau n° 6 : Synthèse du chapitre 1 .. 83

Tableau n° 7 : Composantes et délimitations du capital institutionnel 156

Tableau n° 8 : Propriétés du capital selon leur importance et selon des auteurs 157

Tableau n° 9 : Propriétés du capital institutionnel ... 167

Tableau n° 10 : Synthèse du chapitre 2 .. 176

Tableau n° 11 : Formes des organisations de la microfinance en Haïti 217

Tableau n° 12 : Arrivée des banques commerciales haïtiennes dans le secteur de la

microfinance. .. 223

Tableau n° 13 : Synthèse du chapitre 3 .. 225

Tableau n° 14 : Détermination des paramètres du modèle d‘évaluation DD 243

Tableau n° 15 : Structuration du secteur de la microfinance en Haïti.................................... 247

Tableau n° 16 : Synthèse du chapitre 4 .. 262

Tableau n° 17 : Institutions affectant les bénéficiaires des OMF haïtiennes 277

Tableau n° 18 : Typologie des comportements analysés dans l‘étude. 281

Tableau n° 19 : Synthèse du chapitre 5 .. 290

Tableau n° 20 : Répartition géographique de l‘échantillon d‘étude....................................... 298

Tableau n° 21 : Composition de l‘échantillon stratifié et par quota des bénéficiaires et des

non-bénéficiaires .. 302

Tableau n° 22 : Variables retenues comme indicateurs des changements étudiés 309

Tableau n° 23 : Institutions véhiculées par les OMF haïtiennes .. 322

Tableau n° 24 : Conséquences idéaltypiques du capital institutionnel 323

Tableau n° 25 : Les institutions affectant réellement la situation des bénéficiaires de la

microfinance haïtienne ... 326

Tableau n° 26 : Moyennes et écart-types (par catégories) des variables dépendantes étudiées

 .. 329

Tableau n° 27 : Moyennes et écart-types (par catégories) des variables indépendantes étudiées

22

 .. 331

Tableau n° 28 : Moyennes et écart-types (par catégories) de quelques autres variables

d‘intérêt .. 332

Tableau n° 29 : Règles de décision du test d‘analyse de variances intra-groupes 334

Tableau n° 30 : Principales caractéristiques des bénéficiaires de la microfinance haïtienne 336

Tableau n° 31 : Test d‘égalité des moyennes sur la participation des femmes dans

l‘intermédiation microfinancière, catégorisée par branche de microfinance 338

Tableau n° 32 : Niveau de scolarité des bénéficiaires de la microfinance haïtienne 340

Tableau n° 33 : Quelques spécificités des acteurs de la microfinance haïtienne 344

Tableau n° 34 : Résultats de l‘estimation des paramètres dans les comparaisons intra-groupes

pour les variables à variances égales .. 347

Tableau n° 35 : Résultats de l‘estimation des paramètres dans les comparaisons intra-groupes

pour les variables à variances inégales ... 348

Tableau n° 36 : Déterminants de la participation dans la relation microfinancière 357

Tableau n° 37 : Résultats de l‘estimation des paramètres dans la comparaison inter-groupes

pour les variables à variances égales .. 358

Tableau n° 38 : Résultats de l‘estimation des paramètres dans la comparaison inter-groupes

pour les variables à variances inégales ... 359

Tableau n° 39 : Résultats des tests sur le niveau de socialisation des bénéficiaires 364

Tableau n° 40 : Matrice des capitaux multiples ... 367

Tableau n° 41 : Médiatisation des institutions en capital humain .. 371

Tableau n° 42 : Conséquences des institutions non médiatisées .. 372

Tableau n° 43 : Résultats de l‘estimation des paramètres dans la comparaison inter-groupes

avec médiatisation d‘institutions .. 374

Tableau n° 44 : Synthèse du chapitre 6 .. 401

23

LISTE DES ACRONYMES

ACDI : Agence Canadienne de Développement Internationale

ACI : Alliance Coopérative Internationale

ACME : Action pour la Coopération avec la Micro-Entreprise

ADA : Aide au Développement Autonome

AFD : Agence Française de Développement

ANACAPH : Association Nationale des Caisses Populaires Haïtiennes

ANFVC : Association Nationale des Femmes Victimes des Coopératives

ANIMH : Association National des Institutions de Microfinance d‘Haïti

ANOVA : Analysis of Variances (Analyse de variances)

APD : Aide Publique au Développement

AREC : Association Rotative d‘Epargne et de Crédit (Sòl, en Haïti)

BANCOSOL : Banco Solidario

BCA : Bureau de Crédit Agricole (Haïti)

BCRS : Bureau de Crédit Rural Supervisé (devenu BCA plus tard)

BHCR : Banque Haïtienne de Crédit Rural

BHD : Banque Haïtienne de Développement

BID : Banque Inter-Américaine de Développement (IADB, en anglais)

BNC : Banque Nationale de Crédit

BNDAI : Bureau National de Développement Agricole et Industriel

BRH : Banque de la République d‘Haïti

CEC : Caisse d‘Epargne et de Crédit (type d‘OMF coopérative)

CEPALC : Commission Economique des Nations Unies pour l'Amérique latine et

les Caraïbes

CERISE : Comité d‘Echanges, de Réflexions et d‘Informations sur les Systèmes

d‘Epargne-crédit.

CGAP : Consultative Group to Assist the Poor (Banque Mondiale)

CIP : Coopérative d‘Investissement et de Placement

CNG : Conseil National du Gouvernement

CNSA : Coordination Nationale de la Sécurité Alimentaire

CONASOVIC : Conseil National des Sociétaires Victimes des Coopératives

DAI : Development Alternatives Inc.

DARI : Disposition à Respecter Institutions

24

DEA : Data Envelopment Analysis (Méthode d‘Enveloppement des Données)

DD : Double Différence ou Difference in Difference (DiD)

DID : Développement International Desjardins

DIGCP : Direction de l‘Inspection Générale des Caisses Populaires

DMU : Decision Making Unit

DoD : Dropout Disposition

DSRP : Document de Stratégie de Réduction de la Pauvreté

DSNCRP : Document de Stratégie Nationale pour la Croissance et la Réduction

de la Pauvreté

EBCM : Enquêtes Budget-Consommation des Ménages

FAES : Fonds d‘Assistance Economique et Sociale

FAFO : Institut d‘Etudes Internationales Appliquées de Norvège

FAO : Food and Agriculture Organization

FARM : Fondation pour l‘Agriculture et la Ruralité dans le Monde

FCEC : Fédération de Caisses d‘Epargne et de Crédit

FDI : Fonds de Développement Industriel

FECAPH : Fédération des Caisses Populaires Haïtiennes

FENU : Fonds d‘Equipement des Nations Unies

FHAF : Fonds Haïtien d‘Aide à la Femme

FHD : Fondation Haïtienne de Développement

FIDA/IFAD : Fonds international de développement agricole

FINCA : Foundation for International Community Assistance

FINNET : Financial Services Network For Entrepreneurial Empowerment

FMI : Fonds Monétaire International

KNFP : Konsèy Nasyonal Finansman Popilè.

HTG/GHT : Haitian Gourde / Code monétique international (Goude Haïtienne)

HIFIVE : Integrated Finance for Value Chains and Enterprises

IDAI : Institut Développement Agricole et Industriel (Haïti)

IFAD/FIDA : International Fund for Agricultural Development

IHCAI : Institut Haïtien de Crédit Agricole (structure disparue)

IHSI : Institut Haïtien de Statistique et d‘Informatique

IICA : Inter-American Institute for Cooperation on Agriculture

IMF : Institutions de MicroFinance (appellation impropre des OMF) / ou

International Monetary Fund

25

IPH : Indice de Pauvreté Humaine

MCO : Moindres Carrés Ordinaires

MEF : Ministère de l‘Economie et des Finances

MID : Modern Institutional Development

MINUSTAH : Mission des Nations Unies pour la Stabilisation d‘Haïti

MIX : Microfinance Information eXchange

MPCE : Ministère de la Planification et de la Coopération Externe

MSME : Micro, Small and Medium Enterprises

NEI/NIE : Nouvelle Economie Institutionnelle/New Institutional Economics

NNIE : New New Institutional Economics

NOIE : New Old Institutional Economics

ODM : Objectifs de Développement du Millénaire

ODVA : Organisme de Développement de la Vallée de l'Artibonite

OECD/OCDE : Organisation for Economic Co-operation and Development

OIE : Old Institutional Economics

OIT : Organisation Internationale du Travail

OMF : Organisations de Microfinance

ONG : Organisation Non-Gouvernementale

ONU : Organisations des Nations Unies

OMF : Organisations de MicroFinance

OP : Organisation Paysanne

PADME : Promotion et l‘Appui au Développement de Micro-Entreprises (Bénin)

PAS : Programme d‘Ajustement Structurel

PED : Pays en Développement

PIB : Produit Intérieur Brut

PMA : Pays Moins Avancés

PNUD : Programme des Nations Unis pour le Développement

POS : Point of Services (Points de Services ou Agences d‘OMF)

PRET : Programme pour la Relance de l‘économie en transition

PRODEM : Fundaciόn para la Promociόn y Desarrollo de la MicroEmpresa

PUF : Presses Universitaires de France

RBV : Resource-Based View

REM : Réseau Européen de la Microfinance

RGPH : Recensement Général de la Population et de l‘Habitat

26

RNDH : Rapport National sur le Développement Humain en Haïti (PNUD)

ROSCA : Rotative Saving and Credit Association (équivalent des AREC)

SAC : Société Agricole de Crédit

SCIPA : Service Coopératif Interaméricain de Production Agricole

SFA : Stochastic Frontier Approach (Méthode de Frontière Stochastique)

SHS : Sciences Humaines et Sociales

SMG : Strategic Management Group

SOFIHDES : Société Financière Haïtienne de Développement S.A.

SPI : Social Performance Index (outil de mesure de la performance sociale

des OMF)

TIDE : Théorie Institutionnaliste du Développement Economique

UNCDF : United Nations Capital Development Fund

UNESCO : United Nations Educational, Scientific and Cultural Organization

UNFPA : United Nations Population Fund (Fonds des Nations Unies pour la

population)

USAID : United States Agency for International Development

WOCCU : World Concil of Credit Unions

27

INTRODUCTION GENERALE

28

Introduction générale

1. Développer, c’est changer

Les changements économiques et sociaux sont inhérents et nécessaires aux processus de

développement. Cette idée est partagée à la fois dans l‘approche d‘avant le consensus de

Washington que celle d‘après (Fine et Jomo, p. 1, 2006). Le développement est présenté

comme un processus de longue période résultant de la mobilisation du capital sous ses

différentes formes (naturel ou financier ou économique, humain, social et institutionnel).

Plusieurs économistes s‘accordent sur le fait que le développement économique est

conditionné par le développement financier (Beck et al., 2008 ; Norel, 1997). La mobilisation

du capital financier apparait alors comme une condition du développement économique. Mais

le développement, dans ses dimensions économiques et sociales, implique la combinaison de

changements mentaux et sociaux d‘une population la rendant apte à faire croître

cumulativement et durablement son produit réel global. Le capital financier apparait alors

comme une condition nécessaire mais insuffisante du développement. Aussi les changements

économiques et sociaux constituent la base et le leitmotiv des actions visant à améliorer les

conditions de vie des populations des pays en développement (PED) comme dans les pays

développés.

Depuis quelques décennies, les praticiens du développement ont adopté la logique du

développement par les projets. Un projet est entendu comme une perturbation dans la

dynamique socio-économique de l‘aire géographique dans laquelle il est mis en œuvre.

L‘homme est toujours directement ou indirectement le destinataire privilégié de ce genre

d‘interventions. Que l‘objectif d‘un projet soit de modifier favorablement le milieu naturel ou

productif, que son objectif soit la croissance économique, etc., la finalité est ordinairement le

bien-être humain. Pourtant, à l‘obtention de ce but ultime se dressent des contraintes sociales

et institutionnelles qui constituent soit un obstacle au développement des communautés

rurales soit des éléments minimisateurs des effets possibles des actions entreprises.

En Haïti, la multiplication des projets de coopération et l‘affluence de l‘aide internationale

depuis les dernières décennies ont entraîné peu ou pas de changements notables dans les

conditions socio-économiques des destinataires officiellement définis. La pauvreté s‘est

installée de façon chronique dans le pays et touche près de la moitié de la population. Ce

constat flagrant dans l‘ambiance des couches sociales rurales et périurbaines les plus précaires

a amené les décideurs à changer les stratégies d‘intervention, après analyse des causes

d‘échec des projets. En effet, après plusieurs décennies d‘allocation de l‘aide internationale

Introduction générale

30

directement aux gouvernements, et la mise en œuvre de nombreuses stratégies politiques, les

résultats insatisfaisants ont imposé un changement de cap.

Une des nouvelles stratégies adoptées est l‘implication directe des acteurs finaux dans les

actions de développement économique et social, à travers une démarche de recherche coactive

des solutions, depuis l‘identification des besoins jusqu‘à la gestion de la phase post-

financement. Pourtant, la pauvreté persiste et dure. Car la contribution d‘un acteur, quel qu‘il

soit, dépend d‘un certain nombre de facteurs importants qui déterminent l‘efficacité de sa

participation : son niveau de capital humain, son capital social et le capital institutionnel

accumulés dans la région. Les protagonistes du développement ont donc été forcés de

reconnaître que l‘individu est lui-même l‘acteur le plus important dans l‘amélioration de ses

conditions de vie. Pour ce faire, la mobilisation de ses propres actifs comme son capital

humain, et le capital social et institutionnel de son milieu sont déterminants pour l‘obtention

des objectifs économiques et/ou sociaux visés dans le cadre des actions entreprises à travers

les projets de développement. Aussi les stratégies participatives, plus impliquantes pour les

bénéficiaires (Cohen et Uphoff, 1982) ont été introduites dans les stratégies et politiques de

développement.

A ce propos, Haïti se présente comme un cas d‘étude intéressant. Après plus d‘un siècle et

demi d‘indépendance marqué par une gouvernance dictatoriale, et malgré son niveau de

formation très faible, la population haïtienne a décidé de s‘impliquer aux côtés des nouvelles

initiatives proposées. Grâce à l‘aide de plusieurs organisations d‘aide internationale, et

mobilisant principalement les ressources sociales dont disposait la population, la microfinance

a été privilégiée comme stratégie de lutte contre la pauvreté en Haïti (Lustin, 2005). Dès lors,

elle s‘intègre peu à peu dans le système financier officiel tout en restant très présente dans les

milieux ruraux, urbains et périurbains. Le système financier officiel étant lui-même

institutionnellement faible, la microfinance s‘insère dans un contexte institutionnel complexe

et lacunaire dans lequel elle est appelée à apporter ses propres institutions. Autrement dit, les

acteurs de la microfinance ont compris que le changement économique et social nécessite

avant tout un changement institutionnel.

2. Le changement institutionnel compte

Selon Solana et Calva (2002), les caractéristiques institutionnelles et les capacités des acteurs

locaux sont d‘une importance capitale non seulement dans leurs stratégies de développement

Introduction générale

31

endogène mais aussi dans la partition qu‘ils ont à jouer dans les interventions émanant de

l‘extérieur. Ainsi, la nouvelle approche dite participative se trouve limitée aux caractéristiques

cognitives des acteurs et aux caractéristiques institutionnelles du tissu social local. C‘est en

partie l‘idée soutenue par le professeur Easterly dans The White Man’s Burden (2006) et

Reinventing Foreign Aid (2008). Pour mettre en œuvre les stratégies de développement avec

la population, il est parfois nécessaire que celle-ci modifie ses comportements.

Pour cette raison, le changement économique et social conduisant au développement

comporte donc une dimension institutionnelle fondamentale. A ce propos, l‘analyste

souhaitant comprendre la problématique du développement dans les PED ne peut plus ignorer

les apports théoriques de l‘institutionnalisme. Au contraire, les développements théoriques de

l‘économie institutionnaliste permettent de mieux appréhender la dimension immatérielle

mais comportementale du développement.

La microfinance en tant que nouvelle stratégie de développement mérite alors d‘être analysée

à travers une grille institutionnelle si l‘on veut comprendre son efficacité. Pourtant malgré la

multiplication des initiatives d‘évaluation des effets de la microfinance, les institutions ont

toujours été négligées. Notamment dans le cas d‘Haïti, où la microfinance est peu étudiée. Or

la microfinance haïtienne constitue un terrain d‘étude qui pourrait être privilégiée tant son

développement s‘est accéléré depuis une quinzaine d‘années. De même, les institutions dans

ce secteur semblent avoir des effets considérables sur le processus de changement. Par

ailleurs, les institutions elles-mêmes ne sont pas figées. Elles connaissent une évolution à

travers un processus d‘institutionnalisation (Loureau, 1972).

Le processus d‘institutionnalisation conduit à une accumulation institutionnelle. En tant que

ressources pour les individus dans les organisations et les espaces d‘interactions, les

institutions accumulées peuvent être considérées comme une forme de capital (Paul, 2009).

Ce qui nous conduit à l‘élaboration d‘un nouveau cadre méthodologique. Ce cadre

méthodologique est particulièrement heuristique dans la mesure où il permet d‘améliorer les

outils de compréhension du processus de développement vu à travers l‘approche par les

capitaux multiples.

La question fondamentale est alors de comprendre dans quelle mesure et comment les

caractéristiques institutionnelles affectent les résultats des stratégies de développement. Pour

Introduction générale

32

ce faire, des outils sont nécessaires. La thèse participe à la théorie économique à travers notre

contribution sur la théorie du capital institutionnel. Notre recherche s‘attache donc à traiter la

question précédente dans le cadre empirique du développement de la microfinance en Haïti.

La partie empirique de notre travail constitue alors un premier test microéconomique de la

théorie du capital institutionnel développée dans la thèse.

En effet, les organisations de microfinance (OMF) haïtiennes sont insérées dans un

environnement institutionnel qu‘elles contribuent à alimenter depuis plusieurs années.

L‘objectif a été de combler un vide institutionnel légal mais aussi de permettre un meilleur

fonctionnement de chaque organisation. Ainsi, les OMF ont contribué à produire et injecter

du capital institutionnel dans leur milieu d‘intervention. Il se pose alors deux questions

importantes concernant respectivement l‘efficacité du capital institutionnel mais aussi de la

complémentarité ou la compatibilité des institutions apportées avec celles accumulées

antérieurement dans le milieu (Veblen, p. 181, 2005).

3. Objectifs de recherche

L‘heuristique de notre démarche est de proposer une intégration des institutions dans

l‘analyse du changement mis en œuvre dans le secteur microfinancier haïtien. Cette thèse

envisage de répondre, entre autres, à trois objectifs principaux :

 Proposer des éléments théoriques relatifs à l‘identification du capital institutionnel
1
.

 Proposer une estimation de la valeur de cet actif.

 Analyser les corrélations existant entre cet actif et les actions mises en œuvre à travers

la microfinance, dans le cadre d‘une étude empirique menée en Haïti.

Le cadre conceptuel de notre recherche est fondé sur la théorie institutionnaliste. Celle-ci a été

initiée par un groupe d‘économistes américains (dont le courant est qualifié d‘« Old

institutional Economics ») puis révisée et prolongée par les développements théoriques

d‘économistes contemporains. Parmi ceux-ci, nous sommes particulièrement redevables à

Elinor Ostrom (1986, 2008), Douglass Cecil North (1990, 1991, 2005), mais aussi à Geoffrey

Hodgson (1998, 2002, 2004a, 2004b, 2006, 2007a, 2007b) qui a le mérite d‘avoir faire revivre

1
 Ce concept est à distinguer de celui dont le sens purement comptable concerne les ressources financières des

organisations pratiquant le crédit ou le microcrédit.

Introduction générale

33

l‘institutionnalisme Veblénien
2
.

D‘une façon générale, Douglass Cecil North (1991) définit les « institutions » d‘une société

comme l’ensemble des règles du jeu. Cette définition dans sa généralité laisse la place à des

spécificités de situation et une évolution dans la dynamique des institutions. Dans leur

caractère situé, les institutions portent l‘empreinte de la société qui les élabore. Elles

correspondent à la société pour laquelle elles ont été créées, à moins de ne pas être légitimes

et respectables. C‘est dans cet ordre d‘idée que nous avons proposée cette définition plus

contextuelle du concept d‘institution, à savoir l’institution renvoie à l’ensemble des normes,

règles et principes en vigueur dans un espace social donné (Paul, p. 45, 2006). Les

institutions qui intéressent l‘économiste ont des conséquences productives et nécessitent pour

cela d‘être partagées (Veblen, p.xxxiii, 1990) et opératoires (Hodgson, 2006). Ce sont ces

institutions effectivement appliquées qui constituent le capital institutionnel.

Au niveau microéconomique, l‘économiste américain Elinor Ostrom propose une définition

très opérationnelle du concept d‘institution. Elle utilise comme North les mots « institution »

et « règle » de façon interchangeable. Dans An agenda for the study of institutions, elle définit

les règles comme étant « des prescriptions (précisant ce qui est requis, permis ou interdit)

connues et partagées par un ensemble de participants dans l‘objectif de rendre leurs relations

interdépendantes répétitives » (Ostrom, 1986). Nous nous inspirerons principalement de cette

définition dans la mise en œuvre empirique de notre recherche.

En réalité, le concept d‘institution envahit, en plus de l‘économie qui l‘a intégré

progressivement, pratiquement toutes les branches des sciences humaines et sociales (SHS)

(Hodgson, 2009). Dans la théorie économique, le courant institutionnaliste s‘est donc imposé

comme le « new mainstream » (Hodgson, 2007c). Son rôle dans les processus de

changements économiques et sociaux est de plus en plus admis. Les institutions apparaissent

désormais comme « analyseur social »
3
. Pourtant un certain nombre de mécanismes restent à

2
 L‘institutionnalisme Veblénien est avant tout microéconomique et est à la dimension de l‘individu dont

l‘« habit » est analysé à travers la notion d‘« instinct » dans lequel les institutions sont fongibles. Il peut être

important de savoir que Thorstein Veblen a fait d‘abord un PhD de Philosophie (à Yale University en 1884)

avant d‘étudier l‘économie (à Cornell University en 1891) pour comprendre son approche de l‘économie

institutionnelle, axée sur une économie comportementale.
3
 Le mot analyseur revient souvent dans l‘Analyse Institutionnelle. La notion est définie par George Lapassade

(1971, p. 23) pour signifier « tout ce qui fait surgir la vérité de ce qui est caché ; tout, c‘est-à-dire, groupe,

individu, situation, événement, scandale… ». Ce passage cité par Petit & Dubois comporte une explication

Introduction générale

34

spécifier dans le fonctionnement des institutions. Il manque la démonstration des

conséquences économiques et sociales des institutions à l‘échelle microéconomique.

L‘évolution de la littérature des trente dernières années conduit à la conclusion que l‘étude

des institutions est revenue au premier rang des préoccupations en économie. Depuis la

récompense Nobel attribuée à Douglass C. North en 1993, un plus large droit de cité a été

accordé aux institutions dans la littérature économique. Le comité du Prix Nobel a encore

récompensé, en 2009, les travaux fondateurs d‘Elinor Ostrom et d‘Oliver Eaton Williamson.

Dani Rodrik (1999) souligne la tentation des conseillers politiques et des organisations

financières internationales d‘étendre leurs mesures sur l‘importance des institutions.

Cependant, si le concept n‘est que récemment pris en compte, son utilisation et/ou son

contenu remonte bien au-delà. Les travaux récapitulatifs réalisés par Philippe Steiner (1999)

sous couvert de la Sociologie Economique nous le montrent bien.

D‘Adam Smith (la main invisible) à Ronald Coase (les coûts de transaction) en passant par les

institutionnalistes américains (Veblen, Commons, Ayres, etc.) pour arriver à Douglas C.

North, l‘idée de l‘existence et du rôle des « incitations » dans la performance économique des

nations a fait un chemin théorique remarquable au cours du XX
ème

 avant de retrouver un

regain d‘intérêts dans les programmes de recherches des années 1980 avec le renouveau de la

sociologie économique de chaque côté de l‘Atlantique (Steiner, op.cit.).

A ce propos, l‘institutionnalisme américain du début du XX
ème

siècle considère que les formes

d‘organisations de l‘économie capitalisme sont sélectionnées par l‘action collective et

répondent à un besoin de cohérence sociétale. Pour sa part, en France, l‘école de la régulation

prétend traiter des liens entre ces formes d‘organisations, la régulation, la croissance et le

progrès social (Billaudot, 2001). Le renouvellement de ces deux écoles a donné naissance au

courant néo-institutionnaliste. Au début, le néo-institutionnalisme relèvait plus de la science

politique que de l‘économique. Cependant, il a permis dans les années 1980 de véhiculer un

intérêt particulier pour les institutions et leur a conférées un contenu théorique considérable.

Ce que des auteurs tels que Rutherford (1994) ou Langlois (1986) dans une acception plus

large appellent Nouvelle Économie Institutionnelle est une association du néo-

institutionnalisme et de l‘évolutionnisme. Le Néo-Institutionnalisme a été assimilé aussi à

fondamentale : ce qui est caché, c‘est la racine des rapports sociaux et de leur reproduction, autrement dit,

l‘institution comme inconscient politique de la société (1998).

Introduction générale

35

l‘économie des transactions développée notamment par Williamson (1985) et North (1990)

dans la lignée des intuitions de Coase (1937, 1988). Il s‘agit donc de l‘analyse des structures

de «Gouvernance» (contrats, organisations, institutions) étudiées à partir de la notion de coût

de transaction et de l‘hypothèse de rationalité limitée, d‘opportunisme et d‘incertitude.

L‘Évolutionnisme correspond quant à lui aux analyses économiques de la dynamique

technologique (sources et effets de l‘innovation, spécificité de la compétition technologique,

etc.) dans une optique néo-schumpétérienne. Il est représenté par les travaux de Nelson et

Winter (1982), Dosi et al. (1988), Dosi (1988), Freeman (1990).

Désormais, plus que les acteurs, les institutions sont privilégiées dans l‘analyse des activités

de production mais aussi des problèmes sociaux. Par exemple, en France, le programme de

recherche de l‘école de la régulation se concentre sur la compréhension de la dynamique

économique d‘ensemble dans ses variations historiques et spatiales. Elle se réclame d‘une

théorie institutionnaliste originale. Le néo-institutionnalisme en dépit de son orientation en

trois axes de recherche (institutionnalisme historique, institutionnalisme du choix rationnel et

institutionnalisme sociologique) retient deux problématiques qui campent bien les institutions.

Voici comment André Lecours (2002) les présente : « La première concerne l‘influence des

institutions sur l‘action. Elle pousse à l‘exploration de l‘impact des institutions sur le

comportement des acteurs, leurs stratégies, leurs préférences, leurs identités, leur nature et

même leur existence. La seconde pose la question du développement institutionnel. Elle

conduit le chercheur à s‘interroger sur les origines et le caractère des institutions en examinant

comment leur production et leur reproduction s‘inscrivent dans un processus où le paysage

institutionnel existant à un certain moment dans le temps et dans l‘espace conditionne la

possibilité et la trajectoire de changement institutionnel » (ibid. p. 4).

Les recherches menées jusque-là constituent des apports considérables en matière de

compréhension de la dynamique économique et sociale. L‘approche par les institutions est

d‘une originalité confirmée. Cependant, pour certains critiques, elle souffre de certaines

lacunes inhérentes aux contenus des différents courants précités. L‘institutionnalisme

américain ne retient que les institutions du capitalisme (marché, monnaie
4
), le néo-

institutionnalisme se concentre plutôt sur une dimension politique et sort très peu de la sphère

4
 Il suffit de lire Dudley Dillard dans Money as an Institution of Capitalism paru en 1987 au Journal of Economic

Issues (vol. 21, n° 4) pour voir que les tenants de l‘institutionnalisme américain accordaient une place non-

négligeable à la monnaie.

Introduction générale

36

de l‘Etat. La régulation, quant à elle, table sur des formes institutionnelles abstraites. Ces

formes ne correspondent pas toujours à la définition retenue par la même école. En

l‘occurrence « le terme institution sert à désigner aussi bien les systèmes de règles présidant à

l‘établissement des relations primordiales nouées par les hommes pour mettre en œuvre toute

activité sociale que les organismes qui en résultent » (Billaudot, 2001 p. 19). Les dimensions

économique, sociale voire politique du terme institution ne sont pas encore totalement

cernées.

En réaction à ces limites, dans le cadre du présent travail de recherche, nous cherchons une

autre alternative. Cette alternative, se positionnant à la fois dans les sciences économiques

mais intégrant également la dynamique sociale et politique, a pour finalité d‘améliorer la

pertinence et l‘efficacité de l‘analyse du développement (économique, social, organisationnel,

etc.). A l‘instar du capital purement économique, et par nécessité de mesure, il est utile de

développer un nouvel outil permettant d‘englober le paquet normatif et régulateur (Scott,

2001) qui entre dans toutes les sphères d‘activité des hommes dans un espace géographique

donné (Paul, 2006). Un indicateur apparaît : le capital institutionnel. Il peut être entendu

comme l‘actif formé par les institutions procurant des avantages économiques aux individus

participant dans un système d‘interactions.

Après la place retrouvée pour les firmes et les organisations dans l‘analyse économique

(Ménard, 2004), des analystes ont été amenés à reconsidérer la place des institutions dans la

croissance des nations (Amable, p. 44, 2005). Pourtant, la croissance est le résultat de l‘action

des individus. A un niveau micro, la compréhension devient nécessaire pour mieux cerner le

phénomène. De plus, la croissance nécessite un certain nombre de formes de capitaux

(économique {physique, technique ou naturel}, financier, humain, social et institutionnel). La

croissance résultera de l‘articulation efficace entre ces actifs. Il aussi nécessaire

d‘appréhender comment se réalise cette articulation. L‘étude portera sur l‘articulation entre le

capital institutionnel et le capital financier. Nous analyserons cette articulation à travers le

secteur de la microfinance en Haïti. En effet, la microfinance se présente comme un système

d‘intermédiation financière dans lequel circulent de la finance mais aussi des institutions et de

nouvelles capacités. La thèse cherche à répondre à des questions telles que : En quoi le capital

institutionnel participe-t-il et permet-il d‘expliquer le développement économique ? Comment

les règles microfinancières ont-elles évolué en Haïti ? Quel est le rôle du capital institutionnel

dans le développement de la microfinance en Haïti ? Dans quelle mesure le capital

Introduction générale

37

institutionnel permet d‘expliquer le changement économique et social engendrée dans le cadre

de la microfinance ?

Bruno Amable (2003) a établi un lien intéressant entre les institutions et le reste des activités

économiques. Les résultats économiques dépendent, avance-t-il, des configurations

institutionnelles, et les institutions nationales, en plus des éléments strictement

technologiques, déterminent par exemple l‘accumulation du capital physique, l‘investissement

dans la Recherche & Développement, le type de formation de la main-d‘œuvre… et par

conséquent la trajectoire de croissance. A l‘heure actuelle, la conviction est établie que la

croissance économique se réalise dans les organisations. Or les structures de coordination de

ces dernières sont des institutions (Paul, 2006). Il existe alors deux types de structures à

prendre en compte dans le développement économique : la structure organisationnelle et la

structure institutionnelle (Arens et Jünemans, 2009). Le « capital institutionnel » qui compose

celle-ci maintient un lien très étroit avec le développement économique. Celui-ci étant une

mobilisation d‘un ensemble de différents capitaux. Evidemment, l‘analyse par le capital

amène à penser que les institutions ont leur droit de cité dans l‘ensemble des capitaux

matériels et immatériels. En effet, comme nous le verrons, il existe un ensemble complexe de

liens entre les différentes formes du capital. Par exemple, Amable disait que les institutions

pouvaient faciliter l‘investissement en capital humain ou physique (Amable, op.cit., p. 45).

Une étude menée dans la société des Ixils au Guatemala a montré que les institutions

pouvaient servir de conditions préalables à l‘accumulation du capital social (Paul, 2005).

4. Hypothèses de recherche

Tandis que désormais il existe un large consensus dans la littérature économique quant à

l‘importance des institutions, la théorie du capital institutionnel tel que nous la proposons

mérite une attention scientifique particulière. La théorie économique des institutions débattue

par Bruno Amable, s‘inscrivant dans la lignée northienne, sert de ligne de pensée que nous

poursuivons. Nous avons d‘ailleurs proposé de développer une vraie « instituologie » (Paul,

2006) qui traiterait des institutions en tant que ressource sociale capitalisable. Il reste à

démontrer la validité de la notion de capital institutionnel. A partir de là, il sera une des

variables à prendre en compte par les modélisateurs de croissance économique.

Ce même constat exige d‘établir un socle théorique permettant de bien prendre en compte cet

Introduction générale

38

actif qu‘est le capital institutionnel dans l‘ensemble des changements socio-économiques

d‘une région ou d‘une société. Comme tout type de capital, il convient d‘effectuer un travail

d‘approfondissement théorique afin de poser les bases de la réflexion. Loin de se limiter à une

revue de la littérature existante en la matière, il s‘agit de jeter les bases d‘une réflexion sur

l‘intégration de cet actif dans une analyse plus globale des formes du capital. La présente

recherche est sous-tendue par un postulat et guidée par trois hypothèses fondamentales. Le

postulat est que « toute société est instituée et les institutions y sont facteurs de changement ».

Autrement dit, il n‘est pas possible d‘envisager un état initial de la nature qui soit sans

institution (Hodgson, p. 8, 2009). Ce postulat n‘a rien de contre-intuitif, Jean-Baptiste Say

disait très tôt que « les hommes, unis par des intérêts communs et par des conventions

expresses ou présumées, forment des sociétés » (Say, p. 64, 1852). Autrement dit, les

institutions constituent le socle ou le ciment des sociétés. Elles sont ce qui leur permet de se

tenir.

Les hypothèses de base de notre recherche sont alors les suivantes :

 Les institutions structurant les interactions économiques entre les agents économiques

constituent un actif pouvant être appelé capital institutionnel.

 Le capital institutionnel est un actif déterminant dans le cadre des processus de

développement.

 Le capital institutionnel est un facteur explicatif de l‘efficacité des stratégies de

développement dont la microfinance.

 L‘actif représenté par le capital institutionnel constitue une ressource mesurable.

Au fur et à mesure du développement de la thèse, des sous-hypothèses viendront expliciter

ces hypothèses de base. Ces hypothèses corollaires porteront essentiellement sur le cadre

institutionnel du développement, les apports de la microfinance et l‘articulation entre les

formes du capital.

5. Organisation de la présentation de la thèse

La thèse est divisée en deux parties de trois chapitres chacune. Dans la première partie, nous

ferons état des problèmes de développement en Haïti à travers une grille de lecture

Introduction générale

39

institutionnelle. Le chapitre premier analyse la situation économique et sociale d‘Haïti. Le

deuxième chapitre montre le parcours historique de la prise en compte du rôle des institutions

dans la théorie économique puis celle du développement. Dans le chapitre trois, nous

soulignons les changements de stratégies de développement adoptées en Haïti sur les

dernières décennies, avant d‘arriver à l‘analyse de la microfinance en tant que nouvelle

stratégie nationale de développement. Nous y présentons les dynamiques de développement

de la microfinance dans le monde et en Haïti.

La deuxième partie est consacrée à l‘estimation du rôle du capital institutionnel dans le

changement généré par la microfinance. Au chapitre quatre, les principales méthodologies

d‘évaluation de la microfinance sont passées en revue. En réaction aux limites des modèles

existant, nous proposons au chapitre cinq la prise en compte de la grille de lecture mobilisant

le capital institutionnel. Le capital institutionnel est alors entendu en tant que production des

organisations de microfinance (OMF) en Haïti. Dans le chapitre six, nous présentons, à

travers le cas du secteur de la microfinance haïtienne, un premier test du modèle proposé.

L‘étude empirique menée en Haïti vise alors à démontrer que le capital institutionnel

influence l‘efficacité de l‘intervention des OMF en matière de développement économique et

de réduction de la pauvreté. L‘ensemble de la thèse est organisé de manière à montrer que le

capital institutionnel joue un rôle que l‘on ne peut pas négliger dans l‘analyse du changement

économique et social qu‘implique le développement.

41

PREMIERE PARTIE :

LE ROLE DU CAPITAL INSTITUTIONNEL DANS LES PROCESSUS DE

DEVELOPPEMENT IMPLIQUANT L’INTERVENTION MICROFINANCIERE

42

43

Introduction de la première partie

Dans cette première partie du travail de recherche, nous analysons la problématique du

développement en Haïti à travers une vision inspirée de l‘économie institutionnaliste. Après

avoir dressé le constat de la complexité de la situation économique et sociale d‘Haïti, nous

passons en revue les stratégies adoptées pour implémenter le développement économique

dans le pays.

Cette analyse nous amène à confirmer l‘idée que les institutions comptent dans l‘analyse du

développement, notamment dans le cas d‘Haïti où les stratégies ayant été proposées aux

Gouvernements ont eu des résultats mitigés et que ce sont les institutions locales qui ont

permis l‘émergence d‘une forme d‘endo-développement portée par les organisations de

microfinance.

Dans la pratique, un changement de cap stratégique a été effectué. Et en théorie,

parallèlement, l‘appel de l‘économiste Pranab Bardhan (2000) à introduire

l‘institutionnalisme dans l‘analyse du changement dans les pays en développement a eu un

grand retentissement. En effet, les développements théoriques récents en économie (néo-)

institutionnelle peuvent utilement aider à comprendre pourquoi certains facteurs de blocage

du changement persistent (Acemoglu, 2003) et quels arrangements institutionnels peuvent

permettre aux populations d‘améliorer leur propre situation. Notre travail de recherche

s‘inscrit dans cette optique.

44

45

Chapitre 1. Analyse institutionnelle de la problématique de

développement en Haïti

1.1. Introduction

L‘objectif de ce chapitre est de montrer que, dans le cas d‘Haïti, les résultats des actions de

développement mises en œuvre depuis plusieurs décennies sont liés aux caractéristiques

institutionnelles du pays. C‘est pourquoi, les analyses menées sur la problématique du

développement en Haïti sont parfois incomplètes dans la mesure où elles négligent les apports

de l‘institutionnalisme.

La problématique du développement en Haïti ne date pas d‘aujourd‘hui. Elle a constitué une

enigme pour les développeurs tant nationaux qu‘internationaux. Situé dans une région où

pratiquement tous les pays avancent à grands pas vers un niveau de développement profitable

à leur population, Haïti qui au XVIII
ème

 siècle produisait la plus grande part du sucre et du

café consommé dans le monde (Blancpain, p. 11, 2003), se trouve à la traine. En plus d‘être

transformé en un véritable laboratoire des stratégies de développement, le pays porte depuis

quelques décennies l‘étiquette du « pays le plus pauvre de l‘Amérique ».

L‘analyse socioéconomique présentée dans ce chapitre montre que la chronicité de la pauvreté

et la persistance des inégalités en Haïti sont dues grandement au contexte institutionnel

national marqué par l‘exclusion (World Bank, 2006) et la mauvaise gouvernance (PNUD,

2002). Malgré les nombreuses injections de fonds internationaux, le pays reste aujourd‘hui

encore marqué par la pauvreté, les inégalités et l‘exclusion (World Bank, ibid.).

1.2. Compte rendu de la situation économique et sociale en Haïti

Le constat de la situation économique et sociale en Haïti est essentiellement marqué par la

pauvreté et les inégalités. La situation de pauvreté est considérée comme durable en Haïti

dans la mesure où elle constitue un phénomène prédominant depuis environ deux siècles

(Montas, 2005). En même temps, les inégalités se sont instituées dans le pays et leur

persistance constitue un handicap majeur au changement (PNUD, 2010a). Car dans une

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

46

acception très large, proposée par Jérôme Ballet, l‘exclusion est fortement liée aux institutions

puisqu‘elle est « une privation de droits réels dans une société à un moment donné » (Ballet,

2001).

1.2.1. La chronicité de la pauvreté en Haïti

En Haïti, la pauvreté est une donnée historique. Sa chronicité a des causes à la fois

économiques, politiques, sociales, environnementales et institutionnelles comme observé en

Afrique par Sarah Bracking (Bracking, 2003). Depuis les années 1950, Haïti se trouve au plus

bas du classement des revenus per capita des Etats de l‘Amérique (Montas, op. cit., p. 36).

Pour Yves Saint-Gérard (1984), la pauvreté est endémique à Haïti. En fait, Kern Délince nous

fait remarquer que l‘économie haïtienne souffre d‘une insuffisance de développement. Dans

Les forces politiques en Haïti, il rappelle qu‘en 1988, « la modicité du produit intérieur brut

par tête (380$US) a fait entrer Haïti, seul parmi les pays de l‘Amérique Latine, dans la

catégorie spéciale des « pays moins avancés » (PMA) » (Délince, p. 75, 1993).

Les légères améliorations des indicateurs macroéconomiques dans les années 1970, ont

rapidement été annulées par les crises politiques, sociales et économiques des années 1980 et

1990. Depuis, la situation ne s‘est pas réllement amélioré, les quelques rares années de

croissance économique forte ne permettent pas d‘améliorer la situation des millions de

pauvres du pays. Au contraire, le phénomène de pauvreté persiste en Haïti (Boccanfuso et

Siméon, 2006). Dans cette situation d‘incapacité économique, l‘action des différents acteurs

nationaux et internationaux a été majoritairement orientée vers la limitation du pire. Il a été

alors admis que « le niveau de vie des ménages pauvres et leur capacité à sortir durablement

de la pauvreté dépendent autant de leurs caractéristiques propres que de changements

importants au niveau des institutions de l‘Etat et de la société » (Montas, op. cit., p. 8). En

attendant, les politiques de développement en Haïti sont en réalité des politiques de lutte

contre la pauvreté.

En fait, la problèmatique du développement en Haïti repose avant tout sur la recherche de la

satisfaction des besoins fondamentaux (Dupont, p. 20, 1998), tant l‘ampleur et la chronicité

de la pauvreté ont caractérisé l‘économie et l‘ont cantonnée dans la survie. Dès lors, la notion

de pauvreté se rapproche du sens que lui donne Sen (1999). Pour l‘économiste indien

Amartya Sen, la notion de pauvreté dépasse le simple manque de revenus. Elle consiste en fait

à ne pas pouvoir disposer d‘opportunités (« capabilités ») pour choisir la façon de mener son

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

47

existence (« fonctionnements ») (Sen, p. 87, 1999 ; D‘Agostino et Duvert, p. 13, 2008). Le

pauvre au sens de Sen est donc un individu qui souffre d‘un défaut de capacités à avoir accès

aux ressources et à pouvoir les utiliser (autrement dit les convertir en « capabilités ») pour

assurer les « fonctionnements » (c‘est-à-dire des accomplissements physiques élémentaires,

comme être en bonne santé, et d‘autres de nature sociale, comme participer à la vie en société.

Cette acception de la pauvreté est tout à fait compatible avec l‘idée de la prise en compte des

institutions. Car en effet, dans de nombreux pays, le vérouillage de la dynamique

institutionnelle pro-pauvre par un petit groupe de privilégiés constitue une des principales

causes des problèmes de développement (Acemoglu et Robinson, 2000). Dans un tel système,

il est extrêmement difficile aux pauvres de jouir de leurs libertés. Pire, le pouvoir détenu par

les privilégiés leur permet de faire persister le statu quo dont le résultat est la chronicité de la

pauvreté.

Cependant, dans la pratique, il reste difficile de tout prendre en compte lorsqu‘il s‘agit de

mettre en œuvre une mesure de la pauvreté. C‘est pourquoi, d‘un point de vue quantitatif, les

spécialistes ont mis en place un certain nombre d‘indicateurs composites. Mais la fixation

d‘un seuil pour mesurer la pauvreté à l‘échelle nationale est souvent faite sur une base

monétaire.

Dans le cas d‘Haïti, la pauvreté est souvent mesurée à partir d‘une ligne de pauvreté calculée

à partir des données issues des enquêtes budget-consommation des ménages (EBCM) menées

par l‘institut haïtien de statistique et d‘informatique (IHSI). Plusieurs sources sont aujourd‘hui

disponibles. Elles fournissent des chiffres souvent différents selon les modes de calculs de la

ligne de pauvreté. Néanmoins, il n‘y a pas de différence notable sur les résultats exprimés en

termes de pourcentage de la population haïtienne considéré comme pauvre.

A partir des données de l‘EBCMII (1986/1987) et de l‘EBCMIII (1999/2000), la ligne de

pauvreté a été fixée en l‘an 2000 à 4 234 HTG pour les dépenses alimentaires et à 1 395 HTG

pour les dépenses non-alimentaires (Pedersen et Lockwood, 2001 pour la FAFO).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

48

Tableau n° 1 : Lignes de pauvreté estimées sur la base des dépenses alimentaires et non

alimentaires.

Dépenses (en HTG) 1986/1987 1999/2000 2005

Alimentaires per capita 1 292 4 243 8 460

Non-alim. per capita 548 1 395 5 525

Total 1 840 5 638 13 985

Source : Pedersen et Lockwood (2001) à partir des données de l‘IHSI.

En Haïti, la pauvreté est assez généralisée et touche une part importante de la population. Près

de la moitié des 9 millions d‘Haïtiens est dans une situation de pauvreté. Près de 50% de la

population souffrait de pauvreté en l‘an 2000 et l‘extrême pauvreté frappait près d‘un tiers de

la population à la même date (Pedersen et Lockwood, 2001). Cette situation de pauvreté

semble théoriquement s‘améliorer. Cependant, la perception de la population par rapport à la

pauvreté semble s‘être dégradée dans la mesure où, en 2008, des émeutes de la faim ont éclaté

dans tout le pays. La pauvreté touche à des degrés différents tous les départements

géographiques du pays. Même à la capitale, où se concentre l‘essentiel des activités

économiques, n‘est pas épargnée (voir annexe D).

Tableau n° 2 : Part (%) de la population haïtienne vivant sous le seuil de pauvreté

Année Aire Métropolitaine Villes de Province Milieu Rural Total

1986/1987 43,4 14,6 72,8 59,6

1999/2000 34,3 34,7 55,5 48,0

Source : Pedersen et Lockwood (2001).

En près de 20 ans, le tableau précédent montre que la pauvreté n‘a reculé en Haïti que de 11,6

points de pourcentage, au total. Ce ralentissement peut être bien accueilli par les politiques, il

n‘en demeure pas moins que le pays est loin de pouvoir atteindre les Objectifs de

Développement du Millénaire (ODM) d‘ici à 2015 (DSNCRP, 2007). Entre retard dans les

politiques et catastrophes naturelles répétées, le curseur est souvent remis à zéro. Non

seulement les objectifs de la première étape (2007-2010) n‘ont pas été atteints, il n‘est plus

possible – avec la destruction des principales structures économiques et politiques du pays le

12 janvier 2010 – de considérer comme réalisables les scénarios optimistes 2010-2015 du

Document de Stratégie Nationale pour la Croissance et la Réduction de la Pauvreté.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

49

Tableau n° 3 : Part (%) de la population haïtienne vivant en situation d’extrême

pauvreté

Année Aire Métropolitaine Villes de Province Milieu Rural Total

1986/1987 27 5,7 56,5 44,5

1999/2000 19,9 20,5 37,6 31,4

Source : Pedersen et Lockwood (2001).

Le recul de la pauvreté extrême (moins de 1$ par jour) observé dans le tableau précédent doit

être relativisé si l‘on considère les objectifs ambitieux des ODM mais aussi par rapport au

vécu réel de la population. Car au-delà de ces chiffres, la population a sa propre perception de

la pauvreté. Une étude présentée en 2005 par Manigat, Lamothe-Brisson et Coulombe pour le

compte du Ministère de l‘Economie et des Finances (MEF) a donné la parole aux Haïtiens.

Cette étude révèle que la pauvreté est principalement perçue en Haïti comme une incapacité

de se nourrir et se soigner correctement, d‘accéder aux ressources matérielles (terres, habitat),

de scolariser ses enfants et d‘accumuler une petite épargne (Manigat, Lamothe-Brisson et

Coulombe, 2005). Or il a été observé une forte insatisfaction de ces besoins de base. Par

exemple, 19,3% seulement des chefs de ménage déclarent que les membres de leur ménage

ont pu se nourrir correctement au cours des 12 mois précédant l‘enquête. Même parmi les

ménages les plus riches, seulement 28,2% (le quintile le plus élevé) estiment avoir pu couvrir

correctement, de manière satisfaisante, leurs besoins alimentaires (ibid. p. 16).

Dans le milieu rural, la pauvreté perçue révèle une situation encore plus alarmante, rapporte la

même étude (op. cit.). En matière d‘alimentation par exemple, 13,1% seulement des ménages

ruraux déclarent couvrir comme il se doit leurs besoins alimentaires, et la situation est encore

plus dramatique pour les chefs de ménage travaillant dans l‘agriculture (9,6%) (ibid., p. 17).

En termes de mesures agrégées, le PNUD a créé il y a quelques années l‘Indice de Pauvreté

Humaine qui reprend l‘approche des capacités de Sen. La pauvreté humaine ou sociale fait

référence aux besoins fondamentaux comme l‘alimentation, l‘habitat mais aussi la santé,

l‘éducation, l‘accès à l‘eau soit des biens et des services servis sur une base collective. Cet

indicateur composite mesure les manques touchant à trois aspects essentiels de la vie humaine

(tels que considérés par l‘indicateur du développement humain) : longévité, savoir et

conditions de vie. C‘est l‘IPH-1 calculé pour les pays en développement à partir de la

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

50

formule :

IPH-1 = [1/3 (P1
α
 + P2

α
 + P3

α
)]

1/α

Où :

P1 = probabilité, à la naissance, de décéder avant 40 ans (multipliée par 100)

P2 = Taux d‘analphabétisme des adultes

P3 = Moyenne non pondérée des pourcentages de la population n‘ayant pas accès à des points

d‘eau aménagés et d‘enfants de moins de cinq ans souffrant d‘insuffisance pondérale.

α = 3.

L‘IPH-1 valait, en l‘an 2000, 42,8% selon le PNUD. En 2008, il s‘est établi à 31,5%. Ce léger

recul n‘est pourtant pas perçu comme tel par les Haïtiens eux-mêmes. Car durant la même

période, la population a dû faire face à des situations de crise politique ou de catastropes

naturelles affectant ponctuellement son niveau de vie. A titre d‘exemple, en 2004, le cyclone

Jeanne ayant entraîné l‘innondation de la ville des Gonaïves a fait plus de 2000 morts et

affecté au moins quatre départements (CEPALC, 2005).

La pauvreté monétaire calculée sur la base des seuils de 1$ USD (extrême pauvreté) et 2$

USD (pauvreté) par personne et par jour touchait respectivement 54,9% et 72,1% de la

population haïtienne sur la période 2000 à 2007. En 2004, utilisant la même base de calcul,

Willy Egset et Pal Sletten de la FAFO ont aussi utilisé des lignes de pauvreté de $1 et $2 per

capita et par jour pour montrer que 76% des Haïtiens sont pauvres et que 56% vivent dans

l‘extrême pauvreté (Egset et Sletten, 2004). Ces taux pourraient être encore plus élevés si les

estimations avaient été réalisées à partir de la nouvelle base de 1,25$ par jour. Par ailleurs, la

croissance rapide de la population haïtienne, plus rapide que la croissance économique

moyenne, tend à limiter les effets des stratégies de lutte contre la pauvreté. Ceci est vrai

notamment dans le cas où les allocations intra-ménages ne sont pas considérées dans

l‘approximation de la pauvreté individuelle, autrement dit l'ensemble des membres d'un

ménage est considéré comme pauvre dès lors que le chef de ménage est pauvre. Non

seulement les différentes données composites de la pauvreté établie sur la base monétaire ne

se concordent pas nécessairement, mais la différence avec la pauvreté perçue par la

population nous rappelle que la pauvreté est un phénomène multi-dimensionnel et complexe à

analyser.

(1)

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

51

Aux caractéristiques économiques de la pauvreté s‘ajoutent des indicateurs sociaux

particulièrement alarmants (voir cartes en annexe). Par exemple, le pays fait face à un accès

très précaire en services sociaux de base tels que l‘éducation, la santé, l‘eau potable et

l'assainissement. Au niveau de la santé, en 2009, l‘espérance de vie à la naissance est de 60

ans pour les hommes et 63 ans pour les femmes selon l‘UNFPA (respectivement ≈50 ans et

≈56 ans en l‘an 2000 selon le PNUD). Le dernier rapport sur le développement humain fait

état d‘une espérance de vie moyenne de 61,7 ans (PNUD, 2010b). Selon l‘UNICEF (2009), la

mortalité infantile est supérieure à 65 pour mille naissances vivantes (118 pour mille en

2000), pratiquement le double de la moyenne de la région. La mortalité maternelle est parmi

les plus élevées du monde, soit 6 pour mille (5 pour mille en 2000). Par ailleurs, la

malnutrition chronique affecte environ 80% des enfants de moins de 5 ans et 9% d‘entre eux

souffrent de malnutrition aiguë. En, 2009, environ la moitié des Haïtiens adultes est

analphabète (52% d‘après les estimations de la CIA World Factbook 2009).

En plus de la pauvreté, la population haïtienne est victime de différentes formes d‘inégalités

et d‘exclusion. Les nombreuses études visant à mesurer la pauvreté en Haïti sur la période

allant de 1986/1987 à 1999/2000 font état d‘une pauvreté inégalement distribuée au sein de la

population. Celle-ci est caractérisée par des dualités géographiques (rurales/urbaines), de

genre (hommes/femmes), etc.

La privation des « capabilités » comprend à la fois la privation des ressources mais aussi

l‘absence ou l‘insuffisance d‘opportunités. Cette différenciation sociale renvoie d‘emblée à la

question d‘inégalités au point de faire d‘un petit pays comme Haïti un « paradis » pour

certains tout en étant un véritable « enfer » pour beaucoup d‘autres. Dans son livre Haïti,

l’enfer au paradis, Mal développement et troubles de l’identité culturelle, Yves Saint-Gérard

décrit la situation de plusieurs millions d‘Haïtiens vivant dans des conditions « abominables »

(Saint-Gérard, 1984, p. 17-18). Saint-Gérard qualifie de « ghetto du Mal Développement » le

pays d‘Haïti depuis plus de deux siècles (ibid., p. 18). Avant d‘analyser cette situation

d‘exclusion qui fait germer dans des millions d‘Haïtiens le désir de migrer (Métellus, p. 116-

120, 2003), nous analysons d‘abord les inégalités.

1.2.2. Les problèmes d‘inégalités économiques

Une des caractéristiques économiques et sociales actuelles de la société haïtienne est

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

52

l‘inégalité. Elle porte différentes natures : économique, sociale, financière, d‘accès à la terre,

de droit, d‘accès à la justice, etc. Dans un état des lieux des inégalités en Haïti, établi par le

MPCE (2006), il ressort quatre formes d‘inégalités visibles dans la société haïtienne :

 des inégalités spatiales qui revoient à la profonde différenciation urbain/rural ;

 des inégalités du genre qui partent de différences d‘abord biologiques, se transplantent

sur les plans social et économique et se différencient quelque peu avec l‘âge et le

milieu de vie urbain/rural,

 les inégalités pauvres / non pauvres et la problématique des classes moyennes ;

 les inégalités liées aux catégories socioprofessionnelles qui font intervenir le mode

d‘insertion dans l‘activité économique lequel est aussi lié aux capacités individuelles,

aux structures économiques et au niveau de développement du marché du travail.

La première forme d‘inégalité perçue par la population est celle de l‘accès aux ressources. Les

Haïtiens se considèrent comme pauvres lorsqu‘ils sont dans une position défavorisée en

matière de dotations en ressources (Manigat, Lamothe-Brisson et Coulombe, op. cit.). Le

déficit mentionné concerne les dotations en capital humain et en capital financier. Le manque

de formation pénalise les pauvres qui ne peuvent alors accéder à l‘emploi. Le déficit en

ressources financières les empêche de se procurer les biens et services de base. Ces biens et

services étant non pourvus par l‘Etat. Aussi, la pauvreté se reproduit et se transmet entre les

générations. Les efforts gouvernementaux ont eu peu d‘effets et les actions individuelles ont

été contraintes par l‘inégalité d‘accès au capital financier (ibid., p. 24).

En Haïti, les inégalités ont perduré pendant longtemps grâce à des institutions fabriquées pour

les faire perdurer. Ce constat est conforme à l‘analyse soutenue par Acemoglu et Robinson

(2008). Comprendre les mécanismes inégalitaires en Haïti constitue une clé de compréhension

à la fois de la pauvreté dans laquelle patauge le pays mais aussi la difficulté d‘y promouvoir le

développement économique. L‘analyse institutionnelle d‘Acemoglu et Robinson sur

l‘influence des élites sur le changement institutionnel est très adaptée au cas d‘Haïti dans la

mesure où la persistance des structures inégalitaires est due à une lutte de classe. C‘est

essentiellement ce qu‘a constaté Antoine A. Raphaël dans Le drame haïtien : il y une rigidité

et une sorte de conservatisme visant à maintenir le statu quo « les riches demeures riches ; les

pauvres demeurent pauvres » (Raphaël, p. 211, 1992). L‘élite militante haïtienne, soutient-il,

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

53

comme dans d‘autres pays conservateurs, n‘encourage pas les transferts de classes (ibid.). Au

contraire, avance-t-il, « des groupes d‘influence, aveuglés par le sectarisme, la partisannerie,

le racisme, l‘esprit de caste, soulèvent des obstacles aux actions socialisantes et

démocratiques » (Raphaël, p. 203, 2010).

Les anthropologues ayant étudié la société haïtienne dans une perspective socioéconomique

parviennent à la conclusion de la polarisation de la société. Par exemple, pour Mark Schuller,

la société haïtienne est contrôlée par un petit groupe d‘élites monopolisant l‘Etat à travers le

commerce international et le pouvoir militaire. L‘élite mercantiliste est dominée par les

mulâtres tandis que le pouvoir est contrôlé par l‘élite à peau foncée. Pour l‘anthropologue, il

existe des tensions continues entre ces deux groupes et ils participent à l‘exclusion et à

l‘oppression sinon l‘exploitation
5
 de la masse rurale et péri-urbaine (Schuller, p. 70, 2007).

Des rivalités entre ces deux groupes sont issues l‘institutionnalisation d‘un certain nombre

d‘inégalités et la difficulté d‘éradiquer la pauvreté. Cette institutionnalisation des inégalités

conduit à la situation d‘exclusion dont nous ferons état plus loin.

Mis à part le petit groupe des élites, pratiquement tout le reste de la population, et

essentiellement la masse rurale, fait face aux inégalités. Là aussi, l‘approche de Sen est

utilement mobilisable puisque le large champ auquel renvoient les « capabilités » commande

de prendre en considération l‘intégration sociale des individus. Serge D‘Agostino et Nicole

Duvert ont raison de souligner que dans cette perspective « le pauvre est exclu de la société »

(opus cit.). Il s‘agit bien là aussi d‘une exclusion subie par les individus rendus incapables de

s‘intégrer dans la société et jouir de leurs libertés.

Les mesures habituellement utilisées pour juger de l‘inégalité sont la courbe de Lorenz (1905)

et l‘indice de Gini (1921) qui va de 0 (tout le monde a la même part du total) à 1 (un seul a le

total, le reste rien). Les deux méthodes peuvent être utilisées simultanément. Il a été démontré

que si le niveau de vie est distribué de manière équitable, la courbe de Lorenz et la ligne

d‘égalité absolue se confondent et l‘indice de Gini est alors égal à 0. Cependant, si l‘un des

individus reçoit tout le niveau de vie (tout le revenu par exemple), la courbe de Lorenz se

5
 Parlant de l‘exploitation des groupes vulnérables en Haïti, les éthnologues ont récemment étudié les pratiques

d‘exploitation des jeunes issus de quartiers défavorisés à des fins politiques ou financières (Willman et Marcelin,

2010). Ces jeunes sont souvent recrutés pour mener des actes de violence. Par la suite, ces jeunes utilisent la

notoriété et le pouvoir ainsi acquis pour réagir contre l‘exclusion (ibid.). Ce qui alimente et entretient le cycle de

la violence dans le pays.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

54

confond avec les axes et l‘indice de Gini est égal à 1. Au final, malgré les difficultés qu‘il

présente en termes d‘analyse par sous-groupes (Boccanfuso et Siméon, 2006a), l‘indice de

Gini reste le plus couramment utilisé pour ses facilités d'interprétations statistiques et

graphiques associées à la courbe de Lorenz. D‘où l‘usage souvent couplé des deux types de

mesure.

Pour Haïti, à l‘échelle nationale, ce coefficient est de 0.5, ce qui situe l‘inégalité dans le pays

bien au-dessus de l‘Europe et de l‘Amérique du Nord, où les coefficients de Gini tournent

autour de 0.25 et 0.35. Il est également au-dessus des coefficients des pays de l‘Asie de l‘Est

(entre 0.3 et 0.4) et du monde arabe (autour de 0.4). L‘inégalité en Haïti est donc plutôt

comparable à celle des pays africains tels le Lesotho, la République Centrafricaine et le

Kenya, et aux coefficients de certains pays de l‘Amérique latine (World Bank, p. ii, 2006).

Tableau n° 4 : Evolution de l’inégalité (indice de Gini) au sein de la population haïtienne

Année Aire Métropolitaine Villes de Province Milieu Rural Total

1986/1987 0,40 0,36 0,47 0,50

1999/2000 0,58 0,46 0,42 0,49

Source : Boccanfuso et Siméon (2006a).

Le graphique suivant montre bien l‘état des inégalités en Haïti. Il met en relation le cumul des

revenus (approché par le cumul des dépenses) avec le cumul de la population selon les

données des EBCMII et EBCMIII.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

55

Illustration n° 1 : Courbe de Lorenz pour Haïti

Source : Boccanfuso et Siméon (2006a).

Il est important de souligner que selon le rapport régional du développement humain pour

l‘Amérique latine et les Caraïbes présenté pour la première fois par le PNUD pour l‘année

2010, Haïti et la Bolivie (Alonso, 2004) font figure de pays les plus inégalitaires dans le

continent le plus inégalitaire du monde. Selon, ce rapport établi sur les données les plus

récentes, l‘indice de Gini est de 0,59 pour Haïti et 0,60 pour la Bolivie (PNUD, 2010a). Mais

comme l‘indique le même rapport, l‘inégalité constitue un obstacle au développement humain

dans la région (Amérique latine et Caraïbes)
6
, mais on peut la réduire (PNUD, ibid.). En effet,

les auteurs sont nombreux à affirmer, que l‘accroissement des inégalités constitue un facteur

qui peut peser sur le potentiel de croissance économique et du développement (Boccella et

Billi, 2005 ; Gillioz, Carton, et Coméliau, 2006).

En attendant de pouvoir la réduire, le problème avec l‘inégalité en Haïti et dans toute la région

de l‘Amérique Latine et de la Caraïbe, c‘est qu‘elle se reproduit dans un contexte de faible

mobilité sociale (PNUD, ibid.). Elle se transmet entre les générations et réduit l‘efficacité des

actions et stratégies de développement. Ce rapport lance un appel à conjuguer les efforts afin

6
 Déjà en 2004, le Directeur Général de la FAO, Monsieur Jacques Diouf a lancé la mise en garde suivante :

« Les inégalités entravent le développement en Amérique latine et les Caraïbes » (voir article de presse de la

FAO du 28 avril 2004 ici : http://www.fao.org/newsroom/fr/news/2004/41107/index.html, visité le 15/12/2010).

http://www.fao.org/newsroom/fr/news/2004/41107/index.html

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

56

d‘« interrompre la transmission intergénérationnelle de l‘inégalité » (PNUD, ibid.). C‘est en

réalité, comme dans d‘autres pays, une question de « défi social du développement » (Gillioz,

Carton et Comélieau, 2006).

Dans le cas d‘Haïti, le problème d‘inégalités par rapport aux revenus n‘est pas récent. En

1986/1987, le coefficient de Gini était situé à 0,51 pour Haïti. Sur la décennie suivante, la

situation ne s‘est pas améliorée. En 1999/2000, les données issues du PNUD et de la Banque

Mondiale ont situé ce même coefficient d‘inégalité économique à 0,63. En clair, bien que les

deux études aient été réalisées sur des bases différentes, en l‘an 2000, 4% de la population

haïtienne détiennent 66% des ressources du pays, tandis que 70% n‘en possède que 20%.

Selon l‘Enquête Budget Consommation des Ménages II réalisée en 1999-2000
7
 (la première

a été réalisée en 1986-1987), la situation de pauvreté en Haïti est encore très inégalitaire. Si

l‘on se réfère aux dernières données du PNUD, dans le rapport sur développement dans le

monde, l‘indice de Gini est évalué à 0,739 (PNUD, 2010b). Ce qui correspondrait à une

aggravation de la situation ces dernières années. En réalité, les bases de calcul sont différentes

d‘une source à l‘autre. Rappelons qu‘en 2010, une autre publication du PNUD donnait un

indice de Gini de 0,59 (PNUD, 2010a) pour Haïti.

A l‘échelle nationale, l‘inégalité est souvent appréhendée par la répartition des revenus par

décile. Selon les rapports annuels du PNUD, la part des revenus ou de la consommation

représentaient 0,9% pour les 10% les plus pauvres contre 47,8% pour les 10% les plus riches

en 2007. Cet indicateur appelé aussi « indicateur d‘équité » (Norel, 1997) est souvent utilisé

pour montrer à quel point les ressources d‘un pays sont concentrées entre les mains d‘un petit

groupes. Nous verrons plus loin que, dans le cas d‘Haïti, cette classe possédante cherchera à

handicaper tout processus de changement institutionnel visant à rendre la distribution des

ressources plus équitable.

Les inégalités économiques prennent aussi un aspect géographique, à l‘image de la

centralisation de l‘économie du pays. Selon l‘enquête budget consommation des ménages

(EBCM) menée par l‘Institut Haïtien de Statistique et d‘Informatique (IHSI) en 1999/2000,

l‘Aire Métropolitaine de Port-au-Prince percevait 41,9% des revenus, les villes de provinces

7
 L‘EBCM II concerne un échantillon de 4.752 ménages enquêtés par vagues successives entre avril 1999 et

mars 2000 par l‘IHSI. Des informations sur les dépenses, le revenu et le patrimoine des ménages ont été

collectées ainsi que celles concernant l‘habitat, l‘éducation et l‘emploi. Les données ont donc été pondérées.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

57

19,8% et le milieu rural 38,8% en l‘an 2000. Selon un bilan de la Coordination Nationale de

la Sécurité Alimentaire (CNSA), sur chaque 100 Haïtiens n‘arrivant pas à combler leurs

besoins alimentaires, 77 se retrouvent en milieu rural (CNSA, p. 22, 2006). C‘est à peu près le

même constat pour Egset et Sletten pour qui il y a incontestablement plus de pauvres en

milieu rural en Haïti, et que parmi les pauvres d‘Haïti, ceux du milieu rural ont un revenu

encore plus faible que le revenu des pauvres en Aire Métropolitaine (Egset et Sletten, p. 13,

2003).

Ce constat confirme l‘idée déjà vieille évoquée par Jacques Brasseul sur les situations de

dualisme et d‘inégalités régionales courantes dans les pays du tiers monde. Le dualisme

évoque la coexistence d‘une société traditionnelle, surtout rurale, et d‘une société moderne

pouvant se résumer dans certains cas à une enclave contrôlée par l‘étranger (Brasseul, p. 16,

1993). Les inégalités régionales qui caractérisent les pays pauvres s‘expliquent par la

polarisation du processus de développement, ordinairement dans une ville ou une région

(ibid., p. 18). Dans le cas d‘Haïti, cette polarisation s‘est faite au niveau de la capitale. Ce

phénomène a eu pour effets la surpopulation, la bidonvillisation de la région métropolitaine. Il

s‘est effectué au détriment des régions rurales du pays victimes de l‘exode rural.

En termes d‘inégalité par rapport au genre, Jadotte (2006) a observé que le fait que le chef de

ménage soit homme ou femme n‘a pas fondamentalement de différence sur l‘indigence et la

pauvreté. Cependant, en matière de reception de transferts de fonds effectués par les migrants

haïtiens, par exemple, les ménages dirigés par une femme sont plus grands récipiendaires

(ibid.)

En termes de comparaison internationale, l‘inégalité en Haïti est plus élevée que celle des

pays de la région caribéenne comme la Jamaïque (0,379), Barbade (0,489) et la République

Dominicaine (0,490). Le rapport national de développement en Haïti (RNDH) publié par le

PNUD révèle que la distribution des revenus en est très fortement inégalitaire : les ménages

les plus riches (dernier décile de revenu) possèdent 68% du revenu total des ménages. Surtout,

le coefficient de Gini s‘élève à 0,65, de loin supérieur à celui du Brésil (0,59) connu pour être

le pays le plus inégalitaire de l‘Amérique Latine. Et cette situation inégalitaire persiste depuis

très longtemps en Haïti.

La société haïtienne a été inégalitaire dès sa fondation. Pour Jean Métellus (2003), l‘inégalité

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

58

en Haïti est multi-dimensionnelle : elle est épidermique, psychologique, économique et

politique. Nous parlerons alors des inégalités. Les inégalités du système esclavagiste

précédant l‘indépendance du pays en 1804 ont largement influencé la nation haïtienne depuis

un peu plus de deux siècles. Au lendemain de l‘indépendance, la principale ressource autour

de laquelle s‘organisaient les relations économiques, sociales voire politiques était la terre.

Les luttes anti-esclavagistes ayant pratiquement conduit à la disparition des équipements de

production coloniale. C‘est pourquoi, l‘économie haïtienne demeura jusqu‘à récemment une

économie essentiellement agricole, même si celle-ci a de tous les temps peiné à nourrir la

population.

Comme dans les pays analysés par Acemoglu, Johnson et Robinson (2001), le mode de

production coloniale pratiqué en Haïti avant l‘indépendance était de type « extraction ». Ce

type de production « par et pour la métropole » était pratiqué dans les colonies des empires

européennes dans lesquelles le taux de mortalité des colons était élevé, comme c‘était le cas

d‘Haïti
8
. Comme dans les autres Extractives States étudiés par les auteurs de The Colonial

Origins of Comparative Development: An Empirical Investigation, cette stratégie économique

coloniale n‘a pas contribué à la création d‘institutions locales de bonne qualité (Acemoglu et

Robinson, 2008). Ainsi, les institutions existentes au lendemain de l‘indépendance étaient peu

adaptées aux besoins de développement économique auquel aspiraient les Haïtiens. C‘est une

des trois hypothèses fortes soutenues dans l‘analyse des auteurs. Selon eux, The colonial state

and institutions persisted even after independence (Acemoglu, Johnson et Robinson, p. 2,

2001). Bien entendu, dans le cas d‘Haïti qui nous concerne, les problèmes institutionnels

limitant le développement économique national ne peut être imputé uniquement à l‘héritage

colonial. Autrement dit, lorsque Jean Métellus affirme que « c‘est l‘héritage colonial qui a

fracassé le pays dans toutes ses dimensions » (Métellus, p. 70-71, 2003), cette affirmation est

exagérée, même si les stratégies de déprédation et de ponction économique, les inégalités

sociales, etc. pratiquées dans l‘Haïti indépendant se sont largement inspirées des pratiques

coloniales (Péan, 2007). La rareté des autres ressources, au lendemain de l‘indépendance, a

conduit les dirigeants et la bourgeoisie économique à concentrer l‘attention et les politiques

autour de la question agraire. La déprédation agraire issue de l‘influence de la classe la plus

aisée a constitué un obstacle majeur aux politiques agricoles, malgré différents soulèvements

des paysans sans terre (SACAD/FAMV, 1993).

8
 Haïti ne faisait pas partie de l‘échantillon de pays analysé par Acemoglu, Johnson et Robinson (2001), mais il

présente les caractéristiques relevées par les auteurs dans les colonies françaises.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

59

Ainsi, la principale inégalité en Haïti a été et demeure une inégalité d‘accès aux ressources. Il

s‘agit d‘abord de l‘inégalité d‘accès à la terre (l‘exemple-type de capital naturel), puis aux

autres ressources stratégiques (capital humain et financier). Mais c‘est l‘inégalité dans l‘accès

à ces ressources stratégiques que sont l‘éducation, la finance qui va contribuer à renforcer

d‘autres formes d‘inégalités sociales, culturelles, etc. En effet, le paysan sans terre, donc sans

patrimoine immobilier, ne peut présenter suffisamment de garantie pour accéder au capital

financier par l‘emprunt. Et même lorsqu‘il est en possession d‘un lopin de terre, il est souvent

dans l‘incapacité de présenter ses titres de propriété. Ainsi, l‘inaccessibilité aux capitaux

naturel et financier va l‘empêcher à se former et s‘éduquer. Finalement, son niveau de capital

humain sera très faible, l‘enfermant dans un cycle de pauvreté dont il sera incapable de sortir.

L‘absence de « capabilités » (au sens de Sen, (p. 55-56, 2000)) participe de la marginalisation

sociale des paysans dénommés péjorativement de « gens d‘en dehors » en Haïti. Les

inégalités sociales se sont renforcées en Haïti entre les « castes » économiquement

différemment dotées. Et la terre une fois redistribuée, n‘est plus l‘enjeu principal. Elle est

remplacée par le pouvoir politique devenu la voie d‘accès aux ressources stratégiques.

Revenons à la question agraire. En Haïti, la terre, en plus des valeurs culturelles
9
 qui y sont

associées, constitue le nerf de la guerre, à la fois en matière économique que politique. C‘est

ce qui explique en partie la difficulté de mettre en œuvre quelque soit la politique agraire.

D‘une part, les paysans sont très attachés à leur lopin de terre. Celui-ci a pour eux une valeur

imaginaire et symbolique très forte, et constitue une ressource économique importante. C‘est

pourquoi ils l‘appellent « place à vivre ». Malheureusement, le morcellement accéléré – au

rythme de croissance de la population – ne permet plus à la terre de faire vivre le paysan,

devenu depuis dépendant de l‘aide internationale. D‘autre part, pour les politiques et la

bourgeoisie, la terre est une ressource dont il faut s‘accaparer pour justifier sa popularité (dans

le cas des dirigeants politiques, en distribuant aux masses paysannes mécontentes quelques

centiares de terre) ou pour conforter et justifier sa position de bourgeois (couramment appelé

« grand don » en Haïti). Depuis quelques années, les politiques ont quasiment fait l‘impasse

sur le problème agraire en Haïti.

9
 En Haïti, la terre porte un ensemble de valeurs symboliques et imaginaires proche des croyances africaines. Ces

valeurs sont véhiculées et perpétuées par l‘organisation sociale dont un type particulier est le « lakou ». Pour plus

d‘explication, voir le livre L’Haïtianité : Institutions et Identité en Haïti (Paul, 2009a).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

60

Les caractéristiques agricoles de l‘économie haïtienne ont longtemps été mises en avance

dans la plupart des études portant sur le pays. Il a toujours été dit que l‘économie haïtienne est

essentiellement agricole. Seulement, ce type d‘analyse est, à notre avis, insuffisant et dépassé

pour au moins deux raisons : la minimisation des problèmes du secteur agricole haïtien et la

non prise en compte des mutations économiques récentes ayant touché le pays. Yves Saint-

Gérard (1984) le dit très clairement : « L‘éconmie haïtienne très parasitée demeure au stade

d‘une économie de subsistance… » (Saint-Gérard, p. 178, 1984). En effet, l‘économie

haïtienne, avec seulement 24% du PIB issu du secteur primaire (reposant à un peu plus de

99% sur la macro-branche Agriculture, Sylviculture, Elevage et Pêche) n‘est plus

essentiellement agricole (IHSI, 2009b).

Les problèmes du secteur agricole sont graves en Haïti. Ils ont différentes origines : humaines,

naturelles, institutionnelles. Dans leur dimension humaine, les problèmes résultent de choix

de politiques agraires médiocres. La forme naturelle concerne les problèmes de rentabilité de

l‘activité agricole. Ces problèmes sont issus d‘un ensemble de choix faits au quotidien par les

acteurs agricoles et autres sur l‘environnement. L‘origine institutionnelle des problèmes

agricoles résultera d‘une part de l‘incorporation de principes inefficients de production

agricole, et d‘autre part, de façon plus large, de tout l‘état institutionnel de l‘environnement

économique et social du pays.

Les effets mitigés des différentes politiques et réformes agraires en Haïti sont un facteur

déterminant dans la baisse économique de l‘agriculture (Dufumier, 1988). L‘agronome Marc

Dufumier va jusqu‘à parler de « politiques de développement agricoles anti-paysannes » dans

les années 1980, pour expliquer l‘inefficacité politique de l‘époque (Dufumier, ibid. p. 28). En

effet, l‘agriculture haïtienne présente des caractères extrémistes qui éreintent son expansion.

Les politiques agraires du XIX
ème

siècle se résumaient à des distributions de terres. Elles ont

été au profit des gros exploitants formant alors des latifundia de plusieurs hectares. Plus tard,

ces gros exploitants « absentéistes
10

 » (Saint-Gérard, opus cit.) céderont à la concurrence

internationale et abandonneront la plupart des terres en friches. Parlant de l‘économie agricole

haïtienne, Yves Saint-Gérard fait remarquer que les « exploitations agricoles n‘utilisent que

8700 km
2
 de terre cultivable sur 11700 et n‘oriente pas nécessairement la production vers le

10

 Les absentéistes sont des propriétaires fonciers qui, une fois qu‘ils ont acquis les grandes exploitations (plus de

10 hectares selon IRAM (1990)), en monnayent l‘exploitation par des petits agriculteurs à travers des

mécanismes de faire-valoir indirecte ou en gérance. L‘agriculture n‘est pas leur activité principale. D‘où leur

absentéisme.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

61

marché » (ibid.).

Les distributions agraires ayant été plus ou moins réussi n‘ont pas pour autant permis de

renforcer l‘économie agricole (Dufumier, op. cit.). Le constat a été un morcellement de la

propriété donnant lieu à des minifundia d‘environ un hectare (1 ha) ou moins. Plus proche de

nous, durant les années 1990, en Haïti, les superficies cultivées par ménage étaient en

moyenne de 2,51 ha pour les plus aisés (10-15% en moyenne) et de 0,54 ha pour les moins

aisés soit entre 60% et 75% (World Bank, 1998). De plus, ces faibles superficies sont souvent

constituées de parcelles exigües dont l‘ensemble forme ce qu‘on appelle dans l‘économie

agricole haïtienne une exploitation agricole (E.A.)
11

.

Greffé sur un système de rapports sociaux de type familial, les minifundia ont été, au fil du

temps et des pratiques successorales, de plus en plus morcelées. Le résultat est simple,

pendant la plus grande partie du XX
ème

 siècle, l‘économie agricole haïtienne, antérieurement

pillier de l‘économie nationale (SACAD/FAMV, 1993), souffrait de l‘insuffisance. La

multiplication des petites exploitations agricoles (E.A.) sur lesquelles se pratiquait la

polyculture n‘a pas permis de nourrir même les seuls individus présents sur l‘E.A. Or les

habitants des villes comptent aussi sur cette même production agricole de grappillage (Moral,

1961).

Grappillage, c‘est le qualificatif que l‘économiste Paul Moral utilisait pour décrire l‘économie

agricole haïtienne depuis les années 1950-1960. Il étend même au domaine commercial. Pour

lui, certaines denrées telles que les huiles essentielles, le tabac… considérées comme des

denrées d‘exportation en Haïti sont en réalité des denrées de « grappillage commercial »

(ibid., p. 313, 1961). Nous utiliserons le terme ici pour indiquer l‘incapacité de l‘activité

agricole à satisfaire les besoins alimentaires de l‘agriculteur paysan haïtien et que cette

activité lui reste pourtant principale, plutôt par défaut que par choix entre meilleures

opportunités. Ce terme décrit est en conformité avec les analyses de Paul Moral (1961) et

Marc Dufumier (1988). Le paysan grapille au lieu de travailler car il ne tire pas de son travail

les produits nécessaires à satisfaire les besoins premiers de reproduction de sa force de

production. Bien au contraire, il dépend, lui aussi, comme le pauvre en milieu urbain, de

11

 Dans l‘agronomie haïtienne, l‘Exploitation Agricole (E.A.) peut être définie comme l'ensemble des terres

exploitées à des titres divers (propriété, fermage, métayage) par un individu. Elle est ordinairement composée de

plusieurs parcelles exigües (Larose, p. 11, 1976).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

62

l‘aide internationale.

La pression exercée sur la terre agricole en Haïti a amplement contribué à aggraver les

processus d‘érosion déjà régulièrement renforcés par les cyclones annuels. De plus, la

précarité de l‘économique domestique du citoyen haïtien l‘oblige à consommer l‘énergie issue

du bois. Ainsi les conséquences du déboisement ont été catastrophiques. Pendant seulement le

XX
ème

 siècle, la couverture végétale de type forestier est passée de plus 50% à environ 3%

aujourd‘hui
12

 (Dolisca et al., 2007). En même temps, le rendement de la terre agricole chute

dramatiquement, aggravant ainsi encore plus le niveau de vie des paysans.

La situation des paysans est très liée à celle de l‘agriculture puisque ces derniers

représentaient jusqu‘à récemment 85% de la population haïtienne (Saint-Gérard, p. 279, 1984)

et que leur seule ressource est la terre. A la fin des années 1980, Marc Dufumier constatait

l‘émigration des jeunes ruraux et l‘appauvrissement relatifs des agriculteurs haïtiens

(Dufumier, p. 28, 1988). Autant dire que l‘agriculture haïtienne est par la suite portée par une

population rurale essentiellement pauvre, analphabète et plus âgée. Ces caractéristiques de la

population rurale renforcent d‘ailleurs les inégalités sociales de manière les transformer en

discrimination sociale si bien que Yves Saint-Gérard parle de la pérennisation de l‘esprit de

caste en Haïti (ibid., p. 225-267). Cette question de caste pourrait être considérée comme un

identifiant des diverses formes d‘inégalités rencontrées en Haïti. Yves Saint-Gérard entend

par caste « toute division sociale fictive qui ne prend pas en considération de manière

rigoureuse la notion de classes sociales » (ibid., p. 223). Il poursuit en écrivant que la « caste

peut se définir comme un groupe de personnes se distinguant des autres par ses privilèges et

son esprit exclusif » (ibid., p. 225). En effet, la dualité ville/campagne est très prégnante en

Haïti.

D‘un point de vue social, pendant longtemps, les différences de niveau d‘éducation et d‘accès

à la culture (étrangère) amènaient les citadins à traiter la masse paysanne de « grossière »

parce qu‘elle ne se soumet pas à la censure (Saint-Gérard, ibid., p. 223). D‘un point de vue

économique, l‘auteur décrit la situation en ces termes : « Or Haïti, perle des Antilles, pays du

chant et de la danse, pour les minorités privilégiés un paradis sur terre, est aussi un exemple

tristement classique du « mal développement » et un véritable enfer pour la grande majorité

12

 D‘un point de vue agronomique, la déforestation est un problème d‘autant plus important en Haïti que la

couverture forestière restante constitue une niche d‘espèces endémiques (Huber et al, 2010).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

63

de sa population qui vit dans des conditions d‘extrême misère et endure des souffrances autant

physiques que psychiques » (ibid., p. 10). Ces affirmations du neuropsychiâtre datent du

début des années 1980 et méritent par conséquent d‘être relativisées aujourd‘hui. Car les

statistiques présentées précédemment montrent en effet une légère amélioration de la situation

de pauvreté et des inégalités. Cependant, ses propos sont utiles pour comprendre l‘état socio-

économique du pays vers la fin du règne des Duvalier. A la fin de cette première décennie du

XXI
ème

 siècle, les outils de télécommunication et de l‘information (internet, téléphone mobile)

se sont plus ou moins banalisés et accessibles aux ruraux en Haïti. Et une plus grande

provision des services d‘éducation a permis de faire reculer ces considérations sociales d‘un

autre âge.

L‘insuffisance des E.A. à répondre aux besoins les plus basiques des individus explique en

grande partie l‘origine de l‘exode rural et de l‘émigration en Haïti (Dufumier, 1998 ; Paul,

2008). L‘exode rural dont une grande partie devrait être considérée comme de l‘exode

agricole a bouleversée la géographie économique d‘Haïti. Depuis l‘expansion de ce

phénomène bien connu des agronomes haïtiens
13

, l‘attention de l‘observateur étranger s‘est

concentrée sur les phénomènes de « bidonvilisation » et de « boat people » considérés comme

des stigmates du pays.

En fait, d‘un point de vue politique, ces deux phénomènes se sont toujours révélés ingérables

par les pouvoirs locaux. Pire, l‘instrumentalisation politique des marginaux a transformé les

bidonvilles en des « poudrières » et des « zones de violence ». C‘est pourquoi Yves Saint-

Gérard écrit : « actuellement, les privilégiés haïtiens, comme les colons de 1789, « dorment

sur les bords du vésuve ». Et pourtant, on « chante et danse », encore dans ce « baril de

poudre que la moindre étincelle fera sauter » (Saint-Gérard, p. 18, 1984). Ces propos

témoignent non seulement des inégalités économiques, mais ils ont eu une portée prophétique

dans l‘annonce de la révolte populaire de 1986-1987 ayant conduit à la fin du régime

dictatorial des Duvalier. Aussi plus tard, l‘auteur parlera de la « Mort d‘une Dictature »

(1986), de « Sortir du cauchemar » (1988) ou de « l‘espoir assassiné » (1999).

La rurbanisation dont il est question témoigne assez lisiblement les inégalités économiques et

sociales qui sévissent en Haïti. Au fur et à mesure que la population nationale s‘accroît, le

13

 L‘auteur, Bénédique PAUL, est aussi titulaire d‘un diplôme d‘ingénieur-agronome de l‘Université d‘Etat

d‘Haïti.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

64

phénomène de la migration s‘accélère car les moyens de vie en milieu rural décroissent

relativement (Gammage, 2004). C‘est avec raison que François Houtart et Anselme Remy

(2000) disent avoir pu vérifier à Port-au-Prince que c‘est une ville qui s‘est agrandie sous la

poussée de la migration rurale, plutôt que par le développement de fonctions urbaines. Pour

Sarah Gammage, les pratiques dictatoriales, le marasme de l‘économie nationale et l‘échec

des politiques néo-libérales sont les principales causes de la hausse de la migration et de

l‘émigration observées en Haïti sur les dernières décennies (Gammage, 2004). En effet, la

conjugaison de ces facteurs a conduit à la réduction des opportunités dans le milieu rural

(Sainsiné, 2007).

Les résultats préliminaires du dernier Recensement Général de la Population et de l‘Habitat

(RGPH) réalisé en 2003 indiquent que la population urbaine a doublé depuis 1971 et plus que

triplé depuis 1950. Ces informations montrent que le poids de la population rurale a diminué

systématiquement passant de 87,8 % en 1950 à 59,58 % en 2003 (MPCE, 2004). Ce flux de la

population vers le milieu urbain s‘explique principalement par l‘augmentation de la

paupérisation du rural qui engendre un déplacement massif de la population à la recherche de

meilleures conditions de vie (MPCE, ibid.). La rurbanisation se présente alors comme une

manifestation flagrante de l‘exclusion qui mine la société haïtienne. Et la forme de l‘exclusion

la plus liée à la pauvreté est financière pourtant elle est oubliée dans la définition des

stratégies nationales de lutte contre la pauvreté (Servet, 2010).

1.2.3. Le problème d‘exclusion financière

L‘exclusion est un problème lié aux inégalités, car selon les économistes Serge D‘Agostino et

Nicole Duvert, « L‘accumulation des manques réduit la capacité de l‘individu à s‘intégrer

dans un espace social » (op. cit., p. 12, 2008). Cette acception est utilement mobilisable dans

l‘explication de l‘exclusion en lien avec la pauvreté, telle qu‘elle est observée en Haïti. Dans

le cas d‘Haïti, la persistence des inégalités a condamné une grande partie de la population à

rester en marge de l‘économie nationale. Cette partie de la population a fait l‘objet d‘une

situation d‘exclusion limitant sa capacité à sortir de la pauvreté. C‘est pourquoi, l‘exclusion

semble contribuer notablement à la persistance de la pauvreté en Haïti. Car même si un petit

groupe d‘Haïtiens devenait très riches (et c‘est le cas), le fait qu‘un pourcentage élevé de la

population soit exclus entraînerait une dégradation des indicateurs macroéconomiques.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

65

L‘exclusion peut concerner plusieurs domaines (sociale, économique, culturelle…). Nous

l‘abordons ici dans le domaine économique ou plus strictement sur le plan financier. A ce

propos, Ramcharan Rodney argumente l‘idée selon laquelle « Le secteur financier constitue

une sphère dans laquelle les inégalités et la capture politique menacent de retarder le

développement économique » (Ramcharan, p. 25, 2010). L‘auteur rappelle que dans les

sociétés inégalitaires, l‘élite économique peut utiliser le processus politique pour bloquer le

développement financier (Ramcharan, ibid.). Son analyse peut être mobilisée pour le cas

d‘Haïti. Mais avant tout, il est utile de définir la notion d‘exclusion financière.

Selon la Commission Européenne, « l‘exclusion financière est la situation dans laquelle les

individus sont confrontés à des difficultés d‘accéder et/ou d‘utiliser les services financiers et

les produits du marché dominant qui sont adaptés à leurs besoins et qui leur permettent de

mener une vie sociale normale dans leur société d‘appartenance » (European Commission, p.

9, 2008). D‘où le lien étroit entre exclusion financière et exclusion sociale (Microfinance

Centre, p. 1, 2007). Pour Jean-Michel Servet (2010), l‘exclusion financière est un handicap au

développement. C‘est pourquoi une finance inclusive permettant aux pauvres et aux bas

revenus d‘accéder aux ressources et services fianciers peut contribuer au développement

(UNCDF, 2006). Du moins, c‘est le défi que s‘est donnée la microfinance dans beaucoup de

pays (Microfinance Centre, ibid. ; Centre Walras, 2002).

Nous avons vu que, dans le cas d‘Haïti, la population est majoritairement rurale et le milieu

rural est plus affecté par la pauvreté et les inégalités. Il a été démontré que le principal facteur

d‘inégalité dans ce milieu n‘est pas l‘accès à la terre (Sletten et Egset, p. 19, 2004) mais

l‘accès aux services financiers. Car 70% des ménages ruraux pauvres d‘Haïti ont accès à des

terres qu‘ils cultivent (PNUD, p. 13, 2004) et la propriété des terres est largement répandue

chez les ménages pauvres (autour de 70%). Il faut dire aussi que l‘outillage de base du paysan

est constitué d‘une machette et/ou d‘une houe et la production est d‘abord composée de

cultures traditionnelles de subsistance. Ce type de production ne lui permet naturellement pas

de dégager des ressources fiancières importantes. Pour ces raisons, une des principales formes

de l‘inégalité qui déterminent l‘exclusion en Haïti est avant tout financière.

L‘exclusion financière ou le manque d‘accès au crédit est décrit comme étant une des

principales raisons pour lesquelles une grande partie des populations des PED restent dans la

pauvreté (Hermes et Lensink, 2007 ; Parienté, 2007). L‘exclusion financière est la situation

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

66

dans laquelle se trouvent les pauvres et les agents économiques n‘ayant pas accès aux services

financiers traditionnels, à savoir l‘accès au credit, l‘assurance, les transferts et les produits

d‘épargne. L‘exclusion financière apparaît alors un élément crucial dans la perpétuation des

inégalités économiques. De ce fait, l‘exclusion financière entretient le cercle de la pauvreté

(Kiiru, 2007). Car les exclus financiers sont dans l‘incapacité de surmonter par eux-mêmes la

contrainte de liquidité (Kiiru, ibid., p. 64). A la suite des grandes mutations économiques, et

en particulier la financiarisation de l‘économie, phénomène auquel Haïti n‘a pas échappé,

l‘Haïtien qui se trouve exclus de l‘accès à la finance est pratiquement expulsé de l‘économie.

Pourtant, en Haïti, l‘exclusion financière semble avoir toujours été toujours très forte. Depuis

longtemps, les quelques banques qui opéraient dans le pays n‘étaient présentes que dans les

grandes et moyennes villes. Les petites villes et les campagnes n‘étaient tout simplement pas

desservies. Il faut plusieurs de dizaines de kilomètres de route pour un paysan d‘accéder à la

banque la plus proche. Le paysan ne sachant souvent ni lire ni écrire n‘est pas un client

potentiel des banques haïtiennes. Celles-ci réclament des garanties hors de la portée des

paysans souvent dépourvus de titre de propriété pour leurs lopins de terres et/ou possédant

une habitation dont la valeur marchande est quasiment nulle. De plus, et ceci se pratique

jusqu‘à présent, le paysan ne sachant s‘exprimer en français ne peut communiquer avec le

personnel bancaire obligé par la hiérarchie de bannir le créole dans le vocabulaire bancaire.

C‘est ainsi que, comme nous le verrons dans les articulations entre les formes du capital,

l‘analphabétisme frappant une grande partie de la population ne lui permet pas de surmonter

les barrières institutionnelles érigées par les banques pour contenir le facteur risque. C‘est

aussi une des raisons pour lesquelles la grande majorité de la population n‘a pas accès à la

finance. Or dans un pays comme Haïti, où l‘Etat n‘assure pas le minimum vital à la

population, la satisfaction des besoins des individus dépend de l‘investissement privé et

individuel. Dans cette perspective, la satisfaction de la demande financière privée est cruciale.

La gravité de cette situation nous amène à l‘inscrire dans le cadre de l‘exclusion financière.

C‘est pourquoi, l‘exclusion financière, alors même que l‘économie haïtienne s‘est

financiarisée, doit être analysée dans le contexte institutionnel particulier que présente Haïti.

Car assez tôt, « Haïti a été intégré à (…) la mondialisation capitaliste, sans véritable processus

d‘industrialisation, sans économie agraire consolidée et sans un Etat capable d‘assumer les

tâches essentielles, même celles que lui attribue la conception libérale, dans le domaine des

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

67

infrastructures, de l‘éducation ou de la santé. Il en résulte une nouvelle spécificité culturelle

liée à une forte désintégration sociale, à une ruralisation des milieux ruraux et au caractère

fortement informel de l‘économie » (Houtart et Remy, p. 13, 2000). François Houtart et

Anselme Remy résume bien la situation socio-économie d‘Haïti. La concentration du capital,

la domination du capital financier a conduit à « la non-intégration de la plus grande partie de

la population dans des rapports directs capital/travail, typiques des sociétés

industrialisées… ». Le développement de nouvelles formes de survie, les réactions à la

domination économique allaient conduire à la production de nouvelles formes de

représentations instituées (ibid., p. 15) telles que les formes de pensée magique ou encore de

nouvelles valeurs collectives comme « celle de la responsabilité de l‘individu envers la

communauté » (ibid., p. 11).

Parmi les formes de survie développée par la population délaissée, nous assisterons à une

montée en puissance de l‘économie informelle, en général. Celle-ci s‘est faite grâce

notamment à l‘aide de la migration et du développement de formes solidaires de

microfinancement. En effet, le contexte microfinancier haïtien est la conséquence immédiate

des carences du système de financement officiel du développement en Haïti, lui-même

reflétant les défaillances de l‘économie nationale. Si cette assertion paraît évidente, au regard

de ce que l‘on peut constater dans d‘autres sociétés, dans la société haïtienne le besoin de

financement en milieu rural s‘est fait sentir dès la fondation de la nation après l‘indépendance

du pays, en 1804 (Develtere et Fonteneau, 2003, p. 4).

En Haïti, l‘accessibilité aux ressources financières et plus particulièrement au crédit a toujours

été réservé un très faible pourcentage de la population. En matière de financement des besoins

de la population, 70% des prêts du secteur bancaire formel sont destiné à 2% des clients

(Develtere et Fonteneau, op. cit.).

L‘informalisation de l‘économie
14

 et la vulnérabilité des acteurs économiques populaires

14

 La notion d‘« informalisation de l‘économie » est utilisée par Yasmine Boudjenah dans Algérie:

décomposition d'une industrie : la restructuration des entreprises publiques (1980-2000) : l'Etat en question

(Editions L‘Harmattan, 2002) pour expliquer que l‘exode rural et sa conséquence ne se traduisent pas

nécessairement par un taux élevé de chômage, mais par le développement de petites activités permettant aux

migrants et aux citadins n‘ayant pas accès à l‘emploi de vivre ou de survivre (p. 191). Pour le BIT (2005),

l‘informalisation de l‘activité économique est « l‘une des tendances les plus répandues de la mondialisation ».

Car au cours des dernières décennies, dans les pays en développement (PED), le transfert de la main-d‘œuvre

provenant du secteur de l‘agriculture et l‘excédent de main-d‘œuvre des zones urbaines vers l‘emploi formel ne

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

68

d‘Haïti sont révélatrices de l‘exclusion socio-économique aggravée en Haïti. Elles ont pour

conséquence la création par un grand nombre d‘individus de son propre emploi devant le

manque d‘opportunité d‘emploi et de politique d‘emploi. Dans le commerce et les industries

manufacturières, le taux d‘informalisation est très élevé, on compte jusqu‘à 84,3% et 48,9%

de travailleurs indépendants (Lamaute-Brisson, 2002).

Jusqu‘en 1989, la BRH déterminait la fourchette dans laquelle elle souhaitait voir évoluer les

taux d‘intérêt. De façon réglementaire, elle fixait les taux maximum (plafonds) et minimum

(planchers) qui devaient être pratiqués sur les dépôts et sur les prêts. Les fourchettes

préalablement établies étaient périodiquement ajustées pour tenir compte des coefficients de

liquidités, de l‘inflation et des taux d‘intérêt à l‘étranger. Ces fourchettes étaient généralement

assez larges pour ne pas créer de distorsions graves dans l‘allocation du crédit. Cependant, en

période de surliquidité, les taux minimum sur les dépôts d‘épargne et les dépôts à terme

devenaient pratiquement inopérants parce que les banques commerciales refusaient souvent

de tels dépôts. Le niveau des taux d‘intérêt à l‘intérieur des fourchettes reflétait

principalement la position de liquidité des banques. Lorsque celles-ci disposaient d‘excédents

de liquidité, les taux d‘intérêt étaient proches du minimum; mais ils pouvaient aussi se

rapprocher du maximum lorsque les banques devaient répondre à un accroissement de la

demande de crédit.

La réglementation des taux d‘intérêt a été assouplie en juillet 1986. Les marges légales entre

les taux ont été élargies et les taux d‘intérêt minimum abaissés. En revanche, la fourchette des

taux sur les prêts a été agrandie. Les taux plafonds ont été éliminés en 1989, et l‘application

des taux planchers a été abrogée le 21 février 1992. Cette libéralisation des taux d‘intérêt sur

le marché financier a favorisé le développement d‘une multiplicité d‘acteurs dans le système

financier national. Parmi ces multiples acteurs, on rencontre les organisations de la

microfinance. Le recensement sur l‘industrie de la microfinance 2006/2007 (USAID, 2008) a

pris en compte l‘existence de plus de 200 organisations de microfinance sur le territoire

haïtien. Dans la réalité, ces organisations dépassaient les 350 (DAI/FINNET, p. 8, 2003).

Claude Falgon et William Gustave les estimaient à 370 avant la crise microfinancière (Falgon

et Gustave, 1999).

s‘est quasiment pas réalisé, comme le prévoyait le prix Nobel d‘économie Arthur Lewis. L‘informalisation

apparait alors comme une forme de réponse à l‘insécurité de l‘emploi dans les PED.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

69

En termes de couverture géographique, seules quelques banques couvrent une partie

relativement large du territoire national. Il n‘existe pour le moment pas de document

cartographique permettant de visualiser les points de services bancaires. UNCDF (1997)

rapporte que 90% des crédits bancaires concernaient la région métropolitaire de Port-au-

Prince, tandis qu‘une grande proportion des agents économiques s‘adonnant à des activités

commerciales (les seules en expansion sur le territoire national) recourent aux structures

financières alternatives, en raison des difficultés d‘accès au système financier formel.

Parmi les structures non-bancaires, il y a les usuriers, les organisations de microfinance

(coopératives et non-coopératives) et les structures de financement informel tels que le sòl et

le sabotage. Dans le cas de la microfinance, en 2008, une cartographie des points de services

(POS) a été éditée (voir annexe E) pour les organisations les plus connues. Cette cartographie

permet de constater une grande pénétration des organisations de microfinance dans le milieu

rural haïtien. Cette relativement grande couverture géographique constitue un début de preuve

du fait que la microfinance participe à la réduction de l‘exclusion financière en Haïti. En tout

cas, au moment où la microfinance ne s‘était pas encore engagée dans un processus de

formalisation, la grande majorité de la population haïtienne recourait à la finance informelle.

Le déficit ou l‘insuffisance de services bancaires (13 établissements en l‘an 2000 contre 11 en

l‘an 2009) est une des raisons de l‘exclusion financière et par voie de conséquence du

développement des services financiers non-bancaires. Le tableau de la page suivante permet

d‘avoir une idée de l‘évolution du système bancaire haïtien sur la dernière décennie. Il montre

le nombre restreint de succursales bancaires desservant une population évaluée à environ 10

millions d‘habitants (IHSI).

Dans les détails, les rapports de la banque centrale (BRH) font régulièrement état d‘une forte

concentration du crédit bancaire en Haïti. En l‘an 2000, les prêts bancaires allaient à hauteur

de 36% au commerce de gros et de détail contre 0,1% au secteur agricole. En 2005, pour les

mêmes activités, on avait respectivement 28% et 0,00%. La plus grande part du crédit

bancaire va au secteur privé du secteur urbain. Tandis que le secteur a toujours été le parent

pauvre du secteur bancaire puisque déjà en 1995, elle ne recevait pas plus que 0,6%. Soit une

baisse sur la décennie considérée.

Il convient de noter qu‘à la veille de l‘an 2000, la structuration du secteur bancaire s‘était

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

70

aussi modifiée dans le sens d‘une plus grande concentration, ramenant le nombre de banques

de quatorze à douze en 1999. Comme le rapporte le rapport annuel de la BRH, au cours de

l‘année fiscale 1999, la Sogebank a fait l‘acquisition de deux banques commerciales à

capitaux privés haïtiens : la Banque Intercontinentale de Commerce S.A. (BIDC) et la Banque

Métropolitaine d‘Haïti (BMH ou Métrobanque). Cette concentration n‘est évidemment pas à

l‘avantage des entreprises de plus petite taille. Car comme l‘ont argumenté Berger et Udell,

un processus de concentration bancaire peut avoir pour conséquence de réduire l‘offre de

crédit aux petites entreprises (Berger et Udell, 1996). Cette analyse est tout à fait valable dans

le cas d‘Haïti. De plus, même si elle pourrait être interprétée comme un signe de solidité

progressive du système bancaire, la concentration dans un pays à faiblesse institutionnelle est

susceptible d‘aboutir à diminution de la concurrence profitable aux usagers.

Le tableau suivant montre bien certaines caractéristiques du paysage bancaire d‘Haïti,

notamment la faiblesse du développement financier en Haïti. La concentration géographique

dont en témoignent les chiffres rend vulnérable le système en cas de catastrophe naturelle

touchant la capitale. Les files d‘attente interminables devant les banques sont un symptôme

des dysfonctionnements du système bancaire haïtien.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

71

Tableau n° 5 : Etablissements bancaires fonctionnant en Haïti de l’an 2000 à 2009

Source : BRH (Rapports annuels, 2000, 2005 et 2007).

* Au cours de l‘exercice fiscal 2006, la Sogebank a fait l‘acquisition de la Promobank (elle-même issue du rachat de la Banque de Paris).

**La BHD, autorisée en 1999, a démarré en 2000 puis transformée en Socabel (en novembre 2001) qui a été absorbée par la Socabank en juin

2006.

*** Au cours de l‘exercice fiscal 2007, il y eut l‘acquisition des actifs et des passifs de la Socabank par la BNC.

Types de banques Nom de la banque Nombre de

succursales en 2000

Nombre de

succursales en 2005

Nombre de

succursales en 2009

Capitale Provinces Capitale Provinces Capitale Provinces

Banque Centrale Banque de la République d‘Haïti (BRH) 1 ….. 1 …… 1 …..

Banques

commerciales d’Etat

Banque Nationale de Crédit (BNC)

Banque Populaire Haïtienne (BPH)
4

4

12

0

8

4

15

0

19

5

18

0

Banques

commerciales à

capitaux privés

haïtiens

Capital Bank

Banque Industrielle et Commerciale d‘Haïti

(BICH)

Banque de l‘Union Haïtienne (BUH)

Banque de Promotion Commerciale et

Industrielle (Promobank)

Société Caraïbéenne de Banque (Socabank)

Société Générale Haïtienne de Banque

(Sogebank)

Unibank

9

1

5

6

9

20

17

1

0

7

2

5

2

7

11

1

5

7

15

25

22

3

0

7

2

8

10

16

10

1

5

0*

0***

32

28

3

0

7

0*

0

12

16

Succursales de

banques commerciales

étrangères

Bank of Nova Scotia (Scotiabank)

Citibank N. A. (CBNA)
3

3

0

0

4

1

0

0

4

1

0

0

Banques d’épargne et

de logement à

capitaux privés

haïtiens

Société Caraïbéenne de Banque d‘Epargne et

de Logement (Socabel) ci-devant Banque

Haïtienne de Développement (BHD)

Société Générale Haïtienne de Banque

d‘Epargne et de Logement (Sogebel)

1**

3

0

0

1

3

0

0

0***

3

0

0

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

72

Dans l‘ensemble, la réalité haïtienne jusqu‘à récemment était caricaturalement inégalitaire :

les pauvres et les ruraux n‘avaient pratiquement aucun accès aux services financiers

classiques. Même les tentatives de l‘Etat en matière de desserte en services financiers ont

globalement échoué.

En matière de distribution du crédit, trois types d‘activités – le commerce de gros et de détail,

les services et les industries manufacturières – continuent d‘absorber plus de deux tiers

(69,50%) du crédit bancaire (BRH, p. 59, 2005). Tandis que la part du crédit allouée aux

activités agricoles n‘a pas progressé (BRH, p. 60, 2005). Autrement dit, le milieu rural semble

être mis à l‘écart du système financier officiel. Pourtant, beaucoup d‘acteurs nationaux

continuent à défendre la place de l‘agriculture. Il y a dans les faits une situation d‘exclusion

financière qui s‘est institutionnalisée au détriment du rural. Alors qu‘il paraît clair pour de

nombreux acteurs du développement que « lutter contre les inégalités est nécessaire pour le

développement » (Ravignan, p. 75, 2010).

1.2.4. Le problème institutionnel et le renforcement des formes de l‘exclusion en Haïti

La situation institutionnelle d‘Haïti semble avoir largement perturbé les logiques d‘une

véritable émancipation de la population. Les inégalités dont souffrent les Haïtiens sont

directement liées à la faiblesse institutionnelle que connait depuis longtemps le pays. Aussi,

Yves Saint-Gérard fait remarquer que « cette culture, à travers les traditions et les institutions,

s‘est révélée inapte à assumer les besoins élémentaires de ces millions d‘hommes qui

croupissent dans les taudis sordides à la porte des grandes villes » (Saint-Gérard, p. 17, 1984).

Pour comprendre le lien entre l‘exclusion et les institutions, il suffit de lire certains

économistes comme Avner Greif et David Laitin. Ils ont démontré que les structures de

clivage, autrement dit les inégalités à la base des formes d‘exclusion, sont des institutions

(Greif et Laitin, p. 645, 2004). Dans leur analyse du changement institutionnel en Estonie et

au Nigéria, ils ont trouvé les structures de clivage basé sur des marqueurs identitaires

affectent le changement institutionnel.

En effet, les « capabilités » renvoient, comme le soulignent (D‘Agostino et Duvert, opus cit.),

à l‘égalité, l‘intégration et la liberté. Or ces éléments relèvent des principes fondamentaux

d‘un système d‘institutions de bonne qualité.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

73

L‘accumulation d‘institutions exclusivistes à l‘intérieur du système financier officiel ou

commercial participe dans l‘exclusion financière et par conséquent économique de la grande

majorité de la population. Nous avons souligné l‘institution du vocabulaire bancaire dans le

cas de l‘exclusion de la population paysanne à l‘accès aux banques commerciales haïtiennes.

Il en est de même de l‘accès aux services de base et aux infrastructures quasiment inexistants

en milieu rural.

Cette complexité institutionnelle inadaptée au contexte économique et social de la grande

majorité de la population haïtienne, peu éduquée et non-technicisée, fait des privilégiés ayant

tout l‘intérêt de voir perdurer l‘état institutionnel exclusiviste alors que la majorité de la

population se retrouve à l‘étranger dans sa propre patrie. Ce qui explique d‘ailleurs

l‘engouement pour l‘émigration malgré les politiques restrictives des pays de destinations

(Paul, 2008).

La situation institutionnelle est ainsi parsemée de contradiction. La description précédente

donne déjà une idée simple de cet état de fait. Nous pouvons prendre un autre exemple de la

contradiction institutionnelle en Haïti déjà cité par le psychanalyste Yves Saint-Gérard (p. 17,

1984). C‘est le cas de l‘interdiction à la population de pratiquer le vaudou en Haïti. Le code

pénal de 1953, en son article 405 toujours en vigueur
15

, considère les danses comme des

sortilèges et les punit d‘amendes et d‘emprisonnement. Il accuse les danses d‘entretenir au

sein de la population l‘esprit de fétichisme et de superstition. Or en réalité, c‘est tout le

patrimoine folklorique haïtien qui est issu et/ou alimenté par le vaudou. Depuis quelques

années, le vaudou a été officialisé en tant que religion à part entière, pourtant l‘institution

l‘interdisant survit encore dans les textes. Un autre exemple est celui de la mendicité. Dans un

pays où le niveau de pauvreté frappe à peu près la moitié de la population, où le taux de

chômage avoisine 60%, le code pénal du 27 octobre 1864 déclare : « Toute personne valide

qui aura été trouvée mendiant sera punie d'un emprisonnement de six jours à six mois et

15

 Art. 405.- Abrogé par la loi du 3 Juillet 1935 : «Tous faiseurs de wangas, capreletas, vaudoux, dompèdre,

macandals et autres sortilèges seront punis de trois mois à six mois d'emprisonnement et d'une amende de 60

gourdes à 150 gourdes par le tribunal de simple police, et en cas de récidive, d'un emprisonnement de six mois à

deux ans et d'une amende de trois cents gourdes à mille gourdes, par le tribunal correctionnel, sans préjudice des

peines plus fortes qu'ils encourraient à raison des délits ou crimes par eux commis pour préparer ou accomplir

leurs maléfices.»

«Toutes danses et autres pratiques quelconques qui seront de nature à entretenir dans les populations l'esprit de

fétichisme et de superstition seront considérées comme sortilèges et punies des mêmes peines».

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

74

renvoyée, après l'expiration de sa peine, à la résidence qui lui sera désignée par le ministère

public ». Evidemment, le ministère public n‘a pas les moyens d‘appliquer telle règle. Il en est

de même du vagabondage qui est considéré comme un délit. Le code pénal prévoit, dans son

article 227-2 (du 27 octobre 1864), que « Les vagabonds ou gens sans aveu sont ceux qui

n'ont ni domicile certain, ni moyen de subsistance, et qui n'exercent habituellement ni métier,

ni profession ». Ainsi définis, selon l‘article 227-3, « Les vagabonds ou gens sans aveu qui

auront été légalement déclarés tels, seront punis d'un emprisonnement d'un mois à six mois.

En cas de récidive, ils seront punis d'un emprisonnement de six mois à deux ans. Si les

coupables sont des mineurs, ils seront envoyés à une institution de rééducation jusqu'à leur

majorité» (Ainsi modifié par décret du 30 Septembre 1983). On comprend bien que dans un

pays où la pauvreté apparaît presque comme une situation banale, aucune de ces règles ne

pourrait avoir une effectivité. En fait, de telles institutions non applicables/appliquées ne

seront pas celles qui seront analysées.

Au final, pour résumer la situation économique et sociale d‘Haïti, Boniface et Védrine (2009)

décrivent une société en crise. Dans leur Atlas des crises et des conflits (ibid.), les auteurs

peignent une situation d‘instabilité permanente dont la Mission des Nations Unies pour la

Stabilisation en Haïti (MINUSTAH) ne parvient pas à maîtriser, depuis 2006. Ils affirment

qu‘en Haïti, « la misère, la sous-alimentation, la violence et l‘insécurité, le taux de chômage

de 80% et 65% de personnes vivant en-dessous du seuil de pauvreté continuent de prévaloir »

(Boniface et Védrine, p. 59, 2009). A cette situation socio-économique critique s‘ajoute la

flambée du cours des matières premières qui aggravent en 2008 la situation et mettant en

évidence les lacunes du système agraire. Pour empirer la situation, en automne 2008 trois

ouragans dévastateurs (Gustave, Hanna et Ike) ont frappé d‘autant plus cruellement le pays

que les infrastructures sont vétustes et peu solides. Si l‘économie semblait se retrouver un

rythme de croissance acceptable en 2009, ses structures ont été anéanties au début de l‘année

2010
16

. La situation économique et sociale d‘Haïti révèle la faiblesse des caractéristiques

institutionnelles typiques de l‘ingouvernabilité du pays (Beaulière, 2007). D‘ailleurs, dans ces

situations de crise, la faiblesse des institutions officielles est encore plus crucialement mise en

évidence.

16

 A la fin de cette première décennie catastrophique à divers égards, le tremblement de terre survenu le 12

janvier 2010 a aggravé encore plus la situation d‘Haïti. Ce séisme de magnitude 7,3 sur l‘échelle de Richter a

entraîné en 35 secondes une contraction du PIB de plus de 5%, selon l‘IHSI (2010), plus de 220 000 morts, plus

d‘un million de personnes sinistrées, et des dommages et pertes estimées à 7 863 millions de dollars (PDNA,

2010), soit 120% du PIB d‘Haïti.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

75

Pourtant, aussi faible que soit la situation institutionnelle, les rapports de pouvoir, les groupes

influents, font perdurer le statu quo (Acemoglu et Robinson, 2008). En Haïti, les réformes

institutionnelles sont particulièrement difficiles à mettre en œuvre. La dépendance de sentier

du changement institutionnelle (North, 1990), la mauvaise qualité institutionnelle, la

défaillance de la structure organisationnelle (Ahrens and Jünemann, 2009) qui devrait porter

le changement, la faiblesse de l‘Etat, la faiblesse de la société civile (Schuller, 2007), et par-

dessus tout, la faiblesse du capital humain, etc. sont autant de facteurs pouvant expliquer la

faiblesse du développement institutionnel en Haïti.

Exacerbé par les crises politiques et de gouvernance étatique, le problème institutionnel a

détérioré les relations entre l‘Etat haïtien et ses partenaires internationaux. Cela s‘est traduit

par une rupture de financement de la part de ces derniers entre 1988 et 1994 (Beaulière, op.

cit.). Le même scénario d‘embargo de l‘aide internationale s‘est répété entre 2000 et 2004.

Dans les deux cas, l‘instabilité politique due au non respect des institutions politiques est

l‘argument avancé. D‘ailleurs, en 2002, un rapport national du PNUD fait état des problèmes

de gouvernance et mauvaise qualité institutionnelle (PNUD, 2002). Alors durant les mêmes

années, les rapports annuels de la Transparency International classaient le pays parmi les cinq

plus corrompus de la planète.

Dans cette situation de faiblesse du développement institutionnel, allait pourtant être mis en

œuvre un certain nombre de politiques économiques libérales. C‘est pourquoi, dans le Bilan

économique et social d‘Haïti, établi en 1999, le PNUD montre que l‘ouverture de l‘économie

par la libéralisation a débouché sur la modification des titres à l‘échange possédés par les

Haïtiens (PNUD, 1999). Il en résulte une impossibilité pour une grande partie de la population

de satisfaire ses besoins élémentaires y compris la nourriture, ainsi que l‘appauvrissement de

la classe qui était autrefois riche en actifs fonciers et immobiliers (ibid.).

Tous ces constats de la problématique du développement en Haïti nous amènent à l‘idée que

l‘analyse de cette problématique ne peut pas se passer d‘une bonne compréhension de sa

dimension institutionnelle. Déjà en 1961, Paul Moral soulignait ce qu‘il appelle de ses vœux

« une coupable inconséquence gouvernementale ». Autant dire que la faiblesse institutionnelle

n‘est pas uniquement issue de la dictature des Duvalier (régime du père : 1957-1963 ; régime

du fils : 1963-1986) mais bien avant les années 1950 et tend à perdure jusqu‘à aujourd‘hui.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

76

Analyse de l‘appliquer au cas d‘Haïti, nous allons voir comment les économistes ont abordé

la question avant nous.

1.3. Les institutions dans l’analyse du développement

Comme nous le verrons dans le chapitre suivant, l‘acceptation de l‘idée que les institutions

comptent (« institutions matter ») a d‘abord été partagée par les économistes, avant de gagner

le débat sur le développement (Jameson, 2006).

Les institutions ont d‘abord fait écho chez les analystes de la croissance économique avant

d‘être prises en compte par les analystes du développement. En 1999, dans un article présenté

à la conférence du Fonds Monétaire International (FMI), Dani Rodrik soutient l‘idée que les

institutions sont nécessaires pour une croissance économique de haute qualité (Rodrik, 1999).

Seulement, les institutions dont parle le professeur de Havard sont essentiellement les

institutions de marché dont il cite cinq types :

 les droits de propriété,

 les institutions de régulation,

 les institutions de stabilisation macroéconomique,

 les institutions d‘assurance sociale

 et les institutions de management de conflit » (Rodrik, ibid., p. 5).

Aussi, Peter Evans avait raison lorsqu‘il écrivait au milieu des années 1990 que « les débuts

d‘une plus large conceptualisation institutionnelle du développement ne sont pas encore bien

démarrés » (Evans, p. 1033, 1996). Bien entendu, il ne s‘agit de tuer dans l‘œuf la vision de

Philip Klein pour qui c‘est dans la théorie du développement économique que la victoire de

l‘institutionnalisme a été le plus complet (Klein, p. 785, 1977). Car les publications traitant

des institutions dans les revues d‘économie du développement ont commencé récemment à

s‘accroître (Jameson, 2006).

En effet, malgré les développements théoriques des institutionnalistes américains, puis ceux

des néo-institutionnalistes de tout bord, jusque dans les années 1980, les économistes du

développement ignoraient les institutions. Les questionnements sur les stratégies de

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

77

développement passaient des théories de la domination, puis à l‘accent mis sur la croissance

et enfin sur la balance des paiements. Les manuels d‘économie du développement publiés

dans les années 1980, nous disent Lafaye de Micheaux et Ould-Ahmed, ne mentionnent les

institutions que comme un élément du contexte, ou n‘en parlent pas du tout (opus cit., p. 11).

Alors que la théorie moderne du développement économique (ce que Jameson appelle MID) a

des fondements institutionnalistes énoncés très tôt par Veblen (Klein, opus cit., p. 788). Nous

verrons plus loin, que le développement théorique de Jameson établi un lien entre toutes les

formes de l‘institutionnalisme en économie. Pourtant, dans la pratique, durant toutes les deux

dernières décennies du XX
ème

siècle, l‘attention se concentrait encore sur les politiques

d‘ajustement structurels.

Il a fallu d‘abord que les organisations internationales (notamment la Banque Mondiale
17

)

ainsi que les bailleurs de fonds soient convaincues que « institutions matter for development »

avant de voir apparaître des publications portant spécifiquement sur le lien entre institutions et

développement. En même temps, les organisations internationales deviennent de plus en plus

favorables à la mise en œuvre de réformes institutionnelles. Même si au départ, les institutions

de marché ont celles qui sont mises en avant. Dans la pratique, la plupart des programmes de

développement comportent désormais un volet porté sur les institutions. C‘est dire qu‘il y a

une prise de conscience sur le fait que les institutions comptent notamment en matière de

développement. A partir des années 2000, il sera admis que les institutions sont requises non

pas uniquement pour la croissance économique mais parce qu‘elles soutiennent le

développement durable (Eigen-Zucchi, Eskeland et Shalizi, 2003)

Depuis les travaux de North (1990, 2005), la littérature sur les institutions et le

développement est devenue alors de plus en plus abondante. Aujourd‘hui, l‘institutionnalisme

est devenu « le paradigme le mieux partagé » (Lafaye de Micheaux et Ould-Ahmed, p. 9,

2007) et l‘oubli dont les institutions étaient l‘objet dans les théories de développement est en

train d‘être effacé. L‘accent soudainement généralisé mis sur les institutions est cependant

l‘aboutissement d‘un long débat en économie. Depuis l‘époque des classiques, la recherche

d‘une meilleure performance économique par les institutions a été envisagée. Mais la théorie

17

 Deux documents majeurs de la Banque Mondiale mettant l‘accent sur les institutions sont cités par Elsa Lafaye

de Micheaux et Ould-Ahmed : 1) L‘« Introduction » au numéro consacré à la première conférence européenne

sur le développement, coorganisée par la Banque Mondiale et le Conseil d‘Analyse Economique (publiée dans

par Muet et Stiglitz, en 2000, dans la revue d‘économie du développement) et 2) « Equité et Développement », le

rapport sur le développement humain 2006 de la Banque Mondiale dont le chapitre 6 traite d‘« équité,

institutions et processus de développement ».

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

78

néoclassique du développement par la croissance a occultée pendant longtemps la pensée

institutionnelle du développement. Néanmoins, il est possible de retrouver dans l‘histoire

économique des idées permettant d‘écarter la thèse de l‘ignorance du rôle des institutions.

Parmi les premiers économistes à établir le lien entre institutions et bien-être économique, il y

a les réformateurs Sismondi et Saint-Simon. A l‘époque du laissez-faire, laissez-passer du

XIX
ème

siècle, Simonde de Sismondi et Saint-Simon se sont attaché à analyser l‘histoire et

l‘impact du cadre institutionnel sur une économie. A partir de ces études, ils ont proposé des

réformes de ce cadre pour améliorer la performance économique (Gislain, 2003, p. 23). Les

propositions de Sismondi visaient le bien-être collectif. Il s‘agit de réformer le cadre

institutionnel de l‘économie capitaliste afin de limiter l‘instabilité économique ainsi que ses

dégâts sociaux pour la population. Dans l‘approche saint-simonienne, les institutions

économiques sont radicalement mises en première place. Saint-Simon, en rompant avec le

cadre institutionnel du libéralisme de laissez-faire, propose que ce soit les institutions qui

guident l‘économie selon des impératifs scientifiques et industriels (Gislain, opus cit.).

Cette première tentative de l‘économie instituée n‘a pas pu suffi à modifier les paradigmes

forts des économistes classiques. Les institutions étaient pratiquement oubliées dans la théorie

du développement jusque dans les années 1990. Elsa Lafaye de Micheaux et Pepita Ould-

Ahmed nous rappellent que « la théorie du développement, issue des thèses du milieu des

années cinquante, marqué par la problématique des étapes de la croissance économique

(Rostow, 1963) d‘une part, et par la théorie néoclassique de la croissance (Solow, 1956) de

l‘autre, a totalement ignoré les institutions… » (opus cit., p. 10). Elles constatent que

« longtemps, en effet, la théorie du développement s‘est concentrée sur les conditions

d‘accumulation et de reproduction du capital afin d‘assurer une croissance capable de

répondre à la demande issue de la dynamique démographique (Nurkse, 1952 ; Lewis, 1954) »

(ibid.). Si les auteurs ont quelque peu exagéré en avançant l‘hypothèse de l‘ignorance des

institutions, il n‘en demeure pas moins qu‘aucune place explicite n‘a été en effet accordée aux

institutions. Par exemple, George W. Kent donne, dans Meanings of Development, une

prémisse de la prise en compte de la dimension immatérielle du développement (Kent, p. 188,

1982). Contrairement à ce que l‘on croyait dans les années 1950, Kent souligne le fait qu‘« à

tous les niveaux de la société, le développement doit être vu comme un accroissement de la

capacité à identifier, analyser, et résoudre ses propres problèmes, avec pour priorité non pas

l‘allègement de la pauvreté, mais l‘allègement du problème de pouvoir » (Kent, ibid.).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

79

L‘effort des institutionnalistes américains initié au début du siècle dernier a dû attendre les

enquêtes transversales de Douglass Cecil North pour poser les bases théoriques du lien entre

institutions et développement économique des nations. C‘est à partir des études empiriques

qu‘il a entreprises à la fois en Europe et en Amérique que North est parvenu à imposer la

considération du rôle des institutions dans la performance économique des nations. Il est parti

d‘une approche historique et a tracé la trajectoire institutionnelle et économique de plusieurs

pays, et parvient, lui aussi, à la conclusion que « institutions matter ». Depuis cette expression

n‘a pas cessé de faire des adhérents, au point que Lafaye de Micheaux et Ould-Ahmed

écrivent que les années 2000 sont à plusieurs égards disciplinaires sous la vague du

néoinstitutionnalisme (opus cit., p. 13).

Edmond Malinvaud
18

, en 1990, définit l‘activité économique comme étant « le fait d‘hommes

et de femmes, et d‘entreprises ou d‘organismes construits par des êtres humains ; elle s‘exerce

à l‘intérieur d‘un cadre institutionnel défini par nous » (Malinvaud, 1990, p. 586). Plus loin,

l‘auteur reconnaîtra que le système économique est animé par des « agents doués d‘une

certaine autonomie et opérant à l‘intérieur d‘un système qui organise leurs échanges et leurs

relations mutuelles » (ibid, p. 589). Aussi parait-il judicieux de commencer par les institutions

pour chercher à comprendre le développement économique des sociétés. Car la recherche du

bien-être économique et social de chacun ne doit pas compromettre celui des autres, autant

dire que l‘institution importe. Elle importe dans la mesure où elle organise les relations et

limite les décisions et les comportements susceptibles de compromettre l‘obtention de cet

objectif.

Désormais la vulgarisation conceptuelle est réalisée dans toutes les branches de

l‘institutionnalisme. Il n‘est plus étonnant de lire des affirmations aussi radicales comme celle

de Potts avançant que l‘« économie est faite d’institutions…
19

 ». C‘est devenu tellement

courant que Bresser et Millonig (citant Powell, 1991 ; Oliver, 1997 et Roberts et Greenwood,

1997) critiquent les néo-institutionnalistes classiques de peindre des individus et des

organisations comme étant des acteurs « oversocialized » acceptant passivement la dictature

de leur environnement institutionnel (Bresser et Millonig, 2003). D‘un point de vue

méthodologique, les institutions sont devenues les « éléments constitutifs de la réalité

18

 Malinvaud, E. (1990) dans Encyclopédie Economique, édité par Greffe, X. et all. (1990), Economica.
19

 Potts, 2007, p. 5. Notre traduction.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

80

sociale » (Lafaye de Micheaux et Ould-Ahmed, opus cit., p. 9). De plus, le développement

économique est porté par des acteurs dans un environnement institutionnel. Institutions et

développement sont alors incontestablement liés.

Le développement est changement économique et social. Il est facilité par les institutions.

Pour comprendre la performance ainsi que le changement économique, North (2005)
20

propose de commencer par analyser deux facteurs liés : les institutions et la cognition. Le

changement économique ne peut plus être bien compris par l‘approche statique de la théorie

néoclassique. C‘est aussi en ce sens que North a renouvelé la New Institutional Economics,

courant auquel il appartient. Le changement économique est un processus dynamique pour la

compréhension duquel, il est nécessaire de réintroduire dans la théorie économique

(néoclassique) la dimension du comportement social (social behavior). Le premier élément

qui donne forme à ce comportement est l‘institution. Pour Elsa Lafaye de Micheaux et Pepita

Ould-Ahmed (2007), les institutions sont « le moyen de réintroduire explicitement les

déterminants sociaux dans l‘analyse économique » (opus cit., p. 16). En effet, comme nous

l‘avons souligné, le comportement social est institué. Il est façonné par les institutions, à

commencer par les règles de langage, des habitudes, etc. C‘est dans cet ordre d‘idée que

plusieurs auteurs se sont mis d‘accord sur le fait que les institutions représentent « une entrée

indispensable et particulièrement heuristique pour l‘étude du phénomène du développement »

(Lafaye de Micheaux et Ould-Ahmed, opus cit., p. 9).

Selon North, l‘institution est le premier moteur du changement (économique et social).

L‘action des institutions est de contraindre les choix individuels, en réduisant le nombre des

alternatives possibles. C‘est en réduisant la variabilité du comportement que les institutions

réduisent l‘incertitude. Avec cette idée, North fait un pas important : là où les préférences

étaient le principe de base de la théorie néoclassique, il utilise comme point de départ les

croyances à partir desquelles il va construire sa théorie des institutions. Si sa démarche

d‘interdisciplinarité reste encore inachevée
21

, dans les récents travaux d‘autres

institutionnalistes, les institutions semblent non seulement avoir une action réductrice sur

20

 Il est utile de remarquer dans le titre originel de son ouvrage (cité en bibliographie), North parle de

« Understanding the process of economic change ».
21

 Selon une critique de Diego Rios, parue dans le Journal of Evolutionary Economics (octobre 2006), il demeure

deux problèmes dans la démarche de North : le premier est de nature épistémologique, il faudra une meilleure

connexion entre les théories dans les différentes sciences sociales pour valider son interdisciplinarité ; le second

concerne l‘incomplétude de la démarche explicative, il manque la description des mécanismes liant les

différentes disciplines.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

81

l‘incertitude mais aussi elles sont analysées comme des outils pouvant garantir un meilleur

niveau de bien-être pour l‘individu et la société en général.

Dès lors, les économistes de la Banque mondiale ont changé de cap : la rhétorique porte de

façon radicale sur la réforme des institutions. Ils décident d‘aller au-delà des projets – et

même des politiques – pour changer les institutions (Stiglitz, p. 125, 2003a). Il s‘agit

d‘adopter une approche compréhensive du développement qui analyse celui comme une

transformation de la société (ibid.). Dans les faits, la prise en compte des conséquences

controversées des politiques d‘ajustement structurel (des années 1980 et 1990) a entrainé une

considération et une implication plus larges des mécanismes sociaux qui impactent les

stratégies de développement. Dès la fin des années 1990, les institutions ont commencées à

être l‘objet d‘une attention particulière dans les analyses du développement tant au niveau

politique que dans la mise en œuvre des stratégies. Par exemple, en 2002, le rapport annuel du

PNUD en Haïti s‘est axé essentiellement sur la gouvernance et les institutions (PNUD, 2002).

Le problème prend alors une autre tournure, puisque toute société est instituée, et que les

institutions sont supposées faciliter le processus d‘amélioration du niveau de bien-être (donc

du développement), qu‘en est-il donc du cas des pays en voie de développement et de ceux

qui – comme Haïti – persistent au bas de l‘échelle ? Une analyse des institutions dans le cadre

des actions mises en œuvre pour aboutir au développement a conduit les praticiens ainsi que

quelques théoriciens à concentrer l‘effort sur deux thèmes majeurs : la « bonne gouvernance »

et les « réformes institutionnelles » (Charnock, 2009). Dans le cas d‘Haïti, ces réformes sont

encore deça des attentes.

Du côté des chercheurs, la tendance actuelle dans l‘analyse du développement économique

devient de plus en plus multidisciplinaire. D‘une part, les sociologues sont toujours très actifs

dans l‘observation des interactions sociales. D‘autre part, les économistes cherchent eux aussi

à comprendre la dynamique économique mise en place dans le cadre de ces interactions. Les

théoriciens des organisations, quant à eux, doivent répondre aux besoins quotidiens des

managers qui doivent composer avec un environnement institutionnel tantôt incitateur tantôt

contraignant.

Depuis le début de ce XXI
ème

 siècle, les institutions constituent un sujet privilégié à la fois

dans les sciences économiques, sociologiques, politiques et des organisations. L‘importance

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

82

accordée aux institutions dans l‘analyse des interactions humaines tient au fait que ces

dernières par définition les structurent. La science économique s‘est intéressée à ce qui motive

(incite/désincite) l‘action et les relations des agents économiques, dès lors l‘institution joue un

rôle central dans la dynamique économique (Amable, 2005). Car, l‘institution apparaît comme

tout ce qui code ces relations.

Du côté des théoriciens du développement, la prise de conscience que les institutions, donnant

formes aux interactions, sont cruciales dans les processus de développement a donné lieu à

une théorie institutionnaliste du développement économique (TIDE). Cette théorie pourrait

être considérée comme précurseur du Modern Institutionalism of Development (MID)

développée précédemment par Jameson (2006). Dans son article inaugural, The

Institutionalist Theory of Economic Development, James H. Street présente d‘emblée la TIDE

comme une extension du courant général de l‘institutionnaliste (Street, p. 1861, 1987). Street

est clair : « les premières racines de la théorie institutionnaliste du développement se trouve

dans les conceptions avancées par l‘économiste américain et théoricien social Thorstein

Veblen et ses successeurs » (ibid., p. 1863). Le principe de cette extension théorique découle

de la définition même de la notion de développement. Car pour Street, le développement est

avant tout un processus culturel complexe (ibid., p. 1861) qui dépasse le simple mécanisme

d‘auto-ajustement du marché. Ce lien théorie entre institutions et développement ne s‘est

malheureusement pas affranchi de la théorie de la dépendance (ibid., 1880). Autrement dit,

l‘institution est analysée comme une contrainte dans la théorie du développement. Aussi nous

partageons l‘avis d‘Ian Inkster qui accepte favorablement l‘idée de Street selon laquelle il

existe un lien fort entre changement technologique et innovation institutionnelle tout en

rappelant que le but de la théorie du développement est de reconstruire des institutions

capables de conduire aux objectifs du développement et faciliter l‘innovation technologique

dans la production et la distribution (Inkster, p. 1243-1244, 1988).

Cette lecture positive du lien entre institutions et développement est celle qui sera développée

dans notre thèse. Les institutions seront analysées comme étant une ressource sociale et

économique dont la mobilisation contribuera au développement économique.

Schématiquement, le développement financier permet de juguler l‘exclusion financière qui

handicape le développement économique (Norel, 1997. Mais en même temps, le

développement financier est dépendant du développement institutionnel (Haber, North et

Weingast, 2008).

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

83

1.4. Conclusion

Dans ce premier chapitre, nous avons mis en évidence le fait que les problèmes de

développement auxquels est confronté Haïti se prêtent bien à une démarche institutionnaliste

du développement. La chronicité de la pauvreté et la persistance de l‘exclusion financière

peuvent être mieux appréhendées si l‘on tient compte de la faiblesse institutionnelle de la

structure politique et économique du pays. Depuis plus de 25 ans, Bob Corbett, professeur de

philosophie à la Webster University, a mis en évidence les caractéristiques institutionnelles

comme étant les causes invisibles permettant de répondre à la question Why Haiti is so Poor ?

(Corbett, 1986). Aujourd‘hui, encore, son analyse tient toute son actualité. L‘état du

développement institutionnel du pays semble conditionner son développement économique.

Cette analyse va dans le sens de la confirmation des travaux de Rodrik et Subramanian (2003)

et des nombreuses publications de Daron Acemoglu. Le rôle des institutions apparaît comme

un élément important dans l‘explication du marasme économique qui caractérise Haïti. En

plus de l‘héritage institutionnel colonial, l‘élite politique a contribué à maintenir les inégalités,

à travers les pratiques dictatoriales. Ainsi, la difficulté d‘implémenter des politiques de

développement efficaces pour juguler les inégalités et réduire la pauvreté est liée aux

caractéristiques institutionnelles du pays.

C‘est pourquoi, dans une démarche de compréhension, ces caractéristiques institutionnelles

peuvent utilement être mobilisées. Comme nous verrons dans le prochain chapitre, pour

mieux comprendre les causes de l‘échec des politiques économiques implémentées en Haïti, il

est important d‘insister sur la considération qui doit être accordée à la place jouée par les

institutions.

Chapitre 1. Analyse institutionnelle de la problématique de développement en Haïti

84

Tableau n° 6 : Synthèse du chapitre 1

Hypothèses/Postulats/Idées fortes Principales conclusions du

chapitre

Références

Les caractéristiques institutionnelles

conditionnent l‘état du

développement d‘Haïti

En Haïti, la situation de pauvreté

chronique, la persistance des

inégalités économiques et sociales,

l‘exclusion financière sont liées à la

qualité des institutions, les

difficultés de changement

institutionnel dans le pays

Montas (2005,

Acemoglu et

Robinson

(2000)

Corbett (1986)

L‘exclusion financière est une cause

de développement de formes

parallèles d‘intermédiation

financière informelle

L‘exclusion financière est à

l‘origine du développement de la

microfinance en Haïti

Institutions matter for Development

(North, 1991)

L‘analyse de la problématique du

développement en Haïti doit être

menée en mobilisant les apports

théoriques de l‘institutionnalisme

Bardan (2000)

Acemoglu

(2003)

Rodrik et

Subramanian

(2003)

Le développement doit être financé

(Norel, 1997).

Institutions Matter for Financial

Development

Le développement économique

dépent du développement financier.

Mais le développement financier

dépend du développement

institutionnel

Haber, North et

Weingast

(2008)

85

Chapitre 2. Institutions et stratégies de développement : le cas

d’Haïti

2.1. Introduction

Le chapitre 2 revient sur le parcours historique de l‘introduction des institutions dans les

analyses du développement. Si les économistes ont été réticents à considérer les institutions

comme variable d‘explication des phénomènes économiques, les sociologues et les

théoriciens des organisations ont toujours porté leur attention sur les règles destinées à juguler

les conflits et réguler les interactions sociales.

En fait, il est aussi possible de trouver dans la littérature économique de nombreuses

considérations des institutions. L‘institutionnalisme n‘est apparu comme nouveau mainstream

qu‘à partir du moment où il a gagné la théorie économique néoclassique. C‘est par la suite de

ce changement de cap théorique et analytique que naîtra la théorie institutionnaliste du

développement économique.

Le développement de la théorie du capital institutionnel s‘inscrit dans la continuité de ce

processus théorique. L‘approche de base est que le développement résulte de l‘articulation

d‘un ensemble de capitaux. C‘est pourquoi nous parlerons plus loin de l‘approche des

capitaux multiples. Autrement dit, notre apport se réalise dans la prise en compte des

institutions en tant que forme de capital.

2.2. Institutions et développement

Les études menées sur le développement en Haïti ont montré la persistance de la pauvreté

dans le pays (Montas, p. 52, 2005). La notion de développement, dans le discours sur

Haïti, se ramène alors à celle de la réduction de la pauvreté. Par exemple, les Objectifs de

Développement du Millénaire sont aussi réinterprétés à travers le Document de Stratégie

Nationale pour la Croissance et la Réduction de la Pauvreté (DNSCRP) (IHSI, 2009c). En

termes pratiques, les acteurs cherchent d‘abord à réduire les inégalités et favoriser l‘accès aux

ressources aux plus pauvres, particulièrement les ressources financières. Car, dans

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

86

l‘impossibilité de relancer l‘économie agricole par la réforme agraire, l‘Etat haïtien a mis en

œuvre des politiques de financement rural. Ces politiques ont eu des effets mitigés. Dans son

Rapport sur L'Etat et les Perspectives de L'Agriculture et du Monde Rural en Haïti, l‘Institut

Inter-Américain de la Coopération pour l‘Agriculture (IICA) a fait état de l‘inefficacité des

principaux organismes étatiques ayant été mis en place pour soutenir l‘agriculture et l‘activité

économique en milieu rural (IICA, 2006). L‘étude présentée par le KNFP en 2006 fournit de

façon beaucoup de détails sur les difficultés des stratégies gouvernementales à obtenir les

objectifs visés en matière de financement rural (KNFP, 2006). En réalité, le cas d‘Haïti n‘en

est qu‘un parmi d‘autres, à en croire les réflexions du CGAP (2004).

Les paysans, les premiers concernés par les problèmes de l‘agriculture, ont opté pour une

alternative. Ils demandent d‘abord de la finance afin de créer leurs propres activités, souvent

non ou extra-agricoles. Par-dessus ces initiatives associées au déclin de l‘agriculture, et au

niveau macroéconomique, l‘évolution de l‘état institutionnel global du pays (traduit par

l‘instabilité politique et économique) coïncide parfaitement avec l‘évolution de la situation

économique des habitants. Chaque épisode de dégradation du climat institutionnel général du

pays s‘associe directement (embargo économique, suspension de l‘aide, etc.) ou indirectement

(baisse de la production agricole faute d‘approvisionnement en intrants, inflation sur le

marché national, etc.) une dégration du niveau de vie de la population. Cette dégradation

touchant d‘abord et plus fortement les couches pauvres ou proches de la ligne de pauvreté.

L‘analyse institutionnelle du développement illustrée dans le graphique suivant est confirmée

par les observations du PNUD (2002), de la Banque Mondiale (World Bank, 2006) et de

nombreux autres analystes. Pour la Banque Mondiale, il est clair que le développement

économique d‘Haïti est lié à l‘état du changement institutionnel (ibid., p. 79). C‘est pourquoi

les auteurs du rapport parlent de gouvernance économique (ibid.). De même, dans Economic

Reform in Haiti : Past Failures and Future Success?, Mats Lundahl et Rubén Silié (1998),

ont insisté sur la relation entre l‘instabilité politique et les résultats des politiques

économiques mises en œuvre en Haïti. De même, plus récemment, Terry F. Buss et Adam

Gardner (2008) ont mis en relation les problèmes de gouvernance et l‘inefficacité de l‘aide

internationale en Haïti. Pour Cecilia Ann Winters et Robert Derrell (2010), la différence de

développement économique entre Haïti et la République Dominicaine a pour origine une

accumulation de causes dont certaines sont institutionnelles.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

87

Illustration n° 2 : Evolution de l’indicateur PIB per capita en Haïti, manifestation

économique d’une faiblesse institutionnelle.

Source : Données par pays de la Banque Mondiale
22

Par exemple, sur le graphique précédent montrant l‘évolution du PIB par habitant, à chaque

mouvement institutionnel important, on observe un changement de tendance de l‘indicateur.

En effet, à la suite du coup d‘état du 30 septembre 1991, le PIB/habitant qui précédemment

s‘était relevé a connu une forte baisse. En 1994, le retour à l‘ordre constitutionnel est marqué

par un relèvement de l‘indicateur (Lundahl et Silié, 1998). Au lendemain de l‘an 2000, la

crise politique (à la suite des élections contestées de Jean-Bertrand Aristide) et financière

(faillite des fausses coopératives ayant entrainé la perte de près de 17 milliards de HTG soit

environ 250 millions de dollars) s‘est traduite par une nouvelle chute du niveau de vie des

Haïtiens. La seule publication, à notre connaissance, ayant mentionné ces faillites montre

qu‘entre 2000 et 2002 il y a eu disparution de 14 des plus importantes coopératives d‘Haïti à

l‘époque (Lustin, p. 15, 2005).

De 2003 à 2004, l‘amélioration du cadre institutionnel au niveau de l‘Etat par le

gouvernement intérimaire est accompagnée d‘un début de relèvement du PIB per capita. Puis,

en 2006, à la suite des élections ayant amené René Garcia Préval à la présidence du pays, on

observe une nette amélioration de l‘indicateur, avec la nouvelle stabilité dans les institutions

politiques. En se base sur cette simple analyse, le cas d‘Haïti, marqué par une faiblesse

22

 http://donnees.banquemondiale.org/indicateur/NY.GDP.PCAP.CD/countries?display=default.

http://donnees.banquemondiale.org/indicateur/NY.GDP.PCAP.CD/countries?display=default

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

88

institutionnelle reconnue (Crisis Group
23

) et surtout par la discontinuité institutionnelle,

constitue empiriquement un cas-école pour la relation institutions et développement.

D‘un point théorique, les avancées de l‘institutionnalisme en économie se sont effectuées au

même moment que celles dans l‘économie du développement. Seulement, il a fallu du temps

pour que les deux champs se rapprochent. Comme l‘institutionnalisme, l‘économie du

développement née dans les années quarante (Brasseul, p. 25, 1993) a été eclipsée par les

échecs des années soixante et soixante-dix, la crise africaine des années quatre-vint, mais

aussi par les hypothèses néoclassiques et keynésiennes (ibid.). Le renouvellement de

l‘institutionnalisme a ces dernières décennies rouvert une voie féconde à l‘économie du

développement qui intègre désormais les hypothèses institutionnalistes.

La relation institutions et développement longtemps peu connue commence depuis les années

2000 à intéresser les économistes et les praticiens du développement. Mais, comme le dit

récemment Geoffrey Hodgson, l‘intérêt des économistes pour les institutions n‘est pas

nouveau (Hodgson, p. 4, 2009). Pour le comprendre, il est utile de faire appel à l‘histoire

économique. Elle permet d‘un point de vue théorique de constater que, la prise en compte des

institutions dans l‘analyse économique remonte au début du siècle dernier avec

l‘institutionnalisme américain. De même, l‘idée que le développement économique peut être

considéré comme l‘ensemble des changements mentaux, sociaux et culturels qui

accompagnent la croissance économique n‘est plus nouvelle. En effet, « le développement

économique est un concept plus large que la croissance économique, il inclut la distribution

des revenus, l‘accès à l‘éducation et les services de santé, l‘accès aux ressources productives,

la liberté de choisir, l‘absence d‘oppression, etc. »
24

 écrit Joost Platje (p. 144, 2008). Citant,

Todaro (1997), Platje place le développement économique à l‘intérieur de la pensée de

l‘économie institutionnelle.

En effet, les premiers institutionnalistes (comme Thorstein Veblen, John Commons, Clarence

Ayres, Gunnar Myrdal et John Kenneth Galbraith) ont déjà posé les bases de compréhension

du développement économique (Greenwood et Holt, 2008). Pour les économistes

institutionnalistes, l‘économie est plus que la croissance économique. « Le développement

23

 Rapport n° 32 du 31 mars 2010 du Crisis Group International : Haïti : stabilisation et reconstruction après le

tremblement de terre, 32 pages.
24

 Notre traduction.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

89

économique se produit lorsqu‘il y a une élévation généralisée du niveau de vie (ou de la

qualité de vie) » (ibid., p. 446). De plus, il est souhaitable que le développement économique

soit durable. Pour l‘être, des facteurs comme l‘environnement et d‘autres facteurs inter-

générationnels sont ajoutés au développement économique (Platje, 2008). A tous les niveaux,

il a été démontré par Platje que l‘équilibre institutionnel est important (ibid.).

Autant dire que les institutions ont pris pendant la deuxième moitié du siècle dernier une

place de plus en plus croissante dans littérature économique et dans les sciences sociales en

général (Guery, p. 8, 2003). Le renouvellement de l‘institutionnalisme américain a connu

ainsi un certain triomphe dans la pensée économique à travers les développements théoriques

des tenants de la nouvelle économie institutionnelle (NEI). Ronald Coase revendique

l‘expression « nouvelle économie institutionnelle
25

 », alors qu‘Oliver Williamson inventa

celle de la New Institutional Economics (NIE). Peu importe l‘appellation, le but a été d‘établir

une distinction avec la première version de l‘institutionnalisme, qualifiée d‘Old Institutional

Economic (OIE) tout en la continuant.

L‘ensemble des travaux de la NIE (courant ayant émergé seulement à partir des années 1970,

mais don l‘acte de naissance est en fait l'article de Ronald Coase « The Nature of the Firm »

qui date de 1937) est centré sur l‘interrogation quant au rôle joué par les institutions dans la

coordination économique. Cette coordination devant être réalisée dans un environnement de

rationalité limitée et d‘opportunisme. Cela nous renvoie aux différents mécanismes et

dynamiques concourant au processus de développement économique.

La conception la plus répandue des institutions est celle de l‘économiste Douglass Cecil

North. Pour North, les institutions sont « les règles du jeu », « des règles fabriquées par les

hommes pour structurer les interactions humaines » (1990).

L‘analyse du développement économique, comme le note les économistes néo-

institutionnalistes, oblige à prendre en compte les institutions qui gouvernent les activités

économiques. En 1988, David Feeny écrit : « …les explications des facteurs de croissance et

de développement qui omettent les institutions et le changement institutionnel sont

25

 Selon Coase, « l‘économie institutionnelle moderne devrait étudier l‘homme tel qu‘il est, agissant sous le

poids des contraintes imposées par les institutions existantes. L‘économie institutionnelle moderne, c‘est

l‘économie telle qu‘elle devrait être » (1984).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

90

incomplètes et insatisfaisantes » (Feeny, p. 160, 1988). Nous abondons également dans ce

sens et appréhenderons le changement institutionnel impulsé par les individus et les acteurs

organisationnels comme générateur d‘une accumulation d‘actifs que nous appellerons capital

institutionnel.

Après avoir souligné les principales considérations qu‘ont eues les théoriciens de l‘économie

pour les institutions, nous reviendrons sur l‘intégration récente des institutions dans l‘analyse

du développement.

2.2.1. Les institutions dans la théorie économique

L‘émergence de la problématique des institutions dans la discipline de l‘économie a fait

l‘objet d‘un article très complet publié en 2003 par Jean-Jacques Gislain. La problématique

des institutions en économie, d‘après Gislain (2003), se situe dans un débat traversant la

discipline depuis les origines, séparant une démarche qui conçoit l‘économie comme un fait

de nature et une démarche qui la conçoit comme fabriquée. Ces deux approches économiques

ont marqué plusieurs siècles. Les économistes du siècle des lumières n‘ont pas accordé une

place particulière aux institutions. Jusqu‘au XIX
ème

 siècle, la place des institutions demeurait

encore marginale. Antoine Augustin Cournot, par exemple, plaçait l‘intérêt pour les

institutions et leur étude en dehors de l‘économie politique. Schumpeter considérait que les

institutions étaient une branche de rang inférieur.

Le premier vrai courant de pensée économique sur les institutions vit le jour aux Etats-Unis

au début du XX
ème

 siècle. Les principales figures de l‘institutionnalisme américain sont

Thorstein Veblen (1899), John Rogers Commons (1924) et Wesley Clark Mitchell (1914,

1937). Lorsque les fondateurs de ce courant se sont réclamés du titre général

d‘institutionnalisme, ils n‘ont pas voulu désigner une théorie parmi tant d‘autres. Leur objectif

radical était de proposer une alternative globale à la science « normale » de leur temps. A

l‘heure où la philosophie pragmatique inspirait la recherche, les institutionnalistes américains

ont proposé une charte de l‘American Economic Association dont les signataires devaient

reconnaître que ce sont les institutions et non plus la valeur qui fait l‘objet de la science

économique. L‘expression « Institutional Economics » est annoncée par Walton Hamilton, en

1918, lors d‘une rencontre de l‘American Economic Association. Selon Hamilton, l‘institution

est le « proper subject-matter » de l‘économie (Hamilton, 1919, p. 314-318, cité par Hodgson,

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

91

2000, p. 317).

Au XX
ème

 siècle, l‘entrée massive des institutions dans la littérature économique s‘est faite à

peu près au même moment que les organisations. La deuxième moitié du XX
ème

 siècle a vu

l‘adoption de ces deux termes par plusieurs branches des sciences humaines sociales (SHS).

Presque tous les courants et disciplines des SHS ont participé à la montée de ces deux

concepts. Les théoriciens des organisations ont une avance particulière en la matière,

notamment dans le renouveau de l‘institutionnalisme. En l‘occurrence, Ronald Coase écrit

sans détour : « il est communément admis… que la nouvelle économie institutionnelle est née

avec la publication de mon article « la nature de la firme » (1937) qui introduisit

explicitement la notion des coûts de transaction dans l‘analyse économique... ». Les

économistes sont aussi sensibles à cette tendance nouvelle. On peut même se demander si les

institutions ne servent pas de carburant pour la politique économique. A ce niveau, les

institutions sont présentes, parfois de façon non-explicite, dans la plupart des courants

antérieurs de l‘économie.

Dans les paragraphes qui suivent, nous consacrons d‘abord l‘analyse à l‘usage du terme

institution dans la théorie économique pré-institutionnaliste. Cette période pré-

institutionnaliste, très extensible, coïncide vers sa fin avec les développements théoriques des

sociologues (Weber et Durkheim notamment) sur les institutions.

2.2.1.1.Institutions et libéralisme économique

En France, en remettant en cause les institutions de l‘Ancien Régime, le siècle des Lumières

n‘a pas manqué d‘inclure dans leur démarche les institutions économiques. Leur critique de

ces dernières constitue l‘un des principaux éléments fondateurs de l‘économie politique

libérale moderne. Ce courant a été particulièrement hostile aux institutions nous rapporte

Gislain. Pour ceux que Voltaire appelait « économistes », il faut abolir les institutions car

elles sont anti-économiques (c‘est-à-dire contraires au développement de la richesse collective

des nations). A leur vue, le libéralisme économique signifiait l‘exercice des libertés

économiques sans entraves institutionnelles inadéquates.

Ces économistes libéraux ont été rapidement confrontés à l‘urgence posée par les événements

de la fin du siècle : Faut-il abolir toutes les institutions économiques de l‘Ancien Régime sans

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

92

les remplacer, c‘est-à-dire laissez-faire la nature économique ainsi libérée ? Leur réponse fut

sans équivoque : il faut totalement libérer l‘économie pour laisser s‘exprimer sa nature

bénéfique. Il y a là l‘expression d‘une orthodoxie économique particulièrement excessive au

sein de laquelle il n‘y a pas de place pour les institutions.

Après les économistes libéraux, viennent les économistes libéraux intégraux, continuateurs

des physiocrates, proposent pour leur part une solution aménagée. Ils ont proposé une

démonstration des principes de régulation harmonieuse de la nature économique libérée. Cette

harmonie est alors couplée à des harmonies sociales providentielles, ses harmonies

progressistes, ses harmonies de justice sociale spécifiques. Cette solution suppose que les

institutions économiques doivent être conformes au principe du « laissez faire, laissez

passer ». Il s‘agit bien entendu là d‘un principe minimaliste qui réduit la solution du problème

institutionnel en économie à la seule garantie des droits civils. Cette prise de position a eu

écho jusqu‘à la première moitié du dix-neuvième siècle en Angleterre comme en France. Mais

elle se heurte à des difficultés posées par les problèmes économiques contemporains.

Face aux problèmes économiques contemporains, ces mêmes économistes libéraux intégraux

ont en fait été contraints de contribuer à l‘élaboration du cadre institutionnel économique

nouveau imposés par les intérêts du capitaliste naissant. En effet, la réalité économique a

entrainé la nécessité de proposer des recommandations de politique économique compatible

aux exigences de la participation à la gestion du pouvoir politique. La liberté économique

universelle à la Smith ou à la Condorcet a trouvé une limite du genre : « laissez faire, laissez

passer… mais pas tout le monde ». De la même façon, les économistes du second tiers du dix-

neuvième siècle ont eux aussi été dans l‘impossibilité de nier l‘évidence historique du

décalage entre les principes de leur science économique et les réalités économiques concrètes.

Ils ont été amenés à procéder à deux révisions majeures :

La recherche de conformité

La première révision des économistes libéraux est celle présentée par Pellegrino Rossi. Dès

1836, nous dit Gislain (2003), Rossi proposa de différencier le savoir économique de l‘art. Au

fait, il s‘agit de différencier dans le savoir économique entre, d‘une part, ce qui relève de la

science, c‘est-à-dire de l‘économie pure dans le vide institutionnelle et où les principes

initiaux de l‘économie libérale intégrale reste éternellement et universellement vrais, d‘autre

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

93

part, ce qui relève de l‘art, c‘est-à-dire de l‘économie appliquée et des politiques économiques

inévitablement imparfaites selon l‘état d‘imperfection des institutions économiques existantes

et selon la puissance d‘entrave de ces dernières à l‘expression d‘une économie naturelle

harmonieuse (ibid.). Cette première révision a été d‘ordre épistémologique. Une seconde

viendra insister sur l‘aspect empirique de la problématique.

Laissez-faire, laissez-passer … mais pas tout le monde !

La deuxième révision est présentée par John Stuart Mill dans la seconde partie de son œuvre

de référence datant de 1848. Il s‘agit de prendre acte de l‘impureté de l‘économie réelle par

rapport à son paradigme théorique utopique. Le résultat est simple : l‘action politique

réformatrice sur les institutions devient un moyen compensateur et palliatif des imperfections

et défaillances du marché de la réalité économique par rapport à son modèle pur référentiel.

Pour l‘économiste anglais, l‘objet d‘étude la science économique n‘est pas étranger aux

institutions. Pour Mill, l‘économie politique comprend « l‘étude de toutes les causes qui

rendent prospère ou misérable la condition des hommes en société » (Mill, p. 1, 1848). Parmi

ces causes, il distingue l‘étude de la production des richesses de celle de leur répartition.

L‘analyse de celle-ci étant « au contraire des lois de la production, celles de la distribution

sont en grande partie d‘institution humaine » (ibid., p. 24). Autrement dit, bien avant

l‘apparition de l‘institutionnalisme économique, il était clair que pour John Stuart Mill les lois

de la production sont données par les conditions techniques et que les lois de répartition sont

régies par des "institutions humaines", des "lois et des coutumes de la société".C‘est ainsi

qu‘il allait y avoir une révision complète du libéralisme. Car dans l‘analyse de Mill, servant

de référence pendant la deuxième moitié du XIX
ème

 siècle, la question de la répartition ne peut

être posée sans référence aux institutions. Pour Mill, l‘institution primaire et fondamentale

qu‘est la propriété individuelle joue un rôle essentiel dans la distribution des richesses. Il

reconnaissait que cette sur cette institution que le système économique de la société a toujours

reposé.

Plus tard, ce fut une approche réformiste du révisionnisme qui a été initiée par James Steuart

(1767) et J. Necker (1775) cités par Gislain (ibid.). Leur constat était simple : l‘économie

marchande n‘est pas par « nature », autorégulée et autodynamique. Ils ont très tôt mis en

évidence la nécessité d‘une régulation institutionnelle de l‘économie marchande. Leur objectif

était de mettre nouvelle forme de régulation à l‘initiative des pouvoirs publiques et dans

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

94

l‘intérêt du bien-être collectif. Cependant, il a fallu attendre le dix-huitième siècle pour

amender sérieusement la pensée économique libérale intégrale des origines. Ce fut le labeur

de J. C. L. Sismonde de Sismondi (1819, 1827, 1837-1838). Nous avons là l‘idéologie des

économistes libéraux pragmatiques prenant conscience des imperfections du marché.

Sismondi s‘est attaché spécifiquement à proposer une réforme du cadre institutionnel de

l‘économie capitaliste dans le sens d‘une amélioration du bien-être collectif. La réalité

économique de l‘époque était caractérisée une instabilité inhérente et des dégats sociaux du

nouveau système d‘économie marchande capitaliste. L‘originalité de Sismonde était de

proposer l‘établissement de nouvelles institutions économiques dont les effets auraient la

vertu de réguler le nouveau système économique tout en garantissant le bien-être du plus

grand nombre. La conception Sismondienne des institutions économiques s‘inscrit dans une

optique d‘analyse économique réaliste (Gislain, opus cit.). Elle nous laisse une doctrine, celle

appelée le « garantisme de Sismondi » qui établit la centralité de la question des institutions

économiques.

L‘approche de C. H. Saint-Simon est encore plus radicale. D‘abord adhérant au libéralisme

intégrale de Jean-Baptiste Say, Saint-Simon, à partir de 1817, propose une rupture historique

avec le cadre institutionnel du libéralisme de laisser-faire. Sa contribution a eu l‘ambition de

combler une certaine incapacité de l‘industrialisme libéral. Il proposa d‘établir l‘Organisation

économique, c‘est-à-dire une nouvelle structure institutionnelle de l‘activité économique.

Selon Saint-Simon, les nouvelles institutions économiques devraient satisfaire positivement

au principe hiérarchique et organisationnel de la capacité industrielle. Ainsi chez lui, le

concept d‘organisation occupera la place de celui d‘institution. Il possède aujourd‘hui des

continuateurs en matière d‘économie organisationnelle.

Saint-Simon comme Sismondi, et leurs continuateurs directs, n‘ont pas produit un concept

opératoire d‘institution économique. Ils ont tous les deux participé à l‘apparition de l‘aspect

essentiel de l‘hétérodoxie économique moderne. Les contributions de Sismondi permirent une

ébauche de la théorie de l‘institution économique, celles de Saint-Simon donnèrent lieu à une

ébauche de théorie de l‘organisation économique. Cette dichotomie apparente scinde encore

la pensée économique actuelle. Elle demeure toutefois différente la pensée historique de

l‘économie.

2.2.1.2.Institutions et Historisme

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

95

Une pensée historique préexiste à la pensée économique. L‘histoire a pour tache

conventionnelle de montrer comment le passé a produit, par étapes, le présent. Cette

démarche ethnocentrique est classique, aussi bien chez les historiens que les ethnologues. Les

économistes l‘ont appréhendé à travers la notion d‘institution.

L‘Ecole Historique Allemande joue un rôle pionnier en ce qui concerne la centralité de la

question des institutions. Les historicistes ont fait de l‘économie une partie indissociable d‘un

ensemble ou d‘une communauté. Leur conception de la société est avant tout organiciste. Ils

considèrent que les activités économiques sont soumises au jeu d‘institutions économiques et

non-économiques. Leurs travaux sur le rôle des institutions n‘ont malheureusement pas donné

lieu à une grille de lecture permettant de généraliser.

La thèse générale défendue par l‘historisme allemand est que le droit est et doit être en

conformité organique avec le temps et le lieu de la société dont il est partie constitutive. Droit

et Economique apparaissent alors indissociables et participent à l‘harmonie d‘une

communauté territoriale. Il y a une harmonie entre une communauté et ses institutions et une

histoire de cette harmonie dans chaque société. Les institutions économiques ne sont alors pas

tant des constructions sociales rationnelles. Elles sont spécifiques à chaque société et située et

datée.

Une contribution notable de cette école est celle de Frédéric List, en 1841. Ce dernier proposa

le nouveau concept de « forces productives ». Il s‘agit en effet de concevoir l‘économie sous

plusieurs dimensions
26

 : en tant que système productif, système institutionnel, sous-système

national et enfin système économique historique ayant ses phases de développement

successives plus ou moins obligées et spécifiques à une communauté nationale située et datée.

List développe ainsi toute une théorie du développement économique. L‘économie est une

construction sociale, elle est instituée. Pour List (1841/1857), le progrès économique ne vient

pas uniquement de l‘aspiration individuelle mais il émane d‘un esprit national exprimé à

travers l‘action collective. List croyait déjà que le cadre institutionnel à l‘intérieur duquel le

progrès économique devait apparaître n‘est pas venu tout naturellement, mais qu‘il est créé

par l‘action collective.

26

 Pour une analyse plus ou moins détaillée de la contribution de List, voir l‘article de Jean-Jacques Gislain

(2003), Cahiers d‘Economie Politique, n° 44, pp. 19-50.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

96

Bien que l‘approche listienne soit incomprise sinon ridiculisée par les économistes libéraux,

elle inaugure la ligne de pensée à la fois de la vieille école historique (dont les tenants ont été

Roscher, Hildebrand, Knies, etc.) du milieu du dix-neuvième siècle et la jeune école

historique allemande (Schmoller 1900-1904 entre autres) de la fin du siècle dernier. Mais en

Angleterre et en France aussi, la pensée historique a eu une place dans l‘analyse économique.

En Angleterre, la pensée historique fut portée par l‘Ecole historique positiviste britannique

(Leslie, 1879), et par l‘Ecole leplaysienne en France (Le Play, 1879). Ces deux écoles ont

aussi participé à démontrer pour toute économie réaliste, la pertinence de

l‘institutionnalisation historique de l‘économie. Il est impossible de comprendre réellement

une économie sans une connaissance approfondie du régime institutionnel spécifique à

chaque société située et datée, de la cohérence globale et des particularités structurelles et

fonctionnelles, de l‘historicité et du processus d‘évolution des institutions économiques

constitutives de ce régime (Gislain, opus cit.).

Avant de terminer avec cette partie de l‘analyse des institutions dans la pensée historique, il

est un économiste que nous jugeons utile de citer, c‘est Karl Marx. Marx (1857-1859, 1867)

fait partie des économistes orthodoxes. Il est l‘un des premiers à chercher à tirer conséquences

de l‘historisme économique. Il inscrit la problématique économique dans celle de l‘histoire et

tente ainsi de construire un cadre théorique intégrant la question institutionnelle. Marx

repousse les institutions dans ce qu‘il appelle la superstructure déterminée par l‘infrastructure

économique. Cette dernière étant le vrai monde matériel des rapports de production et des

forces productives constitutifs du mode de production historique. Telles que conceptualisées

par Marx, les institutions sont de simples reflets de la réalité économiques. Bien entendu, il

n‘a pas cherché à écarter les institutions du fond de son analyse, puisque ce sont des éléments

nécessaires à la compréhension de la société. Il a même déclaré, dans la préface de son livre

Le Capital (1
ère

 édition de 1867), que le but de son ouvrage est de « dévoiler la loi

économique du mouvement de la société moderne ». Ce n‘est donc pas à tort que Dudley

Dillard le qualifie de « the original institutionalist » (Dillard, p. 1644, 1987).

Le concept marxien d‘institution, nous dit Gislain, est non seulement construit mais joue un

rôle secondaire. Si pour les économistes orthodoxes libéraux les institutions économiques sont

là pour disparaître, dans le cas de Marx les institutions économiques sont faites pour rester.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

97

En effet, au sens des libéraux, les institutions économiques sont perturbatrices de la bonne

nature économique. Dans l‘idée de Marx, les institutions économiques sont nécessaires au

régime historique de domination et d‘exploitation économiques.

Au final, la conception de Marx se limite à l‘idée que l‘économie n‘est pas naturelle, mais elle

n‘est pas instituée non plus. En effet, Marx s‘est attaché à la détermination des lois du

capitalisme. De son point de vue, bien que l‘œuvre de Smith ou Ricardo soit scientifique, ces

auteurs se sont fourvoyés quant au caractère des lois du système capitaliste puisqu‘ils ont cru

construire une science naturelle de l‘économie, alors que ces lois ont plutôt un caractère

social
27

. A travers toutes les approches historiques que nous venons de survoler, il ressort le

principe que souligne récemment Aoki (2007), “history matters” as well as « institutions

matter ». Si l‘historisme présente une lecture peu dynamique des institutions,

l‘évolutionnisme tend à les analyser dans leur évolution.

2.2.1.3.Institutions et évolutionnisme

Devant les limites des économistes libéraux face aux circonstances historiques contraires aux

vertus révélées du modèle pur du marché, une des premières réponses à être proposée est

fournie par les évolutionnistes. Parmi ces derniers, Herbert Spencer (1863, 1880-1897) a fait

figure de proue. La proposition de l‘évolutionnisme est une nouvelle théorie de la société et

de ses institutions (Gislain, opus cit.). La contribution de Spencer est considérée, à l‘instar de

Charles Darwin, comme une sorte de révolution, en science sociale cette fois. Spencer

développe une théorie sociologique de l‘évolution des sociétés.

Le principe de Spencer est simple : « les sociétés évoluent, elles connaissent une loi de

progrès sociétal en devenant de plus en plus hétérogènes quant aux statuts et rôles sociaux de

leurs membres ». Il fait la synthèse des travaux de Smith, Saint-Simon, Comte et Durkheim

pour ses thèses évolutionnistes selon lesquelles l‘évolution conduit à l‘apparition de certaines

institutions sociales conformes et favorables au progrès. Ces institutions évoluées et

sélectionnées dans le processus d‘évolution progressive de la société sont multiples. Parmi les

institutions économiques supportant l‘activité économique marchande libre, Spencer

identifie : la liberté des contrats et des échanges, la sécurité des propriétés, la libre entreprise,

27

 Elleboode, 2001, p. 40-41, opus cit.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

98

la liberté du travail, la garantie des revenus du capital, la protection de l‘épargne, etc.

L‘économiste Hayek faisait partie de ce courant de pensée.

Les premiers éléments de solution au cynisme régnant dans le libéralisme économique a

trouvé une certaine réponse dans le darwinisme social développé à travers l‘évolutionnisme

inauguré par Robert T. Malthus en 1798. Certains hétérodoxes du dix-neuvième siècle ont

objecté que la nouvelle approche évolutionniste des bienfaits du « laissez-faire – laissez-

passer » soutenus par les institutions entraîne l‘apparition de monopole et d‘abus coercitifs

des pouvoirs économiques dominants. C‘est à cette objection que s‘est attelé G.G. Sumner.

En 1883, le plus éminent du darwinisme social en son temps aux Etats-Unis défend l‘idée

selon laquelle les grands entrepreneurs et les autres gagnants de la lutte économique

contribuent plus à l‘enrichissement collectif qu‘à leur fortune personnelle. Son argumentation

part du niveau marginal des bénéfices personnels des capitalistes par rapport au progrès

général pour la société. Il avance que cela est possible d‘ailleurs leurs effets d‘entraînement

sur le progrès économique général (accroissement de la richesse globale, innovation

technique, émulation sociale dans la compétition économique, etc.)
28

.

Désormais, le libéralisme possède son propre principe paradigmatique. Comme le rapporte

l‘article de Gislain (2003, p. 30), « il ne s‘agit plus de se lamenter sur l‘inexistence dans la

réalité du monde introuvable et paradisiaque de l‘économie pure, il s‘agit de construire ce

monde grâce aux nouvelles institutions de progrès économique : toujours plus de liberté …

des contrats, des échanges, du travail, de l‘entreprise, du capital, etc. ». Cependant,

l‘insuffisance de l‘évolutionnisme est liée à sa trop grande normativité a priori. Il s‘imagine

un type d‘acteur économique de l‘évolution dont il est bien difficile de trouver la

correspondance dans la réalité présente et passée (Gislain, ibid.).

2.2.1.4.Sociologie économique et institutions

L‘acteur économique présenté par les économistes libéraux, orthodoxes (John Stuart Mill

1843) et marginalistes (Menger 1871, Jevons, 1871, Walras 1874) semble être

paradoxalement différent en réalité et même en théorie. A la question est-ce que l‘homo

oeconomicus a quelque chose à voir avec les institutions économiques, il se pose un problème

28

 Gislain, J.-J. (2003), L‘émergence de la problématique des institutions en économie. Cahiers d‘Economie

politique, n° 44, p. 30.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

99

de réalisme. Or il fallait une construction théorique permettant d‘analyser l‘évolution

économique des sociétés. La vraie problématique est donc : est-il possible de penser un acteur

économique en dehors des institutions ? Ou mieux : action et institution économiques sont-

elles dissociables en réalité et en théorie ? L‘institutionnalisme américain et la sociologie

économique sont deux courants du vingtième siècle qui se sont tâchés à proposer une réponse

négative à ces questions.

La sociologie économique connaît actuellement un rebond productif (Gislain et Steiner 1995)

si bien qu‘il est préférable de parler des sociologies économiques. Une histoire de la

sociologie économique fait remarquer la parenthèse d‘oubli dans laquelle sont tombées les

institutions entre l‘Old Institutional Economics et la New Institutional Economics. A par

quelques rares analyses institutionnelles comme celles de Menger, le néo-classique renforcé

par la prégnance du marxisme et du libéralisme sur les sciences sociales a prohibé les

institutions dans la disciplines économique.

L‘éclipse subie par les institutions dans la littérature économique autorise d‘ailleurs certains

auteurs à distinguer la sociologie économique de la nouvelle sociologie économique. La

première correspondrait à ce qui est couramment appelé l‘institutionnalisme américain et la

seconde, correspondant au néo-institutionnalisme, connaîtrait son essor dans les 1980. Les

cadres d‘analyse fondateurs de la sociologie économique sont fournis par Max Weber et

Emile Durkheim.

La construction de l‘idéal-type de Weber (1971) comme nouvelle version de l‘homo

oeconomicus a tenté de répondre à une question fondamentale : quelles sont les « bonnes

raisons » pour un individu d‘agir en société ? Chez Weber, l‘acteur membre d‘une

organisation bureaucratique n‘agit pas de la même façon ni pour les mêmes raisons qu‘un

acteur intervenant dans un échange marchand. On est en présence d‘un acteur institué. Dans la

pensée de Weber, la culture religieuse prédéterminerait les institutions économiques et

sociales. Pour l‘auteur de l‘Ethique Protestante et l’esprit du capitalisme, il n‘y a pas de

capitalisme sans au préalable un esprit du capitalisme, esprit forcément modulé par les

institutions.

Le concept d‘institution économique disparaît chez Weber (Scott, 2001 cité par Dequech,

2006, p. 478) au profit d‘une théorie de l‘action économique à la fois complète et pluraliste

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

100

soutenue par une la rationalité spécifique « instituée » par le groupe social d‘appartenance de

l‘acteur. Mais Weber traite des conventions à l‘instar des normes sociales. D‘après Gislain,

l‘individualisme méthodologique qui entache l‘approche wébérienne pose problème. L‘acteur

économique dont il y est question est « trop plein de comportements institués ». C‘est une

autre démarche qu‘adoptera le sociologue Emile Durkheim (1988).

C‘est par une approche plus holiste qu‘Emile Durkheim, et ses continuateurs, ont analysé la

question des institutions. Durkheim part d‘un concept bien connu chez lui : le fait social. Il

propose de construire une psychologie sociale objective de l‘individu agissant en société afin

de comprendre ce qui fait de ce dernier un « être social ». C‘est ainsi que la problématique

durkheimienne se ramène à celle des institutions comme « guides sociaux comportementaux »

(Gislain, opus cit. p. 32). On retrouve chez Durkheim deux facettes de l‘institutionnalisation

du fait social. Elle apparaît comme représentation collective et comme forme d‘organisation

de la vie sociale. On comprend chez l‘auteur que la justice, la légitimité et la conformité à

l‘idée de solidarité fait la force l‘institution. Tandis que le délitement du lien social et les

pathologies sociales en découlant aboutissent à la crise institutionnelle.

Durkheim met l‘emphase sur le rôle des institutions en tant que « systèmes de connaissances,

de croyance et d‘autorité morale soutenue par des sanctions » (Dequech, 2006, p. 478). Toute

une économie positive émane de l‘analyse de Durkheim. Plusieurs auteurs en ont assuré la

continuation. L‘objectif des durkheimiens initiateurs de la sociologie économique est de

montrer que les comportements économiques sont des constructions sociales non pas

universelles comme le pensent les économistes orthodoxes ni simplement des productions

historiques comme le pensent les historistes et marxiens, mais sont spécifiques à la logique

même du lien social dans lequel les acteurs agissent. De F. Simiand (1907), à M. Halbwachs

(1912) et M. Mauss (1925), le cadre d‘analyse produit est celui d‘analyser l‘activité

économique en tant que chose sociale. L‘institution prend alors le sens de comportement

institué.

En tant que continuateurs de Durkheim, la contribution de Brunot Théret fait intervenir une

analyse structuraliste qui nous paraît comme une lecture particulière de l‘institutionnalisme

développé par les différentes théories de la sociologie économique. Pour Théret, l‘institution

est ce qui est à la fois dans la structure et dans le comportement. Par sa lecture de Commons

et de la théorie de la régulation en France, il rapproche l‘institutionnalisme du structuralisme

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

101

et tente une connexion entre structure et institution. Or, par définition, l‘institution ne peut

être contenue dans la structure, à moins d‘entendre par là structure sociale (au sens de

Hodgson). En réalité, tel que développé par les structuralistes, et comme le reconnaît Théret

(2003, p. 70), « structures et institutions ne sauraient donc être vu comme des termes quasi-

équivalents ».

Un auteur comme Talcott Parsons conçoit les institutions comme orientant l‘action vers un

système normatif de standards et de valeurs. Les institutions chez Parsons sont des règles

normatives qui régulent l‘action sociale à travers un mécanisme de contrôle social (Dequech,

2006, p. 478).

Les approches wébérienne et durkheimienne laissent un héritage de réflexion sur le fait

économique aboutissant à plusieurs théories actuelles de sociologie économique. La nouvelle

sociologie économique dont traite Philippe Steiner (1999) s‘est proposé de réactualiser la

démarche. Il est par ailleurs important de noter que très tôt, chez Durkheim (1988) et Weber

(1971), une distinction est déjà établie entre institution et organisation (Fossier et Monnet, p.

12, 2009). Cet acquis précoce de la sociologie n‘a pas immédiatement fait consensus chez les

économistes.

La principale limite de la sociologie économique est de n‘avoir pas su s‘échapper au dualisme

méthodologique (holisme/individualisme). Néanmoins, l‘institutionnalisme américain a fait

un grand bond en avant. Sa méthode est en réaction contre méthode des classiques et néo-

classiques, jugée trop exclusivement déductive et abstraite. Deux économistes français,

François Simiand (1873-1935) et Lucien Brocard (1870-1936), pourraient être rattachés à ce

mode de pensée. Simiand épouse ce mode de pensée par son appartenance à l‘école

sociologique d‘Emile Durkheim. Brocard de son côté, adopta cette vision par son souci

d‘étudier l‘homme « non isolément mais en fonction de son milieu ». Pourtant le

développement le plus important du courant institutionnaliste est enregistré aux Etats-Unis.

2.2.1.5.L’institutionnalisme américain

La première vraie version de l‘institutionnalisme vit le jour aux Etats-Unis. Gislain l‘appelle

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

102

l‘« institutionnalisme original ». Inspiré par la philosophie pragmatiste
29

 (de C. S. Peirce, W.

James et John Dewey), le droit et l‘évolutionnisme spencérien, l‘institutionnalisme américain

privilégie ses réflexions sur l‘action et l‘institution. Ce nouveau courant de pensée a bénéficié

d‘un contexte économique et intellectuel particulièrement fertile. Le bouleversement

économique qu‘à connu le pays au tournant du dixième siècle et la naissance des dynamiques

nouvelles du début du vingtième siècle ne sont plus de l‘ordre de ce que pensent les

économistes orthodoxes. D‘abord, il y a la grande industrie mécanisée, avec ses énormes

« trust » monopolistes, sa production de masse, son organisation scientifique du travail, sa

gestion managériale, etc. La consommation de masse est apparue et la propriété économique

s‘est tout à fait métamorphosée en capital financier. L‘institutionnalisme américain nait donc

du besoin de dépasser la posture épistémologique consistant à penser l‘économie comme une

physique sociale universelle et dont le marché serait la seule représentation pour l‘analyse

économique.

La base de l‘institutionnalisme américain consista principalement à une analyse historiste et

évolutionniste. Il s‘agit d‘une sorte d‘économie appliquée descriptive (Gislain, 2003). Les

thèses développées dans ce courant sont très proches de celles des historicistes, en ce que les

institutionnalistes replacent les faits économiques dans les structures du milieu
30

 où ils se

déroulent. L‘institutionnalisme américain constitue le premier courant à positionner les

institutions dans l‘analyse économique (Thorstein COREI, 1995). Cette première version de

l‘économie institutionnelle (nom officiel du courant d‘après Hamilton, 1919), fut inaugurée

par quatre illustres américains auxquels se rejoignent d‘autres auteurs. Il s‘agit de Thorstein

Veblen (1899, 1904, 1914, 1919a, 1919b, 1921, 1923, 1934), John R. Commons (1924, 1934,

1950), de Clarence Edwin Ayres et de Wesley Clark Mitchell. Pour les institutionnalistes, les

institutions ont un rôle déterminant dans l‘économie.

Sur les origines allemandes de l‘institutionnalisme américain, Alain Guéry, dans son article

paru en 2001, fait le rapprochement entre les deux écoles. Les travaux de John R. Commons

sont parfois considérés comme une continuité de l‘école historique allemande (Anne

29

 La philosophie pragmatique, spécifiquement américaine, a offert à l‘institutionnalisme du début du siècle un

fondement épistémologique pour la conception d‘une théorie de l‘action économique comme « institution

économique » (Gislain, p. 38, 2003).
30

 Ce milieu, nous disent Bernard, Y. et Colli, J.-C. (dictionnaire économique et financière, Paris, Seuil), est

essentiellement constitué d‘institutions au sens le plus large du terme, c‘est-à-dire, l‘ensemble des règles

législatives ou de comportements, écrites ou non écrites, qu‘observent les agents économiques d‘une collectivité,

et l‘ensemble des organisations, établissements, groupes sociologiques ou administratifs qui concourent à forme

la structure du milieu (p. 829).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

103

Conchon, 2003). Commons écrit lui-même que cette approche « a introduit dans la science

économique la méthode de la recherche historique, qui prit de l‘importance à cette époque »

(Commons, 1934a cité par Anne Conchon, ibid.). Thorstein Veblen a lui été plus critique à

l‘égard des conceptions historiques. Les projets Veblenien et Commonsien ont cherché à

éliminer le dualisme méthodologique présent dans la sociologie économique wébérienne et

durkheimienne. L‘institutionnalisme américain est par conséquent doué d‘une relative

hétérogénéité dans son contenu théorique.

Le projet veblenien (Veblen, 1919a) consiste à construire une théorie économique

« évolutionnaire » (traduction de l‘anglais evolutionary) centrée sur le concept d‘institution.

On peut considérer que l'acte de naissance de l'institutionnalisme est constitué par son article,

Why is Economics Not an Evolutionary Science ? publié en 1898, et dans lequel on retrouve

un certain nombre d'éléments-clés caractérisant les analyses institutionnalistes. Chez Veblen,

l‘institution renvoie aux deux dimensions articulées de l‘activité humaine, le comportement

individuel et le comportement social. Pour lui, les institutions sont « des habitudes mentales

prédominantes, des façons très répandues de penser les rapports particuliers et les fonctions

particulières de l‘individu et de la société » (Veblen, 1899, p. 125). Chez Veblen, l‘institution

concerne tous les hommes. Il considère que le retard de l‘évolution institutionnelle par rapport

au progrès technique et technologique est souvent source de problèmes économiques et

sociaux.

Par l‘approche évolutionnaire, Veblen étudie les faits évolutifs de la réalité comme des

processus cumulatifs, irréversibles et opaques à la seule raison suffisante de l‘observateur.

Cette approche lui permet d‘établir un continuum théorique de la nature humaine. Son analyse

part de la nature humaine, au sens du fondement de la théorie de l‘action économique

individuelle, pour aboutir aux formes de la mobilisation instituée et historiquement

sélectionnée de cette nature, c‘est-à-dire le fondement de l‘institution économique. Veblen

(1914) explique que la nature humaine est constituée d‘instincts (curiosité gratuite, instinct

grégaire et instinct du travail efficient) forgés au cours de l‘évolution, bien avant l‘âge de

l‘histoire. Ses considérations sur l‘instinct en économique ont été reprises par Geoffrey

Hodgson (2004) récemment.

La théorie économique doit beaucoup à Thorstein Veblen. Ses travaux peuvent offrir

d‘ailleurs une riche interprétation de la nature de la « knowledge-based economy » (Gagnon,

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

104

2007). Veblen fournit une argumentation solide sur le fait que la rentabilité du capital n‘était

pas déterminée par sa productivité, mais en revanche par le résultat du contrôle sur la

technologie partagée dans la communauté (ibid, p. 4). Après un certain temps de refus, on

admet de plus en plus que l‘une sphère de la production n‘est pas suffisante pour analyser la

nature et la mesure du capital. Veblen a donc contribué à faire de l‘économie une science

vraiment sociale.

Comme le soutient Jean-Jacques Gislain, le projet veblenien peut être considéré comme une

réussite. Toutefois, la pertinence des développements conceptuels de l‘institution économique

proposée connaît quelques limites. Ses postulats comportementaux présentent un certain

fixisme de la nature humaine mue par des instincts irréductibles et transhistoriques. Sa théorie

de l‘institution part de l‘idée qu‘il y aurait une perversion initiale et perpétuée de la nature

humaine. Par-dessus tout, le projet veblenien ne manque pas de qualité. Il demeure le premier

à élaborer un cadre théorique complet de l‘action articulée à l‘institution.

La seconde figure de proue de la NIE est John R. Commons. Cet illustre précurseur de

l‘économie institutionnelle définit l‘institution comme « l‘action collective en contrôle de

l‘action individuelle » (1934, p. 1). Le dépassement du dualisme méthodologique est

clairement affirmé. Comme le projet veblenien, le projet commonsien s‘applique à

l‘articulation entre l‘action et l‘institution, à travers la double dimension action instituée et

institution instituante (Gislain, 2003, p. 42). Contrairement aux néo-classiques, Commons ne

pense pas que les institutions puissent pas être des nuisances ou des limites à la liberté

individuelle.

A la différence de Veblen, Commons n‘oriente pas sa démarche vers une conception

instinctiviste, déjà discriditée à partir des années 1920, mais il opte pour les analyses fournies

par la philosophie pragmatiste américaine, à la Peirce et Dewey. Il trouve dans cette dernière

une nouvelle manière d‘appréhender l‘être humain. Ce dernier n‘est plus appréhendé comme

un « individu », isolé, possédant en soi sa vérité, à découvrir a priori et in abstracto le modus

operandi. Selon cette philosophie pragmatiste, l‘être humain, acteur de son devenir, est perçu

comme un « être ayant développé dans son processus de construction individuel et social un

modus vivendi de pensée et d‘action conforme à son adaptation aux conditions réelles de

survie matérielle et sociale » (Gislain, ibid.). Dans cette vision instrumentale, l‘acteur pense et

agit en conformité avec les attentes de son environnement maintenant et dans le futur.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

105

Ce concept commonsien de « futurité »
31

 désigne « la réalité future telle qu‘elle est

appréhendée présentement par l‘acteur en tant qu‘être agissant en devenir » (Gislain, ibid.).

Elle implique pour l‘acteur la structuration de son action individuelle future sous contrôle de

l‘action collective en vigueur dans son groupe d‘appartenance. L‘apport de la philosophie

pragmatiste accorde à Commons une perception dont les résultats sont particulièrement

fructueux. Selon ce contenu réaliste, l‘être humain est un acteur raisonnable, un « sujet

institué ». L‘institution économique est désormais rendue intelligible grâce à la prise en

compte du fait économique de la « rareté présente et avenir » entraînant conflit, ordre et

dépendance. L‘économie est, et doit pour être possible socialement, régie par un ordre

institué.

On reproche parfois à Commons la difficulté de compréhension et l‘incohérence. Si l‘analyse

institutionnaliste de Commons ne propose pas un formalisme opératoire permettant de défier

l‘arrogance « scientifique » de l‘économie orthodoxe, il contribue largement, avec celle de

Veblen, à établir l‘économie comme un fait socialement construit/institué. C‘est en sens que

nous pouvons déjà trouver dans son projet des outils d‘analyse du processus de

développement économique. D‘ailleurs, il a lui-même les termes réels de cette futurité :

« L‘économie institutionnaliste n‘est donc pas séparée des théories des économistes

classiques et néo-classiques, mais elle les projette dans le futur, à l‘issue des transactions

actuelles qui auront permis de produire, consommer ou échanger les biens
32

 » (Commons,

1931).

A part Veblen et Commons (les plus cités), il y a lieu de noter que Wesley Clair Mitchell et

Clarence Edwin Ayres ont eux aussi contribué à la fondation de l‘institutionnalisme

américain. Pendant l‘entre-deux guerres, Dillard (p. 1629, 1987) nous rappelle que Wesley C.

Mitchell a été acclamé comme principal économiste aux Etats-Unis. Il a dirigé pendant ses

deux premières décennies le National Bureau of Research Economy. Pourtant, à cause du

caractère empirique de ses travaux, Mitchell est généralement considéré comme un

scientifique empirique plutôt qu‘un théoricien (Friedman, 1950, p. 465). On retrouve toutefois

chez lui une attention particulière pour les institutions économiques. Il prévoyait que « les

31

 Pour plus de détails sur l‘œuvre de Commons, lire Gislain (1999, 2000a, 2002).
32

 Traduction française de Laure Bazzoli et Véronique Dutraive (2001), parue dans Cahiers d’économie politique

– vol. 40-41, n° 2-3 pp. 287-296.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

106

économistes allaient concentrer leurs études à un degré croissant sur les institutions

économiques
33

 » (Mitchell, 1925, p. 8). Dans son article Quantitative analysis in Economic

Theory de 1925, il fit référence aux facteurs relatifs au changement et au contrôle. Selon

Mitchell, « les institutions standardisent le comportement
34

 » (ibid.). On retrouve aussi chez

Mitchell, l‘idée selon laquelle la monnaie est une institution prédominante (Dillard, p. 1629,

1987). Dillard (ibid.) cite au moins cinq articles de Mitchell portant sur l‘économie de la

monnaie. Elève et successeur de Veblen et Dewey, Mitchell a bien mérité, en 1947, la

première médaille Francis A. Walker de l‘American Economic Association pour le plus

remarquable senior économiste encore en vie.

Clarence Edwin Ayres, s'inspirant des travaux de Veblen, a systématisé la « dichotomie

véblenienne » qui caractérise l'opposition entre les comportements cérémoniaux (produits par

les institutions) et les comportements industriels (produits par la technologie). Cette vision

duale apparaît à la fois dans The Theory of Economic Progress (1944, p. 176) et dans Toward

A Reasonable Society (1961, p. 191-192), ses deux principaux ouvrages. La pensée d‘Ayres

est empreinte d'une connotation progressiste dans laquelle la société est pensée comme

pouvant être transformée par l'action rationnelle des individus. Dans Toward A Reasonable

Society (1961), Ayres a développé la double idée de capitalisme limité et de société

raisonnable. Pour lui, une société raisonnable est définie comme une société dans laquelle le

progrès technologique est mis au service du bien-être des individus et où il s'accorde avec un

système de valeur qui lui soit compatible et qui en permette un bon usage. Cette société

raisonnable devrait passer par un capitalisme limité, c‘est-à-dire un système économique dans

lequel les institutions économiques et sociales, s'ajustent au développement technologique au

regard du système de valeur prévalent, sans qu'elles aient la possibilité de perturber ce

développement technologique. L'ensemble du système de pensée d‘Ayres repose cette

dichotomie institution/technologie. On retrouve, peu de temps après, cette nature duale des

institutions chez J. Fagg Foster qui traite de la fonction instrumentale et une fonction

cérémoniale des institutions (1980, p. 908, cité par Klein)

Philip A. Klein, analysant la pensée d‘Ayres sur les institutions, le critique d‘avoir suivi trop

aveuglement Veblen (1995, p. 1194). L‘auteur tient pour argument le fait que les

institutionnalistes de la fin du XX
ème

 siècle ont été moins déterministes. Il demeure toutefois

33

 Notre traduction.
34

 Notre traduction.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

107

qu‘Ayres ait réalisé un rapprochement habile entre la philosophe et l‘économie. Il a à ce titre

probablement influencé la pensée du grand sociologue Talcott Parsons qui a été son étudiant à

Amherst College. Les pensées d‘Ayres comme celles de Mitchell seront plus tard reprises par

les tenants de l‘evaluationary economics.

De façon générale, à travers une approche abductive
35

, les institutionnalistes américains ont

retenu du pragmatisme une conception de l'individu selon laquelle le comportement est

fonction des croyances et des habitudes. Ces initiateurs ont le mérite d’avoir posé les

institutions comme unité d’analyse. Nous pouvons reconnaître à l‘institutionnalisme

américain d‘avoir remis en question la notion d‘équilibre en partant du comportement

humain. Il a remis l‘institution au centre de l‘analyse économique à travers une approche

pluridisciplinaire. Sa méthode s‘appuie sur une observation des données concrètes dont la

synthèse et la signification sont obtenue par induction. Cette méthode prend en compte à la

fois l‘évolution des institutions en ce qu‘elles modifient les données de la vie économique et

les retentissements de la vie économique sur les institutions elles-mêmes.

Le courant institutionnaliste a le mérite d‘avoir ramené la science économique au concret,

soulignent Bernad et Colli
36

 (1989). L‘institutionnalise américain a permis de réagir contre les

excès d‘abstraction jusque-là courant dans la science économique, séduction jugée par

certains comme potentiellement dangereuse pour ceux qui élaborent et appliquent la politique

économique. Cependant, ses limites sont manifestes : focalisation sur les institutions du

capitalisme uniquement, négligence de la dimension sociologique du concept. Fusfeld (p. 743,

1977) croit même que les institutionnalistes américains ne sont pas parvenus à élaborer une

analyse compréhensive du changement institutionnel et développement des institutions

économiques. Ils ont juste signalé la voie en précisant trois variables importantes : 1) la

tension entre les forces qui incitent au maintien des institutions existantes et celles qui incitent

au changement ; 2) le conflit entre les valeurs et les attitudes résultant du marché et celles qui

sont propres à l‘homme ; 3) l‘interrelation entre institutions économiques et politiques, en

particulier la tendance à l‘unification du pouvoir politique et économique.

Selon d‘autres auteurs, l‘institutionnalisme américain peut être reproché d‘empirisme et

35

 L'abduction peut se définir comme un raisonnement partant de l'observation visant à formuler une hypothèse

sur ce qui pourrait expliquer le phénomène observé ou s'y apparentant. Contrairement à l'induction, qui va du

particulier au général, l'abduction vise à partir de la cause pour remonter aux effets.
36

 Dictionnaire économique et financière, opus cit. p. 829.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

108

d‘historisme (Scott, p. 5, 2001), en ce qu‘il ne permet pas d‘accéder à des lois générales et

durables. Coase déclare : « John R. Commons, Wesley Mitchell, et leurs associés, ont été des

hommes de grande stature intellectuelle, mais ils ont été anti-théoriques
37

 … » (Coase, p. 72,

1998). Sans une théorie pour lier ensemble leur collection de faits, les institutionnalistes

américains étaient susceptibles d‘être oubliés. Pourtant le rêve de Coase (surnommé godfather

de la NEI par Richard Scott (p.6, 2001) qu‘un jour toute la recherche en économie sera portée

sur la NEI (Coase, op. cit., p. 73) allait peu de temps après se réaliser. Malgré tout, on doit

toutefois reconnaître dans l‘empirisme de l‘institutionnalisme américain la richesse

méthodologique issue de la liaison entre la philosophie, la sociologie et l‘économie. C‘est

bien sûr ce terreau qui s‘est construit la sociologie économique (Steiner, 1999).

Même si certains auteurs critiques leur influence, il n‘en demeure pas moins que les

institutionalistes américains ont non seulement influencé leur période (Rutherford, 1981,

1983, 2000a, 2000b, 2006) mais leurs travaux ont eu beaucoup d‘échos (Rutherford, 2009a) et

continuent aujourd‘hui encore à animer les débats. Même pendant la période entre les deux

guerres mondiales, l‘institutionalisme n‘avait pas totalement cessé de briller (Rutherford,

2009b). Bien au contraire, Hodgson nous rappelle que durant cette période l‘institutionalisme

américain était dominant en Amérique (Hodgson, p. 4, 2009).

Cette aventure institutionnaliste a connu malheureusement une éclipse remarquable après la

seconde guerre mondiale. Le keynésianisme et l‘analyse néoclassique ont profité de la

faiblesse théorique de l‘institutionnalisme du début du siècle pour s‘imposer. Cet abandon

peut être expliqué, au moins en partie, par le confort habituel dans lequel persistent les

économistes accoutumés par l‘économie hypothétique faisant abstraction des éléments

déterminants de l‘échange économique (Coase, ibid.). En fait, la deuxième guerre mondiale a

contribué, d‘après Hodgson, à accroître l‘« influence du paradigme néoclassique de la

maximisation sous contrainte » (Hodgson, p. 6, 2009).

Nous pourrions considérer que c‘est en réaction à ce formalisme théorique que, durant cette

même période, se sont développées beaucoup de théories dans les sciences des organisations

pour répondre au besoin de l‘organisation industrielle mal desservie par la théorie

économique. Car les acteurs réels de l‘économie (les ménages, les organisations et l‘Etat) font

37

 Notre traduction.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

109

face à un monde tout autre que celui dépeint par les économistes. Coase, citant Bengt

Holmstrom et Jean Tirole dans leur ouvrage Handbook of Industrial Organization (Bengt et

al., p. 126, 1989), écrit : « le ratio évidence/théorie… est couramment très faible dans ce

domaine
38

 ».

L‘économie néo-classique a triomphé (Scott, p. 5, 2001) pendant un certain temps dans la

mesure où elle a réussi à imposer le marché comme hyper-institution. L‘analyse du marché

comme institution n‘est pas tant une aberration. Mais elle pèche à désencastrer l‘économie de

la société avec ses mécanismes complexes d‘interactions (Polanyi, 1983). Or ces interactions

constituent le champ même de la discipline économique (Gaffard, p. 495, 2009). Si à partir du

XIXème siècle, le marché est devenu « l‘institution qui détermine l‘ensemble des relations

sociales » (Fossier et Monet, p. 11, 2009), pour l‘économiste hongrois Karl Polanyi, ce

tournant allait subordonner aux lois du marché la substance de la société elle-même »

(Polanyi, p. 106, 1983). L‘économie est alors désencastrée du social, or l‘apport principal de

Polanyi est d‘étudier le marché comme un fait social institué.

L'institutionnalisme a survécu, malgré son déclin et sa marginalisation après 1945 (Hodgson,

op. cit.). A partir des années 1970, après environ 30 ans de silence, le courant a connu un

regain d‘autorité. Un certain nombre d‘économistes (les plus connus sont A. Gauchy, Joseph

Schumpeter, John Keneth Galbraith, Gunnar Myrdal et A. O. Hirschman) ont travaillé de

manière à sauvegarder la tradition institutionnaliste. Hodgson avance que les prix Nobel

attribué à Kuznets (en 1971) et à Myrdal (en 1974) sont une mesure de la vitalité continue

l‘OIE. Au tournant des années 1980, avec le renouvellement de la sociologie économique, les

travaux de Coase et Williamson ont eu l‘écho nécessaire pour replacer les institutions dans les

débats économiques. En effet, ces deux auteurs ont inauguré une nouvelle version de

l‘institutionnalisme en économie. Jusqu‘à présent, ce nouveau courant fait le challenge avec le

Mainstream orthodoxe.

38

 Notre traduction. Coase (1998).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

110

2.2.1.6. Le Néo-Institutionnalisme

Le néo-institutionnalisme ou la nouvelle économie institutionnelle (NEI) est un courant de la

pensée économique construite à partir d‘un retour critique aux travaux des institutionnalistes

américains du début du XX
ème

 siècle. Durant le deuxième tiers du siècle dernier, l‘économie

néoclassique ne s‘est pas préoccupée des institutions. Cependant, deux économistes

néoclassiques ont tenté d‘intégrer le changement institutionnel dans le cadre des hypothèses

d‘équilibre. Il s‘agit de Joseph Schumpeter et Douglass C. North.

Les néo-institutionnalistes ont une lecture plus individualiste que leurs prédécesseurs dans

leur analyse des institutions. Ils font le rapprochement entre la rationalité limitée de l‘individu

et les institutions. Ils pensent qu‘entre la société et les institutions, il existe une relation de

causalité à double sens : la société, par ces coutumes affecte l‘apparition des institutions

formelles et les institutions, par l‘ensemble de contraintes et stimulants qu‘elles imposent,

modèlent la société dans son ensemble (Bajenaru, 2007).

La théorisation dans la NIE débute avec l‘article de Ronald Coase en 1937 : The Nature of

The Firm. Coase introduit le concept de coût de transaction. En 1998, parlant de la

productivité du système économique, il écrit « Mais les coûts de l‘échange dépendent des

institutions de chaque pays : son système légal, son système politique, son système social, son

système éducatif, son système, sa culture, etc. En effet, ce sont les institutions qui gouverne la

performance d‘une économie, et c‘est ce qui donne à la « Nouvelle Economie

Institutionnelle » son importance pour les économistes » (Coase, 1998).

A la suite des travaux de Coase, plusieurs théories ont été émises. Il s'agit notamment de la

théorie de l'agence (Jensen, Meckling), de la théorie des droits de propriété (Alchian) ou

encore de la théorie des jeux (Selten, Harsanyi, Sugden). Ces courants théoriques, auxquels il

convient d‘ajouter l‘économie des conventions et l‘école de la régulation, conservent les

hypothèses néoclassiques et cherchent à les appliquer aux institutions. Dans ce courant

inauguré par Coase et Williamson, les institutions sont inévitablement des obligations

normatives. Coase (1975) lui-même soutiendra que « l‘économie institutionnelle moderne

devrait étudier l‘homme tel qu‘il est, agissant sous le poids des contraintes imposées par les

institutions existantes. L‘économie institutionnelle moderne, c‘est l‘économie telle qu‘elle

devrait être ». Pour la plupart des tenants du courant néo-institutionnaliste, l‘idée des

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

111

contextes hautement institutionnalisés dans lesquelles évoluent les organisations est claire.

C‘est ainsi que Meyer et Rowan
39

 ont appréhendé le contexte d‘interaction sociale dans leur

article paru dans l‘American Journal of Sociology.

Le néo-institutionnalisme mérite une attention particulière pour la reprise et le renouveau

apportés aux travaux des pionniers américains dans l‘analyse des institutions. Toutefois, au

sein du néo-institutionnalisme, le débat pour savoir si les institutions doivent être considérées

comme un équilibre, des normes ou des règles ne semble pas conclus (Aoki 2001; Crawford

et Ostrom, 1995). Alors que chez les anciens institutionnalistes les normes sociales sont des

institutions, les néo-institutionnalistes ne sont pas tous d‘accord sur les critères (tels que

absence/présence et types de sanctions) de définition de l‘institution. Dans cette mouvance,

les normes sociales, les conventions et les coutumes sont aussi considérées comme

institutions. En effet, tout comme les règles, ces dispositifs sont aussi soutenus par des

incitations soit morales, légales ou économiques.

Comme le constate Brunot Théret, plusieurs paradigmes s‘affrontent dans le néo-

institutionnalisme. L‘auteur considère qu‘il existe un institutionnalisme historique, un néo-

institutionnalisme économique et un néo-institutionnalisme sociologique. Mais à bien

considérer la littérature sur les institutions, on peut constater trois grandes branches dans le

néo-institutionnalisme : Le néo-institutionnalisme économique (NIE), le né-institutionnalisme

sociologique (NIS) et le néo-institutionnalisme dans les théories des organisations. Le livre

Institutions and Organizations écrit par Richard Scott (2001) a largement abondé dans le sens

de la troisième ramification. Ce bestseller aujourd‘hui à sa troisième édition est devenu

incontournable dans une démarche compréhensive de l‘approche institutionnaliste en théorie

des organisations.

39

 Meyer, J. W. and Rowan, B. (1977), Institutionalized Organizations: Formal Structure as Myth and Ceremony,

American Journal of Sociology, vol. 83, n° 2, pp. 340-363.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

112

Illustration n° 3 : Les branches des théories néo-institutionnalistes

Source : L‘auteur, inspiré de Bruno Théret (2003).

Malgré la différenciation dans les paradigmes, les néo-institutionnalistes s‘accordent sur la

démarche épistémologique individualiste. Pour eux, l‘individu doit être l‘unité d‘analyse

économique. Mais cette fois, dans le contexte de la rationalité limitée (Simon, 1961)
40

.

L‘économie néo-institutionnelle se nourrit dès lors des concepts tels que : institution,

enforceability et enforcement, contrat incomplet, calcul rationnel, arrangements

institutionnels, etc. (Davis et North, 1971). D‘où des développements théoriques de théorie de

la régulation, théorie des conventions, théorie des jeux, de l‘agence, des contrats incomplets,

etc. Tous ces courants d‘idées contribuent à mieux comprendre le phénomène institutionnel.

La théorie de la régulation est développée en France, à partir des années 1970, par Robert

Boyer et Michel Aglietta, et dans une moindre mesure, Bernard Billaudot, Benjamin Coriat,

Alain Lipietz. Elle s‘appuie sur le concept de « formes institutionnelles ». La théorie de la

régulation salariale présentée par ces auteurs comporte cinq formes institutionnelles : le

rapport salarial, la concurrence, le rapport monétaire, l‘Etat, l‘insertion internationale. Les

caractéristiques d'une forme donnée de capitalisme sont déterminées par ces formes

institutionnelles. L'ensemble des mécanismes qui permettent à ces cinq formes a priori

40

 Repris par Williamson, O. (1987)

Néo-Institutionnalisme

Néo-institutionnalisme

économique

Conflit

Ressources

de pouvoir

Coordination

Ressources

cognitives

Action

stratégique

Action

routinière

Néo-institutionnalisme

sociologique

Néo-institutionnalisme dans

les théories des organisations

Unités d‘analyse : L‘individu & l‘institution

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

113

indépendantes de former un système est appelé « mode de régulation ». Pour les

régulationnistes, l'histoire du capitalisme a vu se succéder différents modes de régulation : 1)

un mode de régulation à l'ancienne s'est substitué, lors de la Révolution Industrielle, un mode

de régulation concurrentielle, où tout ajustement se fait sur la base du marché et de la

concurrence. 2) un mode de régulation hybride durant l'entre-deux-guerres, et 3) un mode de

régulation fordiste ou monopoliste, durant les Trente glorieuses : ce système repose

notamment sur la transposition en hausses de salaire des gains de productivité très importants

de la période.

L‘approche de l‘école de la régulation est fondée sur les cycles économiques de longue

période (Conus, 1992 ; Boyer, 2003). Elle cherche à analyser les processus de la croissance, à

l‘intérieur du système capitaliste. Elle associe ainsi régime d‘accumulation et mode de

régulation, pour expliquer le développement du capitalisme. Le « régime d‘accumulation » se

présente comme un ensemble de mécanisme permettant la croissance économique. Pourtant,

une étude historique de la croissance économique fait apparaître des cycles marqués par des

crises.

L‘analyse de l‘école de la régulation, si elle se concentre sur l‘étude du capitalisme, fait

ressortir la capacité institutionnelle des économies capitalistes performantes. A en croire

Robert Boyer, c‘est par les crises que le capitalisme perdure et s'adapte. Ce dernier est « une

mise en mouvement de l'histoire à travers l'innovation technique et institutionnelle ».

L‘intuition des théoriciens de l‘école de la régulation a largement inspiré l‘idée d‘institutions

de marché (Market Institutions) véhiculée par les organisations internationales (FMI, Banque

Mondiale).

Les institutions de marché, telles que privilégiées par la Banque Mondiale, nous dit Jameson

(2006) repose exactement sur l‘idée que « la reconnaissance du rôle crucial des institutions,

des organisations, et des restrictions de l‘économie politique, n‘est pas équivalente à un rejet

du modèle néo-classique » (Picciotto et Wiesner, p. xi, 1998). Alors que les organisations

internationales (OI) accueillent favorablement le principe Northien selon lequel « institutions

matters » (ibid.), Jameson démontre que le néo-institutionnalisme qu‘elles prônent est tout à

fait particulier. Sa particularité tient au fait que leur focalisation sur le marché comme une

institution visait à promouvoir et implanter les institutions de marché dans toutes les sociétés

(Jameson, ibid., p. 370). L‘engagement de ces organisations dans les pays en développement

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

114

n‘a pas été à la portée des promesses (Duruflé, 1988 ; Ghai, 1991 ; Stiglitz, 2003b). Ce fut le

cas en Haïti avec la mise en œuvre à deux reprises de politiques d‘ajustement structurel

(Mobekk et Spyrou, 2002 ; Gaspard, 2008). Nous y reviendrons ci-après. Les institutions de

marché ainsi entendu visent implicitement à donner une dimension néo-institutionnaliste à

l‘économie néo-libérale. Il s‘agit de promouvoir l‘insertion internationale, comme forme

institutionnelle, toutefois peu adaptée à des petites économies insuffisamment préparées pour

la compétition internationale.

Lorsqu‘elle parle d‘institutions de marché (au sens de Market-Supporting Institutions), Zhen

Kun Wang
41

 est explicite : il s‘agit pour elle « des droits de propriété privée, de l‘information,

des systèmes légaux et des courts » (Wang, p. 22, 1996). Pour elle, la base institutionnelle que

doivent construire les pays de transition ainsi que les pays en développement doit favoriser

l‘économie de marché à travers la mise en œuvre de diverses réformes (ibid.). Aussi voit-elle,

l‘appartenance à l‘Organisation Mondiale du Commerce (OMC) comme une opportunité pour

ces pays. Dani Rodrik sera encore plus explicite. Au Fonds Monétaire International, il

soutiendra une distinction en cinq types : « les droits de propriétés, les institutions de

régulation, les institutions de stabilisation macroéconomique, les institutions d‘assurance

sociale et les institutions de management de conflict » (Rodrik, p. 5, 1999). Nous verrons

toutefois que les institutions de marché sont insuffisantes pour soutenir le développement

durable.

L‘institution, telle que présentée par l‘école de la régulation, apparaît sous une forme réifiée,

tout à fait différente de l‘institution définie par l‘institutionnalisme économique. Toutefois, le

rôle joué par les formes institutionnelles chez les régulationnistes contribue à comprendre le

mécanisme du fonctionnement des institutions.

L‘économie des conventions est un courant contemporain à l‘école de la régulation. Théorisée

à partir des années 1980, dans le sillage Keynésien, elle a aussi ses fondements dans

l‘hypothèse de la rationalité limitée. Les principaux tenants de ce courant de pensée

économique d‘empreinte française sont François Eymard-Duvernay, Olivier Favereau, André

Orléan, Robert Salais et Laurent Thévenot.

41

 Elle était membre de l‘équipe chargée de la rédaction du Rapport de Développement de la Banque Mondiale

de 1996. Elle travaille à l‘Institution de Développement Economique de la Banque. Son article publié dans

Finance & Development est issu du chapitre 9 du dit rapport.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

115

L‘économie des conventions est, à la pensée d‘Hassan Zaoual (2002), la version française de

l‘institutionnalisme américain. Autrement dit, l‘économie institutionnelle aurait pris, en

France, le vocable « Economie des Conventions ».

Ce courant utilise trois termes-clés : institutions, organisations et conventions. Les fondateurs

de cette version du néo-institutionnalisme se sont inspirés de Durkheim, Mauss, Weber et

Polanyi. Contrairement à l‘école de la régulation, l‘école des conventions vise à proposer un

retour réflexif dans la pensée économique intégrant les deux disciplines économie et

sociologie. Ce courant aborde la question de l‘incertitude comme un défaut de coordination et

propose alors l‘idée selon laquelle, les personnes sont placées dans un milieu conventionnel

(formé en particulier de textes, de corpus juridiques, d‘unités de comptes, et d‘instruments

d‘évaluation) qu‘elles réaménagent pour parer aux défauts de coordination et de coopération

(Orlean et al, 2003
42

).

L‘homo conventionalis
43

 que les auteurs cherchent à identifier est en réaction à l‘homo

oeconomicus. Autrement dit, ils dotent celui-ci d‘une identité sociale. L‘économie des

conventions propose d‘abandonner la rationalité instrumentale au profit de la rationalité

procédurale (Faverau, 1989), l‘agent économique est alors doté d‘une rationalité située

(Thévenot 1989), interprétative (Batifoulier, 2001) et critique (Boltanski et Thévenot, 1991).

Les recherches rassemblées dans tout un numéro de la Revue Economique, en 1989, ont en

commun le développement de l‘hypothèse considérant que « l‘accord entre des individus,

même lorsqu‘il se limite au contrat d‘un échange marchand, n‘est pas possible sans un cadre

commun, sans une convention constitutive » (Dupuy et al. 1989, p.142).

Seulement, l‘accent mis sur l‘individu organisationnel fait apparaître l‘économie des

conventions comme une dérivation des théories des organisations. Cette idée est bien illustrée

par la typologie d‘Eymard-Duvernay (1989) citée par Bessy et Faverau (2003) : les

conventions donnent vie aux institutions et les institutions donnent forme aux conventions, et

42

 François Eymard-Duvernay, Olivier Favereau, André Orléan, Robert Salais et Laurent Thévenot, Valeurs,

coordination et rationalité. L'économie des conventions ou le temps de la réunification dans les sciences

économiques, sociales et politiques, article en ligne sur le site du Paris School of Economics. Voir

http://www.pse.ens.fr/orlean/depot/publi/ART2004tVALE.pdf visité en novembre 2007.
43

 Bessis, F. et al. (2006), « L'identité sociale de l'homo conventionalis », in L'économie des conventions -

méthodes et résultats : tome 1 Débats, sous la direction de François Eymard-Duvernay, La Découverte, 2006,

pp. 181-196. Consultable en ligne à l‘adresse http://economix.u-paris10.fr/docs/63/Tome_1_-_Chapitre_12_-

_Bessis__alii.pdf visité en novembre 2007.

http://www.pse.ens.fr/orlean/depot/publi/ART2004tVALE.pdf
http://economix.u-paris10.fr/docs/63/Tome_1_-_Chapitre_12_-_Bessis__alii.pdf
http://economix.u-paris10.fr/docs/63/Tome_1_-_Chapitre_12_-_Bessis__alii.pdf

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

116

les organisations donnent lieu aux unes comme aux autres.

Finalement, la distinction entre institutions et conventions n‘est pas suffisamment claire, dans

les développements théoriques de l‘école des conventions. Dans l‘introduction du numéro

consacré à travaux sur le sujet en 1989, la convention désigne « le dispositif constituant un

accord de volontés tout comme son produit, doté d‘une force normative obligatoire, la

convention doit être appréhendée à la fois comme le résultat d‘actions individuelles et comme

un cadre contraignant les sujets » (Dupuy, et al., p. 143, 1989). Cette définition ne présente

pas de grande différence avec celle admise pour la notion d‘institution. Seulement, l‘acception

de Robert Salais ramène la convention à un degré moindre que l‘institution. Il définit la

convention comme « un système d‘attentes réciproques sur les compétences et les

comportements, conçus comme allant de soit et pour aller de soi » (Salais, 1989, p. 213).

Pour Chatel & Rivaud-Danset (2006), la convention est une référence conceptuelle ambiguë.

D‘après ces auteurs, l‘économie des conventions à son émergence n‘a pas proposé de

définition stabilisée. Ces auteurs ont proposés d‘analyser la notion de convention non pas

comme une notion nouvelle concurrente de l‘institution mais comme une méthode indiquant

la présence des institutions dans l‘action (ibid., p. 71). Car en effet, ce sont les institutions qui

orientent l‘action (ibid.). En réalité, très souvent, et notamment chez les néo-

institutionnalistes, l‘idée de convention est incluse dans la notion d‘institution (Schotter,

1981, p. 11-12, Bowles, 2004, p. 47-48, Williamson, 2000, p. 597)
44

. D‘autres auteurs se

contentent de développer la théorie des jeux en y incluant les institutions.

Le niveau de généralité de la théorie des jeux lui permet d‘aborder la question de la genèse

des institutions. Elle part d‘une considération simple : des agents en relation directe sans

institution préalable. La théorie des jeux reprend l‘individualisme méthodologique et calque la

genèse d‘une institution à la genèse d‘un équilibre.

Dans la théorie des jeux, on distingue deux types d‘institutions : les règles constitutives qui

définissent le type de jeu qui est joué et les règles régulatives qui modulent le jeu. Selon cette

théorie, les premières sont plus stables et n‘évoluent qu‘à long terme alors que les secondes

sont plus labiles (Walliser, 2003, p. 168).

44

 Ces références sont tous citées par Dequech, 2006, p. 477.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

117

La théorie des jeux a permis de rendre compte de l‘origine des institutions. Leur création peut

être volontaire, c‘est le cas de l‘exemple du jeu des feux de route type dilemme du prisonnier ;

ou elles peuvent émerger spontanément et apparaître en tant qu‘entité autonome déterminant

le choix des acteurs.

Le problème avec la théorie des jeux est la sophistication de l‘individualisme méthodologique

dans l‘analyse des institutions. L‘image de l‘équilibre nous replace dans la perspective du

« commissaire-priseur » walrasien, qui fixe les signaux que sont les prix, sur le marché. Les

analyses de la théorie des jeux sont insuffisantes au sens où elles ne tiennent pas compte des

relations de soutien entre les différentes institutions. La formalisation induite par

l‘individualisme méthodologique ne permet pas à la théorie des jeux d‘expliquer les normes

s‘exprimant sous formes de préceptes sociaux ni les institutions économiques agissant de

façon semblables aux normes.

Enfin, si la théorie des jeux fournit un corpus intéressant du mécanisme d‘apparition d‘une

institution, elle ne dit rien de sa disparition. Or, comme le soutient Walliser, une institution

peut disparaître pour des raisons très différentes de celles qui l‘ont vu naître (Walliser, 2003).

La théorie des jeux se révèle insuffisante quant à l‘analyse du fonctionnement des institutions.

Au final, les différents courants de pensées à l‘intérieur du néo-institutionnalisme contribuent

à une meilleure prise en compte des institutions dans l‘analyse économique. Si avec l‘OIE les

économistes ont commencé à comprendre que « institutions matter », la NIE démontre

clairement que « institutions are susceptible to analysis » (Mathew, p. 903, 1986). Aussi

pouvons-nous constater que le XX
ème

 siècle a débuté et est terminé avec des développements

importants sur la problématique de l‘institution dans la théorie économique. Le néo-

institutionnalisme demeure un héritage cognitif considérable légué aux économistes du

XXI
ème

siècle.

Aujourd‘hui, l‘institutionnalisme est partout, dans toutes les branches des sciences humaines

et sociales (SHS). Geoffrey Hodgson n‘exagère pas lorsqu‘il affirme que We Are All

Institutionalists Now (Hodgson, p. 1, 2009). Même la Géographie s‘inspire de

l‘institutionnalisme (Amin, 1999). Ce courant de pensées a de beaux jours devant lui, tant que

des économistes trouvent utile de s‘intéresser au monde réel. C‘est l‘optique de pensée dans

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

118

laquelle s‘est engagé Rutherford pour qui, malgré les perspectives différentes entre l‘OIE et la

NIE, il y a un possible rapprochement entre les deux courants en termes de l‘analyse des

comportements de l‘individu. Sa question est simple : The old and the new institutionalism:

Can bridges be built?(Rutherford, 1995). La réponse est oui. De même, à la question de

savoir de savoir si la NIE offre une meilleure capacité d‘explication des phénomènes socio-

économiques, Arthur L Stinchcombe (1997) apporte les preuves que non. Hodgson (2009)

observe un dialogue productif entre les deux traditions institutionnalistes. C‘est à partir de ce

dialogue, issu des avancées récentes dans les deux traditions, que l‘institutionnalisme a gagné

le débat sur le développement (Jameson, 2006).

2.2.1.7.La New New Institutional Economics et la New Old Institutional Economics

Dans son analyse de l‘entrée de l‘institutionnalisme dans les débats sur le développement,

Kenneth P. Jameson identifie un renouveau dans les deux premiers courants

institutionnalistes. Il parle alors de New New Institutional Economics (NNIE) et de New Old

Institutional Economics (NOIE). Pour Jameson, alors que les premiers écrits de North sont

classés dans le NIE, à partir de l‘an 2000, North (p. 491, 2000) gagne en précision lorsqu‘il

appelle à une compréhension claire de la NIE et une meilleure compréhension des normes

sociales et des contraintes informelles qui affectent la performance (Jameson, p. 370, 2006).

Pour le professeur de l‘Université de l‘Utah, la conclusion de North en 2005 confirme la

NNIE. Dans Understand the Economic Change¸North affirme en effet qu‘« alors que les

institutions formelles peuvent être changées par autorisation, les institutions informelles

évoluent à travers des parcours qui sont encore loin d‘être entièrement compris et par

conséquent ne sont pas typiquement soumis à une manipulation délibérément humaine »

(North, p. 50, 2005). Ainsi, les études de cas menées à travers l‘école de l‘« analyse

institutionnelle comparée et historique » (Greif, 2000) et celle des « microfondations des

arrangements institutionnels » (Bardhan, 2000) sont rangées dans la NNIE, nous dit Jameson.

En effet, Pranab Bardhan (2005) lie la NNIE à ce que Jameson appelle l‘institutionnalisme

moderne du développement (MID pour le sigle anglais de Modern Institutionalism of the

Developement). La liaison entre la NNIE et le MID se matérialise à travers le rejet de la

primauté du marché chez Pranab Bardhan (ibid.). La NNIE parvient à des conclusions

proches de l‘OIE (voir schéma suivant).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

119

Le courant que Jameson appelle NOIE correspond à des travaux consistant à faire un retour

aux sources anciennes de l‘institutionnalisme pour expliquer le développement actuel ainsi

que ses échecs (Jameson, opus cit., p. 371). Ce courant est représenté par des auteurs

contemporains comme John Adams et Hans-Peter Brunner (2003) qui s‘inspirent de Clarence

Ayres (1921, 1936). Il y a aussi P. Sai-Wing Ho et Geoffrey Schneider (2002) qui retournent

à l‘analyse de l‘émergence des règles de John Commons. La NOIE trouve son renforcement,

sa continuité mais aussi sa liaison avec le MID avec les travaux de Ha-Joon Chang (Chang et

Grabel, 2004 ; Chang et Evans, 2005) et les travaux récents de Geoffrey Hodgson (Hodgson,

2004, 2005). Par exemple, Jameson identifie deux implications de la NOIE à la Hodgson pour

le développement. Tout d‘abord, la nature informelle des institutions montre que leur création

ne peut être réalisée par décret gouvernemental, et par conséquent, le développement

nécessite un changement dans les mentalités individuelles aussi bien que dans les relations

sociales. Deuxièmement, pour qu‘il y ait développement, il faut une combinaison entre la

formation institutionnelle spontanée et le design institutionnel conscient. Au fait, le travail de

recherches sur l‘économie comportementale réalisée par Hodgson (1999) reprend les

constantes théoriques de l‘OIE sur l‘instinct-based theories de Thorstein Veblen, Clarence

Ayres et Wesley C. Mitchell (Asso et Fiorito, 2004). La NOIE établie quant à elle une analyse

plus détaillée sur les comportements instinctifs et les actions conscientes de l‘agent

économique. Ces développements théoriques sur l‘économie comportementale peuvent être

utilement mobilisés dans l‘analyse du changement économique et sociale qui mène au

développement.

A partir du renouveau des courants institutionnalistes économiques, et dans la lignée de la

théorie institutionnaliste du développement économique initiée par James H. Street (1987),

Jameson expose le programme mais aussi les problématiques du MID. Il s‘agit d‘une liste de

cinq thématiques qui lui permet de démontrer que l‘institutionnalisme a gagné le débat sur le

développement (entendu au sens économique comme étant la conjonction du développement

institutionnel et le changement des mentalités [Jameson, opus cit., p. 373]). En résumé, il

s‘agit de :

 La résistance au réductionnisme, c‘est-à-dire d‘accepter une large possibilité dans les

définitions du développement, en mettant en avant les structures institutionnelles qui

caractérisent une société et les processus historiques susceptibles d‘engendre le

développement.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

120

 Accorder la primauté à la dimension humaine du développement, en résistant aux

politiques qui sacrifient le bien-être de quelques-uns à cause d‘éventuels bénéfices

futurs.

 Encourager et supporter les efforts de création et de renforcement d‘institutions

émanant de la compréhension et des définitions des participants.

 Introduire le « savoir local » dans le processus de développement et le faire passer

avant tout imposition d‘un quelconque modèle de développement.

 Les facteurs institutionnels locaux, nationaux et internationaux qui affectent le

développement et l‘évolution institutionnelle doivent être conformes à ces niveaux

géographiques pour assurer une réussite.

Définitivement, la discussion de Jameson est d‘actualité. L‘harmonie ou mieux la

compatibilité institutionnelle qu‘il suggère dans le débat apparaît comme une condition à

l‘acceptation des changements économiques, sociaux et institutionnels.

Illustration n° 4 : Mise en place de l’Institutionnalisme Moderne du Développement

Source : inspiré de Kenneth P. Jameson (2006).

OIE
Thorstein Veblen, John Commons,

Clarence Ares, Wesley Mitchell

NIE
Ronald Coase, Oliver Williamson,

Douglass North, Elinor Ostrom…

NOIE
John Adams, Hans-Peter Brunner, Sai-

Wing Ho, Geoffrey Schneider, James

Peach, Ha-Joon Chang, Geoffrey

Hodgson…

NNIE
Douglass North (récents travaux),

Pranab Bardhan, Avner Greif…

MID
Kenneth P. Jameson,

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

121

Comme nous le verrons ci-après, la théorie institutionnaliste du développement exposée en

1987 par James H. Street pourrait très bien se rapprocher du MID de Jameson, moyennant un

certain affranchissement de la théorie de la dépendance des années 1980. En tout cas, il est

clair pour Bardhan que la nouvelle économie institutionnaliste doit être mobilisée dans

l‘analyse de l‘économie du développement (Bardhan, 2000). C‘est dans cette voie que

s‘engage notre étude, notamment dans la partie qui suit.

Notre analyse des stratégies de développement en Haïti, et particulièrement de la

microfinance, est cantonnée dans un positionnement théorique qui tire sa source et ses

ressources à la fois de la NNIE et de la NOIE. D‘une part, de la NNIE, nous tirons des

définitions opérationnelles du concept institutions. Celles-ci étant pour North « les règles du

jeu », ces règles sont entendues soit comme des prescriptions pour Ostrom soit comme des

injonctions pour Hodgson. D‘autre part, la NOIE nous fournit l‘essence même de la relation

entre les institutions et l‘agent économique, à travers les développements sur l‘économie

comportementale que nous utiliserons pour établir le lien entre institutions (capital

institutionnel) et cognition (capital humain), dans la continuité des travaux sur l‘instinct et

l‘habitus par Geoffrey Hodgson (1997, 1999, 2004a, 2004b).

Pour nous, et comme l‘a souligné explicitement Bardhan (2000), la théorie de l‘économie du

développement ne doit pas se passer de l‘institutionnalisme. Les développements théoriques

institutionnalistes sont capables de fournir des clés de lectures particulièrement précieuses à

l‘analyse des stratégies mises en œuvre dans les pays en développement, dont un cas

particulier est Haïti.

2.2.2. L‘articulation « institutions et développement »

La déclaration précédente de David Feeny – citée au début de ce chapitre – est inaugurale

dans la mesure où elle invite les économistes à intégrer les institutions dans les analyses du

développement. En effet, par la suite, on retrouve un nombre croissant de publications

scientifiques portant sur le lien entre les institutions et le développement. Keneth P. Jameson

(2006) citant Jeffrey Nungent rapporte que l‘accroissement des articles faisant référence à la

problématique institutionnelle dans le Journal of Development Economics est passé de 15% à

27% après 1970. Très rapidement, au cours des années 1990, on commençait à reconnaître

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

122

que « institutions matter » (Frey, 1990) et qu‘elles devraient être considérées au-delà du seul

système de prix. Jusque–là, la plupart des publications s‘appuyant sur les travaux des

précurseurs de la NEI ont appréhendé le rôle des institutions au travers de l‘analyse de la

croissance économique. Par exemple, Atkinson (1997) affirme que les social norms affectent

les revenus et ont un impact sur les inégalités (ibid., p. 310-311). Akinson cite Akerlof (1981)

pour qui l‘utilité individuelle ne dépend pas uniquement des revenus mais aussi de la

réputation et la conformité aux codes sociaux. Cependant, il a fallu attendre les années 2000

pour voir apparaître des publications traitant des liens directs entre institutions et

développement. Récemment, l‘idée d‘Atkinson a été reprise par Bergh et Nilsson (2010).

Pourtant, les faits économiques sont là pour justifier que depuis très longtemps, le

développement économique des nations résulte de la mobilisation et de l‘articulation d‘un

ensemble d‘actifs dont les institutions. Par exemple, il est possible de démontrer que

développement industriel du XIX
ème

 siècle résulte avant tout d‘un ensemble de changement

dans les mentalités et les institutions qui prévalaient à l‘époque. Pour parvenir à la création et

l‘accumulation des richesses ayant marqué le début de l‘ère industrielle initiée en Angleterre,

il a fallu bousculer un certain nombre de croyances vis-à-vis de la possession des biens

matériels. L‘avènement du protestantisme a en effet remis en cause les institutions religieuses

de type catholique qui fait planer la suspiscion sur la classe des affaires. Les valeurs prônées

par le protestantisme ont porté une nouvelle idéologie en faveur de l‘épargne et

l‘accumulation des richesses
45

. C‘était cette nouvelle considération vis-à-vis de l‘épargne qui

allait permettre l‘extension du système financier et bancaire pendant que celle vis-à-vis de

l‘accumulation des richesses allait favoriser le développement du capital productif moteur de

la croissance.

Même avec les inventions techniques (comme celle de James Watt), la révolution industrielle

n‘aurait probablement pas lieu sans le changement institutionnel au niveau du système

économique de l‘Angleterre, de l‘Europe et des USA. Il a fallu l‘avènement de la laïcité dans

la sphère du pouvoir politique. La laïcité a ouvert la voie à la liberté et la propriété, deux

notions fondamentales de l‘idéologie capitaliste. En effet, l‘individualisme libéral a été alors

renforcé donnant lieu au libre-échange, tandis que l‘institution du droit de propriété allait

favoriser l‘accumulation par la recherche du profit. On a assisté alors à une transformation de

45

 Selon l‘éthique protestante, telle que théorisée par le socioéconomiste Max Weber ([1904-1905], 2003), la

réussite dans les affaires est un signe de l‘élection divine.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

123

la taille des entreprises qui deviennent de plus en plus grande et cherchent à satisfaire une

demande nationale mais aussi internationale. Ainsi dans le développement économique en

Occident, les évolutions institutionnelles ont servi de préalables tant au niveau national qu‘à

l‘international.

En rapprochant l‘analyse de Max Weber (1964) à celle de Joseph Schumpeter (1999), nous

pouvons facilement mettre en évidence le rôle des transformations institutionnelles dans le

financement de la révolution industrielle. Comme il est devenu courant de dire, le

développement économique doit être financé. Ainsi, après la vulgarisation de l‘idéologie

capitaliste, il a fallu transformer les structures de financement. A ce niveau aussi, nous

pouvons noter un ensemble d‘articulation entre institutions et développement.

L‘accroissement de la taille des entreprises a entraîné le passage de l‘autofinancement au

financement de type bancaire. Il en résulte un élargissement et une spécialisation du système

bancaire en fonction de cette nouvelle clientèle. Les banques d‘affaires se sont spécialisées

dans le financement à long terme et le développement industriel tandis que les banques de

dépôts financent les prêts à court terme et développement commercial. L‘articulation

institutions-développement s‘est donc alors opérée dans l‘autre sens, car il a fallu fabriquer de

nouvelles institutions dans les pays industrialisés pour assurer la régulation de

l‘intermédiation bancaire.

Les analyses historiques de North (1990), ce constat entre institutions et développement a été

confirmé à la fois pour l‘Europe et les USA. Dans Root causes: A historical approach to

assessing the role of institutions in economic development, le professeur Daron Acemoglu

(2003) établit explicitement la relation entre institutions et développement. Il a testé deux

hypothèses couramment avancées pour expliquer les écarts de prospérité entre nations :

l‘hypothèse géographique et l‘hypothèse institutionnelle. La principale conclusion du

professeur du Massachusetts Institute of Technology est la supériorité de l‘influence des

institutions sur la géographie et les revenus dans le processus de développement (ibid.).

2.3. L’influence des caractéristiques institutionnelles sur l’efficacité des stratégies de

développement

Selon l‘analyse précédente d‘Acemoglu, en matière de stratégie économique et d‘analyse des

stratégies, « il faut commencer par reconnaître l‘importance des institutions pour le

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

124

développement économique et identifier les obstacles souvent considérables qui bloquent des

réformes institutionnelles bénéfiques » (Acemoglu, p. 30, 2003). En effet, la thèse des

« complémentarités institutionnelles » et celle de la « compatibilité institutionnelle » (Lafaye

de Micheaux et Ould-Ahmed, opus cit., p. 26), thèses que nous adopterons dans la présente

étude, posent d‘emblée la dimension sociale voire culturelle du développement. A cause,

entre autres, de la négligence de cette dimension locale beaucoup de stratégies de

développement parfois très coûteuses à mettre en œuvre ont échoué. C‘est le cas des

politiques d‘ajustement structurel (PAS) mises en œuvre dans de nombreux pays par les

institutions du Bretton Wood. Non seulement elles se sont révélées inefficaces (Beaulière,

2007), les stratégies de ce type ont produit le comportement inverse au sein des populations

locales (Mobekk et Spyrou, 2002). En Haïti, l‘effet des PAS a été une perception négative de

la population vis-à-vis des programmes et des acteurs qui les ont portés (Mobekk et Spyrou,

opus cit., p. 527, 2002). La principale cause identifiée par les deux professeurs anglais est le

manque institutionnel sous-estimé par les acteurs des programmes (ibid., p. 536).

Parlant du rôle du cadre institutionnel local dans la réussite ou l‘échec des stratégies de

développement (notamment dans les pays du Sud), les auteurs du livre Institutions et

Développement
46

, ont posé le problème de la cohérence entre les différentes institutions

(formelles et informelles, locales et apportées). Pour eux, « l‘expérience ne cesse de montrer

le rôle déterminant des contextes locaux, des caractéristiques symboliques et politiques

propres à chaque pays qui peuvent conduire les réformes [institutionnelles] au succès dans

certains cas, à l‘échec dans d‘autres ». Dans le cas d‘Haïti, les analystes s‘accordent de plus

en plus à insister sur le fondement institutionnel des problèmes de développement (PNUD,

2002).

C‘est dans ce cadre de pensée que nous confronterons notre grille d‘analyse mobilisant le

capital institutionnel au secteur de la microfinance en Haïti. Le développement de ce secteur

s‘est établi depuis quelques années comme la principale stratégie de développement

économique et de lutte contre la pauvreté en Haïti.

L‘étude historique présentée en 2006 par le KNFP permet de comprendre qu‘en Haïti, la

46

 Titre complet du livre : Institutions et développement, fabrique institutionnelle et politique des trajectoires de

développement, publié sous la direction de Elsa Lafaye de Micheaux, Eric Mulo et Pepita Ould-Ahmed, 2007,

Presses Universitaires de Rennes.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

125

stratégie microfinancière a été mise en œuvre en réaction à l‘insatisfaction aux politiques et

stratégies de développement ayant été proposées à Haïti. Le recours massif de la population à

la solidarité financière, au début sous des formes d‘épargne rotative appelée « sòl », puis de

façon de plus en plus institutionnalisée dans les coopératives, est une manifestation de de la

perception négative envers les programmes du FMI et de la Banque Mondiale (Mobekk et

Spyrou, opus cit.). Malgré tout la population accepte volontiers les aides proposées mais

semble croirent moins fortement dans les promesses de changement. La Banque Mondiale,

elle-même, a dû reconnaître cette perception négative de son image en Haïti (World Bank, p.

9, 2002).

Les incompatibilités et incohérences institutionnelles que comportaient ces stratégies-recettes

n‘ont pas épargné les principaux secteurs d‘activités de l‘économie haïtienne. Celle-ci qui

était jusqu‘alors à dominance agricole a été démantelée au profit de politiques alimentaires

néolibérales. C‘est du déclin de l‘agriculture (Rhodes, p. 42, 2001) que l‘activité

microfinancière allait profiter pour s‘étendre en Haïti. En effet, l‘expansion de la

microfinance dans le pays s‘est appuyée essentiellement sur le développement du petit

commerce, à contre courant des activités agricoles.

2.3.1. Caractéristiques institutionnelles et politiques agricoles et agraires en Haïti

Pendant longtemps, l‘économie haïtienne a été analysée comme étant essentiellement

agricole. En matière de politique publique, les acteurs nationaux ont alors axé leurs

interventions dans le secteur agricole. Celui-ci a été en effet considéré comme le levier

principal du développement. Les actions visaient soit une meilleure répartition des ressources

foncières à travers des politiques agraires, soit l‘amélioration de la production nationale à

travers le financement agricole. Dans les deux cas, le succès n‘a pas été au rendez-vous. Bien

au contraire, le déclin de l‘agriculture s‘est installé durablement dans l‘économie nationale,

même si les responsables politiques tentent de conserver le même discours. Entre temps, cette

branche de l‘économie persiste dans ce Robin Bourgeois appelle l‘institutional rural poverty

trap (Bourgeois, 2006) tant les institutions agraires sont difficiles à changer alors même

qu‘elles ne sont pas adaptées au contexte de libéralisation dans lequel s‘est engagé le pays.

Il y a lieu de considérer deux types de problèmes institutionnels dans les politiques agricoles

et agraires en Haïti : 1) elles sont mises en œuvre dans un contexte institutionnel faible et

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

126

fragile, c‘est-à-dire, la plupart des terres sont occupées par des individus non détenteurs de

titres de propriété mais prêts à se battre contre l‘expropriation ; 2) la mise en œuvre des

politiques sont entachées de clientélisme et de corruption (Dufumier, 2004 ; Péan, 2007).

Depuis les efforts entrepris pendant l‘occupation américaine de 1915 à 1934, puis la création

de l‘emblématique Organisme de Développement de la Vallée de l‘Artibonite (ODVA) en

1949, la production nationale ne s‘est pas redressée de façon soutenue. Leslie Jean-Robert

Péan (2007) argumente un certain nombre de détournements des fonds de l‘ODVA. Celui-ci a

été confronté à de sérieuses difficultés à cause des ruptures de financement de la part de ses

bailleurs (op. cit, p. 220). Le problème d‘un tel organisme a été de façon évidente d‘ordre

institutionnel.

Il en est ainsi de pratiquement toutes les réformes agraires ayant été entreprises en Haïti. Elles

sont marquées par l‘absence du respect des institutions établies initialement, d‘abord du côté

des Haïtiens, puis naturellement du côté des bailleurs de fonds soutenant le processus. Parlant

de la réforme agraire des années 1990, Marc Dufumier affirme : « la réforme agraire haïtienne

a été engagée dans des conditions d‘extrême urgence, de façon à apaiser les conflits fonciers

dans la Vallée de l‘Artibonite, dont l‘origine remonte pour une large part à la loi d‘exception

de 1975 » (Dufumier, p. 489, 2004). D‘après lui, « D‘un point de vue strictement légal, on

peut s‘interroger sur les fondements juridiques de l‘arrêté présidentiel du 23 octobre 1996,

autorisant l‘INARA à prendre possession des terres litigieuses réputées être ou avoir été biens

vacants ou propriétés de l‘Etat, sachant qu‘il fut émis en l‘absence de toute loi de réforme

agraire » (ibid.). Quant aux attributions de terres, Dufumier rappelle que « celles-ci n‘ont pas

été totalement affranchies de considérations politiques ayant donné lieu à de nouvelles formes

de clientélisme » (ibid.).

Tel a été et est encore la situation institutionnelle au sein du système agraire haïtien. Ainsi,

depuis la moitié du XX
ème

 siècle, l‘économie haïtienne s‘est progressivement tertiarisée avec

une dominance accentuée des activités informelles (Paul, Daméus et Garrabé 2011). L‘une

des raisons du déclin de l‘agriculture, principale activité économique séculaire pratiquée dans

le milieu rural haïtien, est donc de nature institutionnelle. Dans Denmark’s Agricultural

Institutions : An Instrumental Evaluation, Andrew Larkin (1988) démontre le rôle de la

diversité institutionnelle dans l‘agriculture danoise. Les institutions proviennent de trois

entités organisationnelles différentes non-étatiques : les fermes familiales, les coopératives et

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

127

les unions de fermiers. Sans prétendre comparer l‘agriculture danoise à celle d‘Haïti,

puisqu‘elles ne sont pas comparables, nous pouvons adopter les trois critères d‘analyse

utilisés par Larkin : l‘efficience, l‘équité et la qualité environnementale. Ces trois critères

peuvent permettre de comprendre rapidement la situation critique du système agraire haïtien.

Pour ce faire, mettons en parallèle le rôle des caractéristiques institutionnelles dans les

politiques agricoles et agraires.

En Haïti, le système agraire a longtemps été verrouillé. Ce verrouillage confine une grande

majorité des paysans dans une agriculture de type polyculture-élevage de subsistance marquée

par l‘incapacité de satisfaire les besoins des agriculteurs (Lundahl et Silié, 1998). C‘est

pourquoi, la figure romantique du paysan agriculteur ne correspond plus au sort du paysan

haïtien incapable de prendre soin de sa famille. Les tentatives paysannes visant à inverser les

tendances et modifier la structure institutionnelle n‘ont pas abouti. Comme dans le cas de

l‘Indonésie analysé par Robin Bourgeois (op. cit.), la probabilité de changement qui aurait

pour origine la pression paysanne demeure très faible, tant que prévaut le verrouillage

institutionnel.

L‘héritage institutionnel légué par le système colonial a en effet été conservé pendant dans

des siècles dans le secteur agricole haïtien. Les paysans bien que majoritaires numériquement

se trouvent retranchés sur de très petites exploitations (les minifundia) ou contraints

d‘exploiter les parcelles des grands propriétaires absentéistes. Ce système de faire-valoir

indirect pose un certains nombre de problèmes. En effet, les principes du métayage (ou deux-

moitiés) désincitant la valorisation optimale des terres, il se produit alors un gaspillage non

seulement de la force de travail disponible mais aussi du potentiel de la terre (Dolisca et al.,

2007). Par exemple, un exploitant métayer n‘est pas naturellement incité à planter un arbre (ni

réaliser les techniques de protection/conservation de sols bien vulgarisés par les agronomes)

sur la parcelle d‘un propriétaire. Car la probabilité d‘en tirer profit est relativement faible,

sinon aléatoire, tant il n‘y a pas de protection du contrat (verbal) de métayage. Dans ce

manque institutionnel, l‘arbitraire peut faire la règle et aucun des contractants n‘est capable de

prévoir le comportement de l‘autre.

Pourtant, selon l‘analyse de certains auteurs (dont Dubois, 2003) le droit agraire haïtien est

relativement riche. En réalité, la richesse du droit agraire haïtien relève plutôt d‘une inflation

institutionnelle de textes peu incitatifs portant sur les donations arbitraires de plusieurs

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

128

gouvernements haïtiens (Dubois, opus cit. p. 176) durant les deux derniers siècles. Cette

inflation de textes officiels n‘a pas su faire en sorte que le stock foncier soit équitablement

réparti et exploité dans des conditions de durabilité assurant l‘alimentation de la population.

Au contraire, le développement agricole fait l‘objet d‘un handicap à cause du design

institutionnel obsolète et contreproductif qui y prévaut. Ce design institutionnel reste pourtant

difficile à changer, comme dans le cas asiatique analysé par Robin Bourgeois (Bourgeois,

2006). C‘est pourquoi, le capital naturel, toujours en péril, peut être plutôt considéré comme

« le carburant qui alimente les nombreuses insurrections et prises d‘armes qui ont ensanglanté

le territoire national » (ibid.). C‘est pourquoi Sergot Jacob voit dans l‘agriculture haïtienne

une « éternelle victime de politiques inefficaces » (Jacob, p. 96, 2009). D‘après lui, malgré les

nombreuses interventions politiques de l‘Etat, les efforts en matière institutionnelle ont été

insignifiants (ibid.).

Du point de vue de l‘équité par exemple, les enquêtes menées dans le milieu rural révèlent la

prédominance des exploitations agricoles (E.A.) de type familial sans cesse morcelées à

l‘extrême, au rythme de la croissance de la population. Seule la migration semble permettre

de répondre au dilemme posé par l‘incapacité des E.A. de nourrir les familles. L‘exploitation-

type a une taille moyenne d‘environ 1 ha pendant que les superficies des latifundia des plaines

font plusieurs centaines d‘ha dont une grande partie reste souvent sans culture. Dans une

allocution à la trentième session du conseil des gouverneurs du FIDA en 2007, les

représentants du ministère de l‘agriculture, des ressources naturelles et du développement

rural (MARNDR) font état de 600.000 petites exploitations accusant une supperficie de 1,8ha

par exploitation. Les officiels sont forcés de constater que, par suite de la faiblesse des

méthodes de culture, de l‘appauvrissement des sols dû à une mauvaise gestion des ressources

naturelles, la plupart de ces exploitations ne peuvent plus répondre aux besoins alimentaires

des familles et la majorité des exploitants ne dépendent de l‘agriculture que pour moins de la

moitié du revenu familial
47

. Autrement dit, la polyculture habituelle n‘étant plus capable

d‘assurer l‘autosubsistance (il n‘y a pas lieu de parler d‘autosuffisance), divers types

d‘alternatives ont été employées par les ménages ruraux. Parmi ces alternatives, il y a la

migration vers les villes, l‘émigration, mais aussi le changement d‘activité économique.

Le problème d‘équité touche non seulement l‘affectation du capital naturel, mais aussi le

47

 L‘intégralité de l‘allocution est disponible en français sur le site du FIDA (visité en octobre 2010) :

http://www.ifad.org/events/gc/30/speech/haiti.htm.

http://www.ifad.org/events/gc/30/speech/haiti.htm

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

129

capital technique et le capital humain. Le paysan ne dispose ordinairement que d‘une houe ou

d‘une machette pour travailler la terre. Cet outillage archaïque ne peut assurer une efficience

productive à l‘exploitation surpeuplée. Les outils mécanisés (tracteur, motoculteur) sont

réservés aux grands exploitants renommés (Dufumier, 1988). Il n‘existe pas de système

communautaire d‘usage d‘engins mécanisés. Du point de vue global, c‘est l‘ensemble du

système de production agricole qui se révèle inéquitable et inefficient (Jacob, 2009). Cette

défaillance expliquera par ailleurs le repli de l‘activité agricole et sa substitution aux produits

importés (Beaulière, 2007).

L‘expression de l‘absence d‘équité en terme de capital humain peut s‘expliquer par

l‘importance cruciale de l‘éducation (Larkin, opus cit., p. 1130-1131). Le rapport national sur

le développement humain de 2003 a démontré un cercle vicieux éducation-pauvreté-éducation

au sein de la population rurale pauvre d‘Haïti (PNUD, 2003). Selon ce rapport, les plus fortes

incidences de la pauvreté sont associées aux niveaux d‘éducation les plus faibles (primaire :

51%) ou à l‘absence de tout bagage scolaire (aucun niveau : 68%). De la même façon, on

constate que la plupart des agriculteurs haïtiens (ruraux) sont analphabètes. Cette difficulté

pose un problème fondamental en matière d‘apprentissage des meilleures façons de cultiver la

terre. L‘analphabétisme agricole constitue un handicap à l‘innovation que les vulgarisateurs

haïtiens sont encore incapables de surmonter. Ils se contentent de constater que la grande

majorité des agriculteurs qui restent attachés à leurs terres se contentent aussi d‘appliquer les

pratiques culturales ancestrales. L‘abdication se justifie dans les propos de certains agronomes

haïtiens en ces termes : « les paysans savent mieux que nous ». En réalité, chacun d‘entre eux

savent une chose différente et en est convaincu de la véracité. Par exemple, le paysan sait

qu‘en brûlant les herbes il aura à court terme une culture verdoyante, tandis que l‘agronome

sait que l‘azote contenu dans les cendres ne pourra donner des effets productifs durables. En

réalité, il s‘agit, entre le professionnel de l‘agriculture et le paysan, de la confrontation de

deux mondes aux langages différents. L‘éducation et la formation des agriculteurs sont deux

choses nécessaires. Pourtant, en Haïti, il n‘y aucune condition pour devenir agriculteur. Il

suffit d‘en avoir envie et d‘avoir hérité ou acquis (par l‘achat ou la location) un lopin de terre.

Dans une telle absence d‘institution, il est mystérieux d‘espérer une production nationale

permettant de nourrir près de dix millions d‘habitants.

Dans ces conditions, la demande en produits agricoles ne peut être satisfaite par la production

locale. En même temps, la plupart des agriculteurs ne dégagent pas suffisamment de capital

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

130

financier pour accéder aux biens importés. Il en résulte alors une pression trop élevée sur les

ressources naturelles locales et les capacités des terres. Tout y passe : augmentation du

nombre des campagnes agricoles, absence de jachère, exploitation abusive des ressources

ligneuses, retour sur l‘élevage, compétition entre les hommes et les animaux pour les

ressources naturelles. De plus, l‘absence d‘équité dans le partage de l‘énergie pour les

ménages ruraux à contribuer à la destruction du capital naturel représenté par la terre et ce qui

y pousse. Le déboisement s‘est donc accéléré de manière à ramener en moins d‘un demi-

siècle la couverture végétale du pays de 50% à moins de 2%. Dans un rapport de la

francophonie, Salomon et Toubon rappellent qu‘avec à peine un peu plus de 1% de

couverture végétale, Haïti avance à grands pas vers un désastre écologique
48

. Cette

dégradation environnementale a eu de graves conséquences sur les conditions matérielles de

vie de la population qui est de plus en plus exposée à des catastrophes naturelles, l‘insécurité

alimentaire.

Les conséquences de la lacune institutionnelle dans le système productif se traduisent par une

désorganisation sociale à plusieurs égards. Tout d‘abord, on peut noter une déstructuration du

« lakou », unité culturelle et productive représentative de la vie rurale haïtienne (Théodat,

2000). Ensuite, la migration issue de la désaffection d‘une partie de la population agricole

active entraine une croissance anarchique des centres urbains et une émigration souvent

clandestine et illégale vers l‘Occident et les îles voisines (Paul, 2008 ; Paul, Daméus et

Garrabé, 2009). Si dans la capitale d‘Haïti, l‘administration cherche à s‘attaquer aux

conséquences du phénomène, on peut noter à travers l‘histoire d‘Haïti que l‘Etat haïtien n‘a

pas su combler efficacement le vide institutionnel.

2.3.2. Echec des politiques de financement agricole et rural en Haïti

Les réelles tentatives de régulation étatique sont plutôt rares, tant la question agricole est

épineuse en Haïti. L‘histoire des interventions étatiques illustre bien l‘institutional trap

(Bourgeois, op. cit.) qui gangrène le système. Du caporalisme agraire
49

 de Toussaint

48

 Salomon, M. et Toubon, R. (1997), Population et francophonie: rencontre parlementaire francophone sur les

politiques de population et l'aide internationale, John Libbey Eurotext, 463 pages.
49

 Le caporalisme agraire est une mesure qui a été introduite par Toussaint Louverture et qui visait à la

conversion forcée des soldats en cultivateurs dans les ateliers établis sur les grandes exploitations (Sainsiné,

2007).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

131

Louverture aux concessions d‘Alexandre Pétion
50

 (Lundahl et Silié, 1998), l‘inégalité a

demeuré la marque de fabrique du système agraire haïtien. Pour Fass (1988) cité par Mats

Lundahl et Rubén Silié, « de 1804 à 1986 (ou encore de 1492 à 1804), aucun gouvernement

dans l‘histoire nationale n‘a fait quelque chose de significatif pour améliorer la situation des

paysans » (Lundahl et Silié, p. 51, 1998). A partir de 1986, plusieurs commissions ont été

mises en place afin de mettre au point une réforme agraire. Il a fallu attendre 1992 pour qu‘un

rapport soit finalement remis. Les recommandations n‘ont en réalité pas été mises à l‘œuvre.

L‘Institut National de la Réforme Agraire (INARA) créé par décret du président Jean-

Bertrand Aristide en avril 1995 n‘a pas pu mener d‘interventions sur le terrain. Son action

s‘est réduite à « un travail d‘étude et de réflexion », selon ses dirigeants
51

.

L‘Institut National de la Réforme Agraire était censé organiser la refonte des structures

foncières et de mettre en œuvre une réforme agraire au bénéfice des réels exploitants de la

terre. Il devait élaborer une politique agraire axée sur l‘optimisation de la productivité au

moyen de la mise en place d‘infrastructures visant la protection et l‘aménagement de la terre.

Pourtant, il n‘existe pas de réelle politique agricole ni agraire en Haïti à ce jour. Les rares

tentatives de distribution de terres de la vallée de l‘Artibonite (principale zone de culture

irriguée du pays, notamment pour le riz) n‘ont jamais parvenu à restructurer le système

foncier. D‘autant plus que les paysans ayant reçu un lopin de terre de faible superficie n‘ont

pas été à même d‘entrer dans la logique de production intensive, faute de moyens et à cause

de la superficie de leur exploitation.

Pour Yves Sainsiné, les politiques agraires des années 1990, ayant créé l‘INARA, n‘ont rien

apporté de concret au monde rural en Haïti (Sainsiné, p. 14, 2007). L‘auteur qui analyse la

situation du paysan haïtien et du développement national d‘Haïti dans le contexte de la

mondialisation, affirme que les réformes entreprises ont donné naissance à « de nouvelles

contraintes, (…), avec de surcroît, des répercussions très graves sur les classes populaires

rurales et urbaines » (ibid.). Il rappel un certains nombre de conflits entre l‘INARA et les

50

 Pour des analystes comme Lesly F. Manigat (dans La politique agraire du gouvernement d'Alexandre Pétion

(1807- 1818), 1962), Pétion fut le premier chef d‘Etat du pays à mettre en œuvre une politique agraire dont

l‘aspect essentiel eut été la distribution gratuite des terres aux paysans. Mais Yves Sainsiné (opus cit.) et Paul

Moral (1961) n‘abondent pas dans le même sens. Sainsiné nous dit que « la politique de agraire de Pétion

s‘inscrit bien dans la stratégie conçue par l‘aristocratie sudiste pour conserver ses conquêtes, maintenir ses

positions, et surtout pour entretenir la fidélité de l‘armée et des cultivateurs » (Sainsiné, opus cit. p. 97).
51

 Dossier de l‘INARA en date du 23/05/02 disponible à l‘adresse suivante

http://cayenne.websitewelcome.com/~inarah/index.php?option=com_content&task=view&id=45&Itemid=37.

Consulté le 23/09/2009.

http://cayenne.websitewelcome.com/~inarah/index.php?option=com_content&task=view&id=45&Itemid=37

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

132

autres entités publiques qui gèrent la question foncière en Haïti (ibid., p. 15). Autrement dit, la

faiblesse institutionnelle dépasse la simple dimension d‘une entité publique. Elle atteint une

grande partie du système officiel.

Pour Marc Dufumier, « la réforme agraire haïtienne a été engagée dans des conditions

d‘extrême urgence, de façon à apaiser les conflits fonciers dans la Vallée de l‘Artibonite, dont

l‘origine remonte pour une large part à la loi d‘exception de 1975 » (Dufumier, p. 489, 2004).

D‘après lui, « D‘un point de vue strictement légal, on peut s‘interroger sur les fondements

juridiques de l‘arrêté présidentiel du 23 octobre 1996, autorisant l‘INARA à prendre

possession des terres litigieuses réputées être ou avoir été biens vacants ou propriétés de

l‘Etat, sachant qu‘il fut émis en l‘absence de toute loi de réforme agraire » (ibid.). Quant aux

attributions de terres, Dufumier rappelle que « celles-ci n‘ont pas été totalement affranchies

de considérations politiques ayant donné lieu à de nouvelles formes de clientélisme » (ibid.).

En fait, il y a une contradiction à l‘intérieur même du système foncier envisagé par l‘intention

politique des années 1990. La création de l‘INARA s‘est faite au même moment de la mise en

œuvre du PAS II. Celui-ci, mis en œuvre en 1996, visait à supprimer les barrières douanières.

Or, cette suppression concernait en priorité le riz et le lait. Suite aux PAS, la production locale

de riz (incapable de concurrencer le riz américain très subventionné) a été divisée par 2

pendant que les importations de riz ont été multipliées par 28 entre 1984 et 1994 (CCFD,

2008).

Le problème institutionnel (insécurité des droits de propriété, désincitation à l‘investissement,

etc.) sévissant à l‘intérieur du système foncier fragilise l‘ensemble du secteur agricole qui

demeure rudimentaire et incapable de nourrir la population malgré les politiques de

financement de l‘Etat haïtien.

En 1951, les recommandations d‘une mission technique des Nations-Unies réalisée en 1948

allaient être mises en œuvre sous la direction du Service Coopératif Interaméricain de

Production Agricole (SCIPA). Cette mission recommandait la création de banque de

développement agricole et l‘encouragement de la formation de coopératives qui serviraient à

contrôler le crédit agricole.

Ainsi en 1952, a été inauguré l‘Institut Haïtien de Crédit Agricole (IHCAI). L‘IHCAI,

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

133

administré par la Banque de la République d‘Haïti (Banque Centrale du pays), avait un rôle

multiple. Il devait « aider à l‘augmentation de la production des denrées alimentaires,

favoriser l‘extension des cultures et des industries d‘exportation, le développement de la

production d‘articles importés, l‘introduction de techniques modernes dans la production

agricole et industrielle, la création et le développement de caisses de crédit, fournir toute aide

technique et financière susceptible de contribuer au développement économique » (KNFP, p.

14, 2006).

Le développement initié n‘a pas fait long feu. L‘IHCAI a été mis en difficulté quelques

années après sa création. Il a cessé de fonctionner en 1959. De même, durant les années 1950,

les tentatives étatiques d‘institutionnalisation des activités coopératives en Haïti n‘ont pas

réussi.

A la suite de ces échecs, les années 1960 à 1985, marquées par un nouveau contexte

économique et politique, furent une période d‘extension du crédit agricole en Haïti. On a

assisté à la création de deux grandes organisations étatiques : le Bureau de Crédit Agricole

(BCA) et l‘Institut de Développement Agricole et Industriel (IDAI). Ils sont créés

respectivement en 1959 et 1961.

2.3.2.1.Le BCA, une initiative étatique à l’ère du développement par les projets

Au cours des années 1960 et 1970, comme dans beaucoup de pays du tiers monde (Wingins et

Rogaly, p. 215, 1989), des politiques de crédit rural ont été mises en œuvres en Haïti. Une des

formes les plus remarques de ces politiques a été le BCA. A ses débuts, les activités du BCA

étaient étroitement liées à celles des projets. Autrement dit, le BCA était comme une section

de crédit des projets et services de vulgarisation. On cite en autres, le projet « Pote Kole »

dans le Nord d‘Haïti, puis le projet « Watershed » dans le Plateau Central.

Le BCA a évolué avec le vote en 1963 d‘une loi lui accordant son autonomie et une

personnalité juridique. A partir de ce moment, sa direction s‘engagea dans la mise en place de

« sociétés agricoles de crédit » (SAC). Ces dernières avaient pour but de se transformer par la

suite en coopératives. Mais il a fallu attendre les années 1970, avec la reprise de l‘aide

internationale, pour que les SAC prennent leur véritable extension.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

134

Les performances du BCA se manifestèrent réellement au début de l‘année 1981, lorsqu‘il est

fait l‘objet d‘un projet spécifique de l‘USAID. Il put alors développer sa clientèle et son

autonomie financière. Grâce à cette aide, la clientèle, estimée alors à 16.000 familles, allait

passer à 46.000 en 1987. En même temps, le portefeuille s‘est élevé à 37.000 Gourdes

(HTG)
52

. Durant la même période, la réception des fonds de contrepartie du PL480 permit au

BCA de développer un volet d‘épargne et de multiplier ses succursales qui passèrent à 47.

Malheureusement, à la chute de la dictature des Duvalier (1986), les refus de paiement se

généralisèrent. Le programme de crédit agricole devint moribond et les taux de rendements

baissèrent jusqu‘à 15%, souligne l‘étude du KNFP (2006).

2.3.2.2.L’IDAI, un institut en faveur de la production locale

Dès sa création, l‘IDAI concentra ses activités sur la filière du coton. Son champ d‘action

était situé aux Gonaïves où il a mis en place un système de crédit supervisé ainsi que

l‘établissement d‘une filature. En 1973, avec la modification de sa charte, l‘IDAI diversifia

ses produits financiers ainsi que sa clientèle et les cultures qu‘il finançait. En réalité, il visait

d‘abord l‘agriculture irrigué. Aussi, le riz s‘est établi rapidement comme son premier objet de

crédit. Bien que plus tard, il intervienne dans le financement de l‘agro-industrie, le crédit au

secteur des huiles essentielles et à la beurrerie du Sud, ses performances furent très faibles.

Au milieu des années 1970, le prêt moyen ne dépassait pas les 130 Gourdes alors que les frais

d‘administration dépassaient de dix-sept fois le volume des prêts
53

.

Malgré sa restructuration en 1984, suite à laquelle l‘IDAI devint le BNDAI (Bureau National

de Développement Agricole et Industriel), l‘institut s‘est fermé à la fin des années 1980.

Au final, à l‘aube des années 1990, seul le BCA demeure parmi les initiatives prises par l‘Etat

pour financer la production en milieu rural. Au même moment, la desserte par les banques

commerciales est extrêmement faible. A titre d‘exemple, la part de l‘agriculture dans les

crédits octroyés par les banques commerciales dans les années 1990 était de l‘ordre de 1 à 2%

du portefeuille
54

.

52

 Harmon, D. (1987), Impact des prêts du BCA sur ses clients, Bulletin agricole, n° 47, juillet-août 1987.
53

 Poulin, R. (1983), Analyse de la demande effective de prêts du BCA, DAI.
54

 USAID: Haiti Agribusiness Assessment, Agricultural Policy Analysis Project, Phase III, 1995.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

135

L‘Etat a fait une tentative de réorientation du BCA en y affectant entre 1996 et 2002 143,7

millions de Gourdes. Mais au final le BCA se retrouve comme un grossiste finançant les

organisations de microfinance. En septembre 2002, selon un rapport du dit bureau, il avait

accordé des prêts à 226 organisations dont 51% étaient des coopératives, 14% des ONG et

35% des associations
55

. Cette distribution aux sous-traitants financiers a non seulement

entraîné la perte de la maîtrise de l‘affectation des crédits du BCA mais aussi la réduction de

l‘action réelle de l‘Etat dans le financement agricole (KNFP, opus cit., p. 18) mais a aussi

contribué à l‘essor des organisations de la microfinance en Haïti. Plus récemment, les

réflexions conjointes (menées en 2009) sur la création d‘un Banque Haïtienne de Crédit Rural

(BHCR) reste encore un grand rêve de l‘Etat.

Parallèlement à ces politiques à l‘efficacité mitigée, le problème alimentaire s‘est aggravé

dans le pays. A titre d‘exemple, un symptôme a été les émeutes de la faim qu‘a connues Haïti

en avril-mai 2008. C‘est dans un tel contexte d‘incapacité de redressement, et de délaissement

de l‘agriculture qu‘allait apparaître le développement accéléré du secteur tertiaire (petits

commerçants ambulants de produits importés) offrant un marché rentable à la microfinance.

2.3.3. Le processus de tertiarisation de l‘économie haïtienne

La question agraire est une clé de lecture précieuse dans la lecture des changements socio-

économiques en cours en Haïti. L‘inaccessibilité à la terre, l‘émiettement des exploitations

agricoles et la chute des rendements agricoles, accélèrent la désintégration socio-culturelle du

« lakou » (Théodat, 2000) tout en entrainant des troubles tant économiques qu‘identitaires

(Saint-Gérard, 1984). Ce qui fait que la tertiarisation de l‘économie haïtienne se fait

principalement d‘abord dans l‘informalité. Nous parlons alors de processus de tertiarisation

dans la mesure où le secteur tertiaire compte plus de la moitié du PIB haïtien. Le secteur

tertiaire de l‘économie haïtienne est informel et fonctionne en dehors de toute forme

comptable, il n‘est alors qu‘approximativement prise en compte dans les statistiques

nationales. Nonobstant, la réalité est bien présente, en témoigne le développement des formes

d‘intermédiations microfinancières. C‘est en fait principalement sur le secteur tertiaire que la

microfinance va se tenir pour se développer en Haïti.

55

 Bureau de Crédit Agricole : Rapport Financier, Exercice 2001-2002, 2003.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

136

Ce processus de tertiarisation s‘est fait de façon très schématique. L‘exode rural entraîne une

poussée démographie accélérée dans les villes incapables de mettre en place des structures

d‘accueil. Il s‘ensuit la bidonvilisation des populations arrivantes largement analphabètes et

non occupées par l‘industrie d‘assemblage et de manufacture. L‘accommodation s‘est

imposée à ces pauvres néo-ruraux qui se réfugient soit dans les commerces ambulants (ne

nécessitant aucun espace physique d‘installation), soit dans l‘émigration. En fait, celle-ci, à

travers les transferts de fonds, finance largement le développement de ceux-là. C‘est la forme

urbaine ou rurbaine de la tertiarisation de l‘économie haïtienne.

En même temps, le milieu rural, avec ses habitats dispersés, et disposant de moins de main-

d‘œuvre agricole, s‘est aussi accommodé. L‘insuffisance de l‘agriculture (le rendement ne

cesse de baisser avec la dégration des sols), la difficulté infrastructurelle d‘accéder aux

centres urbains les proches pour s‘approvisionner en produits non agricoles, ont alimenté la

multiplication des petits commerçants dans les « carrefours
56

 » aux seins des villages mais

aussi des « marchés-mouches
57

 ». Petit à petit, on verra par la suite, l‘apparition de micro-

entrepreneurs ruraux (épiciers, détaillants de produits non-agricoles, etc.) occupant de façon

permanente un espace physique se résumant à quelques mètres carrés d‘installation. C‘est la

forme rurale de la tertiarisation de l‘économie haïtienne menée par des revendeuses appelées

« Madam Sara » (Rhodes, p. 41, 2001).

Pourtant, le développement du secteur informel va ouvrir un marché favorable au

développement des activités sociales et économiques importantes. D‘un point de vue social, il

y a multiplication des échanges et amplification des liens sociaux. D‘un point de vue

économique, la tertiarisation de l‘économie nationale - portée essentiellement par des femmes

qualifiées d‘Haitian Heroines par Leara Rhodes (2001) - allait servir un terrain fertile pour le

développement de la microfinance.

56

 Dans son acception « haïtienne » paysanne, le mot « carrefour » se réfère à un croisement entre deux sentiers,

débouchant sur un point d‘échanges.
57

 L‘expression « marché-mouche » dans la sociologie rurale haïtienne se réfère à un marché non couvert se

formant de façon non-officielle au gré des villageois. Le marché-mouche dure seulement quelques heures, puis

disparaît dans l‘espace se résumant à un lopin de terre inoccupée.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

137

Illustration n° 5 : Evolution de la composition sectorielle du PIB haïtien

Source : Données de l‘Institut Haïtien de Statistique et d‘Informatique (IHSI).

L‘illustration précédente nous montre bien que s‘il faut compter sur l‘agriculture pour

atteindre les ODM comme le disent Pedro Conceição et Selim Jahan (p. 11, 2010), dans le cas

d‘Haïti, un changement de tendance est nécessaire. Car le déclin de l‘agriculture s‘est déjà

installé sur le long terme. En effet, les dernières données disponibles sur les principales

productions d‘Haïti relatent une production agricole composée en 2007 de 1 000 000 tonnes

de canne-à-sucre, 330 000 tonnes de manioc, 293 000 tonnes de bananes, 280 000 tonnes de

plantains, 260 000 tonnes de mangues, 22 000 tonnes de café, 14 000 tonnes de graines de

cotons et 500 tonnes de tabac (Bost et al., 2009). Nous présentons en annexe C les données de

l‘évolution de la composition sectorielle du PIB d‘Haïti, montrant le déclin de l‘agriculture et

du secteur primaire en général. D‘ailleurs, les émeutes de la faim au printemps 2008, en Haïti

comme dans d‘autres pays, ont provoqué un regain d‘intérêt pour l‘agriculture, avec en

première ligne la FAO. Mais dans le cas d‘Haïti, les solutions concrètes à la crise alimentaires

sont encore loin de pouvoir être trouvées.

Dans ces conditions, la voie de l‘implication de soi a été implicitement celle choisie par la

Données

discontinues

Données en

continues

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

138

société civile haïtienne qui a préférer s‘auto-organiser afin d‘apporter une réponse, bien que

limitée, à sa situation. Mais avant d‘entrer dans une analyse plus approfondie de la

microfinance (traitée en chapitre 3), qui est en Haïti une action principalement non-

gouvernementale et une initiative locale, il est intéressant de souligner les stratégies de

développement venant de l‘extérieur et proposées aux gouvernements haïtiens sur les trois

dernières décennies. Nous verrons alors comment s‘est installée historiquement une méfiance

entre la population haïtienne et l‘intervention internationale (PNUD, 2002). L‘observation

faite en Haïti n‘est pas éloignée de celle du Mali étudiée par Boccanfuso, Coulibaly et Savard

(2008) ou en Afrique du Sud par Claudia Cappa (2006).

2.3.4. L‘échec des politiques d‘ajustements structurels proposées à Haïti

Tout au long du XX
ème

 siècle, Haïti a reçu beaucoup d‘aide de la part de la communauté

internationale. Pourtant, le niveau de pauvreté de la population n‘a pas très sensiblement

reculé. D‘une part, il y a le problème de l‘instabilité politique qui détruit les effets

économiques et sociaux espérés des actions entreprises. D‘autre part, la corruption qui

gangrène à tous les niveaux l‘administration publique participe à l‘inefficacité des

financements internationaux (Péan, 2007). Kern Délince, dans Les forces politiques en Haïti,

déclare que durant la première moitié du XX
ème

 siècle, « l‘évolution de l‘économie haïtienne

se caractérise par la stagnation et la régression… » (Délince, p. 75, 1993). A partir des années

1980, les stratégies des bailleurs de fonds allaient changer. Les aides ont été définies de façon

conditionnelle à un ensemble de réformes que doit mener l‘Etat haïtien. C‘est dans une

situation de pauvreté généralisée et crise de gouvernabilité (Arnousse, p. 63, 2007) que la

microfinance allait s‘imposer en tant qu‘alternative populaire. Mais avant, nous allons

analyser ces stratégies ayant été proposées à Haïti. Elles ont été popularisées à travers

l‘appellation de « Plan d‘Ajustement Structurel » (PAS). Pour comprendre le contexte de mise

en œuvre des PAS en Haïti, il nous paraît important de rappeler la situation économique

difficile qu‘a connue le pays durant les années 1980, puis son aggravation durant les années

1990.

Dans les années 1980 et 1990, comme la plupart des pays de la Caraïbe, Haïti a été l‘objet de

plusieurs crises économiques. Les aides octroyées à Haïti durant le gouvernement dictatorial

de François Duvalier n‘ont pas permis d‘améliorer la situation économique, malgré la relative

stabilité politique observée durant les années 1960. Les efforts d‘industrialisation (en 1971-

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

139

1972) du gouvernement de Jean-Claude Duvalier ont eu des conséquences contrastées, la

situation économique d‘Haïti s‘est donc détériorée au début des années 1980 (Métellus,

2007). La mauvaise gestion des dirigeants d‘Haïti a entraîné alors un modèle de

développement chaotique : doublement des importations, accroissement du niveau de

l‘endettement du pays, déclin du secteur agricole qui occupait près de 85% de la population

active, accroissement des dépenses incontrôlées de l‘Etat, détérioration de la balance

commerciale, etc. Plusieurs auteurs – comme Mobekk et Spyrou (2002, Gammage (2004),

Mazzeo (2009) – s‘accordent à lier les phénomènes de pauvreté, de migration et d‘émigration

observés en Haïti à l‘application de ces politiques néolibérales inefficaces. Lisa McGowan y

voit l‘accroissement des inégalités, l‘exacerbation de la pauvreté, etc. (McGowan, 1997).

Nous ne pouvons imputer aux politiques administrées à Haïti toute la responsabilité des

problèmes de développement du pays. Cependant, une analyse de ces politiques, et

notamment les politiques ou plans d‘ajustement structurel (PAS), à la lumière de la littérature

existente permettra d‘appréhender leurs conséquences sur le processus de développement en

Haïti.

2.3.4.1.Premier Plan d’Ajustement Structurel en Haïti 1986-1987 : (PAS1)

La première intervention des organismes de financement internationaux
58

 à travers une

proposition de stratégie de redressement en vue de juguler la crise survint après la chute du

régime dictatorial, le 7 février 1986. Dans sa situation économique particulièrement critique

des années 1980, Haïti s‘était révélé, comme plusieurs autres pays de la région, insolvable. La

politique économique menée par Jean-Claude Duvalier (Baby-Doc) a profondément endettée

le pays. Alors que l‘accès à l‘aide était crucial pour le pays, « les bailleurs de fonds ont

conditionné leur aide financière par la mise en place de politiques économiques libérales »

(Beaulière, op. cit., p. 67). A travers cette aide, la stratégie ayant été imposée à Haïti consistait

en l‘application de politiques de stabilisation économique et d‘ajustement structurel (ibid.). Le

pays était alors gouverné par une junte politique dénommée Conseil National du

Gouvernement (CNG) qui succéda à Duvalier (Mobekk et Spyrou, p. 527, 2002).

La stratégie centrale de ces politiques consistait à remettre en cause toute forme

d‘interventionnisme de l‘Etat et proclamer la suprématie du marché dans l‘allocation des

58

 Selon Eirin Mobekk et Spyros I. Spyrou (2002), le PAS1 a été proposé par le FMI et la Banque Mondiale

tandis que le PAS2 impliquait aussi les Etats-Unis d‘Amérique, le Canada et la France.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

140

ressources. Autrement dit, « l‘esprit de ce PAS I traduit l‘institutionnalisation des mécanismes

du marché comme mode unique d‘allocation des ressources dans les économiques en

développement » (Beaulière, ibid.). L‘acceptation et l‘application de ces politiques ont eu des

conséquences socioéconomiques désastreuses. Selon, l‘analyse d‘Arnousse Beaulière, les

conséquences sont arrivées en cascade, selon la suite logique suivante : le démantèlement des

tarifs douaniers qui conduit au démantèlement de la production agricole qui conduit à

l‘aggravation de la situation économique de la population (majoritairement rurale et

dépendante de l‘agriculture) (Beaulière, ibid., p. 68-69).

Comment a été appliqué le PAS I ? La réponse est sans trop de précautions. L‘objectif était

simple nous dit Beaulière : atteindre une croissance économique permettant d‘améliorer la

situation financière du pays. Pour mettre en œuvre application les prérogatives imposées dans

le PAS I, le ministère de l‘économie et des finances a entrepris plusieurs réformes

économique allant dans le sens d‘une large ouverture de l‘économie nationale (Beaulière,

ibid.). Parmi ces réformes, il y a eu la restructuration des entreprises publiques dont la plupart

accusaient des déficits colossaux. Certaines entreprises relevant de la propriété de l‘Etat ont

été tout simplement fermées en 1986, c‘est le cas pour l‘huilerie végétale Enaol et l‘usine

sucrière de Darbonne. Les pouvoirs publics ont procédé à l‘élimination de toutes les dépenses

hors budget et des salaires fictifs et ont en même temps octroyé des hausses sélectives de

salaires et de traitements dans les ministères de l‘agriculture, de la santé et de l‘éducation.

Toujours dans l‘objectif d‘améliorer la situation financière, en octobre 1986, l‘assiette fiscale

a été élargie et simplifiée à travers l‘introduction d‘un nouveau régime d‘impôt sur les

revenus des personnes physiques et des entreprises. Le gouvernement a éliminé la taxe sur les

exportations de café et réduit la plupart des taxes sur les importations. L‘objectif

d‘amélioration des recettes publiques a débouché sur une politique d‘ouverture

commerciale. Les restrictions quantitatives à l‘importation ont été supprimées et les droits de

douanes ont été réduits, sauf pour les produits agricoles. La réduction des taxes sur les

produits de consommation de base a entraîné une baisse considérable des prix. En même

temps, les réformes monétaires se caractérisaient par l‘élargissement de la fourchette au sein

de laquelle les banques pouvaient fixer les taux d‘intérêt.

Ecrivant quelques années après la mise en œuvre du PAS I en Haïti, Kern Délince nous

présente un tableau sombre de la situation de l‘économie haïtienne. Pour lui, il y a

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

141

« insuffisance de développement » (Délince, p. 60, 1993) et « l‘économie haïtienne est sous

l‘emprise de l‘idéologie libérale, qui sous-tend les systèmes et les régimes économiques de

ses partenaires commerciaux » (Délince, op. cit., p. 74). Arnousse Beaulière va plus loin dans

les détails. Pour lui, « du fait de la substitution de la logique marchande de l‘ajustement à la

planification du développement et de l‘absence de régulation de l‘Etat haïtien dans la gestion

économique et sociale au cours de la deuxième moitié de la décennie 1980, les agents

économiques haïtiens ne disposent d‘aucune protection contre la concurrence des pays

industrialisés qui tendent à abuser de leurs fortes dotations en facteurs de production »

(Beaulière, op. cit., p.67-68). L‘analyse de Beaulière,

Il faut dire qu‘au niveau politique, la période allant de 1987 à la fin de 1990, l‘instabilité

politique a en partie gelé les réformes économiques du PAS I. Mats Lundahl et Rubén Silié

ont analysé ces politiques et ont déclaré que si « l‘impact initial du programme de

stabilisation et d‘ajustement était positif » en termes de déficit fiscal, « cela n‘a pas pris

beaucoup de temps pour que les choses deviennent pires » (Lundahl et Silié, p. 47, 1998).

Lundahl et Silié placent leur analyse dans un cadre de « cycles politiques à l‘haïtienne »

(Lundahl et Silié, ibid.). Les élections du 16 décembre 1990 ont marqué un début de

démocratie en Haïti et ont initié du même coup une situation économique prometteuse.

Seulement, huit mois après l‘entrée en fonction du premier président démocratiquement élu,

le coup d‘Etat militaire du 30 septembre 1991 a plongé le pays à nouveau dans le chaos.

Embargo économique et financier et sanctions économiques (en particulier, la suspension de

l‘aide extérieure) ont été les principaux outils utilisés par la communauté internationale à

l‘encontre du gouvernement de facto. Durant cette période, le déclin de l‘économie haïtienne

s‘est accentué. Le PIB a chuté de 20% en trois ans (1991-1994), l‘inflation a crû de 12% à

51%. Les exportations ont chuté (224,2 millions de dollars à 67 millions de dollars) alors que

les importations de biens et services passèrent de 235,4 à 531,9 millions de dollars.

L‘agriculture qui occupait la population voit sa contribution au PIB chuter de 32%. Dans

Haiti Agricultural Sector Assessment publié en 1991, l‘International Fund for Agricultural

Development (IFAD) et l‘Inter-American Institute for Cooperation on Agriculture (IICA)

reconnaissent que les promesses du PAS I n‘ont pas été tenues. Leur analyse montre que

« durant la période de 1981-1990, la performance du secteur agricole a été plutôt stagnante

voire même décourageante » (IFAD/IICA, p. 17, 1991).

La misère a repris ses droits au sein de la population. Même si les observateurs internationaux

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

142

s‘accordent à dire que les indicateurs macroéconomiques se sont améliorés durant la période

1986-1987, l‘économiste Arnousse Beaulière affirme que « les réformes économiques

proposées par le PAS, qui étaient sains doute nécessaires, ont engendré d‘importants

déséquilibres tant au niveau purement économique que sur le plan des conditions de vie des

familles » (Beaulière, op. cit., p. 70). Trois points résument la situation : 1) désorganisation du

pays conduisant à une désintégration sociale, 2) renforcement de la corruption des

fonctionnaires et des militaires, 3) démantèlement du système de protection du marché

autarcique haïtien. En 1994, après le retour d‘exil du président Jean-Bertrand Aristide, les

bailleurs de fonds internationaux ont été à nouveau sollicités. Leur intervention a donné lieu à

un nouveau PAS, toujours dans des conditions institutionnelles lacunaires.

2.3.4.2.Le deuxième Plan d’Ajustement Structurel en Haïti : PAS2 (1995-1996)

Le 15 octobre 1994, par l‘intermédiaire des Etats-Unis, sous couvert de l‘ONU, Aristide est

revenu au pouvoir. Ce retour à l‘ordre constitutionnel a été conditionné, nous dit Beaulière, à

des engagements fermes de la part du Président Aristide en termes de réformes économiques.

Il s‘agissait de réactiver, restructurer et dynamiser l‘économie haïtienne. Des accords dits

« Stand By » et de Facilité d‘Ajustement Structurel Renforcée ont été signés à Paris en août

1994, entre les principaux bailleurs de fonds d‘Haïti et le représentant du gouvernement

haïtien. Lisa McGowan voit très tôt dans ces accords un deuxième PAS (McGowan, 1997).

Parmi les conditions précédant la mise en place du PAS II, Beaulière dénote cinq points

critiques : une chute drastique de la production, un tissu économique et industriel déchiré, des

infrastructures dans un état de délabrement extrême, une administration très faible et

démissionnaire, et une situation sociale rendue explosive par la pauvreté. Au total, tous les

indicateurs économiques était au rouge souligne Arnousse Beaulière (2007) : chômage

endémique, dépréciation accéléré de la monnaie nationale, inflation forte, instabilité peu

propice au démarrage des activités productives.

Le PAS II prévoyait, dans les douze mois suivant le retour d‘Aristide, que la priorité des

bailleurs se porterait sur les actions nécessaires au rétablissement d‘un environnement

macroéconomique et d‘un cadre propice au développement du secteur privé. Les obligations

du gouvernement haïtien étaient « d‘établir rapidement un cadre de politique économique

solide qui traite les déséquilibres macroéconomiques, et de créer un climat de confiance dans

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

143

le secteur privé en Haïti » (McGowan, 1997). L‘aide envisagée dans le PAS II était donc

conditionnée au succès de l‘action gouvernementale dans la mise en œuvre des

recommandations du programme. Il s‘agit de :

 réduire de moitié les emplois publics ;

 privatiser les neuf entreprises publics (la minoterie et la cimenterie, les entreprises

portuaires et aéroportuaires, les banques, les compagnies d‘électricité et de

télécommunications) ;

 maintenir un taux de change flexible ;

 accorder une assistance d‘urgence à la forme des prêts, la garantie des fonds et des

services au secteur d‘exportation ;

 créer des tribunaux de commerce spéciaux ;

 limiter l‘étendue de l‘activité de l‘Etat et de son pouvoir de régulation ;

 diminuer le pouvoir de l‘Exécutif sur le Parlement ;

 maintenir des bas salaires ; et

 accroître les dépenses publiques de santé et d‘éducation
59

.

Dans le cadre du PAS II, les accords prévoyaient une période d‘urgence de 12 à 15 mois

nécessitant un déboursement rapide d‘une aide de 550 millions de dollars. Celle-ci devait être

utilisée par le gouvernement pour : 1) payer 180 millions de dollars d‘arriérés du service de la

dette due à la Banque Mondiale, au FMI et à la BID ; 2) payer les salariés du secteur public et

acheter des matériels nécessaires à la remise en place du fonctionnement de l‘administration.

Le gouvernement a effectivement mis en œuvre les recommandations du PAS II. En mars

1995, le gouvernement a approuvé un budget de 246,7 millions de dollars américains et

augmenté les réserves de change étrangères de 40 millions à 120 millions de dollars. Il décréta

en avril 1995, un taux de salaire minimum de 36 gourdes (soit l‘équivalent à l‘époque à

1,90$US par jour) afin de montrer aux bailleurs qu‘il institutionnalise les bas salaires.

Toujours dans la continuité du PAS II, durant la période 1997-1998, le gouvernement a

procédé à une réduction des effectifs de la fonction publique. Malheureusement, cette mesure

a eu des effets contraires à ceux espérés. Le rapport établi en 2002 par le PNUD rapporte que

« faute d‘appropriation de la mesure, elle a servi de porte de sortie aux cadres les plus

qualifiés, qui n‘étaient justement pas visés par le programme. En conséquence, sous le triple

59

 Lisa McGowan, op. cit.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

144

effet des incitations au départ volontaire, des meilleurs salaires offerts par les agences et ONG

internationales et d‘une expansion du secteur privé, s‘est produit une désinstitutionalisation de

laquelle l‘administration haïtienne ne s‘est pas entièrement remise » (PNUD, p. 135, 2002).

Mais les conséquences du PAS II ont été mitigées. La privatisation a profité à un petit groupe

de privilégiés, à savoir les grands commerçants qui s‘enrichissent aux dépens des plus

pauvres, nous dit Beaulière (2007). L‘exemple de la privatisation de l‘usine sucrière de

Darbonne est typique. Les acquéreurs privés de cette usine l‘ont immédiatement revendue.

Par la suite, les prix du sucre, élément très présent dans le régime alimentaire haïtien, ont

immédiatement grimpé. Pour la seule année 1995, les importations en sucre en provenance

des Etats-Unis ont été évaluées à 25 000 tonnes. L‘agriculture qui occupait à peu près les trois

quarts de la population n‘a pas été privilégiée par le PAS II. Seul 1% de l‘aide et des prêts

déboursés en 1994/1995 était destiné au secteur agricole (Beaulière, op. cit., p. 77-78). De

plus, l‘ouverture du marché, la libéralisation de l‘économie et le démantèlement des tarifs et

des quotas ont ruiné l‘économie haïtienne. Les principaux perdants de cette politique sont les

paysans qui ont vu l‘agriculture mise à mal par les importations et les travailleurs pauvres du

secteur industriel qui ont été licenciés sans aucun dédommagement. Alors que objectifs de

libéralisation ont été atteints, « les objectifs visés concernant la réduction de l‘inflation et une

réorientation profonde des productions agricole et industrielle vers l‘exportation échoueront »

(PNUD, p. 19, 2002).

Les perdants ont été, selon les analystes, les commerçants exportateurs de denrées

alimentaires (riz notamment) et les industries nord américaines. Contrairement, au PAS I, la

politique monétaire suggérée par le PAS II a résorbé l‘inflation galopante, mais elle a

maintenue les taux d‘intérêts si élevés que ceux-ci limitaient les emprunts en vue

d‘investissements dans le secteur productif. La spéculation monétaire était alors très rentable.

Au total, Beaulière conclut que cette politique n‘était pas efficace. Car elle conduisit à « une

impasse en termes de production, de création d‘emplois et, donc de croissance » (Beaulière,

op. cit., p. 80). Malgré la continuité des flux d‘aide externe, et le secteur d‘exportation n‘a eu

aucun impact important ni dans l‘agriculture ni dans l‘industrie (PNUD, 2002). Le cas de

l‘agriculture haïtienne face à la libéralisation du marché se rapproche de celui observé à El

Savador par Chris D. Gingrich et Jason D. Garber. Ces derniers sont parvenus à la conclusion

qu‘en absence d‘avantage comparatif dans l‘agriculture et d‘un état de stabilité propice, les

effets de la libéralisation sont négatifs sur l‘agriculture (Gringrich et Garber, p. 14, 2010). En

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

145

effet, si les taux de croissance du PIB se sont améliorés durant la période 1995-2000, ce fut

notamment grâce à la croissance du secteur bancaire et du secteur des coopératives

(Beaulière, ibid.).

2.3.4.3.La méfiance et le repli sur soi de la population haïtienne

Face à cette situation de crise, la population haïtienne, majoritairement rurale, allait prendre

de la distance d‘avec les politiciens haïtiens. Cette réaction est qualifiée de néo-maronnaire

par Fritz Dorvilier (p. 14, 2007) qui analysait l‘évolution de la condition paysanne. En effet,

héritée de l‘économie coloniale, accentuée par les politiques de répression et d‘exploitation de

l‘élite politique après l‘indépendance, cette réaction a été développée par les paysans qui, en

se réfugiant dans les montagnes se sont mis à l‘abri de la déprédation autoritariste et néo-

libérale. Comme, il sera constaté par la suite, ces politiques ont généré un certains nombre de

problèmes sociaux
60

 que les PAS négociés avec les bailleurs internationaux n‘ont nullement

adressés (PNUD, p. 17, 2002).

Dans cet état d‘isolement, et face à la dictature ayant marqué la deuxième moitié du XXème

siècle en Haïti, la population recevait, au début, favorablement le discours développementiste

des organismes de financement internationaux. Mais les effets indésirables des PAS,

argumentent Mobekk et Spyrou (2002), ont eu pour conséquence de créer la suspicion de la

population haïtienne vis-à-vis des organisations internationales comme le FMI et la Banque

Mondiale.

C‘est dire que les stratégies proposées à Haïti – stratégies dont les points forts ont été

instrumentalisés à travers les deux PAS – n‘ont pas permis de provoquer le décollage

économique. Au contraire, il s‘est posé un problème de gouvernabilité très fort. L‘Etat haïtien

s‘est considérablement affaibli. C‘est une des raisons pour lesquelles, à la fin des années

1990, la nécessité de consolider l‘Etat et de renforcer son institutionnalisation s‘est posée de

façon prioritaire (PNUD, 2002). Une perception négative vis-à-vis des programmes s‘est

installée au sein de la population (Mobekk et Spyrou, opus cit.). En réalité, les aides

60

 Le rapport du PNUD cité ici fait état de « levée de bouclier dans différents secteurs de la population » (PNUD,

p. 135, 2002). D‘après le même rapport, traitant des déficits de gouvernance en Haïti, « Outre le rejet des

mesures en tant que telles, les groupes concernés critiquaient le fait que le gouvernement n‘avait guère engagé de

débat public sur la question et, ce faisant, avait privé les populations du droit, tant réclamé, de se prononcer sur

les affaires publiques » (ibid.).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

146

accordées aux gouvernements, en pleine période d‘instabilité a contribué à alimenter « la

corruption des fonctionnaires et des militaires » (Beaulière, p. 70, 2007). Au final, Haïti est

devenu de plus en plus endetté, bien au-delà de sa capacité de remboursement. Son

insolvabilité a justifié en partie les appels à l‘annulation de la dette. Les actions entreprises

dans les PAS ont déjà en 1995 entraîné l‘opposition populaire et parlementaire. La cause

principale de cette crise de gouvernabilité, nous dit Beaulière (op. cit., p. 81) est à rechercher

avant tout dans la situation de pauvreté généralisée dans laquelle se trouvent des millions

d‘Haïtiens.

Selon le rapport du PNUD (2001) sur la situation économique et sociale d‘Haïti, les PAS ont

échoué parce qu‘ils n‘ont pas été mis en œuvre avec les instruments adéquats et qu‘ils ont été

faits d‘un mélange inadéquat de temps d‘action. Les instruments néo-classiques jouant de la

flexibilité des prix n‘étaient pas adaptés aux rigidités de l‘économie haïtienne. Au lieu

d‘arriver à un changement économique rapide, la situation s‘est finalement dégradée. En fait,

on peut se demander, comme Hans Peter Lankes (2002), si au lieu d‘ouvrir les marchés

fragiles des pays en développement (PED) il ne fallait pas de préférence leur ouvrir les

marchés des pays développés (PD). Visiblement, comme cela se passe à l‘OMC, il a été bien

évidemment plus facile de faire la leçon aux PED. Il y a peu de pays où des PAS ont été mis

en œuvre avec les résultats escomptés. En Afrique du Sud par exemple, Cappa constate que

« l‘intégration de l‘économie sud-africaine dans le commerce international semble avoir

contribué à aggraver les inégalités de salaire et le chômage, en raison du processus

d‘ajustement structurel qui a affecté la production » (Cappa, p. 110, 2006).

A la base de tous ces échecs se trouvent les caractéristiques institutionnelles, comme pour

reprendre l‘idée de root causes d‘Acemoglu (2003). C‘est pourquoi, dans la continuité des

analyses institutionnalistes du développement économique, nous privilégions la prise en

compte des institutions en tant qu‘analyseurs des problématiques de développement en Haïti.

Par ailleurs, notre acception du développement par l‘approche des capitaux multiples s‘inscrit

dans le sens du développement théorique de la notion de capital institutionnel. Cette notion

encore peu connue mérite, avant de pouvoir l‘utiliser comme grille de lecture, une analyse

approfondie à la lumière des théories économiques déjà largement partagées sur la notion de

capital.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

147

2.4. Développement théorique de la notion de capital institutionnel

Les travaux des institutionnalistes américains du début du XX
ème

 siècle ont été renouvelés très

tôt après la deuxième guerre mondiale. La littérature économique reconnaît une place

importante aux développements théoriques de Coase (1937, 1984, 1992), Williamson (1975,

1985, 2000) et North (1990, 1995, 2005). Une meilleure compréhension de la notion

d‘institutions a été fournie par ces travaux, eux-mêmes poursuivis par d‘autres auteurs comme

Hodgson (1989, 2004, 2006, 2007) par exemple. Dans les années 1990, alors que le néo-

institutionnalisme a réussi à faire rentrer les institutions dans la théorie économique

néoclassique
61

, une nouvelle notion apparaît dans la littérature. C‘est le capital institutionnel.

C‘est en 1996 que l‘économiste du droit Michael Trebilcock inaugure cette notion
62

 dans

What Makes Poor Countries Poor? The Role of Institutional Capital in Economic

Development.

Depuis cette publication, les articles faisant référence à la notion de capital institutionnel ne

cessent de croître. A titre d‘exemple, nous pouvons citer les publications de Picciotto, 1996 ;

Palley, 2001 ; Khakee, 2002 ; Bresser et Millonig, 2003 ; Ahsan, 2003 ; Ahsan et Oberoi,

2003 ; Bauder, 2005 ; Fedderke et Luiz, 2005, etc. Cependant, ces auteurs ont abordé très

diversement la notion. Rares sont les cas où une définition en est proposée. Par ailleurs, il

manque une réelle jonction théorique avec le néo-institutionnalisme. De plus, il manque la

démonstration de la validité scientifique de cette notion. Alors que les caractéristiques du

capital sont connues, le capital institutionnel demeure une notion insuffisamment explorée. Il

y a donc une insuffisance méthodologique qui justifie bien notre objectif de développement

théorique dans les paragraphes qui suivent. Après avoir apporté notre contribution à cette

construction théorique, nous nous évertuerons, dans la deuxième partie, à effectuer un premier

test de cette grille d‘analyse.

61

 La conception du capital en tant que facteur de production est conforme à la conception néoclassique du

capital. On retrouve cette conception chez Walras, J.-B. Clark, Solow, etc. (Beitone et al., 2007, p. 42-43).
62

 Une première occurrence du terme peut être trouvé dans l‘article Essai sur une théorie du capital institutionnel

collectif publié en 1969 par André Micallef dans la Revue Economique (volume 20, N° 1, p. 117-140).

Cependant le sens assigné par l‘auteur à ce qu‘il appelle « capital institutionnel collectif » est en définitive

étranger à la définition communément acceptée dans le néo-institutionnalisme économique. Il s‘agit du stock de

biens nécessaires à une production réelle ou à un ensemble de services. Micallef s‘intéressait à ce stock en tant

que source des produits du corps spécifique du capital national qu‘il distingue en capital d‘administration général

et capital socioculturel.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

148

2.4.1. Les institutions en tant que constituants du capital institutionnel

Les institutions apparaissent comme le premier type d‘actif à être accumulé dans tout espace

social, au point qu‘il n‘est plus nécessaire de prouver qu‘une société même sous-organisée a

ses propres institutions. Dès lors, la présence d‘institutions dans une société comme Haïti

n‘est plus qu‘un simple postulat. La question concerne leur efficacité et leur efficience. Les

éléments de réponse à une telle question nous amène à analyser les institutions à travers

l‘approche « capital institutionnel » dont il convient de resituer le parcours théorique.

Pour ce faire, il est nécessaire d‘adopter une définition claire de la notion d‘institution. Ainsi,

dans la lignée de North, nous écartons toute confusion entre institution et organisation. En

suite, nous pouvons aller plus loin et admettre que « les institutions sont tout (règles, normes,

contraintes, mécanismes d‘incitation/désincitation) ce qui codifie les interactions entre les

agents économiques ». Une telle définition permet de dépasser la dualité formel/informel.

Cette codification progressive des règles nous amène à préférer la distinction « institution

écrite/non écrite » à celle dite « institution formelle/informelle », lorsqu‘il s‘agit de traiter

d‘une typologie globale des institutions. De plus, comme North, Ostrom ou encore Matthews,

nous utiliserons les termes « institutions » et « règles » de façon interchangeable en leur

assignant le même sens.

A partir de la posture précédente, nous pouvons considérer que les institutions sont des règles

en vigueur dans un espace social donné. Ces règles peuvent être soit des obligations soit des

prohibitions. Autrement dit comme le souligne Elinor Ostrom, « les règles (…) renvoient à

des prescriptions connues et utilisées par un ensemble de participants visant à ordonner leurs

relations répétitives et interdépendantes » (Ostrom, p. 5, 1986). De manière générale, et en

complétant l‘approche d‘Ostrom, nous appelons institutions « toutes les règles écrites ou

non qui codifient
63

 les interactions entre les individus à travers des mécanismes

d’obligation ou de prohibition ». Elles sont opératoires si elles sont plus ou moins

collectivement acceptées. Elles peuvent être intégrées dans le comportement des acteurs

économiques et sociaux. Elles peuvent donc devenir des règles de comportement (behavior).

Elles revêtent une triple dimension (économique, politique et sociale). Mais dans notre étude

des institutions comme forme du capital, nous retiendrons uniquement la conception de

63

 L‘idée de « code » / « codifier » permet de dépasser la dualité formelle/informelle ou écrite/non écrite.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

149

Matthews R. C. O. Dans son article cité déjà plus de 400 fois, Matthews conçoit « le concept

institutions comme un ensemble de droits et d‘obligations affectant les gens dans leur vie

économique » (Mathews, p. 905, 1986). Pour lui, l‘institution peut être explicite ou implicite.

Elle n‘a pas nécessairement besoin d‘être officialisée ni écrite. La principale condition est

d‘être effectivement appliquée. Cette conception nous parait particulièrement opératoire pour

notre approche empirique.

La définition adoptée demande une conception claire de ce qu‘est une règle. En effet, comme

nous le dit Hodgson, il y a un débat à l‘intérieur de l‘économie néo-institutionnaliste pour

savoir si les institutions doivent être considérées comme un équilibre, des normes ou des

règles (Hodgson, p. 21, 2006). Dans notre étude, nous considérons les institutions comme des

règles, restant dans la cadre de la définition la plus répandue des institutions. L‘économiste

Geoffrey Hodgson, adoptant une approche plutôt sociale, définit les institutions comme étant

« un système de règles sociales établies et généralement admises qui structures les

interactions sociales » (ibid., p. 2, 2006). Dans la présente étude, nous aborderons les

institutions d‘un point de vue essentiellement économique. Cependant, la définition de

Hodgson concernant les règles est largement acceptable. Pour lui, la règle a un caractère

normatif qui fait que « dans des circonstances X on fait Y » (ibid., p. 3). Dans cette vision,

nous pouvons dire que la règle est ce qui pousse l‘agent économique à faire (ou ne pas faire)

telle action ou tel choix dans telle circonstance. Cette définition revêt à la fois l‘aspect

incitateur que la dimension prohibitive de l‘institution formée par ces règles.

Les définitions précédentes renvoient à des contextes divers et larges. Dans la définition de la

notion de capital institutionnel, nous adopterons une posture restrictive. Les institutions

constituant le capital institutionnel seront celles qui sont considérées par les agents

économiques comme une ressource. C'est-à-dire, celles qui leur procurent un avantage

économique soit à travers une action d‘incitation ou de prohibition. L‘avantage en question

n‘est pas nécessairement individuel, car l‘institution a pour vocation d‘agir dans un système

d‘interactions.

2.4.2. Les institutions en tant que ressources pour les agents économiques

Depuis les travaux de North, établissant les institutions comme à la fois contraintes et/ou

incitations, la perception des institutions a évolué. La tendance actuelle va de moins en moins

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

150

dans le sens de la perception des institutions comme des contraintes. Le cadre d‘analyse

fournie par les théoriciens du management se révèle alors très utilement mobilisable. La

démarche suivie permet d‘appréhender les institutions comme des ressources pour les

individus, dans les organisations.

Cette démarche se nourrit de l‘approche appelée Resource-Base View
64

 (RBV). La RBV se

propose de répondre à la question « comment les organisations (les firmes) obtiennent et

maintiennent des avantages comparatifs ? » Elle soutient que la réponse à cette question se

trouve dans le fait de la possession de certaines ressources-clé, comme les valeurs, les

barrières à la duplication et l‘appropriabilité (Fahy et Smithee, 1999). C‘est Oliver Christine

qui, dans Sustainable competitive advantage: Combining institutional and resource-based

views
65

, a intégré les institutions dans cette vision de façon explicite. Son analyse sera

poursuivie par Bresser et Millonig (2003). Que faut-il entendre par ressource ?

Caves (1980) nous fournit une définition intéressante de la notion de ressource. Sa définition

a été reprise par Wernerfelt (1984). Il s‘agit de considérer, dans le cas de l‘organisation, que

« les ressources d‘une entreprise à un moment donné peuvent être définies comme ces actifs

(tangibles ou intangibles) qui sont liées de façon permanente à cette entreprise
66

 ». Se basant

sur cette conception de la notion de ressource, Wernerfelt admet alors que des éléments

comme les « procédures efficientes » sont des ressources pour l‘organisation (ibid, p. 172).

Ses observations, poursuivies par les continuateurs de la RBV, lui ont permis de noter que

« dans certains cas, le détenteur d‘une ressource est capable de maintenir une position relative

vis-à-vis d‘autres détenteurs et des tierces personnes
67

 » (ibid. p. 173). D‘où l‘idée

d‘avantages comparatifs (Bresser et Millonig, 2003).

D‘une façon générale, une ressource est définie comme « ce (moyen) qui peut fournir de quoi

satisfaire à un besoin, améliorer une situation » (Le Robert, 1
ère

 édition, 1973). Dans le

Dictionnaire d’économie contemporaine et des principaux faits politiques et sociaux, Lakehal

(2002) rappelle que dans un sens courant « une ressource est un moyen de subsistance d‘une

64

 Une étude de cette conception se trouve dans les travaux de Day (1994), Hunt et Morgan (1995; 1996), Hooley

et al. (1996), Hooley, Moller et Broderick (1998), Fahy et Alan (1999). Pour une critique de cette vision, voir

Hooley, Moller and Broderick (1998).
65

 Oliver, C. (1997), Sustainable competitive advantage: Combining institutional and resource-based views.

Strategic Management Journal, vol. 18, pp. 697-713.
66

 Wernerfelt (1984), page 172. Notre traduction.
67

 Wernerfelt (1984), page 173. Notre traduction.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

151

personne, d‘une famille ou d‘un groupe de personnes ». La notion de ressource renvoie à une

approche utilitariste des institutions au sens où elles permettent d‘améliorer les processus de

production, de consommation, d‘interactions, d‘échanges, etc. Dès lors, nous pouvons parler

de la mise en place de processus d‘accumulation (déjà présent chez North (2005, p. 20) et de

désaccumulation institutionnelles effectué dans le cadre du changement institutionnel. Cette

acception nous permet aussi d‘envisager l‘utilité économique de la ressource.

Pour notre part, nous définissons une ressource comme étant un facteur permettant à un

agent économique de satisfaire un besoin ou de parvenir à un objectif. C‘est à ce titre que

l‘institution apparaît comme pouvant être considérée comme une ressource. Et lorsque ce

besoin ou cet objectif est d‘ordre économique (comme la consommation, la production,

l‘investissement, l‘échange ou le commerce…), on peut parler de ressource économique.

C‘est dans cet ordre d‘idée que nous parlerons des institutions comme des ressources

économiques, à caractère de capital.

En effet, si comme le signale Loury (1977, 1987) cité par James Coleman (1990, p. 300), les

facteurs permettant aux acteurs d‘aboutir à leurs objectifs leur sont une ressource. Et qu‘une

ressource est un facteur permettant de satisfaire un besoin ou de parvenir à un objectif. Alors,

certaines institutions peuvent être considérées comme des ressources économiques. Il s‘agit

par exemple des institutions permettant de réduire les coûts de transaction dans le cadre des

échanges économiques. En effet, en définissant les institutions structurant leurs interactions,

les acteurs – sous l‘hypothèse de leur rationalité – cherchent l‘ordre, l‘unité, la simplification

dans leurs relations. La démonstration de Michael Lounsbury et Mary Ann Glynn (2001) pour

les entrepreneurs s‘inscrit aussi dans cette lignée. A un niveau plus large, North (1990) a

démontré que les institutions ont une importance particulière dans le développement

économique des nations. C‘est à ce titre que les institutions ont été rangées parmi les actifs

nécessaires au développement économique d‘une nation. D‘où l‘appellation de « capital

institutionnel ». Cette notion mérite d‘être définie et démontrée.

2.4.3. Définitions du capital institutionnel

Nous considérons cinq formes du capital, comme étant fondamentales dans le processus de

développement économique. Ces formes sont de plus en plus adoptées par les théoriciens.

Dans une publication de la FAO, Warner (2000) rapporte les cinq formes du capital citées par

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

152

Diana Carney (1998). En fait, dans ses Sustainable Livelihood Approaches formulées en

1998, Carney analysait les formes de capital requises pour un développement durable en

retenant les capitaux naturel, physique, financier, humain et social. Dans cette première

publication, elle a négligé la forme institutionnelle du capital. Cependant, une année plus tard,

dans Sustainable livelihoods : Lessons from early experience (Ashley et Carney, 1999), on

peut lire : "Sustainability of livelihoods rests on several dimensions - environmental,

economic, social and institutional‖ (ibid.). Par la suite, Carney, mobilisant le même cadre

d‘analyse dans l‘étude du progrès et des possibilités de changement prendra en considération

le rôle des institutions en écrivant : « Understanding issues of right, power, governance and

institutions is critical for all involved in development (Carney, p. 36, 2002). Pour notre part,

nous allons considérer les cinq formes suivantes du capital : le capital physique, le capital

financier, le capital humain, le capital social et le capital institutionnel.

Notre positionnement se situe à la frontière de la démarche de Carney (op. cit.) et celle

retenue par Deepa Narayan et Lant Pritchett (1999). Dans Cent and sociability : Household

income and social capital in rural Tanzania, Narayan et Pritchett (1999) soulignent cinq types

de capitaux qui sont supposés retenir l‘attention des acteurs et des analystes des stratégies de

développement. Ce sont : le capital physique, le capital humain, le capital naturel, le capital

institutionnel et le capital social. Ils négligent le capital financier. En regroupant le capital

technique et naturel à travers l‘expression capital physique en raison de leur caractère

tangible, et en considérant le capital financier, nous pouvons retenir les cinq formes suivantes

du capital : le capital physique, le capital humain, le capital financier, le capital social et le

capital institutionnel.

Plusieurs auteurs parlent de capital institutionnel sans fournir un cadre de pensée ni une

définition acceptable de la notion. Certains ont une vision purement comptable de la notion

(Micallef, 1969
68

 ; William, 1983
69

), d‘autres l‘abordent de façon imprécise soit dans un

schéma organisationnel (Handelman, Cunningham et Bourassa, 2010
70

, Picciotto, 1996) soit

68

 Micallef, A. (1969), Essai sur une théorie du capital institutionnel collectif, Revue Economique, volume 20, n°

1, p. 117-140.
69

 William, E. W. Jr. (1983), Angels and Informal Risk Capital, Sloan Management Review, Vol. 24, n° 4, pp.

23-34.
70

 Handelman, J. M. , Cunningham, P. H. and Bourassa, M. A. (2010), Stakeholder Marketing and the

Organizational Field: The Role of Institutional Capital and Ideological Framing, Journal of Public Policy &

Marketing, Vol. 29, n° 1, pp. 27–37.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

153

comme sous-partie du capital social (Inkeles, 2000
71

), d‘autres enfin en ont une vision

purement étrangère à l‘institutionnalisme (Oliver, 1997; Uzawa, 2007
72

 ; Schneider et al.,

2010
73

). Après une brève revue des principales occurrences du capital institutionnel dans la

littérature, nous forgerons notre propre définition de la notion avant de montrer qu‘elle

correspond bien aux propriétés et caractéristiques du capital de façon général. C‘est une

condition préalable au caractère scientifique de la notion.

L‘un des premiers efforts consistant à rapprocher l‘utilisation du terme à l‘approche néo-

institutionnaliste a été récemment initiée par Michael P. Wells (1998), Rudi K. F. Bresser et

Klemens Millonig (2003). Ils proposent une définition très générale du capital institutionnel.

Pour Wells, les institutions peuvent être considérées comme une forme du capital (Wells, p.

816, 1998). Pour lui, « le capital institutionnel peut être défini comme le stock de règles et les

techniques d‘organisations humaines qui coordonnent les comportements de l‘homme dans

ses interactions avec les ressources naturelles » (ibid.). Bien que cette définition soit peu

précise, et pèche par l‘omission des interactions entre les agents économiques, elle a le mérite

d‘avoir posé un point de départ acceptable : le capital institutionnel est composé de règles.

Pour les deux théoriciens du management, le capital institutionnel est défini comme « les

conditions spécifiques des contextes institutionnels internes et externes de l‘organisation lui

permettant la formation d‘avantages compétitifs » (Bresser and Millonig, p. 229, 2003). De

même, pour eux, l‘institution peut être définie comme « des attentes (expectations)

comportementales pouvant être sanctionnées si elles sont violées
74

 ». Sachant que l‘institution

a trois composantes
75

 en interaction : cognitive, normative et régulatrice (ibid., p. 226).

Plus récemment, Michel Garrabé (2007) a proposé une définition plus descriptive de la

notion, dans une contribution au programme de formation MED-TEMPUS
76

 mis en œuvre par

le Centre International des Hautes Etudes Agronomiques Méditerranéennes. Dans cette

71

 Inkeles, A. (2000), Measuring social capital and its consequences, Policy Sciences, vol. 33, pp. 245-268.
72

 Uzawa, H. (2007), Environment, commons, and social common capital, Ecological Research, vol. 22, pp. 23-

24.
73

 Schneider, M. R., Schulze-bentrop, C. and Paunescu, M. (2010), Mapping the institutional capital of high-tech

firms: A fuzzy-set analysis of capitalist variety and export performance, Journal of International Business

Studies, Vol. 41, n° 2, pp. 246-266.
74

 Bresser et Millonig (2003, p. 221), notre traduction. Toutes les autres citations ultérieures de ces auteurs sont

nos propres traductions.
75

 Cette distinction a été initiée par Scott dans son livre Institutions and Organizations (1995, pp. 33-42).
76

 Voir : http://www.michel-garrabe.com/cours/m1_ch13.pdf consulté en juin 2008.

http://www.michel-garrabe.com/cours/m1_ch13.pdf

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

154

contribution, le terme capital institutionnel est entendu comme « l‘ensemble des institutions

formelles et informelles qui constituent la structure incitative organisant les relations entre les

individus ou entre les organisations, au sein des processus de productions économiques et

sociaux » (Garrabé, p. 127, 2007). Cette définition, même si elle demeure très proche de celle

de Bresser et Millonig, s‘apparente plus à notre appréhension du terme et paraît plus

facilement mobilisable dans le cadre d‘une étude empirique. Le capital institutionnel se

présente alors comme une sorte d‘équipement à la production duquel participent les

organisations de l‘économie sociale et solidaire (OESS).

Joost Platje (2008) pour sa part définit le capital institutionnel d‘une façon englobant à la fois

les composantes de cet actif que les structures au sein desquelles il est produit. Platje nous dit

qu‘« une définition fonctionnelle du capital institutionnel est : institutions, gouvernance

institutionnelle (structures organisationnelles qui créent et renforce les règles du jeu, telles

que les structures judiciaires, la police, les bureaux de taxation, les agences de protection de

l‘environnement) et les structures de gouvernance qui sont effective dans la réduction de

l‘incertitude tout en stimulant l‘efficience adaptative (c‘est-à-dire que le système est capable

de s‘adapter à un changement des conditions), et en stimulant l‘efficacité fonctionnelle du

système d‘allocations aussi bien de la production soutenable que les modes de

consommation » (Platje, 2008, p. 224-225). Nous voyons tout de suite que cette définition

n‘est pas aussi fonctionnelle que le prétend l‘auteur. Elle participe de la confusion entre l‘actif

institutionnel et les agents économiques qui le fabriquent. Cette définition pêche par excès.

Toutefois, la publication de Platje a le mérite de présenter le capital institutionnel comme

« une base visant à élargir la NEI d‘une théorie principalement basée sur l‘analyse des

déterminants de la croissance économique et de l‘efficience productive à une théorie élaborant

les fondements du développement soutenable » (ibid., p. 230-231).

Notre compréhension du capital institutionnel s‘inscrit dans le cadre d‘une nette

différenciation entre cet actif et le capital social. Rappelons que selon Benoît Zenou, le capital

social est un constitué de ressources relationnelles transmissibles entre les générations

(Zenou, 2009). Contrairement à Nicolas Sirven (2004) pour qui les institutions sont incluses

dans le capital social, Zenou isole les institutions du capital social. C‘est aussi dans cette voie

qu‘abondent Western et al. (2005) dans leur mesure économétrique du capital social. Les

institutions sont fabriquées par les hommes pour structurer leurs relations. Elles ne doivent

pas être confondues avec ces relations. Aussi, le capital institutionnel est un actif distinct du

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

155

capital social. Les relations entres les agents économiques ne sont pas non plus des

institutions en soi, c‘est pourquoi ne pouvons admettre l‘assertion de Joost Platje affirmant

que « le capital institutionnel inclut le capital social » (Platje, p. 224, 2008).

Le capital institutionnel tel que nous le concevons s‘inscrit dans la lignée des économistes

(néo-)institutionnalistes. Il s‘agit de l’actif constitué par les institutions écrites ou non

procurant des avantages économiques aux agents économiques. Il structure les relations

entre les individus ou entre les organisations à travers ses influences incitatives ou

désincitatives. Il peut être considéré comme une ressource dont la détention peut procurer un

certains nombres d‘avantages économiques. Du point de vue de l‘agent économique, il assure

un ensemble défini de droits et de devoirs (Platje, opus cit., p. 225-229). Ici, l‘expression

« droits et devoirs » n‘a pas uniquement une dimension judiciaire. Certains droits et devoirs

sont consacrés par l‘usage et ne sont écrits nulle part. Autrement dit, adoptant la conception

partagée par North, Ostrom et Mathews, et dans une moindre mesure Williamson, pour nous,

les unités constitutives du capital institutionnel sont les institutions c‘est-à-dire les règles

(North) ou encore les prescriptions (Ostrom), les droits et obligations implicites ou explicites

qui affectent la vie économique des individus (Matthews, p. 905, 1986).

Ainsi défini, le capital institutionnel paraît comme un actif disponible en plus ou moins forte

accumulation et qualité dans chaque société. Ce qui le rendra mobilisable dans notre étude

empirique menée en Haïti, où la communication écrite est peu fonctionnelle vu le faible

niveau d‘éducation de la population. Au niveau du comportement économique de l‘agent

économique, les institutions dont est constitué le capital institutionnel, agissent à travers une

dynamique de type obligation/prohibition. L‘obligation prenant souvent l‘aspect d‘un droit,

c‘est-à-dire un avantage pour l‘agent économique. Ce qui conforte notre conception de

l‘institution comme une ressource économique. Aussi, au niveau de l‘organisation, il peut

assurer un avantage comparatif aux membres (Bresser et Millonig, opus cit.).

Non seulement dans la croissance économique (Rodrik et al., 2004), le capital institutionnel a

implication importante dans le développement économique (Platje, opus cit.). A la pensée de

Garrabé (opus cit.), il représente l‘essentiel de l‘équipement incitatif rendant possible

l‘accumulation des autres formes de capital. Nous verrons plus tard qu‘effectivement, il y a

dynamique d‘articulations entre les formes du capital. Nous illustrons dans le tableau suivant

une partition de l‘environnement institutionnel mettant en évidence les composantes du

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

156

capital institutionnel.

Tableau n° 7 : Composantes et délimitations du capital institutionnel

Environnement institutionnel

Autres ressources institutionnelles
77

 Capital institutionnel

Institutions n‘ayant aucun rapport direct aux

échanges économiques

Institutions structurant les échanges et

interactions économiques

Institutions écrites Institutions non-écrites Institutions écrites Institutions non-écrites

Source : L‘auteur.

Les restrictions exprimées dans le tableau précédent nous permettent de distinguer quelles

sont les institutions à prendre en compte dans l‘étude des propriétés du capital institutionnel.

Par exemple, les règles ou normes sociales définissant la hiérarchisation sociale basée sur

l‘âge au sein des familles dans certaines sociétés sont ainsi écartées (Don, p. 816, 1985). De

même que les codes de conduites purement sociales, les règles de courtoisie, etc. comme le

fait de dire « bonjour », « merci », « au revoir » etc sont écartées de la définition du capital

institutionnel. Ces restrictions assurent le dépassement de la dualité informel/informel

ordinairement prise comme base dans l‘analyse des institutions tout en restant dans cadre des

actifs économiques. D‘après le tableau précédent, on peut considérer que le capital

institutionnel est un élément de l‘environnement ou du cadre institutionnel. La légitimation de

cette nouvelle notion doit néanmoins passer par le crible d'une analyse des propriétés de tout

type de capital.

2.4.4. Propriétés du capital institutionnel

Toute la crédibilité et l‘usage de la notion de capital institutionnel repose sur la scientificité

du concept. Il s‘agit alors de répondre à la question suivante : Quelles sont les caractéristiques

qui confèrent à une ressource donnée les propriétés d‘un capital ? Pour répondre à cette

question, nous adoptons la démarche utilisée par James Coleman (1988), pour montrer que le

capital social était une forme particulière de capital. Cette démarche a été reprise par Benoît

77

 Peuvent faire partie de cette catégorie toutes les institutions non prises en compte dans la définition du capital

institutionnel, comme les institutions familiales, la morale, la déontologie dans les métiers n‘ayant pas

directement rapport aux échanges économiques, etc.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

157

Zenou dans sa thèse sur le capital social intergénérationnel. Dans cette approche, est capital

une ressource présentant des propriétés de tout stock de capital. Ces propriétés, reprises par la

Banque Mondiale sont principalement : les propriétés de rentabilité, l‘accumulation, la

fongibilité et la dépréciation. Nous analyserons ces mêmes propriétés pour le capital

institutionnel, puisqu‘elles ne sont plus remises en question. Bien entendu, pour être capital,

seules les propriétés de rentabilité, d‘accumulation et de durabilité pourraient être considérés

comme nécessaires et suffisantes. A ces dernières, nous pouvons ajouter le fait d‘être un

facteur de production. Les propriétés comme l‘obsolescence, la fongibilité, la productivité,

l‘attribution d‘un statut social au détenteur sont nécessaires uniquement pour l‘analyse

économique menée sous un angle bien précis. Quant à des propriétés comme la transférabilité,

la tangibilité ou l‘intangibilité, elles ne sauraient être qu‘accessoires. L‘ensemble des

propriétés courantes du capital pourrait être résumé dans ce tableau.

Tableau n° 8 : Propriétés du capital selon leur importance et selon des auteurs

 Auteurs

Propriétés

Léon

WALRAS

James

COLEMAN

Adam

SMITH

Autres auteurs

comme Marx

Propriétés

nécessaires

et suffisantes

Durabilité Accumulation ce qui

permet de

percevoir

un profit.

Accumulation

Rentabilité Rentabilité

Facteur de

Production

— Facteur de

Production

Propriétés

suffisantes

Richesse (sociale) Obsolescence Productivité

Confère statut

 Fongibilité Rapport social
78

Propriétés ni

nécessaires ni

suffisantes

Matérialité

Intangibilité

Transférabilité

Divisibilité

Source : l‘auteur.

Nous allons analyser ici uniquement les propriétés les plus importantes pour la démonstration.

78

 Conception Marxiste du capital. Pour Marx, dans Le Capital (1867), « au lieu d‘être une chose, le capital est

un rapport social entre les personnes » (Le capital, op.cit, chapitre XXXII, tome 3, p. 207).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

158

Il s‘agit des propriétés nécessaires et suffisantes citées dans le tableau précédent, à savoir :

accumulation, facteur de production, rentabilité et durabilité.

2.4.4.1. L’accumulation

L'accumulation du capital telle qu‘énoncée par Marx en 1867, consiste en la réintroduction

permanente de la plus-value dans le circuit de production sous forme de capital nouveau. La

reproduction du système exige son élargissement, même si l'accumulation conduit à des crises

de surproduction. Nous allons voir qu‘il n‘est pas différent pour l‘actif institutionnel.

L‘objectif principal de l‘accumulation est la constitution d‘un stock. En effet, le terme capital

renvoie à un stock. C‘est dans cet ordre d‘idée que nous allons analyser l‘accumulation du

capital institutionnel.

Pour structurer leurs interactions, les agents économiques élaborent des institutions. Au fur et

à mesure que le contexte d‘interaction évolue, ils créent de nouvelles institutions. Si les

institutions nouvelles n‘entrent pas en contradiction avec les anciennes, il se constitue dans le

temps un stock d‘institutions auxquelles les agents se réfèrent lors de leurs prises de décision

et dans leurs interactions. La constitution de ce stock conduit à une accumulation du capital

institutionnel. C‘est particulièrement le cas, dans la microfinance en Haïti. Les premières

OMF sont apparues dans un contexte de vide institutionnel. Dès la création des premières

OMF, la question de la gestion du risque financier les forces à établir des institutions pour

contenir le risque sinon de l‘éliminer. C‘est le cas des institutions telles que l‘obligation de

constituer un réseau social. Au fur et à mesure de leur fonctionnement et de leur croissance,

les OMF ont dû faire face à de nouveaux besoins de régulation et de gestion de risque. Elles

élaborent alors de nouvelles institutions. Tandis que leur portefeuille s‘agrandit, et que leurs

relations avec les organisations internationales s‘accroissent, elles sont allées jusqu‘à proposer

au législateur des institutions leur conférant une position légitimée dans les négociations avec

les bailleurs internationaux.

De la même façon, Michel Garrabé a analysé l‘accumulation des règles législatives et est

parvenu au recensement de quatre formes d‘accumulation : le mimétisme institutionnel, la

convergence ou l‘harmonisation institutionnelle, l‘innovation institutionnelle, et la

transformation de l‘informel en formel (Garrabé, p. 12, 2008). Cette dernière forme,

ordinairement progressive, est ce que nous qualifions de « codification » des règles. Le path

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

159

dependency de Douglass North nous renvoie directement à l‘accumulation institutionnelle.

Pour le prix Nobel d‘économie, les institutions sont faites pour durer. Tant qu‘il n‘y ait pas

une réforme en profondeur, les institutions s‘accumulent en l‘absence de contradiction

importante.

L‘institutionnalisation en tant que processus pouvant être entendu comme l‘accumulation du

capital institutionnel est débattue par plusieurs sociologues. Leurs contributions permettent

d‘en distinguer en plusieurs phases. René Loureau, dans une thèse publiée en 1970 sur

l‘analyse institutionnelle, a distingué trois moments ou trois phases que nous pouvons utiliser

pour étudier le capital institutionnel. D‘abord, il distingue l‘« institué » qui est le pré-établi

des règles intégrées par les personnes qui finissent par leur sembler normales. L‘institué

devient un « inconscient » et modèle ce que Pierre Bourdieu appellera l‘« habitus » ou

« habit » chez Geoffrey Hodgson (2006). Avec l‘apparition de tensions sociales, de crise en

d‘autres termes, un changement social s‘annonce et avec le temps, les individus peuvent

parvenir à créer de nouvelles institutions. Alors, vient le moment de l‘« instituant ». A travers

une ébullition sociale, un groupe met en œuvre un mouvement social remettant en cause

l‘institué. Si au cours de ce challenge, le mouvement instituant arrive à gagner le pari, il va y

avoir une certaine stabilisation de nouvelles normes, de règles, de manière d‘agir et de penser

qui, en se cristallisant, permet d‘atteindre un nouveau stade de stabilité. Ce dernier moment

c‘est l‘« institutionnalisation » proprement dite.

L‘institutionnalisation en général est ainsi un processus périodique à plus ou moins long

terme. C‘est pour cette raison que la vitesse d‘accumulation peut paraître plus forte à court

terme. Le processus contient changement et continuité, on ne repart pas à zéro. Le système

présent est le résultat d‘un passé. Le capital institutionnel s‘accumule lentement dans le

temps, sauf en situation de crise institutionnelle. L‘évolution du stock institutionnel se fait par

apports successifs (incrementally) North (1991). L‘évolution même des institutions suppose

une mobilisation de surplus engendré par leur mobilisation. Comme l‘initie l‘analyse de

Loureau, l‘institution a une dimension temporelle.

Le processus d‘institutionnalisation comprend à la fois la stabilité et le changement. Dans ce

dernier cas, les institutions peuvent quasiment disparaître pour faire place à d‘autres. Bien

entendu, la dimension cognitive des institutions marque les individus à un point tel que les

nouvelles institutions ne sont jamais totalement différentes des anciennes. C‘est North qui, en

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

160

1991, souligne l‘idée selon laquelle la performance historique des économies ne peut être

comprise que comme partie intégrante d‘une histoire séquentielle. En temps normal, la

dynamique du changement institutionnel est un processus long.

Le processus d‘institutionnalisation peut parfois contenir le versant désinstitutionnalisation

dont la forme la plus radicale, d‘après la pensée de Hodgson (2006), se rencontre lors des

invasions et occupations de territoire. L‘accumulation ou la désaccumulation peut venir d‘un

individu tout comme d‘une convergence institutionnelle. Elle peut être volontaire et négociée

(par exemple au sein de l‘espace d‘interactions) ou imposée (c‘est le cas de la dictature). Dans

sa conception sous forme de la constitution d‘une ressource pour les agents économiques,

l‘accumulation de capital institutionnel est plutôt créée dans un contexte d‘échanges négociés.

Dans le contexte organisationnel, cette accumulation correspond bien à une codification

progressive. C‘est pourquoi, James March, Martin Schulz et Xueguang Zhou, dans leur

ouvrage collectif The dynamis of rules : Change in written organizational, voient « les règles

comme un résidu écrit des efforts en vue de régulariser les réponses aux problèmes internes et

externes » (March, et al., 2000). Cette accumulation née d‘une forme d‘apprentissage

organisationnel a pour objectif d‘être productive.

2.4.4.2.Facteur de production

L‘utilité de l‘accumulation du capital institutionnel est d‘abord la production. En effet, la

notion de capital suppose une accumulation productive. Dans le cas de la microfinance,

plusieurs institutions contribuent à l‘établissement d‘opportunités de création de revenus pour

les clients. Les institutions intervenant dans l‘intermédiation participent notamment dans la

réduction des coûts de transactions (coûts d‘information), le management du risque, etc.

Dans le cas de la microfinance, les institutions imposées par les organisations offreuses de

services microfinanciers comme l‘obligation de suivre une formation, l‘obligation de tenir une

comptabilité simple (recettes-dépenses), l‘obligation de rentabilité de l‘activité économique,

etc. sont productrices d‘un certain changement comportemental qui génère pour les

bénéficiaires pauvres une situation économique meilleure. Le but étant de créer ou d‘accroître

les revenus des bénéficiaires. L‘organisation des différentes institutions permettant d‘atteindre

ce but conduit à une création de richesse du point de vue des bénéficiaires. Elles constituent

alors au sens néoclassique du terme du capital, c‘est-à-dire une accumulation productive.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

161

Comme dans le cas du capital humain, l‘accumulation de capital institutionnel permet un

certain niveau capitalistique à l‘individu situé dans le contexte d‘interactions. Cet actif se

manifeste par la maîtrise de ses droits et devoirs. Lorsque l‘individu doit prendre une décision

économique, il économise non seulement des coûts d‘information mais gagne en temps et par

conséquent en argent. Rappelons que l‘accumulation de connaissance (éducation scolaire,

formation professionnelle) conduit à une constitution de capital humain qui confère à

l‘individu certaines compétences qu‘il valorise en produisant des biens et services. Aussi, le

schéma suivant rapproche les deux processus. Le rapprochement est d‘autant plus intéressant

que certaines institutions font partie intégrante de la cognition et donc des compétences de

l‘individu. Autrement dit, les droits et devoirs conférés à l‘individu par le capital

institutionnel font partie de ses capabilités au même titre que ses compétences. Dans une

démarche empirique, on peut valablement étudier les conséquences du capital institutionnel à

travers son influence et ses avantages pour l‘agent économique. L‘étude empirique peut être

menée notamment à travers la modification des comportements de l‘individu, tel que l‘a prévu

Matthews (opus cit.).

Illustration n° 6 : Conséquences du capital institutionnel pour l’individu.

Source : L‘auteur.

Les institutions économiques
79

 peuvent être considérées comme des facteurs de production.

Prenons le cas de la production de biens échangeables. Nous nous positionnons dans un

79

 Nous appelons institutions économiques les institutions intervenant dans les processus de production et

d‘échanges de biens économiques. Notre analyse s‘inscrit dans une approche, ceteris paribus, considérant que

les autres institutions restent inchangées. En effet, notre champ empirique est le domaine des projets

microfinanciers visant le développement économique. Il s‘agit d‘un contexte d‘échange de biens économiques

(ici les services financiers). Bien entendu, les arrangements institutionnels structurant le mode de vie et des

relations sociales dans l‘espace concerné sont importants mais considérés ici comme étant connus d‘avance.

Autrement dit, la microfinance se met en place dans un espace social où il existe déjà des interactions entre les

individus.

Ressources mobilisées => Actif accumulé => Conséquences pour l’individu

Education / Soins de santé
Capital humain

Compétences

Institutions

(Obligations, prohibitions)
Capital institutionnel Droits et devoirs

Cognition/Knowlege

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

162

contexte où la demande s‘impose à l‘offre et non l‘inverse, et où les demandeurs sont

parfaitement informés et ont la capacité de vérifier l‘authenticité du bien mis sur le marché.

Dans une telle situation, la production sera considérée comme telle et aura une valeur

marchande si et seulement si elle est réalisée selon des règles connues d‘avance. Ceteris

paribus, si le producteur des biens en question (un très bon exemple est le cas des produits

biologiques) ne tient pas compte de l‘ensemble des institutions en vigueur (comme par

exemple, l‘interdiction d‘utiliser d‘engrais, de pesticide, d‘organismes génétiquement

modifiés ; l‘obligation d‘utiliser des intrants biologiques comme les semences ou autres) dans

son processus de production, l‘out put de son activité ne pourra pas être considéré comme une

production valorisable (échangeable). C‘est d‘autant plus vrai lorsqu‘il y a des institutions

effectives de renforcement mises en application par des organismes régulateurs.

Les institutions prises en compte par le producteur bio font alors partie de son processus de

production. Leur absence ou le fait qu‘elles ne soient pas prises en compte impacte (et peut

même annuler) la valeur de sa production. La production tout en étant matérielle se présente

alors comme étant une incorporation d‘institutions précises. Ces dernières peuvent alors être

considérées comme un facteur de production à part entière, et par conséquent comme du

capital. De plus, elles ne sont pas substituables par un autre facteur
80

, ce qui autorise de les

considérer comme une forme différenciée du capital.

2.4.4.3. La rentabilité

La rentabilité est le rapport entre un résultat obtenu et les moyens en capital mis en œuvre

pour l‘obtenir. Le capital institutionnel tel que nous l‘avons défini dans le cadre de la

production et des échanges économiques est rentable et trouve son utilité dans l‘efficacité

économique qu‘il assure pour les agents économiques. Il s‘agit de l‘analyser dans ce cadre

d‘une accumulation productive. L‘agent économique investissant dans le processus

d‘accumulation va pouvoir bénéficier d‘un gain de productivité (ou de production).

Soit deux entreprises, situées dans un contexte de circulation fluide de l‘information à faible

coût, maintenant entre elles des échanges économiques importants. Elles ont le choix de

80

 A la limite, la substituabilité pourrait être envisagée pour le cas d‘autres institutions, dans le cadre d‘une

définition de règles négociées à l‘avance. Ce dernier aspect a à voir avec la substituabilité ainsi que la divisibilité

des institutions constituant le capital institutionnel.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

163

définir à l‘avance les règles de l‘échange (cas A) ou au contraire s‘y engager sans négociation

préalable sur les institutions fixant les droits et les devoirs de chacune d‘entre elles (cas B).

Dans le cas B, les coûts éventuels pouvant être occasionnés par des litiges et les discussions

ex post peuvent être très élevés. Or dans le cas A, quelques heures de négociation suffiraient

pour établir et convenir des institutions régissant les échanges. Si l‘on considère le coût

d‘opportunité de l‘élaboration du cadre institutionnel d‘échange ex ante, auquel on ajoutera

les coûts de déplacement des agents et tout autre coût occasionné par la mise en place des

négociations, l‘option A consistant à négocier préalablement est rentable. Elle l‘est beaucoup

plus qu‘un éventuel recours à des négociations progressives consistant à corriger les erreurs et

régler les conflits ou à un tiers régulateur (comme l‘avocat et/ou le juge) en cas à de litige déjà

engagée. Une comparaison coût-efficacité suggère la supériorité du cas A au cas B. Pour un

même résultat (la continuation des échanges sans conflit), les coûts engagés dans le cas A sont

supposés être largement inférieurs à ceux engagés en B. D‘où, dans le cadre du processus

d‘échanges économiques, l‘investissement dans le capital institutionnel est avantageux et

permet d‘éviter le recours à la justice.

Contrairement au cas B dans lequel les échanges sont effectués sans l‘accumulation de capital

institutionnel, les avantages que procure le capital institutionnel dans le cas A dépassent

largement l‘investissement consenti pour l‘élaboration de cet actif régulateur. C‘est cette

rentabilité espérée qui justifie la création d‘institutions dans un cadre d‘interactions dans une

atmosphère démocratique. L‘hypothèse soutenue par Robert Charles Oliver Matthews en

1986 est forte, et conforte largement cette discussion. Il déclare : « la présomption est qu‘au

cours du temps, les gens ont découvert et adopté des arrangements institutionnels qui leur

permettent de coopérer les uns avec les autres de manière plus efficiente qu‘antérieurement »

(Matthews, p. 908, 1986).

Cette idée de rentabilité est à la base du raisonnement des néo-institutionnalistes pour qui,

étant donnée la rationalité limitée des agents économiques, les institutions existent pour

réduire le facteur d‘incertitude dans les transactions. C‘est d‘ailleurs à ce titre que les

organisations – lieu de production d‘institutions par excellence – ont été appréhendées comme

alternative au marché. Le capital institutionnel permet donc de réduire les coûts d‘information

et d‘incertitude. Il en résulte un gain (en temps et en argent) pour les agents en interaction qui

peuvent continuer leurs échanges en toute confiance.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

164

Avec cette même propriété de rentabilité, le capital institutionnel se présente comme un input

réduisant les coûts de production. Dans ce cas, la rentabilité du capital institutionnel apparaît

comme la condition la moins discutable. Par exemple, comme dans le cas des règles

législatives analysées par Michel Garrabé (2008), on peut démontrer que les coûts consentis

pour la mise en place de certaines règles sont bien inférieurs aux coûts liés aux risques

d‘erreurs que peuvent entraîner des règles obsolètes.

Revenons à l‘activité économique aboutissant à la production biologique, l‘incorporation

d‘institutions précises et définies d‘avance justifie un prix de vente plus élevé des produits

mis sur le marché. Comparée au coût d‘élaboration des institutions ou à leur coût de mise en

application, la variation positive de bénéfices enregistrée par le producteur bio est à même de

justifier la rentabilité du capital institutionnel dans le cas de la production biologique. Bien

plus, cette rentabilité serait largement majorée si l‘analyse de la rentabilité était menée du

point de vue de la société. Les bénéfices sociaux (impacts positifs sur la santé, impacts

positifs sur l‘environnement) justifieraient aisément la rentabilité de l‘investissement

institutionnel dans la production biologique. Nous pouvons nous demander si d‘ailleurs ce

n‘est pas une telle rentabilité qui motive l‘expansion de la filière biologique.

La création du capital institutionnel, comme tout capital, implique un investissement (du

moins pour la production des règles formelles telles que les lois mais aussi pour la

codification des règles informelles chaque fois que cela s‘impose), une renonciation au

présent avec l‘intention d‘échanger de façon plus fiable au futur. Aussi peut-on dire qu‘au

sens économique, c‘est du capital. Même lorsque sa production est considérée comme

intentionnelle et motivée par un certain intérêt (celui lié à l‘application des normes/sanctions),

la comparaison entre le coût d‘investissement et les avantages procurés permettent

d‘envisager un gain. L‘existence même du capital institutionnel dans l‘espace d‘interactions

justifie la supériorité des avantages économiques procurés par celui-ci sur les coûts de mise en

place (Kaji, 1998).

2.4.4.4. La durabilité

La notion de durabilité dans le cas d‘un actif économique peut être entendue comme son

aptitude à perdurer dans le temps. C‘est l‘essence même des institutions. Elles sont créées

pour perdurer tout en assurant un gain de temps et de procédures. Bien entendu, comme nous

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

165

le verrons par la suite, elles sont appelées à évoluer. D‘où l‘idée de « dépendance de sentier »

de North, identifiant la permanence institutionnelle à l‘intérieur du changement. La lenteur du

changement institutionnel est une preuve de la durabilité du capital institutionnel.

Réduit à l‘échelle du processus de production ou d‘échanges, le capital institutionnel conserve

sa durabilité. En effet, toutes choses égales par ailleurs, les institutions définies avant le

processus ne sont aucunement modifiées à la sortie du processus. Dans le cas de la production

biologique, c‘est la stabilité des institutions préalables qui assurent l‘authenticité et par

conséquent la qualité des produits à échanger.

C‘est la durabilité du capital institutionnel qui permet d‘envisager son accumulation, l‘une des

principales propriétés faisant du capital institutionnel un capital à part entière. Car cette

accumulation est appelée à se poursuivre tant qu‘une crise sociale n‘est venue remettre en

question les institutions en vigueur. C‘est la dynamique du changement institutionnel.

Ces quatre conditions ou propriétés sont satisfaites et suffisent pour démontrer que les

institutions assurant des avantages aux agents économiques peuvent être appelées capital

institutionnel. La démonstration précédente rejoint parfaitement la définition de Lakehal

(2006) dans le dictionnaire d‘économie contemporaine rappelant que le capital est « un bien

économique ayant au moins trois caractéristiques : il survit à un cycle de production, il

procure un flux régulier de revenus à son détenteur, il lui permet d‘asseoir un statut social à

travers le pouvoir économique qu‘il représente » (ibid., p. 43)
81

. Les avantages économiques

que le capital institutionnel est susceptible d‘apporter à l‘individu restent à démontrer

empiriquement, ce à quoi s‘attache la fin de cette thèse.

D‘autres propriétés pourraient être discutées, comme l‘obsolescence du capital institutionnel

liée à l‘élaboration de nouvelles institutions plus pertinentes, sa contextualisation spatio-

temporelle c‘est-à-dire qu‘il est le produit de l‘innovation sociale des individus acteurs de

l‘espace social considéré et n‘est pas inamovible d‘où limitations du mimétisme institutionnel

(Bajenaru, 2004). Les institutions sont élaborées pour les besoins des processus économiques

actuels et rien ne garantit leur présence dans le futur, car certaines règles nouvelles font

disparaître d‘autres.

81

 Lakehal, M. (2002), Dictionnaire d’économie contemporaine et des principaux faits politiques et sociaux, 3
e

édition revue et augmentée, Paris, Vuibert, 810 pages.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

166

La fongibilité du capital institutionnel est une dernière propriété qui mérite toute notre

attention. La théorie économique veut que le capital soit fongible en d‘autres formes de

ressources. La fongibilité suppose la possibilité pour le capital institutionnel d‘être transformé

en une autre ressource dotée elle aussi d‘une certaine utilité économique ou sociale. Pour

démontrer la fongibilité du capital institutionnel, nous recourons à l‘OIE et ses prolongements

dans la NOIE. Au clair, certaines institutions peuvent être appropriées par les individus. C‘est

le cas des institutions dont l‘influence comportementale passe d‘abord par la cognition
82

.

L‘appropriation de ces institutions entraîne un enrichissement de la cognition de l‘individu

qui n‘a pas plus besoin de se référer consciemment à ces institutions lors qu‘il agit. Les

institutions ainsi intégrées dans l‘habitus de l‘agent économique génèrent une influence

instinctive similaire à l‘ensemble de ses acquis cognitifs. Au final, l‘individu institué, c‘est à

la fois l‘articulation d‘un processus de socialisation (éducation, formation en général), de

l‘expérience mais aussi d‘institutions incorporées dans son savoir. L‘individu, ou plus

largement l‘agent économique, n‘agit pas uniquement parce qu‘il est sous contrôle, mais il

agit et décide en conformité avec les institutions qu‘il a intégrées.Ces institutions font donc

partie de son savoir ou de savoir-faire. D‘où l‘idée de la fongibilité du capital institutionnel

dans le capital humain. Cette fongibilité est partielle et sera démontrée dans notre étude

empirique.

Certaines caractéristiques déterminantes de la nature du capital institutionnel sont résumées

dans le tableau suivant :

82

 Scott (2001) parle explicitement de cette composante cognitive des institutions (reprise par Bresser et

Millonig, 2003).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

167

Tableau n° 9 : Propriétés du capital institutionnel

Typologie des

propriétés

Le capital institutionnel

Propriétés

Essentielles

Ressource/Richesse collective

Confère un statu à son détenteur

Facteur de Production/de Développement

Productivité et durabilité

Contextualisation (spatio-temporelle)

Autres Propriétés

Transférabilité limitée

Appropriation limitée mais importante par un individu

Processus d‘accumulation ordinairement lent et long

Peut présenter des effets pervers liés à son accumulation excessive

(inflation institutionnelle) : « trop de règles tuent la règle »

Articulation avec les autres formes du capital,

(il améliore et facilite leur accumulation)

Source : l‘auteur.

Une fois la validité de la notion démontrée, il est important d‘analyser son utilité théorique et

empirique. La théorie du capital institutionnel ne se construit pas isolément. Elle s‘articule

avec la théorique économique globale et actuelle, de la même façon que le capital

institutionnel interagit avec les autres formes du capital pour produire le changement.

2.4.5. Articulation du capital institutionnel avec les autres formes du capital

Une autre manière tout aussi convaincante de démontrer la validité de la notion de « capital

institutionnel » consiste à prouver les différentes articulations fonctionnelles que cet actif

maintient avec les autres formes déjà établies du capital. Pour ce faire, nous partons de l‘idée

que les articulations entre les diverses formes du capital sont déterminantes dans leur

contribution au processus de développement. Puis nous argumenterons l‘existence de

multiples relations entre les cinq formes du capital. Il est possible de démontrer l‘existence de

relations bidirectionnelles entre les différents capitaux. Ces articulations méritent une analyse

poussée. Nous faisons état uniquement d‘un bref résumé de ces relations complexes.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

168

2.4.5.1.Capital institutionnel et capital social

Partant de la définition même des institutions (Ostrom, 1986), la relation entre ces deux

formes du capital peut être facilement établie. Tout d‘abord, le capital institutionnel sert de

cadre pour l‘accumulation du capital social. Il permet la répétitivité des interactions durant

lesquelles les individus fabriquent leur capital social et rendent possible la constitution d‘une

accumulation de capital institutionnel, en retour. Le capital institutionnel contribue à limiter

ce que Portes et Landolt appelle « the downside of social capital » (1996)
83

. Les institutions

constituant le capital institutionnel produisent de la coopération et permettent de surmonter

certains problèmes incitatifs (Ekkehard, 163, 2007). Le capital institutionnel permet la

création d‘un cadre de répétabilité des échanges qui renforce le capital social. Celui-ci à son

tour influence la qualité du capital institutionnel qui est créé. Selon l‘état des relations

sociales entre les agents économiques en présence, le capital institutionnel pourra être

considéré comme fabriqué de façon consensuelle ou imposée.

2.4.5.2.Capital institutionnel et capital humain

Avec le capital humain, le capital institutionnel maintient des relations étroites et privilégiées.

Deux principaux mécanismes sous-tendent cette idée : 1) l‘accumulation et le changement

institutionnel résulte de l‘action humaine ; 2) la cognition humaine dépend de

l‘environnement social et matériel dont la structure est en fait institutionnelle (Maes, 1991).

Par l‘éducation, la socialisation, les institutions passent dans la cognition, les habitudes des

individus et font partie de leur capital humain. Cette idée n‘est pas nouvelle, dans la mesure

où Thorstein Veblen (1990) l‘a évoqué dans sa notion d‘« habit of thought » dès le début du

siècle dernier. Cette idée a récemment été reprise par Geoffrey Hodgson qui en a fait une

application microéconomique dans le cadre de la conduite automobile, notamment dans

l‘application de la conduite à droite ou à gauche (Hodgson, 2004a et 2004b). Le capital

humain est en retour important dans l‘accumulation du capital institutionnel. Le capital

humain détermine la qualité des institutions, celles-ci étant une fabrication humaine (North,

1990). Plus les agents économiques sont éduquées, plus ils sont supposés être capables de

proposer des solutions institutionnelles adaptées aux situations. Le capital humain conditionne

83

 Portes, A., & Landolt, P. (1996). The downside of social capital. The American Prospect Online, 7. Retrieved ,

from www.prospect.org/print-friendly/print/v7/26/26-cnt2.html.

http://www.children.smartlibrary.org/NewInterface/www.prospect.org/print-friendly/print/v7/26/26-cnt2.html

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

169

la capacité de prévision des agents économiques face au risque. Plusieurs auteurs argumentent

le fait que les réformes institutionnelles sont portées par les individus et reflètent ainsi leurs

propres capacités et motivations (Acemoglu and Robinson, 2008; Ahrens and Jünemann,

2009). Cependant, « le capital humain ne tient pas tout seul
84

 » (Fedderke & Luiz, 2008). Des

relations mutuelles existent donc entre le capital humain et le capital institutionnel. James

March et ses collègues ont exposés leurs idées
85

 sur cette articulation. Ils voient les

institutions comme étant l‘enregistrement historique et l‘accumulation de l‘apprentissage des

individus dans une organisation (March, et al., 2000). Pour eux, les institutions sont

« porteuses de connaissance » (ibid.). Dans le cas de la microfinance en Haïti, le capital

institutionnel se manifeste comme un moteur de l‘accumulation du capital humain. Les OMF,

à travers leur apport institutionnel, ont amené les clients à accumuler plus de capital humain à

travers les obligations de formation et d‘alphabétisation.

2.4.5.3.Capital institutionnel et capital financier

Le capital institutionnel est aussi important pour les stocks et les flux de capitaux financiers.

Globalement, le capital institutionnel est un élément de base pour l‘accumulation du capital

économique (financier et physique ou naturel). La structure institutionnelle mise en œuvre et

renforcée par la structure organisationnelle (Ahrens and Jünemann, 2009) crée les conditions

d‘accumulation des formes matérielles et tangibles du capital (technique, naturel et financier,

même si cette dernière forme devient de plus en plus intangible). C‘est pourquoi, Ernst

Ekkehard considère le « système monétaire international » comme une forme institutionnelle

garantissant les relations internationales (Ahrens and Jünemann, op. cit., p. 165). A l‘inverse,

ces actifs sont à l‘origine du capital institutionnel. Le capital financier est nécessaire pour

financer l‘investissement en capital institutionnel. La gestion des formes tangibles du capital

sont un des motifs principaux de l‘élaboration du capital institutionnel. Le lien entre capital

institutionnel et capital financier est apparent chez Carlota Pérez (2002). Pour Pérez, un

ajustement institutionnel est nécessaire, notamment pour mettre de l‘ordre dans le

« comportement du capital financier » (Perez, p. 76, 2002).

2.4.5.4.Capital institutionnel et capital physique

84

 Fedderke & Luiz, 2008. Notre traduction.
85

 James March, Martin Schulz et Xueguang Zhou, dans leur ouvrage collectif The dynamis of rules : Change in

written organizational, ont traité de l‘histoire institutionnelle de l‘université de Standford.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

170

Les travaux de Michael Wells sur les institutions et les incitations en faveur de la protection

de la diversité (Wells, 1996) ainsi que les travaux d‘Elinor Ostrom sur les Common Pools

Resources (Ostrom et al., 1994) sont autant d‘études montrant le lien étroit entre

accumulation institutionnelle et gestion/accumulation des actifs matériels ou physiques. Le

capital naturel et le capital technique maintiennent des rapports avec le capital institutionnel,

même si ces rapports sont encore peu étudiés. Que ce soit pour le capital naturel, défini

comme le stock de ressources naturelles (Wells, p. 816, 1996), ou le capital technique (man-

made capital), la gestion et l‘accumulation se font dans un cadre d‘interactions humaines

faisant appel à des institutions.

Pour Marx (1867) comme pour Hilferding (1981), qu‘il soit financier ou autre, le capital

comporte une dimension abstraite. Ainsi, quelque soit la forme considérée du capital, les

institutions importent puisque le capital est aussi un rapport social. Tout rapport social

nécessite un minimum de structuration pour pouvoir s‘établir dans la durée. Par exemple,

dans le cas de l‘Ekkehard (opus cit.) souligne l‘incomplétude des modèles économiques. Pour

lui, « le choix technologique lui-même est déterminé en partie par les arrangements

institutionnels permettant de surmonter certains problèmes incitatifs » (Ekkehard, ibid., p.

163). A l‘intérieur de l‘organisation, où se réalise le processus de production mobilisant les

capitaux, « les institutions fournissent des opportunités de coopérations, d‘accumulation

d‘actifs spécifiques et d‘investissement individuel (tel que la formation professionnelle) qui

n‘existeraient pas autrement », ajoute Ekkehard (ibid.).

L‘analyse précédente est tout à fait mobilisable dans la recherche de la compréhension du

fonctionnement de la société haïtienne. Pour illustrer notre propos, nous pouvons nous référer

à la dynamique institutionnelle légale nationale.

2.4.6. La dynamique du capital institutionnel en Haïti

L‘analyse précédente concerne le capital institutionnel dans sa dimension économique, plus

précisément dans le cadre des échanges générés par l‘intermédiation microfinancière. Mais la

notion de capital institutionnel pourrait être élargie de manière à prendre en compte toutes les

règles qui font fonctionnement la société haïtienne. C‘est à travers cette dimension élargie que

nous pouvons analyser les principales dynamiques telles que la transmission

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

171

intergénérationnelle, la disparition, la persistance dans la contradiction, etc. En effet, la

société haïtienne connaît, depuis la chute du régime dictatorial des Duvalier, un mouvement

institutionnel important.

2.4.6.1. Transmission intergénérationnelle

La transmission intergénérationnelle des institutions n‘a pas été traitée par les plus illustres

des institutionnalistes. Cependant, la notion de « path dependancy » de Douglass Cecil North

(1990) ainsi que l‘intégration des institutions dans la cognition et les habitudes (Geoffrey

Hodgson, 2004b) des individus expliquent de façon théorique les principes de cette

transmission.

Le fait que les enfants sont éduqués par les adultes de la génération précédente et que de façon

naturelle la société institue les individus qui y naissent, les institutions passent d‘une

génération à l‘autre. Cette transmission ne se fait pas sans quelques adaptations. La nouvelle

génération est assez souvent capable de proposer des inflexions aux règles antérieures, ce qui

contribue au changement institutionnel. C‘est en quelque sorte le changement dans la

continuité. Puisque les individus qui portent le changement institutionnel sont eux-mêmes

institués par les règles qu‘ils jugent inefficaces et inadaptés.

C‘est d‘ailleurs cette difficulté qui rend pénibles les réformes institutionnelles prônées par les

organisations internationales. Il s‘agit parfois de demander à des dirigeants corrompus

d‘élaborer des règles d‘éradication de la corruption dans leur propre pays.

2.4.6.2. Changement institutionnel

Malgré les difficultés précédentes, le changement institutionnel a lieu, conformément à la

théorie économique (Scott, 2001 ; North, 1990, etc.). Bien qu‘il soit un processus lent. Il

arrive toujours un moment où les institutions inefficaces ne tiennent plus et que le

changement s‘impose. Alors les anciennes règles challengées disparaissent pour faire place à

de nouvelles. C‘est pourquoi, dans le changement institutionnel, il y a toujours des gagnants

et des perdants, à moins que ce ne soit dans la concertation la plus parfaite. Là encore, nous

savons que des compromis s‘imposent parfois. Il y a des rapports de pouvoirs (Acemoglu et

Robinson, 2005) qui font souvent persister des institutions dont l‘inefficacité est évidente

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

172

pour tous. C‘est là une source de contradiction institutionnelle forte.

2.4.6.3. Contradiction institutionnelle

Nous allons souligner le fait que certaines règles continuent à exister alors qu‘elles devraient

disparaître. Elles sont alors en pleine contradiction avec la réalité actuelle. Cette situation a

déjà été étudiée par March, Schulz et Zhou (2000) aux Etats-Unis.En effet, certaines

institutions peuvent être très utiles dans la résolution d‘un problème particulier à un moment

spécifique et tomber en désuétude plus tard. Entre temps, même à l‘intérieur d‘une

organisation (cas étudié par les auteurs), les individus peuvent ne pas payer d‘attention au fait

que l‘institution n‘est plus nécessaire. Les exemples que nous utilisons ci-dessus sont issus du

code pénal haïtien.

Tout d‘abord, considérons l‘institution interdisant le vaudou en Haïti. Dans la section VI,

sixième classe, traitant des sortilèges, le code pénal en son article 405, abrogé par la loi du 3

Juillet 1935, stipule : « Tous faiseurs de wangas, capreletas, vaudoux, dompèdre, macandals

et autres sortilèges seront punis de trois mois à six mois d'emprisonnement et d'une amende de

60 gourdes à 150 gourdes par le tribunal de simple police, et en cas de récidive, d'un

emprisonnement de six mois à deux ans et d'une amende de trois cents gourdes à mille

gourdes, par le tribunal correctionnel, sans préjudice des peines plus fortes qu'ils encourraient

à raison des délits ou crimes par eux commis pour préparer ou accomplir leurs maléfices ».

Cette règle en apparence très vague s‘adresse en réalité aux pratiques vaudouesques

haïtiennes. Le législateur est allé plus loin et précisa : « Toutes danses et autres pratiques

quelconques qui seront de nature à entretenir dans les populations l'esprit de fétichisme et de

superstition seront considérées comme sortilèges et punies des mêmes peines ». Non

seulement cette loi n‘a jamais pu être appliquée, aujourd‘hui, bien que le vaudou soit reconnu

par le ministère des cultes, cet article n‘a jamais été abrogé.

D‘autres exemples concernent les pratiques divinatoires :

« Art. 406.- Les gens qui font métier de dire la bonne aventure ou de deviner, de pronostiquer,

d'expliquer les songes ou de tirer les cartes, seront punis d'un emprisonnement de deux mois

au moins et de six mois au plus et d'une amende de cent gourdes à cinq cents gourdes ».

(DÉCRET - LOI DU 5 SEPTEMBRE 1935).

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

173

Ou encore sur la mendicité, alors que plus de la moitié de la population est pauvre :

« Art. 227-6.- (L. 27 oct. 1864).- Toute personne valide qui aura été trouvée mendiant sera

punie d'un emprisonnement de six jours à six mois et renvoyée, après l'expiration de sa peine,

à la résidence qui lui sera désignée par le ministère public.- C. pén. 26 et suiv., 234, 235 et

suivant.

Ou encore, plus surprenant, sur le VAGABONDAGE :

Art. 227-1.- (L. 27 oct. 1864.)- Le vagabondage est un délit.- Instruction criminelle 155.-

Code pénal 1, 229 et suivant.

Art. 227-2.- (L. 27 oct. 1864).- Les vagabonds ou gens sans aveu sont ceux qui n'ont ni

domicile certain, ni moyen de subsistance, et qui n'exercent habituellement ni métier, ni

profession.- Code civil 270, 272 et suivant, 278 et suivant.- Instruction criminelle 97.

La loi du 3 Juillet 1935 est venue préciser que :

« Sont considérés comme vagabonds, les mineurs de 18 ans qui, ayant sans cause légitime

quitté soit le domicile de leurs parents ou tuteurs soit les lieux où ils étaient placés par ceux à

l'autorité desquels ils étaient soumis, ou confiés, ont été trouvés, soit errants, soit logeant en

garni et n'exerçant régulièrement aucune profession, ou tirant leurs ressources de la

débauche ».

Art. 227-3.- « Les vagabonds ou gens sans aveu qui auront été légalement déclarés tels, seront

punis d'un emprisonnement d'un mois à six mois. En cas de récidive, ils seront punis d'un

emprisonnement de six mois à deux ans.

Si les coupables sont des mineurs, ils seront envoyés à une institution de rééducation jusqu'à

leur majorité » (Ainsi modifié par décret du 30 Septembre 1983).

Art. 227-4.- (L. 27 oct. 1864).- Les vagabonds pourront, après un jugement même passé en

force de chose jugée, être réclamés par délibération du Conseil communal de la commune où

ils sont nés, ou cautionnés par un citoyen solvable.- Code civil 1806, 1807.- Procédure civile

442.- Instruction criminelle 96, 102, 155, 166.

Les exemples sont légions, et témoignent d‘ailleurs de la faiblesse institutionnelle du pays.

Mais, ils permettent surtout de souligner la cohabitation parfois contradictoire d‘un ensemble

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

174

d‘institutions. C‘est un contexte pareil que la microfinance va se frayer une voie. Comme

dans un processus d‘apprentissage organisationnel cumulatif, les OMF élaborent au fur et à

mesure des institutions visant à réduire les risques, les difficultés inhérentes à l‘intermédiation

microfinance en Haïti.

C‘est donc dans cette situation politique, économique et sociale interne qu‘il faut chercher les

points de départ des formes d‘intermédiation financière. En effet, l‘ordre social hautement

excluant (Dorvilier, opus cit.) dans lequel vivent les paysans les a amenés à développer des

formes mutualisées d‘intermédiation financière comme les « tontines », les « sòl » (équivalent

des ROSCAs ou associations rotatives d‘épargne et de crédit AREC) qui ont aussi pour

équivalents les « combites », sorte d‘organisations rotatives de travail. Mais selon l‘urgence,

la saison, le réseau relationnel de l‘individu ou encore de son besoin de discrétion, il a recours

à des usuriers. En Haïti, la notion d‘usure dans le domaine de l‘échange financier fait

référence soit à un individu qui prête à un autre une somme d‘argent moyennant un intérêt,

soit à un prêteur à gage. Dans ce dernier cas, les prêteurs à gage constituent une sorte de

microentreprise (appelée « plàn ») qui prête de l‘argent à un nécessiteux moyennant le dépôt

d‘un objet ou un document de valeur. Les taux pratiqués par ces usuriers sont souvent

extraordinairement élevés, allant de 300 à 600% nous dit Dorvilier. Ce qui explique un

développement plus important des formes d‘intermédiation mutualisées dont la microfinance

semble être une sorte d‘évolution.

2.5. Conclusion

A partir des exemples empiriques cités dans ce chapitre, et dans la continuité de la littérature

existante, nous avons montré qu‘il existe bien une relation entre institutions et efficacité des

stratégies de développement. Et le cas d‘Haïti est un cas d‘étude intéressant.

Nous faisons le même constat lorsque nous remontons l‘histoire de la prise en compte des

institutions dans les théories économiques. Finalement, toute la littérature économique

concoure, même sans explicitation, à la mise en évidence de l‘importance des institutions. En

admettant que le développement économique résulte de la mobilisation d‘un ensemble

d‘actifs (matériels et immatériels), nous avons montré qu‘il est possible de prouver que les

institutions économiques constituent une forme de capital : le capital institutionnel. D‘où la

vérification de notre hypothèse : Les institutions structurant les interactions économiques

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

175

entre les agents économiques constituent un actif pouvant être appelé capital institutionnel.

La notion de capital institutionnel est validée par la confrontation aux principales propriétés

du capital, à savoir facteur de production, accumulation, rentabilité, durabilité et fongibilité.

En tant que ressource économique, le capital institutionnel contribue à ordonner et rendre

possible la répétition des interactions entre les agents économiques, à structurer la gestion

ainsi que les processus d‘accumualation des autres actifs. Selon les institutions qui le

composent, le capital institutionnel peut être un facteur d‘explication du succès ou de l‘échec

des stratégies de développement mises en œuvre dans un contexte donné. Il s‘articule avec

toutes les autres formes du capital.

Chapitre 2. Institutions et stratégies de développement : le cas d‘Haïti

176

Tableau n° 10 : Synthèse du chapitre 2

Hypothèses/Postulats/Idées

fortes

Principales conclusions du chapitre Références

L‘institutionnalisme a gagné

le débat sur le

développement

Les stratégies de développement dans les pays

en développement doivent prendre en compte

les institutions

(Jameson,

2006)

L‘institutionnalisme s‘est

renouvelé et a envahi les

sciences sociales

L‘institutionnalisme apparaît aujourd‘hui

comme le nouveau mainstream en économie

Hodgson

(2009)

Les institutions sont des

ressources pour les agents

économiques : selon la

Resource Based-View

Les institutions constituent une forme du

capital : le capital institutionnel

Bresser et

Millonig

(2003)

Hypothèse : Les institutions

structurant les interactions

économiques entre les

agents économiques

constituent un actif pouvant

être appelé capital

institutionnel.

Le capital institutionnel :

 résulte d‘un processus d‘accumulation

institutionnel,

 est facteur de production,

 est rentable

 est durable

 s‘articule bien avec les autres formes du

capital

Bresser et

Millonig

(2003),

Garrabé

(2008),

Paul (2009)

 Le capital institutionnel

peut être mobilisé dans

l‘analyse du développement

Le capital institutionnel constitue une grille de

lecture féconde dans l‘analyse des conséquences

des stratégies de développement

Platje

(2008)

Finalement, le capital institutionnel se présente comme un outil méthodologique intéressant. Il

sera mobilisé dans l‘analyse du changement économique et social engendré par la

microfinance en Haïti. En attendant, nous allons analyser comment la microfinance s‘est

imposée comme stratégie de développement en Haïti, ces dernières décennies.

177

Chapitre 3. Le développement de la microfinance en tant que

stratégie de développement économique

3.1. Introduction

La microfinance n‘est peut-être pas la panacée du développement dans les pays pauvres

(Gulli, 1998). Cependant, face à l‘inégalité et l‘exclusion financière caractéristique de ces

pays, elle constitue incontestablement une réponse appropriée (Microfinance Centre, 2007 ;

Ferrary, 2006). Du moins, elle s‘est établie comme un secteur à part entière dans le système

financier de ces pays (Hudon, 2008). Dans le cas d‘Haïti, elle lie participation de la

population locale et aide des organisations internationales dans le cadre d‘un changement de

cap stratégique qui permet d‘accroître les capabilités des bénéficiaires.

L‘expérience dans d‘autres pays a montré que le développement des services microfinanciers

peut permettre l‘inclusion financière des pauvres (Servet, 2009) qui participeront plus

fortement à la consommation nationale et tirer ainsi la croissance économique vers le haut. De

façon générale, notre analyse de l‘expansion de la microfinance est faite sous l‘hypothèse

qu‘elle contribue à monétariser l‘économie rurale et faire passer l‘activité économique de

l‘échange personnel à l‘échange impersonnel. Ce qui constituerait une condition au

développement.

Dans le cas d‘Haïti, le développement de la microfinance s‘est effectué dans un contexte de

déception de la population durant la deuxième moitié du XX
ème

 siècle. Cette situation a été la

cause de la montée des initiatives de la société civile dont la forme économique la plus

organisée est la microfinance. Les développeurs y trouvaient non seulement une application

pratique des politiques participatives, mais aussi une forme de contournement de l‘Etat perçu

comme un des dix plus corrompus au monde. Ce développement du système microfinancier

s‘est accéléré depuis 1995 et s‘est progressivement professionnalisé. Mais la faiblesse

institutionnelle qui caractérise le pays tout entier affecte aussi ce secteur qui s‘est vue obligé

de produire ses propres institutions avec l‘aide des bailleurs internationaux. C‘est pourquoi,

ces mêmes institutions ne doivent pas être ignorées dans les démarches d‘évaluation des effets

de la microfinance haïtienne.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

178

En Haïti, la microfinace s‘est développée dans un contexte d‘inefficacité, de stagnation sinon

de ralentissement de l‘aide publique au développement. L‘inefficacité des politiques

publiques et les effets mitigés des financements internationaux accordés aux gouvernants ont

poussés les bailleurs internationaux à donner une importance plus grande aux stratégies plus

impliquantes pour la société civile (PNUD, p. 20, 2002). Cette stratégie d‘implication et de

renforcement de la société civile visait une paix sociale, comme l‘ont argumenté Allenbach,

Danroc, Störk, Werleigh (2001). Depuis une quinzaine d‘année, les stratégies de

développement en Haïti sont devenues plus impliquantes pour la société civile (Schuller). La

société civile haïtienne s‘est en effet progressivement organisée, avec l‘aide de plusieurs

organisations internationales. Actuellement, parallèlement au système étatique, des acteurs

tant politiques (Initiative de la Société civile (ISC), Conseil National des Acteurs Non

Etatiques (CONANE)), sociaux (les associations paysannes, de quartier, ou populaires)

qu‘économiques (les organisations de microfinance).

Depuis, dans de nombreux pays en développement, la microfinance a pris une dimension plus

formelle. Elle se professionnalise de plus en plus grâce aux financements des organisations

internationales (CGAP, 2004), comme c‘est le cas en Haïti. Au début des années 2000, la

microfinance a acquis ses lettres de noblesse, en tant que stratégie lutte contre la pauvreté. En

Haïti, la microfinance s‘est développée en réaction à l‘exclusion financière qui frappait la

majorité de la population et qui enfermait les rares emprunteurs dans des cycles

d‘endettements alliénants et reconductibles vis-à-vis des usuriers. Soutenue financièrement

par l‘USAID, l‘AFD et quelques autres organisations humanitaires, elle a trouvé un terreau

fertile dans la débrouillardise de la population impliquée dans les activités commerciales.

3.2. La microfinance en tant que nouvelle stratégie de développement

Durant les années 1990, il s‘est opéré un changement de cap stratégique majeur en Haïti et

dans beaucoup d‘autres pays pauvres. Alors que l‘aide publique au développement a fait

l‘objet de nombreuses critiques, le microcrédit, entendu comme l‘offre de petits prêts aux

pauvres pour la création d‘activités génératrices de revenus, notamment dans les PED, a été

accueilli comme une des stratégies de développement les plus populaires (Anderson, Locker

et Nugent, p. 95, 2002 ; Fischer et Sriram, 2002). Le succès mondial du microcrédit a permis

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

179

d‘élargir et de diversifier l‘offre de services (Rossel-Cambier, 2009). Il est apparu alors « le

phénomène de la microfinance » (McGuire et Conroy, 2000). Les années 1990 ont en effet été

marquées par ce phénomène de revirement des principaux acteurs du développement. C‘est

fort de ce constat que Lynne Milgram avance que la microfinance est devenue durant les

années 1990 « the leading development strategy » adopté par les organisations

gouvernementales et non-gouvernementales pour lutter contre la pauvreté et l‘empowerment

des pauvres (Milgram, p. 212, 2001). C‘est dire que durant la dernière décennie du XX
ème

siècle, « la microfinance a capturé l‘imagination des leaders de l‘opinion publique, des

gouvernements et des bailleurs de fonds comme étant la stratégie-clé pour la réduction de la

pauvreté » (McGuire et Conroy, opus cit., p. 1). Malgré les critiques, « la microfinance

continue de jouer un rôle sans cesse croissant dans les approches visant la réduction de la

pauvreté à travers le monde » (Fischer et Ghatak, 2010). Il est désormais admis que

Microfinance matters
86

 (Pathak et Pant, 2008).

En Haïti, déjà, dans les années 1960, en dépit des interdictions et des contrôles stricts de la

politique des Duvalier, les associations se frayèrent une place. On a vu alors se créer les

premières associations microfinancières sous l‘auspice de certains bailleurs internationaux

comme l‘USAID. De nombreux projets ont été mis en œuvre par la seule filière des ONG

avec la participation de populations locales. Celles-ci, ayant eu pour une fois la voix au

chapitre, allaient largement contribuer à des mouvements sociaux dont l‘issue a été le

renversement du régime dictatorial des Duvalier d‘une part, et l‘investissement massif dans

les coopératives microfinancières d‘autre part.

En plus des conséquences politiques, et sociales, le mouvement social a aussi eu des

conséquences économiques importantes. Nous verrons qu‘à l‘issue de revirement de situation,

les stratégies de développement commençaient à venir au moins en partie du côté des

bénéficiaires. L‘approche des projets participatifs est dès lors devenue une composante de

l‘action des financeurs internationaux. A partir des années 1990, l‘échec des stratégies de

développement proposées à Haïti a été consommé, la dynamique de l‘endo-développement

s‘est imposée. La forme la plus achevée a été celle de la microfinance. Lorsque nous abordons

la microfinance comme étant une stratégie de développement, l‘idée fondamentale est le fait

86

 Voir aussi le site de l‘UNCDF dédié à la microfinance : Microfinance Matters (www.uncdf.org/mfmatters).

http://www.uncdf.org/mfmatters

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

180

qu‘elle va dans le sens de l‘implication des Haïtiens eux-mêmes (Dupont, p. 16, 1998).

La prise en charge de la population par elle-même allait créer un climat favorable à l‘action

solidaire. Ce nouveau type de comportement a été encouragé par les organismes financeurs

internationaux qui ont incité la population à s‘organiser en organisations populaires (OP) et la

société civile en organisations non-gouvernementales (ONG) locales. Grâce à cette

dynamique sociale nouvelle, il y a eu une certaine structuration organisationnelle du secteur et

les produits microfinanciers ont été disséminés sur le territoire haïtien très facilement. Mais,

pendant que plusieurs auteurs appréhendent la microfinance comme un outil de

développement
87

 (Ledgerwood, 1999 ; Rutherford, 2002 ; Armendariz de Aghion et Morduch,

2010) ou une innovation dans les politiques de développement (Besley cité par Armendariz de

Aghion et Morduch, 2005 ; Alin et Jiang, 2005), la contribution de la microfinance dans le

développement en Haïti reste peu étudiée, malgré son expansion récente.

Le développement de la microfinance de façon indépendante de l‘Etat haïtien est conforté par

les échecs enregistrés au niveau des différentes interventions de ce dernier en matière de

financement rural et communautaire. Voilà pourquoi, nous avons souhaité expliquer ce

développement à travers la mise en évidence d‘un processus historique d‘échec des politiques

de financement rural en Haïti. C‘est d‘ailleurs, conscient des impacts négatifs des stratégies

de crédit gouvernementaux dans un certain nombre de pays que le CGAP (2004) reste prudent

quand au rôle des gouvernements dans la microfinance. Nous verrons aussi dans le

développement de la microfinance en Haïti, que très rapidement, les organisations de la

microfinance allaient acquérir la légitimité nécessaire pour capturer une grande partie de

l‘aide extérieure. En effet, comme le soulignent McGuire et Conroy (2000), les organismes

multilatéraux dont la Banque mondiale en premier ont joué un rôle important dans le

développement de la microfinance. La Banque Mondiale est à l‘origine du groupe consultatif

des donateurs CGAP et fournit un portefeuille important pour la microfinance. Parmi les

donateurs bilatéraux, l‘USAID est le leader en termes de portefeuille pour la microfinance et

son action en Haïti est particulièrement visible.

87

 Il existe cependant un grand débat sur la capacité de la microfinance à engendrer du développement

économique ou à sortir les pauvres de la pauvreté. Plusieurs auteurs invitent à considérer la microfinance comme

un outil financier par mi d‘autres (Rutherford, 2002), une solution incomplète (Blondeau, 2006).

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

181

3.2.1. Définitions de la microfinance

Dans une acceptation purement financière, la microfinance est définie comme l‘octroi de

services financiers (épargne, crédit, assurance, transfert de fonds…) aux pauvres (Christen,

1997 ; Ledgerwood, 1999 ; Rutherford, 2002). La Banque Mondiale a repris et augmenté cette

définition. « La microfinance est la fourniture de services financiers, y compris des

services de l'épargne, de crédit, d'assurance et de paiement, aux personnes à faibles

revenus »
88

. Dominique Gentil et Jean-Michel Servet ont proposé une définition plus large

encore. Pour eux, « le terme de microfinance recouvre un ensemble très diversifié de

dispositifs offrant des capacités d'épargne, de prêt ou d'assurance à de larges fractions des

populations rurales, mais aussi urbaines, n‘ayant pas accès aux services financiers des

établissements soumis à des contraintes de rentabilité immédiates et à certains ratios

prudentiels, modèle qui domine dans les pays capitalistes développés » (Gentil et Servet, p.

737, 2002).

Typiquement, les personnes à faibles revenus, particulièrement ceux vivant dans des secteurs

ruraux, n‘ont pas pu obtenir ces services du secteur financier formel. La microfinance apparaît

donc comme une alternative. Elle est issue de la problématique de l‘accès des personnes

pauvres (« les plus pauvres », selon Yunus, 1997) marginalisées ou exclues, aux services

financiers. Ledgerwood (p. 75-76, 1999) distingue quatre grandes catégories de services

susceptibles d‘être proposés aux clients de la microfinance : 1) l‘intermédiation financière

(produits financiers), 2) l‘intermédiation sociale (processus de formation de capital humain et

social nécessaire à la mise en place d‘une intermédiation financière pérenne destinée aux

pauvres), 3) Les services d‘appui au développement de l‘entreprise (ou services non financiers

d‘appui aux micro-entrepreneurs), 4) les services sociaux (ou services non financiers destinés

à l‘amélioration du bien-être des micro-entrepreneurs). L‘auteur ajoute la distinction entre une

approche minimaliste et une approche intégrée, selon la proportion des services. Mais,

contrairement au mot « finance », le préfixe « micro » pose un problème de compréhension.

Mais en quoi la microfinance est-elle micro ? Sans doute, la raison vient d‘une conception

quantitative, pourtant dans beaucoup de pays (comme en Haïti), aucune limite n‘est proposée

88

 http://go.worldbank.org/J19ZS718P0 .

http://go.worldbank.org/J19ZS718P0

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

182

pour « le faible montant de services financiers envisagés » (Nasher, 2004, p. 2). La micro-

finance en opposition à la macro-finance devrait se caractériser par la faiblesse de la taille des

transactions financières. Soulama (2005) rapporte : « le qualitatif « micro » vient du fait que

la taille des transactions est faible (des prêts d‘un montant de 50$ US et des dépôts d‘un

montant de 5$ US, et « finance » parce qu‘elles fournissent de manière saine et durable, des

services financiers aux populations pauvres » (ibid., p. 17).

Le caractère micro de la microfinance est en toute évidence lié à la modicité des sommes

prêtées. Michel Lelart rappelle que « La Banque mondiale retient un plafond de 30 % du PIB

par habitant » (Lelart, p. 3, 2007), ce qui représente pour Haïti 200 $ US en 2009. De façon

générale, le montant des prêts varie naturellement d‘un pays à l‘autre, mais la norme

communément admise est qu‘ils ne doivent pas dépasser 50% du produit national brut (PNB)

per capita du pays concerné » (Chao Beroff et Prébois, 2005, p. 20). Par exemple, au Mali,

qui est l‘un des pays les plus pauvres d‘Afrique de l‘Ouest, le PNB par habitant est de 250

euros ; les prêts octroyés par la microfinance n‘excéderont donc pas 125 euros (ibid.). Dans le

cas d‘Haïti, soit le PNB par habitant estimé à 667 dollars américains en 2009. Le caractère

micro du crédit serait de l‘ordre de moins de 324 dollars américains soit un peu plus de

12 000 gourdes haïtiennes (HTG).

Cette acceptation quantitative renvoie aux difficultés de définition de la pauvreté. Car la

définition de la microfinance dépend implicitement de la ligne de pauvreté variant elle-même,

d‘un pays à l‘autre, d‘une région à l‘autre à l‘intérieur d‘un même pays. Pour cela, une

définition quantitative rigoureuse devrait partir de la ligne de pauvreté, prendre en compte

également la productivité de l‘activité financée, pour définir le niveau moyen de crédit

nécessaire pour faire sortir de la pauvreté un individu pauvre. La vie économie des pauvres est

assez bien décrite par Banerjee et Duflo (2007), Valérie de Briey (2005) décrit de façon

succincte les activités économiques des pauvres, et la façon dont ils gèrent leur argent est

documentée par Stuart Rutherford (2002). Ce dernier place l‘épargne au centre des services

financiers pour les pauvres (Rutherford, p. 143, op. cit.). Il soutient que ces services sont

nombreux.

Partant de cette idée, Soulama pense que l‘on peut définir la microfinance selon « une relation

épargne-crédit-épargne dans laquelle le niveau de crédit est juste suffisant pour permettre à

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

183

une personne pauvre (en dessous du seuil de pauvreté) de passer au-dessus du seuil de

pauvreté et d‘être capable d‘accumuler suffisamment pour assurer par elle-même la

reproduction simple de son procès de production au bout d‘un nombre fini de rotations du

capital emprunté » (Soulama, 2005). Aussi claire que soit cette définition, elle ne permet pas

de résoudre le problème de la variabilité liée à la définition de la pauvreté. En conséquence, la

tentative est donc tournée vers une dimension institutionnelle. Dans un sens plus

institutionnel, Soulama voit dans la microfinance des modalités d‘économie d‘échanges

fondées sur la solidarité et la proximité. Les formes de solidarité et/ou de proximité

caractérisent le tissu économique et social dans lequel s‘insère la microfinance (ibid).

L‘analyse est alors nourrie par les idées de l‘économie néo-institutionnelle. La définition

institutionnelle fait référence à ce système particulier de relation qui, dans un environnement

de pauvreté relative des populations, est capable de produire et de traiter l‘information

financière. C‘est ce système qui réussit à maîtriser et à traiter l‘information et à minimiser les

risques de défaut de paiement. Car les crédits octroyés ne sont généralement pas soumis aux

contraintes d‘une garantie matérielle. L‘innovation du système consiste en la « caution

solidaire ». La confiance, résultant de la solidarité et l‘effet de proximité (Servet, 1999) entre

les individus partie prenante d‘un système socio-économique, concourt à abaisser les coûts

d‘information et les coûts de transaction, et par voie de conséquence, les risques de prêts aux

pauvres.

3.2.2. La microfinance ne se réduit pas au microcrédit

Comme l‘ont souligné Jacques Attali et Yann Arthus-Bertrand (2007), lorsque l‘on aborde la

thématique du microfinancement, le premier terme qui vient à l‘esprit est tout naturellement

celui de microcrédit et non de microfinance. En effet, le micro-crédit a été la première notion

à être vulgarisé en matière de microfinancement (Kiiru, 2007). Il aujourd‘hui est présenté

comme le principal produit des organisations de la microfinance (Attali et Arthus-Bertrand,

ibid., p. 78). Même si plusieurs auteurs admettent que la microfinance est la thématique

principale répondant au constat de la « bancabilité » des pauvres, certains praticiens parlent

ordinairement de microcrédit. Jusqu‘à récemment, plusieurs ouvrages et enquêtes sur la

microfinance se ramènent ordinairement, au seul aspect du microcrédit. Or la microfinance

c‘est à la fois l‘offre de services financiers et non financiers (ACDI, p. 4, 2007). Déjà en

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

184

2002, une revue de la littérature présentée Matin, Hulme et Rutherford sur la « révolution de

la microfinance » mettait en évidence le passage du microcrédit aux services microfinanciers

imposé par les besoins des pauvres (Matin, Hulme et Rutherford, 2002). Les auteurs montrent

la supériorité de la microfinance sur le microcrédit en termes d‘efficacité pour les pauvres.

Michel Ferrary met en avant les apports en ressources non monétaires des organisations de

microfinance (Ferrary, p. 63, 2006).

L‘assimilation de la microfinance au microcrédit n‘est pas justifiée pour au moins deux

raisons déjà soulignées par Matin, Hulme et Rutherford (2002). Premièrement, elle cache la

diversification des services offerts par les organisations de microfinance. Par exemple, au

même titre que l‘obtention d‘un crédit, la possibilité de constituer une épargne dans des

conditions sûres est très souvent une des principales motivations des microentrepreneurs

(Banerjee et Duflo, 2007). Deuxièmement, les organisations qui octroient du microcrédit

trouvent dans la mise en place d‘un programme d‘épargne efficace la constitution d‘une des

meilleures sources de financement, de rentabilité, et de réduction des risques d‘impayés (ibid.

p. 79). Du point de vu du bénéficiaire, la contrainte de liquidité (Kiiru, p. 64, 2007) n‘est pas

la seule contrainte auxquelles il doit faire face, bien que ce soit une contrainte majeure. Il y a

aussi, les autres services vulgarisés par les organisations de microfinance comme la

microassurance, la formation, le microtransfert, etc. Dans le cas d‘Haïti, la popularisation des

transferts gérés à l‘international par de grandes agences a été largement relayée par les points

de services des organisations de microfinance. Si bien qu‘une organisation de microfinance

comme Fonkoze devient un des leaders nationaux dans le marché des (micro)-transferts.

La microfinance se distingue donc du microcrédit qui en est un produit ou seulement une

forme particulière. C‘est à partir des années 1990, nous dit Thomas Dichter (2006), que le

terme microfinance commençait à remplacer celui de microcrédit. L‘objectif de cette

substitution terminologique était explicite : il s‘agissait d‘englober sous un même terme les

services financiers autres que le crédit dans les services offerts par les organisations.

Une définition simple du microcrédit consiste à dire qu‘il s‘agit d‘« un crédit de faible

ampleur ». Il est donc question de crédits de montants faibles à très faibles, dits « micro ».

Pour les spécialistes de la Banque Mondiale, la taille du microcrédit est souvent inférieure à

30% du PNB/habitant (Lelart, op. cit.). Selon la Banque Mondiale, le microcrédit consiste à

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

185

« offrir à des familles en situation de précarité économique un crédit de faible montant pour

les aider à s‘engager dans les activités productives » (Banque Mondiale, 2000). La

problématique est là, il s‘agit de faire accéder au crédit des individus qui n‘y ont pas

normalement/traditionnellement accès. Il se pose immédiatement une question de public.

C‘est à ce titre que De Brandt et Nowak (2006) soulignent, du fait de la clientèle visée, que le

microcrédit inclut, par définition, une dimension sociale. Est-ce là une justification pour que

le microcrédit soit confondu avec la microfinance dont il est un élément ? La réponse est

évidemment non. La microfinance est plus large que le microcrédit.

Il est vrai que les services divers que propose la microfinance sont ordinairement accessoires

au microcrédit. Dans les pratiques de la microfinance, le premier service à être demandé par

les pauvres est le micro-crédit. En effet, c‘est aussi ce qui motive l‘existence même des

organisations de microfinance. Mais le microcrédit à lui tout seul ne peut résoudre les

problèmes des pauvres. Sachant que ces individus que la microfinance souhaite transformer

en microentrepreneurs sont principalement caractérisés par des compétences très limitées et

très peu de capital (Banerjee et Duflo, 2007). C‘est pourquoi, Thomas Dichter critique

farouchement ce qu‘il appelle l‘« évangélisme microfinancier » qui prétend que la

microfinance est en train de résoudre le problème de la pauvreté, en citant quelques success

stories. Enfin, c‘est imbu des multiples facettes de la pauvreté et de l‘urgence de leur propre

viabilité financière que les organisations de la microfinance ont été amenées à diversifier leur

portefeuille de services. Dès lors, on ne peut résumer la microfinance au simple aspect du

microcrédit.

3.2.3. Le microcrédit, c‘est avant tout du crédit

S‘agit-il de lutter contre la pauvreté ou de lutter contre le chômage ou encore d‘améliorer la

capacité de consommation des pauvres, il est bien entendu question de crédit lorsque l‘on

parle de microcrédit. Dichter lui-même reconnaît que le microcrédit est une « nouveau

système formalisé de crédit » (Dichter, 2006). Ce dernier se pratique sous deux formes

principales auxquelles vient s‘ajouter la dernière innovation de la Grameen Bank (à savoir, les

prêts aux plus démunis ou mieux, les mendiants) : le crédit individuel et le crédit solidaire. La

littérature est déjà abondante sur ces deux aspects du microcrédit. La logique du crédit veut

que le bénéficiaire du crédit paie les intérêts et respecte l‘échéancier des remboursements

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

186

fixés contractuellement (De Brandt et Nowak, 2006). On comprend donc bien que le crédit est

destiné à financer une activité productive. Ce dernier aspect soulève de nombreuses

discussions sur l‘efficacité à toucher les plus pauvres des pauvres. Nous y reviendrons. Car

l‘hypothèse de la sortie de pauvreté des bénéficiaires dépend, pour être vérifiée, à la fois de la

rentabilité des microentreprises engendrées que la viabilité de l‘organisation microfinancière.

Nous verrons que celle-ci apportera, pour contenir et gérer ces risques, un paquet

institutionnel important, quitte à négliger les caractéristiques devant permettre aux

bénéficiaires de mieux gérer leurs microentreprises.

Tout compte fait, le microcrédit c‘est du crédit, donc de la finance. Il est un élement parmis

services microfinanciers. « la microfinance ne se limite plus uniquement au microcrédit »

(Rossel-Cambier, 2009). A l‘origine, la microfinance renvoyait à des services comme le

micro-crédit, puis la micro-épargne. Ensuite, de nouveaux produits sont apparus (Labie,

2009). Elle comprend en plus la micro-assurance, le crédit à l‘habitat et les transferts de fonds

(Boyé et al., 2006, p. 78). Koen Rossel-Cambier (op. cit.) parle alors de « microfinance

combinée ». Dans la même logique de réponse aux besoins, les organisations de microfinance

apportent à leurs clients des services non financiers. Par services non financiers, Boyé et ses

collaborateurs laissent entendre toutes les prestations pouvant renforcer la capacité du client à

tirer profit des services financiers. On y retrouve : des services d‘appui au développement de

son entreprise (formation technique, marketing ou en gestion) ou des services sociaux

(éducation, santé, nutrition ou alphabétisation). Une étude empirique nous montrera que dans

le cas d‘Haïti, la commercialisation du secteur microfinancier a conduit à négliger certains

éléments-clés parmi ces services non-financiers
89

.

Dans le cadre de notre étude, nous entendrons par microfinance aussi bien la provision de

services micro-financiers que les services non financiers annexes. Il s‘agit d‘aborder la

microfinance comme une prestation de services évoluant d‘une part avec les besoins des

bénéficiaires, et d‘autre part avec l‘apprentissage organisationnel des prestataires de ces

services. Cette acception nous permet d‘appréhender la notion de microfinance dans un cadre

89

 Il existe un débat déjà vieux de dix ans sur la dérive de la microfinance (mission drift) liée à la

commercialisation du secteur. C‘e nest pas à ce débat que nous cherchons à contribuer. Pour une meilleure

clarification de ce débat ainsi que sa relativisation, voir les travaux de Roy Mersland (Mersland et Ostrom,

2009). Copestake (2007) contribue, entre autres, à ce débat et fournit une clarification de la notion de « mission

drift ».

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

187

institutionnel local où ont lieu les intermédiations microfinancières. Nous parlerons en terme

général de services microfinanciers.

Il est important de constater que la microfinance s‘établit désormais comme un secteur

d‘activités économiques. Du moins, en Haïti, l‘ampleur du phénomène exige de le prendre en

compte. C‘est d‘ailleurs à ce titre qu‘elle mérite toute l‘attention des économistes, bien qu‘à

cause de l‘informalité qui y règne, elle demeure difficilement saisissable. Avec près d‘un

milliard de clients potentiels
90

 à travers le monde, la microfinance ne finit pas d‘attirer

l‘attention des analystes. Voyons comment les interrogations autour de ce phénomène

nouveau animent les débats.

3.2.4. Actualité des débats sur la microfinance

Depuis quelques décennies, la microfinance apparaît comme l‘outil privilégié des

développeurs. Plusieurs études discutent de son utilisation comme moyen lutte contre la

pauvreté. Non seulement le nombre d‘articles publiés sur ce thème a crû de façon

exponentielle mais un journal entier s‘y est consacré aux environs des années 2000.

L‘Economic Self-Reliance Center de la Brigham Young University a lancé en automne 1999

le Journal of Microfinance qui publiait au rythme bi-annuel avec une provision d‘articles pour

environ trois ans. Récemment, le journal a changé de nom pour prendre l‘appellation plus

publicitaire de « Economic Self-Reliance Review ». Les ouvrages traitant du sujet

commencent à devenir nombreux. Pourtant, l‘influence des institutions a été négligée dans le

débat jusque dans les années 2000. Dans la réalité, les cas de réussite et d‘échec interpellent

les analystes. Depuis plus d‘une vingtaine d‘années, la microfinance fait l‘objet de

controverses entre spécialistes et de débats publics (Gentil et Servet, p. 738, 2002).

L‘engouement pour ce fait est lié à celui des analyses de l‘économie du développement.

Voyons comment cette question est traitée dans la littérature.

Plusieurs auteurs ont déjà analysé le contexte économique et social dans les pays en

développement. Nous nous contenterons de relater uniquement quelques éléments-clé en

90

 René Caho-Béroff, « Les perspectives de la microfinance et le rôle des ONG dans la microfinance de

demain », EU-Expert Meeting on Microfinance, 2005 (http://microfinancement.cirad.fr/fr/news/bim/Bim-

2005/BIM-05-04-05.pdf).

http://microfinancement.cirad.fr/fr/news/bim/Bim-2005/BIM-05-04-05.pdf
http://microfinancement.cirad.fr/fr/news/bim/Bim-2005/BIM-05-04-05.pdf

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

188

relation avec le développement de la microfinance.

Un premier point-clé dans les débats actuels sur la microfinance porte sur sa capacité à

contribuer au développement économique. Ce point soulève beaucoup de controverses

opposant vivement les chercheurs ainsi que les praticiens. En 2004, Kofi Anan déclarait que

« le microcrédit a été l‘une des success stories de la dernière décennie » (Dichter, 2006). Les

organisations internationales ont relayé l‘écho. Selon l‘unité microfinancière de l‘USAID, « la

microfinance a des potentiels incroyables de génération de revenus et d‘expansion

d‘emplois » (ibid.). C‘est ainsi que la microfinance est venu bouleverser l‘économie du

développement. Le succès de la Grameen Bank a retenti dans le monde entier. L‘attribution

en 2006 du prix Nobel de la paix à son initiateur, Muhammad Yunus, a couronné le secteur de

notoriété. Les arguments en faveur de la microfinance comme moyen de développement

économique mobilisent la capacité des bénéficiaires à créer des microentreprises pérennes.

Cette pensée a fait des adeptes, c‘est pourquoi, la microfinance a capturé la quasi-totalité de

l‘aide au développement (ibid.). Paul B. McGuire et John D. Conroy (2000) vont jusqu‘à

affirmer que l‘apparition de la microfinance est venu changer les paradigmes du

développement.

Pour McGuire et Conroy, les premiers changements dans ceux qu‘ils appellent « les

paradigmes du développement » concernent l‘appréhension des policymakers en faveur des

initiatives comme la microfinance. Pour eux, l‘approche traditionnelle de l‘économie du

développement des années 1950 et 1960 mettait l‘emphase sur la croissance économique,

tandis que l‘approche des besoins de base des années 1970 privilégiait la provision directe de

santé, de nutrition et de l‘éducation plus que la croissance économique. Or « toutes ces deux

approches se sont révélées inadéquates » (McGuire et Conroy, 2000). A partir des années

1980, les organisations financières internationales se sont retournées à la croissance

économique, à travers l‘approche du « self-consciously hard-nosed ». Il s‘agissait de corriger

les défaillances macroéconomiques à travers les ajustements structurels. Ces politiques ont été

plus défavorables pour les pauvres que ce à quoi les décideurs s‘attendaient en matière de

processus ―trickle-down‖. A partir des années 1990, une nouvelle approche, prônée par la

Banque Mondiale dans son Rapport Mondial sur le Développement (1990) a été de

reconnaître l‘importance des interventions directes pour réduire la pauvreté. Dès lors,

l‘attention a été portée sur la pauvreté. Selon cette approche, nous disent McGuire et Conroy,

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

189

l‘objectif de réduire durablement la pauvreté peut être atteint à travers une stratégie duale

consistant à promouvoir la productivité des pauvres et leur pourvoir en services sociaux de

base. A partir de là, la microfinance a été vue comme un important moyen d‘accroître la

productivité des pauvres, tout en répondant à la défaillance du marché et en proposant des

règles d‘incitations.

D‘autres arguments en faveur de la microfinance comme moyen de développement

communautaire ont été présentés par Jonathan Morduch (1999). Pour lui :

Advocates who lean left highlight the “bottom-up” aspects, attention to community, focus on

women, and, most importantly, the aim to help the underserved. Those who lean right

highlight the prospect of alleviating poverty while providing incentives to work, the

nongovernmental leadership, the use of mechanisms disciplined by market forces, and the

general suspicion of ongoing subsidization (Morduch, p. 1570, 1999).

Les arguments contre cette pensée, comme ceux développés par Thomas Dichter, mettent en

évidence l‘exagération et la généralisation des success stories individuels. Pour lui, ceux-ci

sont mis en avance par beaucoup d‘organisations uniquement pour justifier la raison de

continuer à agir. Pour lui, la microfinance ne répond pas efficacement à la question « est-ce

qu‘il faut alléger la souffrance ou guérir la maladie ? ». Aneel Karnani, lui, va droit au but

dans ses critiques. Pour lui, c‘est « l‘emploi, et non le microcrédit, qui est la solution » au

problème de sous-développement économique (Karnani, 2008b). Karnani abonde dans le

même sens que Sabharwal (2000) pour qui le microcrédit a effectivement des bénéfices non-

économiques, comme l‘accroissement de l‘auto-estime, la cohésion sociale et l‘empowerment

des femmes. Pour lui, le microcrédit ne résout pas le problème des qualités entrepreneuriales

(compétences, vision, créativité et persistance) qui manquent aux micro-entrepreneurs et ne

saurait substituer à l‘emploi. Il tient pour argument la déclaration de l‘Organisation

International du Travail (OIT) stipule que « rien n‘est plus fondamental pour réduire la

pauvreté que l‘emploi » (Karkani, p. 25, 2008). En effet, le problème de l‘éradication de la

pauvreté est un autre point-clé des débats sur la microfinance. En effet, dans les pays très

pauvres comme Haïti, le développement économique passe d‘abord par la lutte contre la

pauvreté.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

190

Le pari de le la microfinance, c‘est la réduction de la pauvreté, en offrant aux pauvres des

services microfinanciers. C‘est là un deuxième point focal des débats sur la microfinance. Le

postulat tenu par C. K Prahalad, et que Karnani qualifie de « romantique », est que les pauvres

sont « des résilients et des entrepreneurs créatifs » (Prahalad, 2004). En effet, comme tout

individu motivé à voir changer sa situation, le pauvre a des capacités entrepreneuriales. Les

success stories sont autant de preuves que les pauvres peuvent entreprendre. Mais Barnerjee

et Duflo, dans The Economic Lives of the Poor (2007), fournissent un ensemble de

caractéristiques éreintantes qui frappent les pauvres et limitent leurs capacité de créer une

entreprise capable de leur sortir de la pauvreté. Dans cette optique, nous pouvons avancer

l‘idée hypothétique selon laquelle l‘amélioration de la condition des pauvres par la création de

microentreprise est conditionnée par le passage de l‘échange personnel à l‘échange

impersonnel. Cette transformation qualitative est propre aux entreprises productives et

compétitives. Un pauvre dont la microfinance permet de créer une microentreprise pour

laquelle le marché se restreint au voisinnage immédiat a de faibles chances de voir sa situation

s‘améliorer considérablement.

Les débats sur la microfinance portent aussi sur la prééminence de l‘informel dans le secteur

de la microfinance. Nous sommes en train d‘utiliser le mot informel dans son sens de « non-

enregistré » ou encore « non officiel » (La Porta et al, 2008). En Haïti, par exemple, un

nombre important de micro-entreprises promues par la microfinance sont sans statut légal. Ce

sont des entreprises qui ne payent pas d‘impôts. Certaines organisations de microfinance

collectent de l‘épargne et octroient du crédit en ayant pour seule loi et autorité de tutelle leurs

statuts et règlements intérieurs. Cette situation d‘informalité, bien que s‘amenuisant, persiste

encore dans le secteur de la microfinance. Un certain nombre d‘argument contre la

microfinance porte alors sur l‘incapacité du secteur informel à générer le développement

économique. Par exemple, dans une investigation commune, Rafael La Porta, Andrei Shleifer,

Charles I Jonnes, William D Nordhaus ont montré à partir des données fournies par la Banque

Mondiale que les entreprises informelles sont petites et extrêmement improductives en

comparaison aux petites entreprises formelles de l‘échantillon d‘étude. Ils ont trouvé que ces

petites entreprises informelles sont encore plus improductives lorsqu‘elles sont comparées aux

plus grandes entreprises formelles » (La Porta et al, opus cit.). Les auteurs fournissent alors

deux arguments majeurs : premièrement, il y a peu d‘entreprises formelles qui opéraient au

départ dans l‘informalité, deuxièmement, la croissance économique vient de la création

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

191

d‘entreprises formelles hautement productives (ibid.).

Cependant, face à ces arguments, les critiques reconnaissent que la microfinance génère un

nombre élevé d‘emplois, et notamment d‘auto-emplois dans le secteur informel. A l‘échelle

mondiale, en 2006, ce secteur représentait 80 à 90% des emplois (Boyé et al., p. 42, 2006). Le

problème qui persiste est la capacité de ces microentreprises à générer du développement

économique à l‘échelle nationale. En attendant, les entreprises informelles permettent à des

millions de personnes de survivre bien qu‘elles disparaissent au fur et à mesure que

l‘économie se développe (La Porta et al, opus cit.).

La microfinance ne peut pas être disqualifiée à partir de l‘épithète « informelle ». Car les

analystes des économies en développement soulignent la dominance de l‘informel dans les

PED. Mais la question qui prévaut est dans la compréhension du concept « informel ». Ce

concept est souvent défini par rapport au « formel ». La terminologie « informelle » est

ordinairement difficilement délimitable. Pour certains auteurs, ce problème majeur vient de la

traduction maladroite de l‘anglais « informal » (Attali et Arthus-Bertrand, p 65, 2007).

Comme l‘a repris Soulama dans son livre, Kirkpatrick et Maimbo (2002) qui ont participé

dans le débat sur le type d‘organisations et de méthodes le plus approprié dans les services

financiers aux pauvres soulignent l‘existence de trois groupes (en référence à Martin et al.

2002) : le « formal », le « semi-formal » et l‘« informal ». Pour les deux auteurs

(respectivement britannique et américain), les organisations dites « formal » sont celles qui

sont sujettes aux lois bancaires du pays. Les organisations « semi-formal » sont plus

largement les ONG et les banques avec un statut (charte) spécial comme la Grameen Bank au

Bengladesh. Le groupe « informal » comprend les pourvoyeurs résiduels de services

financiers. On y trouve les prêteurs d‘argent, les commerçants, les associations d‘épargne

rotative et les prêteurs sur gages (ibid., p. 2). Récemment, par Soulama (2005) utilise, lui, le

terme « semi-formel

» pour désigner ce qu‘il appelle un système financier décentralisé.

Dans la réalité, comme le soulignent certains auteurs, la pensée sur le secteur informel a

beaucoup évolué (Attali et Arthus Bertrand, 2007). Il y a quelques décennies, le secteur

informel était très mal perçu. On estimait qu‘il se présentait comme insuffisamment

performant et mal organisé. On considérait qu‘il ne contribuait pas aux impôts et aux services

publics. Considéré comme non institutionnel, il était voué à être éliminé ou plus exactement

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

192

formalisé (ibid.). Entre temps, parallèlement au développement du secteur formel, ce secteur

s‘impose, notamment dans les pays en voie de développement et fait évoluer la perception des

analystes. À titre d‘explication, les auteurs avancent trois raisons:

1. Il existe des liens multiples entre les secteurs informel et formel, notamment du point

de vue des acteurs qui y interviennent.

2. Des études ont montré que dans certains cas, des individus ont recours aux deux

secteurs (formel et informel).

3. Il n‘a jamais été démontré que le seul développement du secteur financier formel avait

pour corollaire la diminution du secteur informel.

Nous pouvons admettre qu‘un service financier formel est un service financier accordé par

une organisation financière légalement reconnue et régulée par les autorités publiques et s‘il

est matérialisé par un contrat écrit. Or s‘il parait naturel, dans les pays industrialisés, pour une

majorité de la population d‘avoir accès à des services financiers ; dans les pays en

développement, c‘est l‘immense majorité de la population qui est exclue du secteur financier

formel. En effet, dans son acception normative (Soulama, 2005), la microfinance est définie à

partir des échecs du marché et renvoie à l‘offre de services financiers à des populations qui

n‘ont pas accès aux services financiers dits formels. A cause de cela, on a pensé qu‘il y avait

peu de place pour les acteurs de la microfinance dans les pays développés. Pourtant, il en est

autrement et le secteur microfinancier commence à devenir considérable dans ces pays.

La dualité formel/informel présente une insuffisance, eu égard aux connaissances déjà

acquises sur les institutions. Toute société étant instituée. S‘il est une différence

institutionnelle entre les sociétés, elle se trouve dans le niveau de codification des institutions.

Les relations financières caractérisées d‘informelles sont en réalité plus ou moins

institutionnalisées. Seulement, ces institutions ne sont souvent pas écrites. Autrement dit, la

régulation de ces relations n‘est pas officialisée. Sachant que les systèmes étatiques ne sont

pas les premiers porteurs d‘institutions, on comprend que la dualité formelle/informelle ne se

tient pas sous la base des institutions. Comme nous l‘avons appréhendé dans le chapitre

précédent, l‘approche institutionnelle peut permettre de dépasser aisément la dualité en

question.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

193

Un autre point de discussion qui fait actualité dans les débats sur la microfinance est la

question du droit. L‘accès au microcrédit est-il un droit pour les pauvres ? La question est

posée dans le champ des droits humains comme le précise Marek Hudon (2009) qui a débattu

cette question. Ce débat a été lancé par Muhammad Yunus, le récipiendaire du prix Nobel de

la paix en 2006. Yunus, croyant que le crédit est central dans la lutte contre la pauvreté,

défend l‘idée que le crédit devrait être un droit humain, bien que ni la Déclaration Universelle

des Droits de l‘Homme, ni le Pacte International Relatif aux Droits Economiques, Sociaux et

Culturels ne fassent clairement référence au crédit.

Pour Yunus, le droit au crédit est un droit moral, justifié par les conséquences de l‘exclusion

financière (Hudon, p. 18, 2009). L‘objectif de Yunus est la recherche d‘une reconnaissance

légale des différents Etats. En effet, selon le prix Nobel de la paix, une telle reconnaissance

favoriserait de meilleurs soutiens à la microfinance et pousserait les Etats à contrôler les taux

d‘intérêt pratiqués par les OMF. L‘idée de Yunus s‘appuie sur trois piliers : 1) la promotion

des capacités de pauvres à se débrouiller, 2) la sécurité, la disponibilité et l‘accès à la finance

sont au cœur des facilités économiques compris dans le système de liberté instrumentale de

Sen, 3). En réalité l‘accès au crédit répond d‘abord à un problème d‘équité. Et la situation

d‘équité contribue à la justice sociale soutenue par les défenseurs de la microfinance.

Marek Hudon (2009) cite trois grands groupes d‘objection à cette idée que le (micro)crédit

doit être établi en tant que droit moral. Il cite les objections Benthamites et libérales, la

positivité du droit et enfin les conséquences négatives potentielles de l‘établissement d‘un tel

droit. L‘objection Benthamite rejette l‘idée qu‘un tel droit vienne s‘imposer aux

gouvernements tandis que l‘approche libérale met l‘accent sur la contradiction entre le droit

prôné par Yunus et les droits individuels des prêteurs. On ne peut forcer les prêteurs à prendre

le risque de mettre leur argent à la disposition d‘une clientèle qu‘ils estiment trop risquée. Le

principal problème qui se pose est alors le fait que le crédit ne serait plus une transaction

volontaire (Hudon, opus cit., p. 21). La positivité du droit est mise en avant pour clamer

l‘absence d‘unanimité de la société quant à l‘accès au crédit. Hudon nous dit qu‘« alors que

tout le monde est d‘accord qu‘il est essentiel d‘être protégé contre la torture, tout le monde

n‘est pas d‘accord que le crédit est utile pour tous les citoyens » (Hudon, opus cit., p. 22).

L‘auteur cite à titre d‘exemple les croyances religieuses, comme celles de l‘Islam, qui

interdisent l‘utilisation de taux d‘intérêt.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

194

Enfin, l‘argument le plus fort contre l‘établissement du droit au crédit est celui des

conséquences négatives possibles d‘un tel droit. L‘exemple bien connu et souvent cité dans la

littérature est celui du sur-endettement des emprunteurs (Roesch et Helies, 2007). Cet

argument s‘appuie aussi sur le fait que l‘accès au crédit n‘est pas une fin en soi, mais ce qui

importe est l‘amélioration de la situation des emprunteurs. Aussi si d‘autres droits (comme

l‘alphabétisation ou l‘éducation) sont garantis, les emprunteurs ne souffriront probablement

pas du problème d‘accès au crédit. L‘utilisation inconditionnelle du crédit peut selon les

critiques entrainer de graves conséquences pour l‘emprunteur. Lorsqu‘il n‘est pas managé

avec soin, le crédit peut être contreproductif si les emprunteurs courent le risque de sur-

endettement (Hudon, opus cit., p. 23). Notamment, dans le cas des pauvres décrits par

Barnerjee et Duflo (2007) et faisant souvent l‘objet d‘un déficit en termes de financial literacy

(CGAP, 2010a).

Malgré ces critiques du droit au crédit, le fait est que le développement économique doit être

financé. Les analystes sont alors amenés à reconnaître que « l‘accès aux services financiers est

un outil essentiel pour le développement, à la fois au niveau micro qu‘au niveau macro »

(Hudon, opus cit., p 19). C‘est au niveau micro que Yunus tient l‘argument de la nécessité de

financer les pauvres dont l‘activité de survie est cruciale. Enfin, si l‘on ne peut exagérer sur le

droit au crédit, Hudon soutient l‘idée de la nécessité d‘un « goal-right system » visant à

promouvoir les effets positifs du crédit tout en minimisant ses conséquences néfastes (Hudon,

opus cit., p. 25). D‘où la légitimité de l‘Etat dans son interventionnisme régulateur du système

de (micro)crédit afin d‘éviter la généralisation et la perpétuation des pratiques usurières

(Seibel, 2004 ; Guinnane, 2009).

L‘invitation de Yunus à considérer l‘accès au crédit comme un droit cache en réalité une autre

question très actuelle du débat sur la microfinance. Il s‘agit de savoir dans quelle mesure la

microfinance peut atteindre les plus pauvres des pauvres. La commercialisation de la

microfinance, dans le sens des arguments libéraux développés par Marek Hudon, se présente

comme défavorable à l‘atteinte de l‘objectif de la microfinance de desservir les plus pauvres.

Car plus le niveau de pauvreté est élevé, plus le risque évalué par les organisations prêteuses

est élevé. Etant donné que la microfinance commerciale cherche d‘abord la viabilité

financière et la pérennité des organisations, les plus pauvres n‘apparaissent pas être en toute

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

195

vraisemblance les premières cibles des organisations de microfinance. Cependant, la

popularité de la microfinance a été faite à partir de cet objectif de soulager les plus pauvres.

C‘est en vertu de ce message qu‘elles ont pu canaliser une bonne partie de l‘aide

internationale (Dichter, 2006). Malgré la multiplication des critiques, il existe en effet, un

certain nombre d‘expériences concluantes qui justifient le fait que la microfinance globale

n‘est pas totalement commercialisée même si nous sommes forcés de reconnaître que la

microfinance caritative n‘existe pratiquement plus.

Dans le cours des débats sur les acteurs de la microfinance, il y a une confusion

terminologique qui nous apparaît contraire à la théorie économique ainsi que celle des

organisations. Il s‘agit de la confusion déjà traitée dans la première partie de notre travail

entre institution et organisation. Ici, il est question de savoir quelle est l‘expression correcte

entre « Organisations de Microfinance » (OMF) et « Institutions de Microfinance » (IMF).

L‘expression « institutions de microfinance » (IMF) déjà largement répandue dans la

littérature est utilisée à tort, en lieu et place des « organisations de la microfinance » (OMF).

Car, en effet, ce que l‘on appelle IMF n‘est autre chose qu‘une organisation. Par exemple,

Boyé
91

 et ses collaborateurs ont proposé de se la représenter comme une entreprise de taille

petite ou moyenne, telle une PME. Dans son ouvrage très cité, s‘appuyant sur les aspects

institutionnels et financiers de la microfinance, Joanna Ledgerwood marque d‘emblée cette

confusion terminologique. Elle note : « s‘agissant d‘une organisation proposant des services

de microfinance, qu‘elle soit ou non légalement formalisée, on emploiera le terme

« institution de microfinance » (IMF) » (Ledgerwood, p. 1, 1999). Comme Ledgerwood,

plusieurs auteurs utilisent sans faire attention la notion d‘« institution de microfinance ». Nous

pensons cependant qu‘un vrai débat mérite d‘être ouvert sur l‘appellation de ces agents

économiques organisationnels qui occupent actuellement le devant de la scène internationale,

au moment même où triomphe parallèlement le courant de l‘économie néo-institutionnelle.

Pour les néo-institutionnalistes, la distinction est claire : l‘organisation est l‘acteur et

l‘institution est la règle du jeu. Si l‘acteur c‘est-à-dire l‘organisation participe à la production

de la règle et est en retour animée par les prescriptions de la règle, il ne peut nullement être

91

 Le cinquième chapitre du « Guide de la microfinance » de Boyé et al. (2006) est intitulé « L‘IMF, une

organisation comparable à une PME ». Les auteurs insistent sur le fait que les services de la microfinance « sont

mis en œuvre par des organisations… » (p. 123).

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

196

pris pour une règle. Aussi convient-il, à notre avis, d‘adopter de préférence la notion

d‘« organisation de microfinance » (OMF). Une OMF est caractérisée par la dualité de ses

objectifs qui sont à la fois sociaux (contribuer au développement, à la lutte contre la pauvreté)

et financiers (être rentable afin de pouvoir continuer ses activités). Boyé et al. (p. 123, 2006)

définissent une IMF comme « une organisation à part entière, avec ses organes de décision et

de pouvoir, ses procédures, sa culture d‘organisation ». Jacques Attali, président-fondateur de

PlanetFinance, déclare récemment avoir participé à l‘« invention d‘un nouveau genre d‘ONG,

gérée comme entreprise, mais au service de l‘intérêt général : l‘éradication de la pauvreté »

(Attali et Arthus-Bertrand, 2007). Chez ces mêmes auteurs, on ne retrouve qu‘une seule

occurrence textuelle de l‘expression « organisations de la microfinance ». Pour eux, hors mis

les programmes d‘associations humanitaires ou d‘organisations internationales, les OMF

regroupe les mutuelles, les coopératives, les ONG, les filiales de banques, etc. Autrement dit,

à aucune justification n‘a été jusqu‘ici avancée pour étayer l‘idée d‘institution de

microfinance dans le sens où la notion d‘institution est définie par les différentes branches de

l‘institutionnalisme.

La définition d‘une OMF est donnée par Marek Hudon en des termes clairs : ce sont « des

organisations qui fournissent des services à des exclus financiers » (Hudon, p. 18, 2009).

Adoptant une distinction nette entre « institutions de microfinance » (institutions ou règles

véhiculées par les organisations de microfinance) et « organisations de microfinance »

(organisations fournissant des services microfinanciers), dans le cadre de cette thèse, nous

utiliserons l‘expression OMF au lieu de l‘IMF. Car l‘appellation IMF occulte un élément

important dans la dimension institutionnelle du débat. Certaines analyses dites

institutionnelles de la microfinance sont en effet de nature plutôt organisationnelle. Dans le

cadre de la présente étude, les OMF regroupent toutes les organisations offrant des services

microfinanciers ou exerçant une ou des activités microfinancières. Nous y mettons les

coopératives d‘épargne et de crédit, les mutuelles de crédit, mais aussi les ONG, les banques

d‘Etat et les banques commerciales pratiquant la microfinance.

Le dernier point, lié au précédent et non moins important, du débat sur la microfinance que

nous allons traiter est liée à la dimension institutionnelle de la microfinance. L‘utilité

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

197

économique et sociale de la microfinance, telle qu‘elle a suscité des controverses
92

, a conduit

les praticiens de la microfinance à fournir des évaluations de leurs actions. La microfinance

est née de la prise de conscience du besoin des pauvres d‘accéder à un crédit peu coûteux

(Ledgerwood, 1999, p. 2), de la conviction que les pauvres sont « bancables » (Armendariz de

Aghion et al., 2005) et qu‘elle est appréhendée comme un outil de développement, il apparaît

fondamental de débattre sur les impacts de la microfinance. Le bilan réussites/échecs dans le

secteur de la microfinance et la persistance de la pauvreté dans le monde ne permettent pas

une réponse claire à cette question. D‘autant plus que les plus pauvres des pauvres ne pas

forcément économiquement actifs (Ledgerwood, 1999, p. 46). En même temps, des

économistes comme Basu Kaushik
93

 sont sceptiques aux promesses de la microfinance tandis

que d‘autres s‘y opposent tout simplement. Il a fallu apporter des preuves que la microfinance

est en train de changer la situation de ses bénéficiares. Aussi, les études d‘impact se sont

améliorées afin de prendre en compte non seulement la viabilité des organisations de

microfinance mais aussi la conséquence de leurs actions sur les clients. Parmi les derniers

développements connus dans l‘évaluation des conséquences de la microfinance, il y a l‘indice

de performance sociale conçue par des spécialistes de la microfinance. A travers cette

approche, développée par le groupe CERISE et accueillie favorablement par le CGAP, la

dimension sociale de la situation des clients est prise en compte. Cependant, il reste point-clé

dans les changements induits par la microfinance que ne rend pas compte l‘indice de

performance sociale, c‘est le changement institutionnel. Or le changement institutionnel est

une des conséquences majeures de l‘intervention des OMF dans leur milieu d‘intervention et

qui est susceptible de rendre compte de beaucoup d‘autres types de changements dans la

situation des clients. Dans la présente thèse, nous développons l‘idée d‘une évaluation des

changements induits par la microfinance à travers ses apports institutionnels.

Tous ces débats contribuent d‘une façon ou d‘une autre à renforcer l‘actualité de la

microfinance. En effet, dans les pays pauvres comme Haïti, la capacité pour les entreprises

92

 Une des formes de ces controversies a été celle du schisme (Morduch, 2000) entre welfaristes (Woller, 2002,

Montgoemry et Weiss, 2005, Hashemi et Rosenberg, 2006) soutenant l‘importance de l‘outreach comme but

principal de la microfinance dans la provision des services aux pauvres et les institutionnalistes (Rhyne, 1998,

Christen, 2001, Isern et Porteous, 2006) réclamant la sustainability et l‘efficiency des organisations de

microfinance avant tout. Mais récemment, nous disent Hermes, Lensink et Meesters (2008), les deux camps

semblent s‘être rapprochés vers le centre à travers l‘idée de la compatibilité de la sustainability et de l‘outreach

(Morduch, 2005) et de la performance sociale (Lapenu et al., 2009 ; Guérin et al., 2009).
93

 Basu Kaushik, Review of: The Economics of Microfinance, Journal of Economic Literature, Septembre 2006,

vol. 44, n° 3, pp.741-743.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

198

d‘accéder à des fonds pour financer leurs propres projets est considérée comme limitée. Cela

limite en conséquence l‘investissement et l‘innovation. Pour toutes ces raisons, le recours à

l‘emprunt apparaît comme une alternative importante. Ainsi, l‘apport de la microfinance (des

activités individuelles aux moyennes entreprises) trouve son rôle. On admet que l‘accès à des

crédits productifs demeure déterminant pour la santé économique d‘une société. Les inégalités

rongeant les PED semblent légitimer certaines théories et surtout la pratique de la

microfinance. Puisque l‘on considère que l‘accès aux services financiers est crucial pour le

développement en faveur des individus vivant dans les PED. Ce qui, par ailleurs, est vrai pour

des pays développés aussi.

En effet, à l‘heure actuelle, le développement du secteur tertiaire a connu une explosion

parallèlement au secteur industriel. Ainsi la demande en services des populations du monde

s‘élève et se diversifie de plus en plus. Entre temps, notre monde a connu plusieurs grandes

mutations. Une des mutations importantes, à côté des mutations technologiques, c‘est la

mutation financière. Les échanges deviennent de plus en plus financiarisés. Les services

financiers deviennent dans ce contexte une priorité dans les aspirations des individus.

A ce titre, on assiste à une croissante importante des acteurs de la microfinance. Puisque la

demande financière dans beaucoup de pays peu développés n‘est pas satisfaite par la finance

officielle. Le chiffre de 3 000 organisations microfinancières est déjà dépassé et plus de 113

millions de clients microentrepreneurs sont touchés. Le succès des organisations est

dépendant entre autres à la stabilité politique, la capacité à développer des structures bancaires

indépendantes du pouvoir et l‘autorisation de fixer des taux d‘intérêt élevés souvent au-dessus

de l‘usure légale (Attali et Arthus-Bertrand, p. 55, 2007).

En marge des débats sur les façons d‘aborder la question de la microfinance, il y a dans la

réalité une évolution importante de ce secteur de la finance dont nous pouvons retrouver

quatre moments reflétant son émergence récente
94

. Faisons rapidement l‘état de l‘évolution de

ce secteur en pleine ébullition.

94

 Marc Labie a proposé pour sa part en 2009, une évolution en cinq grandes tendances : évolution dans les

méthodologies utilisées, évolution dans les produits offerts, accroissement de la diversité des acteurs,

modification de l‘environnement économique et politique, et modification des enjeux financiers fondamentaux

(Labie, 2009). Son article sert d‘introduction à tout un numéro de la revue Reflets et Perspectives consacré à la

microfinance.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

199

3.3. Le mouvement international de la microfinance

La microfinance a connu depuis un peu plus d‘une trentaine d‘années un développement

remarquable. Cette croissance est le résultat de l‘intervention d‘un ensemble d‘organisations

rendues viables et pérennes. Ces dernières constituent ce qu‘on appelle communément le

« secteur de la microfinance
95

 ». On retrouve même dans la littérature anglo-saxonne

l‘expression de microfinance industry pour caractériser l‘état actuel du secteur (Ledgerwood,

1999 ; Robinson, 2002, etc.). Dans sa forme la plus répandue, le micro-crédit, elle a fait

l‘objet d‘un consensus international. En témoignent le sommet du microcrédit de 1997 et

l‘année internationale du microcrédit en 2005. C‘est fort de ce consensus que l‘économie

d‘origine zambienne Dambisa Moyo, ancienne cadre de la Banque Mondiale, propose de

substituer une plus large part de l‘aide publique au développement par des outils de

microfinance (Moyo, 2009).

La progression du microcrédit a gagné un terrain géographique incontestablement large. Du

continent asiatique au continent américain, en passant par l‘Europe, le microcrédit a été

plébiscité par les bénéficiaires. En 1997, ce service n‘était accessible qu‘à 7,5 millions de

personnes dans le monde. En 2005, le chiffre de 113 millions de familles avait été atteint

(Attali et Arthus-Bertrand, 2007). Cet élargissement du microcrédit a souvent même caché la

diversité croissante des services microfinanciers. Un fait demeure, la microfinance gagne du

terrain. Aujourd‘hui, plus de 3 000 organisations formelles ont été recensées à travers le

monde (Nahapétian, p. 41, 2010). En réalité, si l‘on prend en compte toutes les organisations

actives dans le monde, le total pourrait se situer à près de dix mille (Servet, 2006).

Le développement de l‘accès aux services financiers aux populations défavorisées a connu

son essor seulement à partir des années 70. La plupart des auteurs sur le sujet s‘accordent à

dire que la microfinance date d‘une trentaine d‘année. Il est évident que l‘expérience asiatique

a servi de catalyseur à la généralisation de la microfinance. Environ 85% des clients (plus de

90 millions du secteur se trouve dans ce continent (Soulama, 2005). Pourtant, la littérature
96

sur les formes de ce type d‘action collective remonte au XIX
ème

 siècle. Les initiations de

95

 Voir à juste titre Boyé, Hajdenberg et Poursat (p. 223, 2006) dans Le guide de la microfinance.
96

 Un résumé historique assez précis peut être retrouvé dans Le guide de la microfinance de Boyé, Hajdenberg et

Poursat (2006).

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

200

Schulze-Delitzsch (1808-1883), de Raiffeisen (1818-1888) et d‘Alphonse Desjardins et la

Caisse Populaire (1854-1920) sont des manifestations marquantes du mouvement coopératif

du XIX
ème

 siècle. C‘est à juste titre que Soulama (2005) rappelle que « l‘histoire de la pensée

économique et coopérative d‘une part, l‘histoire des faits économiques et coopératifs d‘autre

part confirment l‘existence et l‘institutionnalisation du phénomène de la micro-finance à la

même période historique que le mouvement coopératif naissant ». Ce dernier lui-même n‘est

pas loin du mouvement philanthropique qui s‘est développé au XIX
ème

 siècle et qui est à

l‘origine de la philosophie du microcrédit (Attali et Arthus-Bertrand, 2007). Il s‘agit de

permettre aux classes les plus défavorisées d‘avoir accès à l‘épargne, dans la mesure où cet

accès ne remet pas en cause les opportunités d‘accumulation de l‘épargne des plus riches.

Depuis, la prévention des inégalités préjudiciables à l‘intérêt collectif s‘exprima. Et la

microfinance était déjà là, du moins dans les esprits. Faisons un bref historique du

phénomène.

3.3.1. Les prémices de la microfinance

La microfinance a une longue histoire. Cette histoire commence sous la forme de micro-

crédit. Selon les historiens, les origines du micro-crédit se trouvent en Babylonie, quelque 3

400 ans avant Jésus-Christ. Les Hébreux pouvaient prêter à un intérêt légalement il y a

environ 3 000 ans. Le principe des tontines bien connues en Afrique semblerait exister depuis

des siècles. Le principe est simple. Il consiste à regrouper des versements périodiques et les

redistribuer à chacun des membres à tour de rôle. En Europe, des coopératives laitières du

Haut-Jura existaient déjà au XII
ème

 siècle. Au XVI
ème

 siècle, le prêt est autorisé en Europe par

l‘Eglise et les prêts à gage se multiplièrent sous la forme de mutuelles. La première banque

des pauvres fut fondée en Hollande en 1618 (Seibel, p. 13, 2004). Les travaux historiques de

Thimothy Guinnane montrent bien l‘expansion des coopératives d‘épargnes et de crédit

durant le XVIII
ème

 siècle et le début du XIX
ème

 siècle dans plusieurs pays. En Allemagne

(Guinnane, 2009), au Danemark (Guinnane et Henriksen, 1998) et même aux Etats-Unis

(Carruters, Guinnane et Lee, 2009). Pour Seibel, c‘est le Self-help et l‘évolution des lois

(notamment la loi de 1823 et le Loan Fund Board en 1836) qui permirent à l‘Irlande de

réaliser un boom en intermédiation microfinancière durant les années 1800.

L‘action de Pierre-Joseph Proudhon marqua le début du XIX
ème

 siècle. Il créa la banque du

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

201

peuple selon les principes de la suppression du numéraire, de la généralisation de la lettre de

change et de l‘organisation du crédit. Cette expérience n‘a pas réussi. Toutefois, deux idées

fortes se dégagent de cette expérience et seront à l‘origine du microcrédit. Ces idées sont

encore valables aujourd‘hui. La première est que l‘accès au capital doit permettre aux

travailleurs de mettre en œuvre leur force de travail, sans dépendre nécessairement d‘un

patron. La seconde est que le crédit contribue puissamment au lien social. Comme l‘ont

souligné Attali et Arthus-Bertrand, la création des Sociétés de Crédit Mutuel par les Frères

Pereire
97

 au XIX
ème

 siècle en France découle de la même logique. Leur action s‘inspire plus

spécifiquement de la stratégie saint-simonienne qui repose sur la lutte contre les oisifs

détenant le capital.

Attali et Arthus-Bertrand (op. cit.) mettent l‘accent sur l‘expansion de l‘Irish Loan Fund et

l‘expérience de Raiffesen durant la deuxième moitié du XIX
ème

 siècle. L‘Irish Loan Fund,

fondé au début du XVIII
ème

 siècle, ouvre en 1840 plus de 3 000 guichets à travers le pays.

Mais Timothy Guinnane met l‘accent sur l‘impulsion institutionnelle ayant permis cette

expansion (Guinnane, 2009).

Le 1
er

 décembre 1849, le bourgmestre prussien, Friedrich-Wilhelm Raiffesen, fonde en

Rhénanie (Suisse) la première société coopérative d‘épargne et de crédit
98

. Son but était de

protéger les paysans contre les risques climatiques (Attali et Arthus-Bertrand, ibid.). Cette

première coopérative utilise comme garantie la caution et la conscience sociale des notables.

Son action consistait à acheter du bétail et de prêter aux paysans à des prix modérés et

toujours en dessous de l‘usure afin de leur permettre d‘acheter eux-mêmes le bétail nécessaire

au processus d‘enrichissement. Mais il faut relire Thimothy Guinnane (2009) et Seibel (2004)

pour comprendre la mutation du système coopératif allemand après les années 1850. Après

que Raiffensen eut réinventé la microfinance, nous dit Seibel, et que la Credit Association de

Schultze-Delitzsch fut créée en 1850, le nombre de coopératives rurales passèrent de 245 à

15 000 entre les années 1885 et 1914 (Seibel, p. 13, 2002). Cette expansion a été tributaire de

97

 Les frères Jacob Emile Pereire (1800-1875) et Isaac Pereire (1806-1880) font partie des pionniers du rôle

social du crédit. Deux personnages-clés du financement bancaire de l‘industrie des chemins de fer au XIX
ème

siècle, les deux frères partis de Bordeaux, se sont imposés à Paris dans la philosophie saint-simonienne. Acteurs

et actionnaires des lignes de chemins de fer, ils luttèrent contre le parasitisme des « oisifs » tels que les

propriétaires fonciers ou les capitalistes (rentiers et usuriers). Un bon résumé de leur action se trouve dans

l‘ouvrage collectif d‘Attali et Arthus-Bertrand, 2007.
98

 La société s‘appelait : « Société de secours aux agriculteurs impécunieux de Flammersfeld ». En créant cette

coopérative, Raiffeisen entendait rechercher les causes des besoins de crédit des paysans et des artisans.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

202

plusieurs facteurs institutionnels, rappelle Seibel (ibid.).

Cette initiative s‘est exportée en France en 1865 et au Québec en 1900. Guinnane et Martinez

Rodriguez (2010) situe le développement des coopératives en Espagne à partir de la Law on

Agrarian Syndicates de 1906. L‘Indonesian People‘s Credit Bank commença en 1895. Des

organisations du même type apparurent en Amérique Latine au même moment pour mobiliser

l‘épargne, améliorer la productivité de l‘agriculture mutualiser l‘épargne des paysans. Les

caisses d‘épargne et de crédit coopératifs pour les plus pauvres se créèrent un peu partout dans

le monde durant le début du XX
ème

 siècle. Ce modèle d‘organisation de type mutualiste a

inspiré beaucoup d‘autres pays en Europe et Amérique du Nord puis à partir de 1950 dans les

pays du Sud. N‘est-ce pas à ce titre que Sébastien Duquet, directeur de PlanetFinance eut à

dire que « le microcrédit est, semble-t-il, la seule innovation financière née dans les pays en

voie de développement qui ait été ensuite copiée par le Nord »
99

.

En tout cas, de 1950 jusqu‘aux années 1970, l‘importance d‘octroyer des subsides sous forme

de crédit agricole aux petits fermiers a été ressentie par les gouvernements et certaines

agences qui militaient pour les gains de productivité (Kirkpatrick et Maimbo, 2002). Les

années 1960 et 1970 sont surtout marquées par l‘action des agences d‘aide au développement

et des gouvernements des PED. C‘est à cette période qu‘ils commencèrent à allouer des

ressources considérables à des programmes destinées aux microentreprises à travers des

mécanismes de bonification d‘intérêt (Attali et Arthus-Bertrand, 2007). Ces mécanismes qui

n‘étaient pas nécessairement destinés aux pauvres ont entrainés de sérieuses déceptions.

Suite à l‘acquisition de leur indépendance, les pays en voie de développement ont décidé de

venir en aide aux paysans. Les banques de développement virent ainsi le jour. Mais le

clientélisme s‘y est installé et la difficulté à créer un véritable développement économique

durable a ouvert la voie aux organisations de la microfinance. Si depuis la nuit des temps, il y

avait en Afrique des formes mutualistes et informelles (tontines) d‘intermédiations financières

à petite échelle, la popularité revient à l‘expérience du Bengladesh. En effet, il est utile de

noter que la structure n‘est pas la mêment entre une tontine et une OMF.

99

 http://www.planetfinance.org/documents/FR/RP_revue_parlementaire_092006.pdf

http://www.planetfinance.org/documents/FR/RP_revue_parlementaire_092006.pdf

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

203

3.3.2. Les pionniers de la microfinance (1975-1992)

La création de la Grameen Bank
100

, au Bengladesh, à partir de 1975 et celui de PRODEM en

1986 (transformée en BancoSol 1992) sont les deux premiers grands exemples de succès qui

assoient toute la notoriété et la légitimité du secteur de la microfinance. La Grameen a

popularisé le « crédit solidaire
101

 ». Le BancoSol a initié la diversification des services

microfinanciers en accordant des prêts au logement, des prêts à la consommation, et du capital

d‘investissement pour des créateurs d‘entreprises ainsi que des prêts avec des bijoux en

garantie. Il permet de déposer de l‘épargne à vue et à terme. Il organise un service

d‘assurance, de transfert de fonds, d‘actionnariat, de cartes de crédit (Attali et Arthus-

Bertrand, 2007). Ces succès en Asie et Amérique Latine marquent le début de l‘émergence

d‘une réelle « industrie de la microfinance » (Boyé et al., 2006 ; Dichter, 2010). Au même

moment, une autre initiative se produit à l‘autre bout du monde. Un joueur de tennis

américain, Joseph Blatchford, crée ACCION, une ONG visant à initier et former les plus

démunis à l‘entraide mutuelle. Cette organisation devient une grande aventure, en soutenant

des microentreprises et des programmes de soutien international. En Afrique, sont créées des

organisations inspirées du système des tontines encourageant les bénéficiaires à former des

groupes solidaires, et des systèmes garantis de remboursement de chacun des membres. KRep

au Kenya, PADME au Bénin, Kafo Giginew au Mali sont entre autres des exemples de ce cas.

Dès lors, la microfinance n‘a pas attendu pour acquérir ses lettres de noblesse. Les exemples

se multiplièrent, Finca, Brac, etc. sont bien d‘autres cas.

La microfinance des années 1980 a connu son extension géographique grâce à sa

reconnaissance comme stratégie de lutte contre la pauvreté. La manifestation de l‘intérêt de la

Banque Mondiale pour la microfinance a marqué son extension pendant la décennie 1980-

1990. Soulama, un auteur abondant sur le sujet, a constaté la revalorisation du phénomène

microfinance par la problématique nouvelle de lutte contre la pauvreté. Il note que « tous les

observateurs sont unanimes pour reconnaître qu‘il y a eu un développement accéléré des

organisations de microfinancement
102

 au début des années 80 à travers le monde, notamment

100

 « Banque des Villageois » selon la traduction de Grameen (villageois) en Bangali (Soulama, 2005).
101

 Le crédit solidaire ou crédit de groupe est défini comme un crédit octroyé à un groupe d‘individus dont

chaque membre est solidaire du remboursement de tous les autres (Boyé, 2006, p. 20).
102

 Pour Souleymane Soulama, auteur abondant sur le sujet, le concept de microfinance et celui de

microfinancement s‘emploie sans distinction.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

204

dans les pays en développement » (Soulama, 2005, p. 45).

En effet, l‘idée de Muhammad Yunus (2009) était simplement d‘aider des femmes

bengladaises à se libérer du joug des usuriers qui les exploitaient. Animé d‘une vision

humaniste, il cherchait à rendre ses enseignements utiles à ces femmes touchées par la famine

de 1974 au Bengladesh (ibid.) et décidées à faire une activité économique.

3.3.3. La période d‘euphorie (1992-2000)

Adhésion massive pour certains, exagération voire évangélisme pour d‘autres (Dichter, 2006),

les années 1990 marquent une période d‘euphorie pour la microfinance. La promesse de la

microfinance, qui a fait des adeptes, a été popularisée par Muhammad Yunus (Sengupta et

Aubuchon, 2008). Elle consiste à croire que les pauvres ont des capacités naturelles

d‘entreprendre (Hudon, p. 20, 2009) et qu‘on peut les « aider les pauvres à sortir de la

pauvreté en mobilisant leurs propres énergies entrepreneuriales » (Dichter, ibid.). Suite aux

retentissements de la Grameen Bank, les organisations internationales ont jeté le dévolu sur le

secteur. Plusieurs bailleurs de fonds, dont des ONG, apparurent alors dans la microfinance.

L‘euphorie pour la microfinance a été accélérée par la médiatisation du sujet après le premier

sommet du microcrédit
103

 en 1997 à Washington D.C. Ce sommet est issu des activités du

Groupe Consultatif pour l‘Assistance aux Pauvres (CGAP pour son sigle en anglais) créé en

1995. Ce groupe, basé à Washington et à Paris, est une émanation des bailleurs de fonds. Un

fait demeure, les années 1990 marquent une période de croissance accélérée pour l‘industrie

microfinancière. C‘est durant cette décennie que la Banque Mondiale a apporté son support à

185 projets de microfinance et de financement rural (Kirkpatrick et Maimbo, 2002). En 1997,

les organisations de microfinances sont déjà plus de 2 000 et 7,6 millions de familles parmi

les plus pauvres bénéficiaient de ces prêts pour financer leurs activités. Les activités de

financement direct de l‘« International Finance Corporation » se sont accrues de 60 projets de

microfinance en moyenne par année de 1997 à 1999. Les apports de la « Small Business

Development Initiative » a permis un lien entre la microfinance et la micro et petite

103

 Plus d‘informations sur le site du sommet du microcrédit http://www.microcreditsummit.org/. Faut-il rappeler

ce sommet s‘est réuni sous l‘égide d‘Hillary Clington, de la Reine Sophie d‘Espagne et de Tsutumo Hata, ancien

Premier ministre du Japon. Des 3 000 personnes venues de 137 pays, beaucoup d‘autres grandes personnalités

étaient présentes tels que le président de la Grameen Bank, le président de la Banque Mondiale, le secrétaire

général de l‘UNESCO, etc.

http://www.microcreditsummit.org/

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

205

entreprises. C‘est en ce sens que Krikpatrick et Maimbo qualifient les deux décennies 1980 et

1990 de l‘ère de la micro-entreprise. Reprenant Wolfensohn (2006), ils ont souligné les

objectifs de ce nouveau tournant dans la lutte contre la pauvreté.

C‘est au cours de la deuxième moitié des années 1990 que sont apparues les sociétés de

financement spécialisées dans la microfinance. Elles sont la manifestation de la volonté des

bailleurs de fonds d‘attirer des capitaux privés vers ce secteur. Leur rôle consiste à prélever

des fonds dans les pays du Nord afin de les investir dans des organisations de

microfinancement situées dans des pays du Sud. C‘est aussi à partir de ce moment que la

commercialisation de la microfinance s‘est réalisée. En effet, la microfinance est passée d‘une

approche caritative à une approche de rentabilité financière.

Depuis la fin des années 1990, un autre tournant allait marquer l‘évolution de la microfinance.

C‘était l‘ère des services microfinanciers (Kirkpatrick et Maimbo, opus cit.). Cette ère est

marquée par la nécessité de l‘adaptation des services offerts aux besoins des pauvres, des plus

pauvres. L‘adaptation dont il est ici question a mis devant la microfinance des difficultés qui

lui ont forcé à consolider sa démarche. Car selon Attali et Arthus-Bertrand, les individus en

grande pauvreté cumulent souvent de nombreux handicaps : ils n‘ont accès ni aux soins qui

leur permettraient de travailler, ni l‘éducation qui leur permettrait d‘améliorer leurs

compétences, ni aux banques qui leur permettraient d‘entreprendre (Attali et Arthus-Bertrand,

p. 56, 2007). La diversification des services microfinanciers (Labie, 2009) a marqué le

passage d‘une approche minimaliste à une approche intégrée de la microfinance. Selon

Ledgerwood, l‘approche minimaliste consiste à offrir uniquement l‘intermédiation financière

tandis que l‘approche intégrée consiste à offrir à la fois l‘intermédiation financière mais aussi

d‘autres services non financiers (Ledgerwood, opus cit., p. 65). Les services non financiers

fournis par les OMF adoptant l‘approche intégrée peuvent être des services sociaux

(éducation, santé, nutrition et alphabétisation), des services de développement entrepreneurial

(technique de marketing, l‘apprentissage managérial, etc.) et/ou des services d‘intermédiation

sociale (apprentissage sur les coopératives, leadership, etc.)

3.3.4. Vers la maturité du secteur microfinancier

La diversification des services microfinanciers (Labie, op. cit.) au cours de la période

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

206

précédente a montré que la microfinance est capable de proposer des produits utiles tant au

niveau économique que morale. Les acteurs deviennent de plus en plus nombreux et divers.

Les premières difficultés de la microfinance apparurent à la fin des années 1990. La première

faillite médiatisée eut lieu en 1996 avec l‘échec de Corposol, organisation colombienne,

suivie de plusieurs autres en Asie et en Afrique. Après la période euphorique des années

1990, la maturité devient grandissante dans le secteur, à partir des années 2000 (Navajas,

Conning et Gonzalez-Vega, p. 748, 2003). Selon une étude du CCAP en janvier 2006, il y a

environ 500 millions d‘emprunteurs très pauvres dont 84% en Asie et 50% en Chine et en

Inde. Le taux de remboursement des organisations de microfinance avoisine les 98%. La

microfinance s‘est aussi transformée au point de vue des compétences, de la spécialisation et

de la professionnalisation. Jacques Attali et Yann Arthus-Bertrand (2007) constatent même

une certaine formalisation au sein des acteurs. Or comme diront les mêmes auteurs plus loin,

« Quelles que soient les organisations choisies, un point commun à l‘ensemble du secteur de

la microfinance est la relation de proximité géographique tenue avec le client. Cette

caractéristique […] est en fait directement liée au concept de « l‘informel » » (p. 62, 2007).

N‘est-ce pas en ce sens qu‘une analyse institutionnelle de la microfinance devient nécessaire ?

Actuellement, de nouvelles difficultés apparaissent et la microfinance a encore une fois à faire

ses preuves. C‘est d‘ailleurs dans cette perspective que le CGAP a été conçu. Il a d‘ailleurs

joué un rôle fondamental dans l‘émergence du secteur et sa maturité, par deux types

d‘actions : la professionnalisation du secteur et la coordination des bailleurs.

Aujourd‘hui, la microfinance, ayant plus d‘une trentaine d‘années d‘expérience, cherche

continuellement à se conformer à la loi de la diversification des produits. Elle propose des

services financiers nouveaux allant jusqu‘au leasing, les produits dérivés, des mécanismes de

titrisation
104

, etc. (Attali et Arthus-Bertrand, p. 77, 2007). La maturité de la microfinance à

l‘échelle internationale est étroitement liée à sa commercialisation. La professionnalisation du

secteur de la microfinance consiste à renforcer les structures organisationnelles des OMF de

manière à les rendre viables financièrement. Le développement international de la

104
 La titrisation est une technique financière importée des États-Unis à la fin des années 1980. Ce mode de

financement a évolué pour devenir à la fois un instrument de gestion du bilan, de gestion des risques, et de

création de valeur. Une tentative de définition générale peut-être dérivée du nom du produit : il s‘agit d‘une

technique financière qui transforme des actifs non-liquides en titres (obligation ou autre) liquides (Wikipédia.fr).

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

207

microfinance amène certains auteurs à parler de « l‘industrie de la microfinance » (Boyé et al.,

2006 ; Dichter, 2010 ; Mersland et Ostrom, 2010). L‘anthropologue Marguerite S. Robinson

parle de la révolution de la microfinance (Robinson, 2001). Et pour Rajdeep Sengupta et

Craig P. Aubuchon (2008), cette révolution a bien eu lieu. Cependant, la microfinance se pose

en un incontestable outil entre les mains des développeurs mais aussi un outil dont l‘usage et

la propagande sont souvent contestés.

Il n‘en demeure pas moins que la microfinance s‘est imposée comme stratégie de

développement. En 2005, l‘Année Internationale du Microcrédit a publié un rapport intitulé

La microfinance et les Objectifs de Développement du Millénaire (ODM) : Guide du Projet

du Millénaire et autres documents des Nations Unies à l'attention des lecteurs, afin de fournir

un contexte et de soutenir les initiatives de microfinance. Ce rapport souligne le rôle crucial

de l‘accès aux services financiers et le rôle de la microfinance dans l‘atteinte des ODM et

dans la réduction de la pauvreté. C‘est pourquoi, l‘analyste du développement en Haïti peut

être étonné de constater que le DSNCRP ne fait aucune mention de la microfinance. Il n‘en

est rien, la microfinance n‘est pas une stratégie des gouvernants, mais celle choisie par les

gouvernés déçus en Haïti, accompagnés par des bailleurs internationaux. Pareil constat permet

aussi de comprendre pourquoi les ODM ne constituent pas un projet de développement

efficace (Bagwati, p. 14, 2010). Bien entendu, la microfinance peut aider les pauvres, mais il

n‘y a pas de preuve qu‘elle pourrait permettre d‘atteindre les ODM. Loin s‘en faut affirment

Littlefield, Morduch et Hashemi (2003).

La microfinance, en tant que capital financier, et comme tout capital, est aussi un rapport

social (au sens de Marx) ou processus d‘intermédiation social (au sens de Nasher Singh). Or,

il existe depuis peu une sorte de suspicion autour de la commercialisation de la microfinance.

A ce propos, il est question d‘échanges entre individus faisant intervenir les institutions. Or

cette dimension est souvent négligée dans les analyses portées sur le secteur. Pourtant comme

le soutiennent Chatel et Rivaud-Danset « les individus et leurs relations ne peuvent pas être

disjoints » (2006, p. 71). Les institutions participent à la jonction entre les acteurs et leurs

actions, en les orientant. C‘est le cas qui sera traité dans notre étude empirique qui concerne

l‘intermédiation microfinancière en Haïti.

Aussi, après avoir présenté l‘évolution globale de microfinance sur le plan international, nous

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

208

allons chercher à comprendre les principales caractéristiques du contexte d‘émergence de la

microfinance en Haïti. La situation économique et sociale décrite au début de ce chapitre

influencera certainement le contexte d‘émergence du secteur microfinancier et va notablement

déterminer son état institutionnel actuel. Nous verrons que le contexte permettra aux

organisations de microfinance (OMF) de se poser favorablement comme des interlocuteurs

compétents face à l‘Etat et les bailleurs internationaux, même si l‘Etat demeure bon gré mal

gré le chef d‘orchestre de l‘activité économique. C‘est le cas par exemple de la fédération (ou

faîtière) KNFP qui concentre son action autour d‘un plaidoyer en faveur de la microfinance en

Haïti. Et son action est justifiée par l‘état du contexte financier global du pays.

3.4. Le développement de la microfinance en Haïti

Comme dans les autres pays en développement, Haïti a été un terreau fertile pour le

développement de la microfinance. A l‘origine, la motivation du développement de la

microfinance en Haïti a été double : il s‘agissait de subvenir à un déficit d‘accès au crédit tout

en luttant contre les pratiques usuraires (communément appelées kout ponya en Haïtien).

Pour bien comprendre le contexte d‘émergence de la microfinance en Haïti, il est nécessaire

de saisir la réalité financière d‘Haïti. Car c‘est le mode de fonctionnement et de ciblage du

système financier officiel qui, avec la montée des activités tertiaires et informelles, a fait cette

place favorable au développement actuel de la microfinance. Etroitement liée au mouvement

coopératif, la microfinance existe en Haïti depuis la fin des années 1940 avec l'établissement

de la première coopérative d'épargne et de crédit en Haïti. Mais, comme nous le verrons, c'est

au début des années 80 que les premières institutions de microfinance non-coopératives font

leur apparition dans le pays. Cependant, il a fallu attendre la décennie 1990-2000 pour assister

à un réel développement de ce secteur sous l'impulsion d‘organisations nationales et

internationales. Une situation qui a été aussi facilitée par la libéralisation des taux d'intérêt par

les autorités monétaires en 1995. En effet, Claude Falgon et William Gustave nous rappellent

que le taux d‘intérêt était plafonné à 12% l‘an avant 1995. Suite au décret libéralisation ce

taux, les études empiriques nous montreront que ce taux avoisine les 60% l‘an actuellement.

De façon globale, un résumé de l‘évolution historique de la microfinance nous montrera que

la microfinance n‘apparaît comme un phénomène de société que vers la fin du XX
ème

siècle,

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

209

dans les pays en Développement. Ensuite, nous soulignerons le fait que, d‘un point de vue

méthodologique, pour comprendre le changement qui s‘opère, l‘analyse par les institutions se

présente comme une entrée opportune. La démarche est d‘autant plus heuristique que peu

d‘études ont été consacrées sous cet angle. Le besoin en termes de microfinance ne semble

pas être dissociable du changement institutionnel que l‘on peut observer dans les pays en

développement. Le fait de percevoir la microfinance par les deux fonctions d‘intermédiation

sociale et financière
105

 (Legerwood, 1999, p. 1 ; Naresh, 2004
106

, p. 12) rend envisageable

une approche institutionnelle de l‘analyse de la microfinance, telle qu‘initiée par Joanna

Ledgerwood (1999), Robert H.Y. (2002), et Naresh Singh (2004).

3.4.1. Le contexte financier d‘Haïti

Le contexte microfinancier haïtien est la conséquence immédiate des carences du système de

financement officiel du développement en Haïti, lui-même reflétant les défaillances de

l‘économie nationale. Si cette assertion paraît évidente, au regard de ce que l‘on peut

constater dans d‘autres sociétés, dans la société haïtienne le besoin de financement en milieu

rural s‘est fait sentir dès la fondation de la nation après l‘indépendance du pays, en 1804

(Develtere et Fonteneau, 2003, p. 4).

De façon générale, en Haïti, les revenus et les richesses sont extrêmement concentrés entre les

mains d‘un très faible pourcentage de la population. En matière de financement des besoins

de la population, 70% des prêts du secteur banquier formel sont destiné au seul 2% des clients

(opus cit.).

Jusqu‘à récemment, il n‘y avait pratiquement pas de banque commerciale dans les villes de

province. Le milieu rural était tout simplement non desservi par les banques qui n‘y voyaient

aucune capacité de remboursement ni d‘activité nécessitant un financement considérable. Or

105

 Ledgerwood reprenant Bennett (1997) définit l‘intermédiation sociale comme étant « la création d‘un capital

social en appui à une intermédiation financière pérenne au service de groupes ou d‘individus pauvres et

défavorisés » (1999, p. 73). Tandis que Naresh Singh, citant Elaine & Barton (1998) entend cette notion comme

un investissement, « une intermédiation financière avec une composante de création de capacités au sein des

secteurs de la société n‘ayant pas accès aux facilités de crédit et d‘épargne (2004, p. 12).
106

 Naresh Singh, (2004), Document non publié, présenté au Panel 20 (intitulé : Rural Livelihood and Social

Capital: The Case of Bangladesh and South Asia) de la 18
e
 conférence de l‘European Association for South

Asian Studies (EASAS), disponible à l‘adresse http://www.sasnet.lu.se/EASASpapers/20NareshSingh.pdf visité

en avril 2008.

http://www.sasnet.lu.se/EASASpapers/20NareshSingh.pdf

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

210

entre temps, ce qui accentuait la distinction ville/campagne était principalement cet accès aux

ressources financières et aux services. Puisque le pays est majoritairement rural, il y avait une

situation propice au développement d‘une filière alternative à la finance officielle concentrée

sur la capitale et quelques villes secondaires (comme le Cap-Haïtien, les Cayes ou les

Gonaïves).

L‘informalisation de l‘économie et la vulnérabilité des acteurs économiques populaires

d‘Haïti sont révélatrices de l‘exclusion socio-économique aggravée en Haïti. Elles ont pour

conséquence la création de son propre emploi devant le manque d‘opportunité d‘emploi et de

politique d‘emploi. Dans le commerce et les industries manufacturières, le taux

d‘informalisation est très élevé, on compte jusqu‘à 84,3% et 48,9% de travailleurs

indépendants (Lamaute-Brisson, 2001 cité par Develtere et Fonteneau, opus cit. p. 10).

Jusqu‘en 1995, les taux d‘intérêt étaient plafonnés en Haïti. La libéralisation des taux d‘intérêt

sur le marché financier a favorisé le développement d‘une multiplicité d‘acteurs dans le

système financier national.

Au final, du point de vu du risque estimé par les acteurs financiers, on pourrait découper le

contexte financier haïtien en deux types de caractéristiques, l‘un entrainant le

désintéressement des banques, l‘autre ouvrant potentiellement la voie au développement de la

microfinance.

Le contexte de désintéressement des banques dans le financement rural

 Population majoritairement rurale et pauvre vivant de l‘agriculture de subsistance (non

auto suffisante), générant souvent peu ou pas du tout de revenus monétaires.

 Activité agricole rurale sans assurance et exposée aux aléas climatiques courants en

Haïti
107

.

 Des demandeurs/bénéficiaires non formés en perspectives d‘investissements

107

 En 2008 par exemple, les organisations financières qui ont consenti des prêts au secteur agricole ont connu

des pertes considérables suite aux quatre ouragans qui ont ravagé Haïti. Ces organisations ont indiqué qu‘elles ne

souhaitaient pas revenir dans le marché des prêts agricoles à moins que des mécanismes d‘assurances et de

garanties ne soient mis en place afin d‘atténuer les risques encourus

(http://www.rocahd.org/NOUVELLES_du_DEVELOPPEMENT/PDF/MARNDR_PlanInvestissementAgricole_

Annexe08-Financement_100526.pdf).

http://www.rocahd.org/NOUVELLES_du_DEVELOPPEMENT/PDF/MARNDR_PlanInvestissementAgricole_Annexe08-Financement_100526.pdf
http://www.rocahd.org/NOUVELLES_du_DEVELOPPEMENT/PDF/MARNDR_PlanInvestissementAgricole_Annexe08-Financement_100526.pdf

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

211

productifs.

 Des demandeurs vivant dans un contexte géographique difficilement accessible et dans

des habitats dispersés.

Le contexte favorisant le développement de la microfinance en Haïti

 Une forte demande de services de la microfinance parmi les pauvres, comme partout

ailleurs
108

 en PED, notamment en Amérique Latine et la Caraïbes (Kéïta, p. 32, 2007).

 Le nombre élevé de projets de petits commerçants, artisans, agriculteurs et autres

n‘ayant pas pu être réalisés faute de disposer de financement adéquat.

 Une population demandeuse de services microfinanciers à dominance analphabète et

illettrée.

 Les services microfinanciers sont offerts par deux principaux types d‘organisations :

les coopératives et les non-coopératives.

 Le secteur de la microfinance est très émietté.

 Des acteurs (OMF) dits informels ne tenant parfois aucune de comptabilité.

Dans un rapport publié par la CEPALC, il a été souligné que dans le milieu rural haïtien,

l‘insuffisance de l‘offre par rapport aux besoins résulte avant tout de la difficulté de concilier

rentabilité des OMF (condition de leur pérennisation) et accès aux populations ayant besoin

de financements (Lustin, p. 60, 2005). Danielle Lustin a aussi souligné dans ce rapport que le

déficit de formation des cadres de base et de celle la population (taux d‘analphabétisme

d‘environ 50%) (ibid.). Cette situation de lacune informationnelle a largement influencé les

débuts de la microfinance en Haïti.

3.4.2. Le contexte historique d‘émergence de la microfinance en Haïti

Le développement de systèmes financiers alternatifs, relevant de l‘économie solidaire d‘après

Develtere et Fonteneau (opus cit.), vient de l‘impossibilité de l‘Etat Haïti d‘assurer de façon

continue une politique de satisfaction des besoins de la population. Cette impuissance de

108

 David S. Gibbons et Jennifer W. Meehan (du CASHPOR Financial and Technical Services, Malaysia) in

Financer la microfinance pour la réduction de la pauvreté. Document en ligne sur le site du sommet du

microcrédit (http://www.microcreditsummit.org/papers/fr_gibbons+meehan+fmfpr.pdf).

http://www.microcreditsummit.org/papers/fr_gibbons+meehan+fmfpr.pdf

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

212

l‘Etat a été doublée par la stagnation de l‘aide publique au développement (Servet, 2006). Le

constat a été le même pour d‘autres pays dans lesquels l‘aide était inefficace (Moyo, 2009),

c‘est pourquoi Esther Duflo et William Parienté rappelle dans Développement récents sur

l’impact et les mécanismes de la microfinance que « le développement de la microfinance est

donc, en partie, né du constat que les institutions financières classiques sont dans l‘incapacité

dans ces pays de participer efficacement au développement économique et à l‘allègement de

la pauvreté » (Duflo et Parienté, p. 10, 2009). L‘expression des besoins en produits

microfinanciers en Haïti a une histoire séculaire. Dans cette République de la Caraïbe,

l‘apparition de la microfinance vient d‘une nécessité plutôt rurale. Pourtant, jusqu‘à une

période récente, la microfinance a presque toujours été accaparée par une population plutôt

urbaine ou péri-urbaine.

Dans un rapport d‘étude publié en 2006 par le Conseil National pour le Financement

Populaire (KNFP
109

, pour le sigle en créole haïtien), on remonte le début de cette gestation à

la moitié du XIX
ème

 siècle. Tandis que pour Develtere et Fonteneau, on peut retrouver le

début du mouvement de systèmes solidaires dès le lendemain de l‘indépendance de 1804. Le

secteur coopératif avait pris à cette époque-là la forme de « groupements associatifs de

travail » c‘est-à-dire des groupes collectifs de travail, rémunérés en nature (plutôt en

nourriture) tels que les coumbites, les mazingas, les rondes, les corvées ou les ramponeaux ou

ceux rémunérés en argent, les que les djobs ou les jounins (Gayo, cité par Develtere et

Fonteneau, 2003).

Depuis 1859, sous le gouvernement de Fabre Geffrard, le problème de l‘absence de

financement pour les activités économiques en milieu rural et la nécessité d‘organisations

spécialisées dans ce domaine étaient évoqués. A la même année, il y eut la première tentative

de mise en place d‘une banque agricole. Plus tard, en 1909, le théoricien nationaliste, Dantès

Bellegarde, expose l‘intérêt de développer des caisses d‘épargne inspirées du modèle

Raiffeisen, pour mobiliser l‘épargne paysanne à des fins productives
110

. Puis pendant,

l‘occupation américaine du pays (1915-1934), la question du financement pour le monde rural

ne semble pas avoir fait l‘objet d‘une attention particulière.

109

 Konsèy Nasyonal Finansman Popilè.
110

 Bellegarde, D. (1909), Le problème agricole, Bulletin Officiel de l’Agriculture et de l’Industrie, octobre-

novembre 1909.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

213

D‘après Develtere et Fonteneau (p. 4, 2003), c‘est en 1937 qu‘est créée en Haïti la première

coopérative dite moderne, marquant ainsi la deuxième étape du mouvement coopératif haïtien.

Au lendemain de l‘occupation américaine, en 1938, a eu lieu le premier congrès des

Agronomes et Spécialiste de la Production Agricole et de l‘Enseignement Rural (SNP&ER).

On y retrouve les pionniers des services agricoles d‘Haïti (les Dartigue, David, Déjoie,

Nicolas, Sylvain etc.).

En 1946, apparurent les deux premières caisses populaires du pays : l‘une à la Vallée Jacmel

(sud-est du pays) et l‘autre à Cavaillon (département du sud). Ces caisses ont été structurées

sur le modèle canadien des caisses Desjardins, puisqu‘elles ont été créées sous l‘impulsion

des religieux (missionnaires) canadiens. Il a fallu attendre les années 1950 pour assister à

l‘émergence d‘un mouvement coopératif et du crédit en Haïti.

En effet, comme nous l‘avons vu dans l‘échec des politiques de financement agricole et rural

en Haïti, dès 1951 le SCIPA a encouragé la formation de coopératives de crédit agricole en

Haïti. Dès l‘année 1951, les Pères Oblats ont initié en tout cinq caisses populaires dans le sud

du pays. En 1953, le mouvement coopératif comptait haïtien déjà 52 caisses populaires (dont

le SCIPA est l‘origine de 40) regroupant plus de 6.000 membres.

Pressées par les Nations Unies, les autorités haïtiennes ont été amenées à former une

commission chargée de travailler sur un projet de législation coopérative dès l‘année 1952.

Mais l‘idée de coopération n‘a été officialisée en Haïti qu‘à partir de septembre 1953, lors que

le sénat a adopté une loi créant un Conseil National de la Coopération (CNC) rattaché au

département de l‘économie nationale. Le Bureau du Crédit Rural Supervisé de 1956 ayant été

fermé en 1958, seuls les Bureaux de Crédit Agricole (BCA) ont fait long feu mais avec des

effets peu considérables. C‘est pourquoi, les financeurs internationaux allaient privilégier les

organisations de la société civile en matière de microfinancement (Schuller, op. cit.).

En résumé, en Haïti, l‘histoire confirme le fait que la microfinance est née de la demande de

la population devant l‘incapacité de l‘Etat à mener des actions efficaces de financement et le

désintéressement des banques commerciales à proposer une réponse à cette demande. Il faut

dire aussi que la vraie motivation de l‘expansion de la microfinance en Haïti vient d‘une part

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

214

de la débrouillardise individuelle et collective de la population, exprimée dans le cadre du

secteur coopératif. D‘autre part, durant les années 1990, bien que la situation

socioéconomique d‘Haïti ait été particulièrement perturbée par les crises politiques et les

politiques économiques inefficaces (dont le PAS II), la microfinance haïtienne recevait un

appui financier important de la part de plusieurs organisations dont l‘USAID, le DID et la

Banque Mondiale.

Les crises politiques des deux dernières décennies ont marqué très fortement le contexte

politique et économique haïtien. Le coup d'Etat et l'embargo de 1991 ont donné une nouvelle

impulsion à la mise en place de programmes de microfinance en Haïti. La disponibilité de

financements de l'aide internationale et de la dégradation des conditions de vie des couches

démunies urbaines favorisent le développement dans ce secteur. En même temps, l'insécurité

physique et économique croissante a largement contribué à une multiplication du nombre de

coopératives et un accroissement considérable de l'épargne qui leur est confiée.

A la fin des années 1990, Haïti a connu une accélération du nombre des acteurs de la

microfinance. Cette accélération marque très fortement le panorama actuel du secteur. Le

développement rapide de la microfinance (urbaine principalement), entre 1995 et 2000 est à

lier à un ensemble de facteurs internes et externes. Sur le plan interne, les villes connaissent

une forte croissance de leur population, une réduction de l'emploi dans le secteur formel et un

développement du travail indépendant. L'augmentation rapide de la consommation de

produits importés ouvre, d'autre part, de nouvelles opportunités de revenus dans les activités

commerciales. Les importations de produits alimentaires, par exemple ont pratiquement

doublé entre 1992 et 2000. Aussi, entre 1997 et 2002, une banque commerciale, deux groupes

financiers et une banque d‘état s‘engagent dans la micro-finance. En septembre 2002, environ

une vingtaine d‘organisations de type non coopératif sont répertoriées dans le secteur

intermédiaire. On y retrouve des associations, des fondations, des organisations non

gouvernementales (ONG), des unités de micro-finance au sein de banques gouvernementales

et de banques commerciales, des sociétés de droit privé.

A l‘heure actuelle, la microfinance est aujourd'hui le vecteur essentiel du financement dans le

milieu rural haïtien et un acteur majeur dans la vie économique nationale. Les banques

commerciales, dont seulement quelques unes sont implantées en province, ne sont que très

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

215

peu à se tourner vers le milieu rural, tandis que les OMF se multiplient et que l'Etat laisse

libre court au développement du secteur de la microfinance. Celui-ci s‘autonomise avec l‘aide

des organisations internationales comme l‘USAID, l‘ACDI, la BID, etc. En matière de type

de services fournis par les OMF, on peut dire que si toutes les formes de microfinance

existent en Haïti, il est mentionné que les opérations actuelles se concentrent largement sur le

micro-crédit, alors que relativement peu d‘efforts ont été investis dans la promotion de

l‘épargne (ACDI, 2007).

Enfin, un élément souvent négligé par les analystes de la microfinance en Haïti est la

libéralisation des taux d‘intérêt en 1995. Cette libéralisation, réalisée dans le cadre du respect

du PAS II, a permis de pratiquer des taux permettant de couvrir les coûts et les risques plus

élevés du microcrédit. C‘est une des explications majeures dans la commercialisation de la

microfinance en Haïti. Depuis cette libéralisation, par exemple, les banques haïtiennes allaient

s‘intéresser un peu plus à la microfinance. De la même façon, la Fondation Kole Zepol

(Fonkoze) s‘est imposée comme leader dans la prestation de microcrédit (Tucker et Tellis,

2005). Bien entendu, cette libéralisation a son côté pervers, dans la mesure où elle a favorisé

le développement des caisses d‘investissements et de placement (CIP) dont la faillite en 2002

a mis à mal tout le secteur de la microfinance en Haïti. C‘est à l‘issue de cette faillite, qu‘un

vrai cap allait être franchi dans le développement de la microfinance en Haïti.

3.4.3. La vulgarisation de la microfinance en Haiti

Selon le Recensement sur l’industrie de la microfinance haïtienne (2008), pendant 36 ans (de

1946 à 1982), « la pratique de la microfinance sur une base institutionnelle ou formelle était

une exclusivité des coopératives d‘épargne et de crédit, plus communément appelées « caisses

populaires » (USAID, 2008b). La diversification des acteurs de la microfinance en Haïti

commence à partir des années 1980. En 1982, deux nouveaux acteurs apparurent : le FHAF

(Fonds Haïtien d‘Aide à la Femme) et la FHD (Fondation Haïtienne de Développement). En

2009, les organisations de microfinance représentaient un portefeuille de crédit de plus de

deux milliards de gourdes, soit plus de 33 millions d‘euros. C‘est l‘équivalent de près de 15%

du PIB de la même année, soit environ 240 HTG ou 6 dollars américains per capita.

Pendant toute la décennie 1980, qui a vu apparaitre diverses formes d‘OMF non-coopérative

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

216

(Associations, Fondations, ONG) le paradigme dominant était la suivante : la microfinance

perçue comme activité purement sociale, et une forme de solidarité locale et internationale

(ibid.). Les services offerts commencèrent toutefois à être diversifiés : crédit, assurance,

change, transfert. L‘appui des organisations internationales s‘est joint au mouvement et a

permis d‘intensifier les contributions techniques et financières des OMF.

A partir des années 1990, il y eut un changement radical de paradigme dans le domaine de la

microfinance en Haïti. La microfinance est devenue une opportunité commerciale pour les

distributeurs de services microfinanciers (USAID, ibid.). C‘est alors que certaines banques

allaient développer des activités de type microfinancières. La Sogebank crée une filiale

microfinancière appelée Sogesol, la Unibank crée sa filiale spécialisée appelée Microcrédit

National, Capital Bank et Banque de l‘Union Haïtienne ont opté chacun pour un service

spécialisé en microcrédit à l‘intérieur de leur direction de crédit. Dans le même temps, les

banques d‘Etat, Banque Nationale de Crédit (BNC) et Banque Populaire Haïtienne (BPH) ont

commencé à faire du microcrédit ponctuellement.

Le recensement de 2006/2007 (USAID, 2008b), étude portant sur environ quatre-vingt

programmes microfinanciers, révèle que le cadre institutionnel (légal et réglementaire) n‘a pas

suivi le rythme de l‘évolution du secteur de la microfinance. Jusqu‘au vote de la loi de juillet

2002, les caisses populaires étaient contrôlées en tant qu‘entreprises coopératives par le CNC,

et les autres OMF dotées de statut d‘ONG, de Fondations ou d‘Associations étaient sous le

contrôle du Ministère de la Coopération Externe ou le Ministère des Affaires Sociales. Ce

contrôle se limitait et se limite en encore à des autorisations de fonctionnement ou de

reconnaissance légales.

La loi de 2002 sur les CEC et la création de la DIGCP/BRH fait rentrer la microfinance dans

le système financier national. Bien entendu, il faut préciser que la microfinance demeure une

catégorie à part dans le système financier national.

Le même recensement présente un panorama de 200 OMF que nous résumons dans le tableau

suivant. La plupart des coopératives œuvrant dans le secteur comptent moins de 5 000 clients.

Alors qu‘au moins 112 500 000 millions de dollars américains sont nécessaires pour atteindre

l‘ensemble de la population pauvre du pays estimée à 650 000 ménages qui ont besoin de la

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

217

micro-finance, l‘industrie microfinancière haïtienne disposait d‘environ 800 millions de

gourdes et ne concernait en 2005 qu‘un maximum de 100 000 personnes (Lustin, 2005). En

2008, les coopératives à elles seules disposaient d‘un actif de 64 790 297 de dollars

américains (WOCCU, 2008). Les données présentées en annexe E permettent de constater la

petitesse de la microfinance haïtienne par rapport à celle de l‘Amérique Latine et la Caraïbes.

Tableau n° 11 : Formes des organisations de la microfinance en Haïti

Types Formes Quantité (approximative)

Organisations

coopératives

Coopératives d‘Epargne et de Crédit

(CEC) ou Caisses Populaires (CP)

192

222

Les banques communautaires

Les groupes solidaires

Les mutelles de solidarité

Organisations

non-coopératives

Associations 2

30

Fondations 2

ONG 15

Banques (Commerciales) 9

Sociétés de droit privées 2

Source : USAID, 2008b

Comme indiqué dans le tableau précédent, en Haïti, la microfinance peut être découpée en

deux branches : les organisations de microfinance de type coopératif et les organisations de

microfinance de type non-coopératif. Ce découpage est devenu habituel à la fois d‘un point de

vue législatif et organisationnel. Le nombre d‘OMF exerçant dans le pays n‘est pas connu

avec précision. Contrairement à Haïti où la législation microfinancière n‘est pas claire pour

toutes les structures, sur la base de la réglementation, le MixMarket divise les OMF de

l‘Amérique Latine et la Caraïbes en quatre groupes : les coopératives, les ONG, les banques

et les intermédiaires financiers non-bancaires (Microfinance Information Exchange, 2009).

S‘il a évolué en termes numériques, le paysage microfinancier haïtien reste le même depuis la

Loi de 2002. Nous présenterons plus loin une typologie de ces OMF sur la base du critère

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

218

institutionnel.

En réalité, dans les deux sous-secteurs coopératif et non-coopératif, il existe un grand nombre

d‘acteurs non-pris en compte par les statistiques vu qu‘ils fonctionnent dans un cadre

géographique restreint et qu‘ils ne sont pas enregistrés.

3.4.4. Le mouvement microfinancier coopératif en Haïti

Le mouvement financier coopératif haïtien a débuté en 1937 avec la création de la première

coopérative et l‘élaboration de la première loi sur les coopératives. La méthodologie dite

« Caisse Populaire », d‘origine franco-canadienne utilisée par le mouvement, a été initiée

pour la première fois en 1946 à Jacmel. Ainsi, à coté des autres coopératives (production,

service…), les coopératives d‘épargne et de crédit sont aussi connues sous le nom de caisse

populaire. En 1993, environ 79 caisses ont été recensées dans le pays. Develtere a noté 250

coopératives dans le pays en 1991, dont seulement 70 étaient formellement reconnues par le

CNC. Toujours d‘après Develtere (1991), le nombre de coopérateurs était alors estimé à

68 000. Elles atteignent le nombre de 348 en 1999. Alors qu‘en 2009, ce nombre allait être

porté à 469 870 (WOCCU, 2010).

Entre 1999 et 2002, ce secteur a connu une explosion fracassant tout le paysage financier

haïtien. Comme le note Lustin (2005), le secteur financier haïtien allait connaître un tournant

sans précédent avec l‘émergence de ce qu‘on peut appeler les « coopératives d‘investissement

et de placement » (CIP). Se basant sur le décret-loi de juin 1995 relatif à la libéralisation des

taux d‘intérêts, de nouveaux groupes de coopérateurs (en grande partie des professionnels

venus du secteur bancaire et financier formel), se dénommant des réformateurs, ont formé des

caisses opérant prioritairement dans les investissements et les placements (ibid.).

Au mépris des prescriptions du décret du 02 avril 1981 sur le fonctionnement des

coopératives qui obligent les administrateurs des caisses populaires à employer la quasi-

totalité de leurs ressources dans les opérations de crédit aux membres, la principale opération

menée par les CIP est la collecte de l‘épargne sous forme de dépôt à terme, à des taux variant

entre 10 et 15% le mois. Les plus connues sont CADEC, CEI, Cœurs-Unis. L‘épargne est

affectée, en principe, au financement d‘investissements dans les domaines du transport, de

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

219

l‘immobilier et du négoce. Or, aux yeux de tous, ces affectations ne peuvent justifier un

rendement aussi élevé (UNCDF, 1997).

Très tôt, ces fausses coopératives ont fermé leurs portes tout en gardant de fortes sommes

d‘argent des épargnants. Cette situation a un impact très négatif sur le portefeuille de la

micro-finance et la clientèle qui s‘est décapitalisée. Elle a entrainée l‘élaboration et la

promulgation par le gouvernement d‘une nouvelle loi sur les coopératives tout en offrant une

assistance technique au Conseil National des Coopératives (CNC), structure de régulation du

secteur et des coopératives toutes catégories confondues. La colère de la population n‘a

jusqu‘à présent pas été apaisée vu que seulement quelques dizaines de personnes en ont reçu

un pourcentage assez insignifiant de remboursement.

En effet, la libéralisation des taux d‘intérêt en 1995 a été un élément fondamental dans le

développement de cette industrie qui est caractérisée par la diversité des acteurs que ce soit en

termes de méthodologies de crédit, de statut juridique ou de zone d‘intervention.

22 des organisations du secteur non-coopératif de la microfinance représentent un portefeuille

de crédit de 1,086 milliards de gourdes (soit environ 25 millions de dollars américains). Les

femmes sont de plus en plus présentes et constituent environ 67% de la clientèle des OMF

contre 55% en 2000 ce qui se justifie par la domination du commerce, activité essentiellement

féminine. En fait, le potentiel de marché pour la microfinance est très grand dans la mesure où

80% de la population est en situation d‘auto-emplois (Tucker et Tellis, p. 115, 2005).

Rappelons à titre indicatif les méthodologies employées par les OMF de type coopératif en

Haïti. Ces méthodologies sont rapportées par DAI/FINNET (2001). Elles sont essentiellement

divisées en quatre formes : les caisses populaires, les banques communautaires, les groupes

solidaires et les mutuelles de solidarité.

3.4.4.1.Les caisses populaires

Les caisses populaires sont des OMF de type coopératif fournissant des services financiers

uniquement à leurs membres ou sociétaires sur une base mutualiste. Ce sont des coopératives

d‘épargne et de crédit (CEC). Elles privilégient une stratégie autonome de croissance axée sur

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

220

la mobilisation de l‘épargne des membres pour constituer leur portefeuille de crédit. En Haïti,

elles sont nombreuses. Leur régulation est cependant limitée et récente. C‘est aussi pourquoi

leur nombre est mal connu.

3.4.4.2.Les banques communautaires

Les banques communautaires fonctionnent selon la méthodologie de crédit solidaire. Elles

regroupent, en général, 20 à 35 personnes, le plus souvent des femmes. Elles fournissent un

fonds de prêts qui est réparti entre les membres de la banque. Ces derniers se réunissent à des

intervalles réguliers pour rembourser. Les membres se portent mutuellement garants, les

impayés des uns devenant la responsabilité des autres lors des réunions de remboursement.

Plusieurs études ont été consacrées au rôle du capital social dans ce type de fonctionnement.

Selon l‘ACDI (2004), les banques communautaires qui pullulent en Haïti ont été conçues en

mode projet et ne sont pas structurées de sorte à offrir de bonnes chances de pérennité. Elles

sont déficitaires en termes de compétences internes et sont dépendantes des organisations qui

les ont créées.

3.4.4.3.Les groupes solidaires

La méthodologie de crédit dite groupe solidaire consiste pour une OMF à fournir un crédit à

un petit groupe de 3 à 10 personnes se portant mutuellement garants pour le remboursement.

La durée du prêt, le taux d‘intérêt et le calendrier de remboursement sont déterminés par

l‘organisation prestataire du service microfinancier. Mais les montants reçus par chaque

individu sont fixés par les membres du groupe et approuvé par l‘OMF. Cette dernière se pose

en vrai intermédiaire. La méthodologie utilisée se distingue de celle des banques populaires

par le fait qu‘il n‘existe pas d‘objectif de pérennisation des groupes solidaires en

organisations indépendantes de l‘OMF qui les encadre. Beaucoup d‘études ont été réalisées

sur cette méthodologie considérée mise en place pour juguler l‘information imparfaite et le

risque de non-remboursement.

3.4.4.4.Les mutuelles de solidarité

Les mutuelles de solidarités sont des formes de caisses d‘épargne et de crédit dont l‘objectif

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

221

est de fournir de manière solidaire et durable des services financiers aux membres de

l‘organisation (Dorvilier, p. 273, 2007). De par leur objectif, les mutuelles de solidarité, ayant

existé en Haïti bien avant les coopératives, peuvent être considérées comme des précurseurs

de celles-ci. Elles utilisent une méthodologie hybride. C‘est-à-dire une méthodologie

contenant des éléments empruntés aux banques communautaires et aux caisses populaires

simultanément. Ce sont des groupes de personnes, socialement homogènes, cotisant à

échéances régulières une même somme d‘argent. Les mutuelles de solidarités constituent

souvent deux fonds, et parfois même trois. Le fond interne appelé aussi caisse verte est

alimenté par les cotisations fixes et récupérables des membres. Il sert à faire du crédit. Un

fond d‘urgence appelé caisse rouge sert à faire face aux éventualités. Il est constitué à partir

des cotisations non remboursables. Certaines mutuelles disposent également d‘un fond

externe appelé aussi caisse bleue, servant à suppléer à la faiblesse du fond interne.

3.4.5. Les organisations microfinancières de type non-coopératif

La première organisation de microfinance de type non-coopératif a vu le jour en Haïti avec la

création de la Fondation Haïtienne de Développement (FHD) en 1979. Mais, c'est au début

des années 1980 que les premières organisations de microfinance non-coopératives font leur

apparition dans le pays. Créée à l'initiative d'un groupe d'hommes d'affaires et appuyée par

l'USAID, la FHD visait à offrir des possibilités de financement aux petites et micro

entreprises n'ayant pas accès aux services du système bancaire traditionnel. Elle démarra ses

activités en 1981. En 1982, la Fondation haïtienne d'aide à la femme (FHAF) démarre

également ses activités de crédit destinées principalement aux commerçantes de la capitale

avec le soutien de la Women's World Banking
111

 et l‘Inter-American Foundation.

Cependant, en dépit de l‘essor que connaît le secteur de la microfinance non-coopérative

depuis bientôt dix ans, la capacité de crédit existante demeure insuffisante par rapport à une

demande qui est en constante progression. Une étude réalisée par le PNUD sur les besoins du

secteur de la microfinance non coopérative en Haïti en 2004 fait ressortir l‘augmentation de la

demande en mettant l‘accent sur une évolution de cette demande vers d‘autres types de

services financiers. La demande potentielle de produits financiers est estimée à environ 3

111

 Voir le site http://womensworldbanking.org/.

http://womensworldbanking.org/

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

222

millions de personnes. Cette estimation est faite sur la base de la population active (4.1

millions) avec un taux de pauvreté de 76% et du nombre de clients actuels du secteur de la

microfinance coopérative et non-coopérative. Dans le rapport du PNUD
112

, il est fait mention

de la faible diversification de l‘offre proposée par ce secteur qui n‘est pas très innovant.

L‘offre de services financiers est orientée à plus de 90% vers le petit commerce (marchands

ambulants, dépôts de produits alimentaires ou de boissons, etc.) délaissant ainsi les besoins

d‘une fraction importante de la population, en particulier ceux des secteurs productifs. Cette

prédominance du crédit au secteur commercial constitue l‘une des faiblesses du secteur

financier dans son ensemble car cette caractéristique est également constatée dans le secteur

bancaire dont l‘activité de crédit est la principale source de revenus bruts.

Bien que minoritaire par rapport au sous-secteur coopératif, la microfinance non-coopérative

est organisationnellement relativement très diversifiée en Haïti. Celle-ci est représentée par

deux organisations faîtières à savoir le KNFP fondé en 1998 et l‘ANIMH créée le 14

novembre 2002. Ces deux organisations fédératrices disposent chacune d‘un centre de

formation pour les cadres des OMF. Le sous-secteur non-coopératif ne dispose cependant ni

de loi ni de structure tutélaire. Un avant-projet de loi a été rédigé, mais il n‘a pas été finalisé à

ce jour. Le recensement 2006/2007 (USAID, 2008) subdivise la microfinance non-

coopérative en Haïti en quatre catégories : les ONG ayant pour vocation de réaliser

l‘intermédiation financière, les Associations, les Fondations, les Sociétés privées émanant de

banques privées à vocation commerciale. Des structures informelles à fonctionnement

associatif ont été greffées à ces catégories, c‘est le cas des organisations communautaires de

base.

Il n‘y a pas d‘uniformité institutionnelle au sein des OMF de type non-coopératif. Selon leurs

statuts, les OMF non-coopératives sont enregistrées soit aux Affaires Sociales (Associations,

Fondations), soit au Ministère de la Coopération Externe (ONG) soit à la Banque Centrale

(Banques, Filiales de Banques). Au sein de l‘environnement national, les OMF se sont donc

partagé le marché microfinancier en deux parties entre lesquelles les bénéficiaires essayent de

jongler. Il n‘est pas interdit aux microentrepreneurs de combiner deux crédits issus des deux

branches de la microfinance haïtienne.

112

 PNUD, Des besoins du secteur de la microfinance non-coopérative en Haïti, Juillet 2004.

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

223

L‘expansion du secteur microfinancier a remis en cause la crainte des banques à desservir la

population pauvre et rurale. A partir de la commercialisation de la microfinance en Haïti, on

voit alors arriver petit à petit les banques commerciales sur le marché. Dès 1996, les banques

traditionnelles ont commencé à définir des services microfinanciers. Au lendemain de l‘an

2000, pratiquement toutes les grandes banques du pays ont un département de services

microfinanciers (voir tableau ci-dessous).

Tableau n° 12 : Arrivée des banques commerciales haïtiennes dans le secteur de la

microfinance.

Nom de la banque Sigle ou

appellation

courante

Date d’entrée en

Microfinance

Intitulé du programme

de microfinance

Banque de l‘Union

Haïtienne

BUH 1996 Kredi Popilè

Banque

Intercontinentale de

Commerce S.A.

BIDC 1996 (racheté en

1999)

Unibank S.A. Unibank 1999 Micro Crédit National

(MCN)

Société Générale de

Banque

Sogebank 2000 Sogesol

Banque Populaire

Haïtienne

BPH 2002 Kredi Pou Tout Moun

Capital Bank Capital Bank 2003 Micro Credit Capital

(MCC)

Source : Synergies, bulletin numéro 15 du Bureau des Mines et de l‘Energie
113

, Haïti.

L‘expansion de la branche non-coopérative de la microfinance haïtienne a acquis sa légitimité

auprès des bailleurs. En 2007, l‘Agence Française de Développement a orienté une partie de

113

 Voir : http://www.bme.gouv.ht/synergie/numero15/micro%20credit.html. Consulté en janvier 2009.

http://www.bme.gouv.ht/synergie/numero15/micro%20credit.html

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

224

ses actions en faveur des organisations qui la composent.

Tout compte fait, la situation haïtienne offre un terrain très demandeur de produits

microfinanciers. Danielle Lustin avance : « compte tenu de l‘importance des besoins

d‘investissement en Haïti et de la faiblesse des ressources propres disponibles, le secteur

financier est appelé à jouer à l‘avenir un rôle important dans le développement national et la

lutte contre la pauvreté » (Lustin, p. 62, 2005). Elle a toutefois relativisé ses propos en

soulignant que le financement des activités des pauvres est un instrument nécessaire, mais pas

suffisant. Car le développement du secteur financier ne permettra pas de lever à lui seul les

contraintes majeures qui pèsent sur le pays. Parmi ces contraintes, il y a les contraintes

institutionnelles. Alors qu‘aucune étude approfondie n‘a jamais été réalisée sur la

microfinance haïtienne
114

, le travail empirique de notre thèse vise à produire une première

analyse de ses conséquences institutionnelles.

3.5. Conclusion

Acceptée par la communauté internationale comme stratégie de développement dans les PED,

la microfinance a connu un développement accéléré durant les trente dernières années. La

façon dont elle agit sur le risque et parvient à atteindre une partie des populations pauvres a

conduit certains observateurs comme Rutherford à parler de révolution de microfinance.

En Haïti, ce mouvement a connu son essor à partir de l‘année 1995, marquée par la

libéralisation des taux d‘intérêt, la commercialisation du secteur microfinancier et

l‘accroissement des soutiens financiers internationaux. Ces derniers ont vu dans la

microfinance haïtienne un moyen de contourner la faiblesse institutionnelle au sein de l‘Etat

et un outil de soutien direct à la population. La réponse du secteur microfinancier au vide

institutionnel dans lequel il évolue constituera pour le reste de notre analyse l‘argument

principal justifiant la prise en compte des institutions dans l‘évaluation de la microfinance.

En 2009, la microfinance haïtienne est assez diversifiée en termes de services et en termes

d‘acteurs. Elle constitue désormais un secteur qui mérite d‘être étudié, à la fois pour les

leçons qui peuvent y être tirées en matière d‘efficacité des stratégies de développement

114

 Il existe quelques rares publications sur des évaluations sectorielles portant sur une partie du secteur. C‘est le

cas de l‘article de Tucker et Tellis (2005) traitant de l‘OMF Fonkoze ou des évaluations de l‘UNCDF (2003).

Chapitre 3. Le développement de la microfinance en tant que stratégie de développement

économique

225

locales en PED que pour une meilleure compréhension de son propre développement mais

son rôle potentiel à contribuer au développement économique national.

Les idées fortes développées dans le chapitre sont résumées dans la synthèse suivante :

Tableau n° 13 : Synthèse du chapitre 3

Hypothèses/Postulats/I

dées fortes

Principales conclusions du chapitre Références

Microfinance matters La microfinance a gagné l‘adhésion de la

communauté internationale comme étant

un outil de lutte contre la pauvreté

Pathak et Pant (2008)

Fischer et Sriram

(2002)

L‘échec des politiques

publiques en Haïti a fait

place au développement

de la microfiannce

En Haïti, la microfinance s‘est imposée

comme stratégie alternative de

développement (ou de lutte contre la

pauvreté)

DAI/FINNET (2003,

2005), USAID

(2008c),

UNCDF (2003, 2006)

L‘exclusion financière

est une des causes

déterminantes du

contexte d‘émergence de

la microfinance haïtienne

L‘exclusion financière qui frappe la grande

majorité des Haïtiens est le principal

déterminant de la massivité de la demande

microfinancière

DAI/FINNET (2005),

La microfinance

haïtienne (coopérative et

non-coopérative) a

connu son expansion à

partir de 1995

L‘expansion de la microfinance en Haïti

est liée à libéralisation des taux d‘intérêt, la

commercialisation de la microfinance et

l‘aide des organisations internationales

DAI/FINNET (1999)

UNDP (1997)

La finance formelle se

lie à la finance

informelle

L‘expansion de la microfinance et la

démonstration de ses résultats ont attiré le

secteur bancaire dans le microfinancement

UNDP (1997)

226

227

Conclusion de la première partie

La situation du développement économique en Haïti a toujours été une préoccupation. Entre

mal-développement et laboratoire des théories du développement, les mots ne manquent pas

pour la décrire. Malgré les efforts nationaux et internationaux déployés depuis des décennies,

malgré l‘affluence de l‘aide internationale, des millions d‘Haïtiens continuent à vivre avec

moins de 1 dollar américain par jour et sont donc privés de leur liberté substantielle.

D‘ailleurs, le pourcentage de pauvre de la population serait plus élevé si les évaluateurs

adoptaient la nouvelle estimation de ligne internationale de la pauvreté extrême fixée à 1,25

dollar américain par jour (Shaoshua et Ravallion, 2008).

Une des principales causes identifiées au handicap au développement du pays est

l‘inadaptation des politiques mises en place (Lundahl et Silié, 1998). Parmi les politiques

majeures mises en œuvre en Haïti durant le XX
ème

 siècle, il y a bien évidemment les deux

Politiques d‘Ajustement Structurel (1986 et 1995). Prônant la pleine intégration des pays

pauvres dans l‘économie mondiale, le FMI, la Banque Mondiale et les économistes

orthodoxes ont poussé Haïti à faire un certain nombre de réformes qui finissent par effets

mitigés. Les économistes de ces mêmes organisations internationales ont été forcés

d‘admettre que les stratégies adoptées sont inefficaces. Analysant les effets de ces politiques

dans différents pays, Joseph Stiglitz parle de l‘absence de prise en compte des populations

bénéficiaires et leur participation (Stiglitz, 2002). Paul Streeten trouve pour sa part que ces

stratégies ont été insuffisamment humaines dans la mesure où « Bien que l‘on ne puisse guère

compter sur une augmentation des montants d‘aide, la lutte contre la pauvreté pourrait donner

de meilleurs résultats si l‘aide était subordonnée à des critères humains ou sociaux »

(Streeten, 1999).

Aussi, après ces tentatives, un changement de cap stratégique a été opéré, il s‘agit de

supporter les stratégies locales menées par des acteurs de la société civile organisée. La

principale concrétisation de ce changement a été effectuée dans le champ de la microfinance

plébiscitée comme stratégie de lutte contre la pauvreté et l‘exclusion et comme moyen de

développement économique. Seulement, l‘estimation des effets de l‘intervention

microfinancière n‘a jamais été réalisée, à l‘échelle nationale en Haïti. A part quelques success

stories pour justifier la réussite de certains projets, seule l‘UNCDF a mandaté une évaluation

limitée à deux projets qu‘elle a financés. Par ailleurs, elle avait mandaté une évaluation encore

228

plus limité en 1997 portant sur l‘United Nations Development Programs (UNDP)

Microfinance (UNCDF, 1997). Ces deux documents nous serviront de sources pour certaines

comparaisons de nos résultats. En Haïti, aucune étude n‘a été menée sur l‘influence des

caractéristiques institutionnelles – ayant contribué à l‘échec des stratégies précédentes – dans

la nouvelle dynamique créée au sein de l‘intermédiation microfinancière en Haïti. C‘est dans

ce pari que s‘engage la deuxième partie de la thèse.

229

DEUXIEME PARTIE :

ESTIMATION DES EFFETS DE L’INTERVENTION MICROFINANCIERE PAR SA

PRODUCTION DE CAPITAL INSTITUTIONNEL

230

231

Introduction de la deuxième partie

Dans la partie précédente nous sommes parvenus à l‘idée que les institutions comptent dans

l‘analyse des stratégies de développement comme la microfinance, et qu‘elles peuvent être

analysées à travers l‘approche capital institutionnel. Cette deuxième partie vise à mobiliser

cette approche dans l‘analyse des effets de la microfinance en Haïti. Elle s‘inscrit dans la

continuité de la pensée de North (1990, 1991, 2005), selon laquelle les organisations

produisent des institutions. Dès lors, trois hypothèses sous-tendent notre démarche.

La première hypothèse de travail est que l‘apport des organisations de microfinance n‘est pas

constitué uniquement de liquidités et de formation, il comporte également l‘apport

d‘institutions. A bien cerner la réalité de l‘intermédiation microfinancière, l‘analyste peut

constater la primauté des institutions dans cette intermédiation. Car, avant d‘accéder aux

services microfinanciers, le prétendant doit d‘abord faire face aux institutions proposées par

l‘organisation proposant ces services. L‘acceptation des institutions conditionne son accès aux

services.

La deuxième hypothèse découle de l‘objectif des OMF qui est de monétariser l‘économie

rurale par leurs apports. C‘est dans cette optique que notre démarche d‘évaluation cherche à

prendre en compte pour une première fois les institutions apportées par la microfinance

haïtienne comme un actif à part entière, visant à modifier les comportements économiques des

bénéficiaires.

La troisième hypothèse s‘inscrit dans la même logique : la microfinance favorise le

développement de l‘échange impersonnel. Pour tester cette hypothèse, notre analyse se basera

sur la production institutionnelle dans l‘intermédiation microfinance haïtienne. Plusieurs

auteurs ont observé que les contrats de prêts mis en place par les OMF contiennent des

mécanismes incitatifs sur les emprunteurs (Navajas, Conning et Gonzalez-Vega, 2003). C‘est

de ce constat que partira l‘analyse du capital institutionnel en tant que production des

organisations de microfinance visant à formaliser les interactions.

232

233

Chapitre 4. L’évaluation des effets de la Microfinance

4.1. Introduction

Le problème posé par la chronicité de la pauvreté dans plusieurs pays en développement et

l‘apparition de la microfinance comme moyen de lutte contre cette pauvreté ont fait accroître

les injections financières dans la microfinance. Comme conséquence, il s‘en est suivi une

nécessité de mesurer l‘utilité de ces financements et particulièrement les effets de la

microfinance.

Dans ce chapitre, à la lumière de la littérature existante, nous montrerons qu‘après s‘être

concentrées sur les organisations de microfinance, les démarches d‘évaluation se sont

tournées vers la situation des bénéficiaires. Plusieurs méthodes sont actuellement utilisées

dans la mesure des effets de la microfinance. Cependant, elles présentent une limite

considérable en matière de prise en compte de la dynamique institutionnelle qui évolue dans

le secteur de la microfinance. Les rares invitations à introduire les institutions dans l‘analyse

(Hudon, 2008) n‘ont pas eu de retentissement dans les initiatives actuelles d‘évaluation de la

microfinance.

4.2. Les raisons de l’évaluation des effets de la microfinance

Le principe même de l‘évaluation de la microfinance a suscité beaucoup de débats chez les

praticiens et les universitaires (Duflot et Parienté, 2009). Trois éléments font naître des

divergences d‘idée sur l‘évaluation de la microfinance : l‘intérêt de l‘évaluation, son utilité et

sa faisabilité (ibid., p. 12). Pourtant les enjeux de l‘évaluation de la microfinance sont si

importants, et grandissants avec l‘intérêt qu‘y apportent les bailleurs de fonds internationaux,

que les méthodologies d‘évaluation ne cessent de s‘améliorer. Autrement dit, les potentialités

de la microfinance à contribuer au développement méritent d‘être évaluées (Fischer et Sriram,

2002).

Les évaluations en microfinance ont lieu pour plusieurs raisons (Jeannin et Sangaré, 2008). Il

y a d‘abord, l‘accès aux fonds internationaux. Au CGAP, par exemple, il est clairement

entendu que « Les bailleurs de fonds veulent obtenir la certitude que leur investissement aura

un rendement social » (CGAP, p. 1, 2003). Cette première raison a fait naître chez les

praticiens la nécessité de prouver que leurs organisations sont financièrement solides et par

Chapitre 4. L‘évaluation des effets de la Microfinance

234

conséquent aptes à gérer les fonds des bailleurs. Ceux-ci, de leur côté ont besoin d‘arguments

pour informer et convaincre leurs donateurs à quel degré leur programme d‘appui aux OMF

est capable de contribuer à la réduction de la pauvreté. Des deux côtés, l‘évaluation est

motivée par le besoin d‘une justification financière. C‘est aussi pour cette raison qu‘un réel

marché a été créé pour les sociétés de rating en microfinance. Même si jusqu‘à présent, peu

d‘études ont porté sur le management interne des OMF (Hudon, 2010).

Ensuite, les acteurs de la microfinance ont dû faire face à un certains nombre de critiques sur

l‘efficacité de leurs actions. Les principales critiques concernent l‘atteinte des objectifs de

réduction de la pauvreté extrême (Morduch, 1999), la myopie des acteurs de la microfinance

les amenant à négliger la principale motivation des pauvres qui est la possibilité de manger

tous les jours (Wilson, 2001), la négligence des caractéristiques personnelles des pauvres de

facteurs externes, comme ceux de l‘accès au marché, pouvant rendre inefficaces les

interventions auprès des pauvres (Gulli, 1998). On retrouve aussi des critiques remettant en

question l‘utilité même de la stratégie de développement par la microfinance. C‘est le cas

d‘Aneel Karnani dans Employment, not Microcredit, is the Solution (2008b). C‘est en réaction

aux critiques que les démarches d‘évaluation des effets de la microfinance se sont multipliées.

Cependant, jusqu‘à présent, un ensemble de facteurs importants n‘ont jamais été intégrés dans

les modèles d‘évaluation.

Nous allons passer en revue les principales méthodes d‘évaluation connues à ce jour. Ensuite,

nous soulignerons leurs limites en réaction auxquelles apparaît l‘heuristique de notre

recherche.

4.3. L’évaluation des effets de la microfinance dans la littérature

En matière d‘estimation des effets de la microfinance, les évaluateurs sont partagés selon

l‘objectif de l‘évaluation ou la méthodologie à adopter. Les postures sont différentes selon

que les évaluateurs mesurent les effets à l‘échelle des OMF, à l‘échelle des bénéficiaires ou

l‘échelle des deux acteurs en présence (OMF et bénéficiaires). Certains évaluateurs

choisissent d‘étudier les acteurs cibles sans base de comparaison. D‘autres ont recours à des

cas contrefactuels pour apprécier les effets sous une base différentielle.

Il demeure que l‘impact sur le bénéficiaire est le plus important objectif pour tout projet de

microfinance, car l‘objectif fondamental consiste à aider les pauvres (CGAP, 2003 ; ACDI,

Chapitre 4. L‘évaluation des effets de la Microfinance

235

2007). Des résultats peuvent être observés à plusieurs niveaux selon la nature du projet. Le

plus évident est l‘impact sur le bénéficiaire direct, c'est-à-dire la personne qui accède aux

services microfinanciers. Bien entendu, l‘impact peut aussi s'exercer sur la famille du client

(le ménage), la microentreprise, et même les employés de la microentreprise (ibid.). Dans

notre étude, l‘approche par le bénéficiaire sera privilégiée.

4.3.1. Les types d‘évaluations

Lorsqu‘il s‘agit de prendre en compte les effets de la microfinance, trois types d‘évaluation

sont souvent utilisés en microfinance. Ce sont les évaluations de la performance, les

évaluations de l‘efficience et les évaluations d‘impacts. Parallèlement, les études portées sur

l‘asymétrie d‘information en microfinance se sont aussi multipliées ces dernières années

(Ghatak, 1999 ; van Tassel, 1999 ; Conning, 1996 ; Karlan, 2005). Elles ne seront pas traitées

ici mais elles supposent implicitement un lien nécessaire entre l‘analyse de la microfinance et

celle de la dynamique institutionnelle.

Les premières évaluations en microfinance portaient sur la démonstration de la solidité

financière des organisations. Aussi, le critère privilégié était la viabilité financière démontrée

par un audit interne et/ou externe porté sur la qualité du portefeuille. De nombreuses études

ont analysée la portée (Outreach) et/ou la viabilité (sustainability) des OMF (Conning, 1999).

Les travaux récents du Consultative Group to Assist the Poor (CGAP) et du Comité

d‘Echanges, de Réflexion et d‘Information, sur les Systèmes d‘Epargne-Crédit (CERISE) ont

étendu les dimensions de ce type d‘évaluation à travers la prise en compte des conditions des

bénéficiaires à l‘échelle des organisations (Zeller, Lapenu et Greeley, 2003). A un certain

moment, des auteurs se sont focalisés sur la conjonction des deux critères de portée et de

viabilité (Morduch, 2000 ; Navajas et al., 2000 ; Hartarska, 2005).

Au-delà de la simple justification de la solidité financière des OMF, les indicateurs de

performance sociale (SPI) élaborés par le groupe permettent de prendre en compte certaines

des conséquences sociales de l‘intervention des OMF pour les populations

bénéficiaires.L‘indice de performance sociale (SPI) a pour intérêt de prendre en compte des

aspects non-financiers dans l‘intervention d‘une organisation de microfinance. Cet outil n‘a

pas pour vocation de collecter des données sur la situation des pauvres. Les études, traitant de

la performance sociale des OMF et mobilisant cet outil, ouvrent un certain nombre de

Chapitre 4. L‘évaluation des effets de la Microfinance

236

discussions sur la difficulté de concilier performance financière et performance sociale

(Guérin, 2002 ; Jégourel, 2008). Les discussions ont amené les analystes à orienter le débat

sur la question de la gouvernance des OMF (Hartarska, 2005 ; Mersland et Strom, 2009,

Mersland et Strom, 2010). Mersland et Ostrom définissent la gouvernance en microfinance

ainsi : « Governance is about achieving corporate goals. The first goal (…) is to reach more

clients in the poorer strata of the population, and the second goal is financial sustainability »

(Mersland et Ostrom, p. 663, 2009).

L‘analyse de l‘efficience des OMF est une pratique déjà utilisée dans le secteur bancaire.

Berger et Mester (1997) ont souligné le fait que les analyses de l‘efficience diffèrent

beaucoup à cause des différentes acceptions données au terme « efficience ». La notion

d‘efficience renvoie à la minition du ratio coûts/résultats (Garrabé, 1994). Dans le secteur

bancaire, Berger et Mester (op. cit.) ont retenu comme indicateur les coûts, le profit standard

et l‘efficience du profit alternatif.

En microfinance, une organisation est considérée comme efficiente si elle minimise les coûts

de prestation des services (Lafourcade et al., p. 12, 2005). Au MixMarket, on calcule alors

l‘efficience d'une organisation à partir des indicateurs comme : les coûts par emprunteur et les

coûts par épargnant (ibid.). Au CGAP, les spécialistes font état d‘une amélioration

progressive de l‘efficience des OMF (CGAP, 2009). Il n‘en demeure pas moins que ce type

d‘évaluation, si elle est souvent considérée comme une information très utile pour les

responsables des organisations, elle ne renseigne que très peu sur le changement engendré au

niveau des bénéficiaires.Car, c‘est au CGAP même, quelques années au paravant, des

spécialistes défendaient l‘idée selon laquelle « l‘impact consiste à comprendre comment les

services financiers affectent l‘existence des pauvres » (CGAP, 2003).

L‘évaluation d‘impacts est le type d‘évaluation ayant le plus retenu l‘attention des chercheurs

en microfinance ces dernières années. Dans Développements récents sur l’impact et les

mécanismes de la microfinance, Esther Duflo et William Parienté (2009) résument les

orientations des démarches d‘évaluation d‘impact dans le domaine de la microfinance.

L‘impact est ordinairement mesuré en regard de la pauvreté. Les évaluations d‘impacts de la

microfinance peuvent porter sur différents mécanismes : la méthodologie de crédit (Gine et

al., 2006), le taux d‘intérêt (Hulme et Moseley, 1996 ; Karlan et Zineman, 2005 ; Karlan et

Zineman, 2010), le taux de remboursement (Pande et Field, 2008, Hudon et Ouro-Koura,

Chapitre 4. L‘évaluation des effets de la Microfinance

237

2008), le rendement des microentreprises aidées (De Mel et al., 2009), etc. Des évaluations

d‘impacts situées dans le champ de l‘économie néoinstitutionnelle cherchent à mesurer les

facteurs d‘imperfection sur le marché du crédit. C‘est le cas des études menées en Afrique du

Sud par Karlan et Zineman (2009).

Les critiques ont amené les évaluateurs à mieux prendre en compte les conditions de vie des

bénéficiaires dans les évaluations d‘impacts de la microfinance. Une étude très citée dans ce

sens a été menée au Bengladesh par Khandker et Pitt (1998 et 2003). Les discussions

soulevées par cette première étude ont poussé les spécialistes à affiner les outils. Parmi les

indicateurs couramment retenus dans les évaluations d‘impacts, on peut citer la création

d‘activités, les revenus et la consommation des ménages (Morduch, 1998 ; Banerjee et al.,

2009).

Enfin, une autre typologie a été évoquée par Karlan et Goldberg (2007). Elle est basée sur

l‘objet qui est évalué dans la microfinance. L‘évaluation peut être de trois types : une

évaluation de programme, une évaluation de produits ou de procédés, ou enfin une évaluation

de politique (ibid., p. 6). Ils resituent cette typologie à l‘intérieur des évaluations d‘impacts

(ibid., p. 7).

On voit bien que les différents types d‘évaluation déjà mis en œuvre n‘ont pas permis de

répondre à toutes les critiques. Pourtant la plupart de ces critiques sont fondées sur des

arguments qui méritent l‘attention. C‘est le cas par exemples des critiques de Karnani (2008a,

2008b, 2009) portant sur les capacités managériales des microentrepreneurs. Notre évaluation

empirique vise à résoudre un certain nombre de ces problèmes en estimant les effets de la

microfinance à travers des indicateurs portant sur les règles guidant les comportements ainsi

que le capital humain des bénéficiaires.

4.3.2. Méthodologie d‘évaluations de la microfinance

Chaque type d‘évaluation élabore ou adopte sa propre méthodologie d‘évaluation. Les

méthodologies couramment utilisées dans les évaluations d‘impact de la microfinance sont :

le Credit Scoring, le Social Performance Index (SPI), le Data Envelopment Analysis, la

Frontier Stochastic Approach et les méthodes d‘évaluation comparatives issues de l‘économie

expérimentale (Differences in Difference) ou plus largement des outils de l‘évaluation des

Chapitre 4. L‘évaluation des effets de la Microfinance

238

politiques (Garrabé, 1994) faisant appel à l‘assignation aléatoire (randomized evaluations).

Cette liste n‘est pas exhaustive. Nous savons bien qu‘il existe d‘autres méthodes utilisées dans

l‘évaluation de la microfinance.

Le credit scoring est en train de devenir un outil populaire pour les OMF cherchant à rendre

rapide et efficiente leur intervention en matière de crédit (Schreiner 2002). Utilisé comme un

outil de sélection rapide des clients de la microfinance, les OMF mobilisent de plus en plus

cette technique. Cependant son efficacité reste discutable.

Le Social Performance Index (SPI) est un outil d‘audit social permet d‘appréhender sur

plusieurs axes les indicateurs de performance sociale. Cette initiative, lancée en 2001, est

destinée à pouvoir conduire auprès d‘un large nombre d‘organisations de microfinance un

audit de leurs performances sociales (Lapenu et al., 2004). Aujourd‘hui, l‘outil est à sa

troisième version (SPI3). Les auteurs à l‘origine de l‘initiative nous explique qu‘il faut

entendre par « performance sociale les effets de l‘institution sur les conditions sociales de ses

clients : effet sur le niveau de vie (pauvreté), logement, santé, éducation, etc » (ibid.). L‘idée

est alors fondamentale. La méthode est limitée cependant par le fait que « l‘initiative sur les

indicateurs de performance sociale (SPI) se concentre alors sur l‘évaluation des intentions,

des actions et des mesures correctives mises en place » au niveau des OMF. Elle cherche à

répondre des questions comme : l‘OMF se donne-t-elle les moyens d‘atteindre les objectifs

sociaux qu‘elle s‘est fixés ? (ibid.). Mais elle ne vise pas à interroger directement les

bénéficiaires. Les questions du SPI sont en principe adressées des experts.

Le Data Envelopment Analysis (DEA) est une méthode non-paramétrique permettant

déterminer la frontière d‘efficience d‘une entité selon les méthodes mathématiques de

programmation linéaire. Cette méthode est souvent utilisée dans le secteur bancaire.

Introduite en 1978 par Charnes, Cooper et Rhodes (1978), cette méthode a eu un grand écho

parmi les chercheurs et praticiens de l‘analyse de la performance et du management (Oral,

2010). La force de cette méthode est qu‘elle est capable de comparer l‘efficience de plusieurs

unités décisionnelles (Decision Making Units, DMU) à partir d‘un ensemble d‘inputs et

d‘outputs. La méthode, utilisée initialement pour comparer la performance de plusieurs

écoles, consiste à maximiser un ratio des pondérations attribuées aux inputs et outputs de

manière à ce qu‘aucune DMU n‘ait une efficience supérieure à l‘unité (100%).

Chapitre 4. L‘évaluation des effets de la Microfinance

239

Gutiérrez-Nieto et al. (2007) ont fait une application DEA dans la microfinance en Amérique

Latine. Ils ont trouvé que l‘efficience proclamée par les comités de direction des OMF n‘est

pas forcément justifié par la méthode du DEA. La méthode DEA n‘est pas encore popularisée

dans les études de la performance des OMF. Cependant, elle fait l‘objet d‘une attention

croissante. En 2008, Souleymane Soulama l‘a appliquée à l‘analyse d‘un échantillon de 94

coopératives d‘épargne et de crédit au Burkina Faso. Récemment, Mamiza Haq, Michael

Skully et Shams Pathan (2010) l‘a appliquée dans l‘analyse de 39 OMF prises à travers

l‘Afrique, l‘Asie et l‘Amérique Latine. Ils ont trouvé que les ONG, pratiquant la microfinance

et dont les objectifs visaient simultanément l‘allègement de la pauvreté et la viabilité

financière, étaient les plus efficientes (ibid.).

Dans la même famille des méthodologies basées sur l‘efficience, s‘est aussi développée

l‘approche de la frontière stochastique (Stochastic Frontier Analysis, SFA). Une application

très compréhensible de la SFA se trouve dans Cull et al. (2007). Contrairement à la méthode

DEA, la SFA est une approche paramétrique. L‘idée de base de la SFA, telle que soutenue par

ses initiateurs Aigner, Lovell et Schmidt (1977) et Meeusen et van den Broek (1977), est la

présence d‘erreurs de mesure liée à l‘inefficacité du gestionnaire et/ou d‘aléas exogènes

(comme les perturbations climatiques, les grèves, etc.) peuvent échapper au contrô1e du

gestionnaire et dévier les observations de la frontière d‘efficience. Les auteurs ont alors

introduit un terme aléatoire qui permet de passer d'une frontière déterministe à une frontière

stochastique. A partir de là, la SFA modélise en même temps l‘inefficience et les effets

aléatoires (Hermes, Lensink et Meesters, p. 8, 2008). L‘étude de Hermes, Lensink et Meesters

a associé la mesure de l‘efficience (SFA) à des mesures de portée (outreach) pour un même

échantillon de 435 OMF
115

. Les deux méthodologies (DEA et SFA) peuvent être utilisées sur

des données identiques. Dans sa thèse de doctorat soutenue en 2007, Mariam Kéïta a

mobilisé, entre autres méthodes, la DEA et la SFA, pour mesurer la performance d‘OMF

sélectionnées dans plusieurs pays (Kéïtia, 2007).

Les méthodes comparatives sont en toute vraisemblance les plus robustes en matière

d‘évaluation des impacts de la microfinance. Dans la littérature économique, comme le

suggère Robbert Yin (2003) et repris par Hardy et Koontz (2009) dans Rules for

Collaboration, dans le but de comprendre des phénomènes complexes, les études de cas

115

 L‘étude de Hermes, Lensink et Meesters (2008) a montré que l‘efficience et la portée sont corrélées

négativement.

Chapitre 4. L‘évaluation des effets de la Microfinance

240

basées sur la comparaison sont les plus souhaitables. Cette approche, soutient Yin, nécessite

la collection de données basées sur des variables-clés ayant un intérêt théorique (Yin, op. cit.).

La comparaison peut porter sur une monographie ou sur le processus de changement.

Autrement dit, elle peut être statique ou dynamique. Dans la littérature, il est courant de

rencontrer des évaluations comparant une situation avant intervention avec une situation après

intervention, une situation avec projet par rapport à une situation sans projet. Parfois, les deux

méthodologies sont combinées pour faire une double différenciation.

Dans le cas d‘une comparaison avant-après, l‘évaluation consiste à estimer les changements

survenus dans la situation d‘un groupe de personnes bénéficiaires d‘une intervention à en

regardant ce qui a changé pour ceux-ci. La principale faiblesse d‘une telle méthode est qu‘il

ne permet pas de distinguer les réels effets de l‘intervention par rapport à d‘autres facteurs

externes.

La comparaison avec-sans cherche à évaluer les effets d‘une intervention en comparant deux

monographies : celle d‘un groupe bénéficiaire par rapport à celle d‘un groupe de non-

bénéficiaires. Cette méthode souffre de la même faiblesse que la comparaison avant-après.

Elle ne contrôle pas les effets du milieu ou d‘autres facteurs dans la situation du groupe de

traitement. Bien que cette faiblesse puisse être limitée par la réduction du biais de

spécification, elle ne permet pas d‘inférer avec précision à partir des résultats de la

comparaison.

La double comparaison consiste à comparer les deux comparaisons avant-après, avec-sans.

Elle est plus connue sous les appellations de « Double Différence » ou « d‘évaluation quasi-

expérimentale
116

 ». Dans l‘objectif de rendre l‘évaluation des actions de développement plus

utile aux praticiens, Martin Ravallion (p. 9, 2008) a souligné l‘importance d‘une

méthodologie comparant l‘impact moyen des programmes sur les bénéficiaires (groupe de

traitement) par rapport à des non-bénéficiaires (groupe témoin) (Ravallion, p. 8, 2003 ;

Ashenfelter, 1978; Ashenfelter & Card, 1985). Esther Duflo et ses collègues ont fait plusieurs

applications de cette méthodologie dans l‘évaluation de programmes de développement. Dean

Karlan a appliquée la même méthodologie dans l‘analyse de la microfinance (Karlan, 2008).

116

 Dean Karlan et Nathanael Goldberg (2007) rappellent qu‘il y a lieu de différencier les méthodologies

d‘évaluation expérimentale (portant sur des échantillons aléatoires contrôlés comme l’experimental credit

scoring, le randoming program placement, l‘encouragement design) des méthodologies quasi-expérimentales

(pouvant être prospectives, retrospectives ou réflexives).

Chapitre 4. L‘évaluation des effets de la Microfinance

241

Cependant, cette méthodologie est en réalité un emprunt aux méthodologies d‘évaluation de

politique (Garrabé, 1994). Elle est très appréciée pour sa capacité à rendre compte de l‘impact

d‘un programme.

4.3.3. Les évaluations d‘impacts en microfinance

Depuis quelques années, l‘évaluation d‘impact s‘est imposée comme une exigence de plus en

plus importante dans le domaine du développement (Ravallion, 2008). Quant à la

microfinance, les analyses d‘impact sont encore plus récentes (Bacin et Villa, p. 2, 2009).

Cependant, la prise de conscience de la nécessité de l‘évaluation des impacts de la

microfinance a été répandue avec le même « évangélisme » qu‘a bénéficié la microfinance

depuis les années 1990 (Rogaly, 1996).

Dans le souci de mesurer l‘effet sur la pauvreté, les chercheurs (y compris ceux de la Banque

Mondiale) ainsi que les praticiens ont développé des outils de mesure pour évaluer l‘impact

de la microfinance sur la situation des pauvres qu‘elle est censée servir. Ravallion parle alors

de recherche « évaluative » (Ravallion, p. 2, 2008). Il rappelle les bases de ce type

d‘évaluation de politique : il s‘agit de comparer les bénéfices et les coûts d‘une politique de

développement. Cette évaluation peut être ex ante (avant l‘intervention) ou ex post (après

l‘intervention) (ibid, p. 3). Au début, les acteurs de la microfinance utilisaient ce type

d‘évaluation pour montrer principalement la solidité financière de leur organisation afin

d‘attirer des fonds publics et privés. C‘est notamment le cas des ONG (Dichter, 1999).

C‘est dans le souci de justifier le bien fondé de l‘action microfinancière que cette

méthodologie d‘évaluation de politique a été étendue aux évaluations de programmes de

microfinance, à travers des approches expérimentales ou quasi-expérimentales (Karlan, 2003,

2008 ; Karlan et Goldberg, 2007 ; Duflo et al. 2004 ; Duflo et Kremer, 2004 ; Duflo et

Parienté, 2009). La double comparaison différentielle utilisée dans les études actuelles vise à

répondre à la question : que serait la situation des clients s‘il n‘y avait pas ce genre de

programmes ?

L‘hypothèse fondamentale de la méthode DD est que la conjoncture a affecté de façon

identique les participants et les non-participants et, contrefactuellement, les participants s‘ils

n‘avaient pas été touchés par le programme (Abadie 2005; Bertrand, Duflo & Mullainathan,

Chapitre 4. L‘évaluation des effets de la Microfinance

242

2004; Buckley et Shang, 2003). Non seulement, elle est peu réaliste, cette hypothèse oblige

donc à respecter certaines restrictions particulières dans l‘échantillonnage. Il est nécessaire

par exemple de respecter l‘homogénéité situationnelle des deux groupes. Ce qui n‘est pas une

tâche aisée. Une autre hypothèse forte de la méthode DD est que les facteurs non-observés

affectent de la même manière les participants et les non-participants (Buckley & Shang,

2003). Aussi, le groupe contrefactuel de l‘échantillon doit être constitué de manière à être

similaire au maximum avec les bénéficiaires du programme. Même si la technique du

« Propensity Score-Matching » permet d‘homogénéiser deux situations supposées différentes

au départ, dans le cadre des stratégies de développement, la complexité des contextes et des

facteurs à prendre en compte peut rendre difficile une réelle homogénéisation.

En adoptant l‘hypothèse de base précédente, la méthode DD utilise comme estimateur les

moindres carrés ordinaires (MCO). Bien entendu, il est important de se rappeler que

l‘utilisation des MCO rend possible la violation des hypothèses de Gauss-Markov, à savoir

l‘homoscédasticité, la normalité et l‘absence d‘autocorrelation. La méthode DD appliquée à

l‘échantillon peut être estimée à partir de l‘équation linéaire suivante :

Où Yi,t mesure la variable dépendante mesurée pour chaque individu i au deux temps t, t étant

lui-même une variable prenant la valeur 1 si l‘observation concerne la situation finale et 0 si

elle concerne la situation initiale. Di,t est la variable indicatrice (« dummy ») qui prend la

valeur 1 si l‘individu fait partie du groupe des bénéficiaires et 0 s‘il est non-bénéficiaires. Di,1

est un indicateur variable qui prend la valeur 1 si l‘observation est dans le groupe des

bénéficiaires dans la situation finale et 0 le cas échéant. Le paramètre α est une constante

commune à toutes les observations, et β une constante qui concerne uniquement les

bénéficiaires. δ représente l‘effet du temps qui affecte tous les individus et γ désigne l‘effet

du traitement sur les bénéficiaires. En fait, γ est ce qui permet d‘inférer. Le terme final εi,t

représente tout simplement le terme d‘erreur.

En admettant que l‘erreur n‘est pas corrélée et qu‘il suit une variation normale de moyenne 0

et variance inconnue, le modèle DD peut être estimé à partir d‘une régression linéaire multiple

des MCO. Dans ce cas, les coefficients permettent de décrire le modèle comme suit :

(2)

Chapitre 4. L‘évaluation des effets de la Microfinance

243

Tableau n° 14 : Détermination des paramètres du modèle d’évaluation DD

 Valeur

avant traitement

Valeur

après traitement

Différence

Bénéficiaires +

+ + +

+

Non-Bénéficiaires +

Double-Différence

En appliquant le modèle sur une série de données, Buckley et Shang (2003) considèrent que la

résolution statistique est simple et robuste et que le changement mesuré par la différence entre

le temps 0 (avant) et le temps 1 (après) est :

Où est la différence pour chaque variable entre la situation après et la situation

avant, et , la différence entre les termes d‘erreur des temps 1 et les temps 0. Cette

différence entre les variables est parfois captée par une variable de contrôle (une variable

binaire prenant la valeur 1 pour le groupe de traitement et 0 pour le groupe témoin) introduite

dans une équation globale comprenant les deux groupes.

Cette méthodologie d‘évaluation suscite un certain nombre de critiques (Copestake, 2008).

Certains critiques avancent que l‘« échantillon aléatoire contrôlé » pose un problème

d‘éthique. En effet, appliquée du début à la fin d‘un programme, cette méthodologie apparaît

comme une volonté d‘exclure systématiquement certains individus des services

microfinanciers. Dean Karlan répond en mobilisant le fait qu‘aucun programme n‘ait pu

atteindre la totalité des individus.

Dans Measuring Microfinance, le professeur Dean Karlan (p. 53, 2008) encourage

l‘utilisation de cette méthode visant à répondre à la question principale des analyses

d‘impact : « comment la vie des participants est-elle différente de ce qu‘elle aurait été s‘ils

n‘avaient pas reçu le microcrédit ? » (ibid.). La première partie de la question – « comment la

vie des participants est-elle différente » - est facile à répondre. Cependant, la deuxième partie

(3)

Chapitre 4. L‘évaluation des effets de la Microfinance

244

– la partie contrefactuelle – l‘est moins. C‘est pourquoi, Karlan préconise l‘utilisation de

l‘« échantillon aléatoire contrôlé » (ibid.) pour relever le défi que constitue la mesure de la

situation contrefactuelle (situation sans programme). De façon globale, les méthodologies

expérimentale ou quasi-expérimentale, faisant appel à une situation contrefactuelle, restent

très appréciées par les évaluateurs de politiques (Garrabé, 1994) et de programmes de

développement comme la microfinance (Duflo et Kremer, 2004 ; Banerjee et Duflo, 2008).

Même si elles ne permettent pas de parvenir à un consensus sur le rôle de la microfinance (en

faisant taire les critiques et les détracteurs de la microfinance) (Dichter et Harper, 2007 ;

Adams et Raymond, 2008), les évaluations d‘impacts basées sur la DD sont les formes les

plus abouties en évaluation de microfinance. Les principales critiques qui leur sont adressées

portent sur l‘éthique (éviter la manipulationn des non-bénéficiaires) (Giné et al., 2006) et la

méthologie (comment construire un protocole d‘échantillonnage représentatif pour le groupe

témoin). D‘autres critiques portent sur le biais potentiel que comportent les outils développés

(cas de l‘Assessing the Impact of Microenterprise Services (AIMS) mis en place par

l‘USAID
117

). Par exemple, Karlan (2001) énonce un certain nombre de biais possibles dans ce

type de méthodologie. Il y a le problème du Dropout, le biais de l‘échantillon incomplet,

l‘Attrition Bias, le biais de sélection, etc. (Karlan, ibid., p. 77-82). L‘auteur propose aussi

quelques solutions dans le même article. Néanmoins, les applications de cette méthode dans

les évaluations de la microfinance demeurent très coûteuses pour des résultats qui ne sont pas

toujours extrapolables. Pourtant, la démarche utilisée dans la méthode DD a longtemps été

utilisée en évaluation des politiques. La principale limite est dans les variables d‘explication.

4.4. Limites des modèles d’évaluation des effets de la microfinance

La principale limite des évaluations des effets de la microfinance n‘est pas dans la méthode

utilisée pour approximer les effets. Elle se trouve, à notre avis, dans les indicateurs retenus

pour évaluer ces effets et la disponibilité des données.

Dans Microfinance Myopia, Lessons from the Mainstream, Kim Wilson (2001) explique que

la microfinance laisse de côté la principale motivation des pauvres, c‘est-à-dire « manger tous

les jours » et non pas avant tout de créer un business. Dans cette critique apparaît l‘utilité des

117

 Pour une critique de l‘AIMS portant sur le biais du Dropout, consulter Tedeski et Karlan (2010).

Chapitre 4. L‘évaluation des effets de la Microfinance

245

institutions comme essentielle pour arriver à attendre l‘objectif entrepreneuriale visée par la

microfinance. Nous avons constaté que les théories managériales se sont bien appropriées de

l‘économie institutionnelle (Rojot, 2005). Les évaluations de microfinance ne prennent pas en

compte l‘ensemble des apports des organisations préstatrices des services microfinanciers.

D‘après notre développement précédent sur les institutions, nous arrivons à l‘affirmation

suivante : les organisations de microfinance apportent trois types de ressources aux

bénéficiaires. Ce sont de la finance, de la formation et des institutions. Ces dernières sont

essentielles dans l‘orientation des comportements des bénéficiaires afin d‘agir dans la logique

des organisations.

Aussi, les évaluations de la microfinance sont limitées dans la mesure où elles laissent de côté

les institutions qui gouvernent les comportements des bénéficiaires. C‘est principalement à

cette limite que réagit notre thèse. Notre postulat de base est que les OMF apportent plus que

de la finance et de la formation, elles apportent avant tout des institutions aux bénéficiaires. Il

y va des exigences pour devenir membre des organisations coopératives aux règles de

comportements à respecter une fois le microcrédit reçu. La prise en compte des institutions est

essentielle dans les pratiques visant à réagir contre les critiques portant sur l‘incapacité

managériale des pauvres. Car si l‘on admet que les priorités des pauvres ne sont

nécessairement celles des OMF, il faut donc des institutions pour guider les comportements

dans un sens commun. Là aussi, pour être opératoire, il faut soit une négociation sur les

institutions afin de parvenir à une compatibilité institutionnelle entre les institutions existantes

et celles apportées par les OMF, soit une acceptation par les bénéficiaires des institutions

véhiculées par les OMF.

Pour comprendre la nécessité d‘évaluer la microfinance en prenant en compte des institutions,

nous allons décrire la dynamique institutionnelle de la microfinance haïtienne. Elle a pour

spécificité une production institutionnelle visant à combler un vide institutionnel laissé par

l‘Etat haïtien.

4.4.1. Etat institutionnel de la microfinance (en Haïti)

L‘une des principales justifications de l‘heuristique de la présente étude vient de la faiblesse

institutionnelle dont souffre l‘environnement de la microfinance en Haïti. L‘économie

Chapitre 4. L‘évaluation des effets de la Microfinance

246

nationale est marquée par un déficit de gouvernance et de formalisation (PNUD, 2002). Plus

généralement, le secteur dit informel est prédominant dans l‘économie haïtienne. Il a même

été observé un phénomène d‘informalisation sur les dernières décennies (PNUD, p. 102-104,

2001). Le rapport de l‘UNCDF (1997) faisait état de 70% de la population active travaillant

dans ce secteur. Dans le domaine (micro)financier, il semble que la formule très informelle de

groupement était à l‘origine la plus répandue, pendant que le statut légal reconnu de

« coopérative » paraîssant la plus visible et respectée (Develtere et Fonteneau, 2003, p. 9). Par

la suite, le développement du secteur informel a constitué le fonds commerce des

organisations de microfinance. Cependant malgé l‘expansion de ces organisations, les

coopératives sont aujourd‘hui la seule catégorie du secteur microfinancier haïtien qui a une loi

(Loi de 2002 sur les CEC) et un ministère de tutelle (le MPCE), constataient Develtere et

Fonteneau (ibid.). Tous les autres acteurs fonctionnent selon leurs propres objectifs ou selon

les exigences des bailleurs de fonds internationaux. Le vide institutionnel dont il est question

est en fait une constante de l‘économie haïtienne (Mobekk et Spyrou, p. 536, 2002). Cette

situation rejoint l‘analyse du CGAP (2004) sur les conditions de l‘intervention des Etats dans

le développement de la microfinance, compte tenu des échecs de beaucoup d‘entre eux en

matière de provision de crédit (ibid., p. 1).

Le recensement 2006/2007 (USAID, 2008a) présente la structuration du secteur de la

microfinance en Haïti comme un système à plusieurs niveaux (voir tableau suivant). A chaque

niveau interviennent des acteurs différents avec des rôles différents. Le système

d‘intermédiation fait intervenir à la fois des acteurs nationaux et internationaux. D‘où un

maillage institutionnel complexe, n‘ayant pas nécessairement pour origine le milieu

bénéficiaire. Nous analyserons cette question plus loin, à travers l‘analyse de la compatibilité

institutionnelle. Malgré son état institutionnel, la microfinance soutient le développement

d‘une économie solidaire dans le pays (selon le PNUD, p. 109, 2001) qui mérite l‘attention de

l‘analyste.

Chapitre 4. L‘évaluation des effets de la Microfinance

247

Tableau n° 15 : Structuration du secteur de la microfinance en Haïti

Types/Appellations Rôles

DID/ACDI, Union Européenne,

USAID, Banque Mondiale, FIDA,

Coopération Allemande, BID, Plan

International, AFD, AECID
118

, C

Bailleurs de fonds internationaux

Projets et Programme d‘assistance aux OMF

Grossistes

(FDI, SOFIHDES)

Grossistes recevant des fonds nationaux et

internationaux et faisant des prêts en gros à des OMF

(dites opérateurs).

CNC, DIGCP/BRH Régulation, supervision

ANACAPH, FENACAPH-Le

Levier, KNFP, ANIMH,

Faîtières/Encadrement technique, recherche de fonds

Formations, lobbying

FDI (Fonds de Développement

Industriel)

FAES (Fonds d‘assistance

économique et sociale)

SOFIHDES (Fonds d‘Innovation

pour la microfinance)

Bailleurs de fonds nationaux

Ou

Gestionnaires nationaux de fonds internationaux

(grossistes)

Opérateurs Détaillants faisant des sous-prêts à des individus ou

des micro-entreprises

Les OMF CEC caisses populaires

Non-

CEC

ONG/Fondations/Associations

Filiales/Satellites/Unités spécialisées de

banques commerciales

Source : USAID, 2008a.

Sur toute la décennie 2000-2010, la structuration du secteur de microfinance en Haïti est s‘est

mise en place. Cependant le contexte sociopolitique du pays a de très forts impacts sur le

processus. La fédération nationale des caisses populaires (FECAPH-Le Levier) et

l‘Association nationale des caisses populaires haïtiennes (ANACAPH) se présentent comme

les représentants de la branche coopérative tandis que le Konsèy Nasyonal Finansman Popilè

118

 AECID : Agence Espagnole de Coopération Internationale pour le Développement (AECID).

Chapitre 4. L‘évaluation des effets de la Microfinance

248

(KNFP) et l‘association nationale des Institutions de Microfinance Haïtiennes (ANIMH) se

font porte-paroles des OMF non-coopératives.

Ces quatre faîtières servent assez souvent d‘intermédiaires entre leurs OMF membres et les

bailleurs nationaux et internationaux. Parmi les bailleurs nationaux, il y a le FDI et le FAES.

Créé par décret en date du 26 mars 1981, le FDI est une institution spécialisée de la BRH, la

Banque Centrale d‘Haïti, mais dotée d‘autonomie opérationnelle et financière. Le FDI est

dirigé par un Directeur Général nommé par le Conseil d‘Administration de la BRH. Les

ressources du FDI viennent de quatre sources : 1) l‘Association pour le Développement

International (IDA), une institution de la Banque Mondiale ; 2) Le Gouvernement haïtien et la

Banque Centrale (Banque de la République d‘Haïti), sous forme d‘injection directe de

capital ; 3) L‘Union Européenne, dans le cadre d‘un programme de micro-crédit bi-national,

dans la zone frontalière, autour du lac Enriquillo ; 4) les bénéfices accumulés. Il est à noter

qu‘en tant que fonds de développement industriel, seule une partie du financement est affectée

à la microfinance. Voici la liste des intermédiaires financiers bénéficiaires du FDI, dont

seulement les quatre dernières sont essentiellement des organisations de microfinance : La

Banque Nationale de Crédit, La Banque de la Nova Scotia, La Banque de l'Union Haitienne,

La Capital Bank, La Citibank, La Promobank, La Socabank, La Sogebank, La SOFIHDES,

Le FHAF, LA COSODEV, ACME. Le FAES a lui aussi rejoint la liste des bailleurs nationaux

en microfinance en Haïti.

Suite à la faillite des CIP, en juillet 2002, une loi a été votée en Haïti comblant ainsi le vide

sur le statut des coopératives d‘épargne et de crédit. En matière de supervision, l‘autorité de

tutelle, la Banque de la République d‘Haïti (Banque Centrale du pays) a depuis 2005 renforcé

la supervision des opérations de microfinance coopérative. Elle a mis en place un organe

interne, la «Direction de l‘Inspection Générale des Caisses Populaires» (DIGCP). La DIGCP

est venue compléter le travail du CNC qui n‘a pas pu empêcher la faillite de 2002. Pour le

secteur non-coopératif en particulier pour les ONG, les associations et les fondations, jusqu‘à

présent, le vide juridique persiste. Récemment, une commission est montée par le KNFP et

l‘ANIMH (deux organisations fédératives d‘OMF non-coopératives en Haïti) pour faire des

propositions en termes de législation pour les activités de microfinance et également en

termes de structure de régulation et de supervision (KNFP, 2006).

Chapitre 4. L‘évaluation des effets de la Microfinance

249

Non seulement, la compréhension de l‘environnement institutionnel de la microfinance est

insuffisante – elle est ordinairement limitée au cadre réglementaire des OMF – mais aussi cet

environnement souffre des limites institutionnelles globales du pays. Les limitations de l‘état

institutionnel du contexte de mise en œuvre des programmes financiers ont pour conséquence

la fragilité du système microfinancier. Notre étude devra permettre de dépasser la dimension

du simple fonctionnement (efficacité – viabilité) des OMF, en mobilisant une grille de lecture

mobilisant les outils théorique de l‘économie institutionnelle.

Si le contexte haïtien présente un terrain de développement propice et une demande intense de

produits microfinanciers, l‘absence d‘institutions adaptées est préjudiciable au secteur.

Develtere et Fonteneau concluent qu‘« une partie des associations, groupements, coopératives

et mutuelles s‘arriment aux structures socio-politiques du pays. Il est clair que cette partie de

l‘économie sociale est soumise aux multiples et durs conflits inter- et intra-mouvement qui

caractérisent le monde socio-politique haïtien » (2003, p. 12). L‘absence de régulation incite

chaque acteur à chercher son propre chemin. Plusieurs initiatives fonctionnent sans éthique

sociale (ibid.). La contribution au développement national en est donc limitée.

Les plaidoyers en cours, notamment ceux émanant de la branche non-coopérative de la

microfinance haïtienne, témoignent d‘une lacune institutionnelle considérable dont souffre le

secteur microfinancier haïtien. En effet, plusieurs propositions sont en cours d‘étude au

parlement haïtien, depuis quelque temps. Notre analyse institutionnelle portera sur les

institutions déjà en vigueur. Dans le but de conforter les bases de notre réflexion, nous avons

cherché à classer les OMF haïtiennes selon une typologie institutionnelle. Cette typologie

nous permettra de discuter l‘intégration sociale, l‘instrumentalisation de la pression sociale et

la dynamique socio-institutionnelle dans la microfinance haïtienne, dans le dernier chapître.

Cette typologie réflète le mode de gouvernance des OMF et nous permettra de discuter, dans

le cas d‘Haïti, les travaux de Roy Mersland (2009) sur le rôle joué par les membres des OMF

et les questions soulevées par Anaïs Périlleux (2009) sur la compréhension du fonctionnement

des OMF coopératives par leurs membres dit usagers-propriétaires, dans le sillage des idées

promues par l‘ACI.

La typologie suivante des organisations de microfinance haïtiennes permet de mieux saisir la

dynamique institutionnelle dans l‘ensemble du secteur. La lecture du tableau se fait à partir de

deux axes : l‘axe verticale indique le nombre de règles mises en place pour réguler les

Chapitre 4. L‘évaluation des effets de la Microfinance

250

insteractions entre les organisations et leurs membres ou bénéficiaires ; l‘axe horizontale

indique l‘intensité ou la fréquence des interactions entre les membres ou bénéficiaires des

OMF.

Illustration n° 7 : Elaboration d’une typologie (institutionnelle) des OMF en Haïti

Source : l‘auteur

Cette typologie met bien en évidence l‘importance de la participation des clients dans la

gestion des organisations (Schwenk, 1993). Elle peut être rapprochée de la classification de

Marek Hudon (2008). Comme chez Hudon, selon cette typologie, les coopératives présentent

un plus fort niveau d‘interactions et d‘inclusion dans le processus de decision-making (ibid.).

Nous tenterons d‘approcher cette différenciation des OMF entre coopératives et non-

coopératives dans notre étude empirique.

119

 ANIMH : Association Nationale des Institutions de Microfinance Haïtienne.
120

 KNFP : Konsèy Finansman Popilè (Conseil de Financement Populaire, en Français).
121

 ANACAPH : Association Nationale des Caisses Populaires Haïtiennes.

Faîtières d’OMF de type non coopératif

ANIMH
119

, KNFP
120

Faîtières d’OMF de type coopératif

ANACAPH
121

, Le LEVIER

OMF de

type Non

coopératif

Associations

OMF de

type

coopératif

Caisses d‘Epargne et de Crédit

(CEC) ou Caisses Populaires

Banques commerciales Banques communautaires

ONG Mutuelles de solidarité

Fondations Crédit Mutuel (ROSCA)

Sociétés de droit privé

Intensité des interactions entre bénéficiaires, et entre

bénéficiaires et organisations

Niveau de

production

institution-

nelle

Fort Fort Faible

Faible

Chapitre 4. L‘évaluation des effets de la Microfinance

251

4.4.2. Dynamique institutionnelle dans le champ de la microfinance en Haïti avant et après la

crise des années 2000-2002

L‘état institutionnel du contexte de la microfinance en Haïti, dans ses débuts a été surtout

marqué par un fonctionnement faiblement institué. D‘une part, les organisations de

financement internationales ne pouvaient pratiquer un mimétisme institutionnel issu des

caractéristiques d‘autres « success stories » en matière de microfinance car les situations

sociale, économique et surtout politique d‘Haïti sont spéciales. D‘autre part, l‘Etat, dans son

rôle de chef d‘orchestre, laissait libre cours aux OMF. Celles-ci fonctionnaient avec pour

seule règle leur propre libre arbitre, dans un système financier libéralisé. Ce mode de

fonctionnement institutionnellement lacunaire prévalait jusqu‘à la faillite des pseudo-

coopératives en 2001 et 2002. Cette date marqua ce que nous pourrions appeler la première

crise de la microfinance en Haïti. Cette crise révèle le vide institutionnel qui caractérisait

jusqu‘alors le secteur microfinancier haïtien. Même si dans des contextes plus

institutionnalisés, certaines études n‘ont pas permis de prouver l‘existence de lien fort entre

régulation et performance des OMF (Hartarska, 2005, Hartarska et Nadolnyak, 2007), un

cadre institutionnel suffisant et stable peut permettre d‘éviter sinon de surmonter les crises

(Lapenu, 2002).

4.4.2.1.Quelques conséquences du vide institutionnel

Le vide institutionnel qui sévit dans le secteur microfinancier haïtien a déjà coûté cher aux

petits entrepreneurs et déposants en Haïti. Alors que le président Jean-Bertrand Aristide, qui

bénéficiait d‘une relative popularité, appelait le peuple à investir dans les coopératives. Il y

eut une vague de nouvelles structures de crédit-épargne proposant une rémunération de

l‘épargne de 10% à 12% par mois aux déposants. Ces structures se promouvaient sous

l‘enseigne de « coopératives », mais étaient en réalité des caisses d‘investissement et de

placement (CIP). Dans le rapport du PNUD (2001), nous observons la suspicion émise

concernant ces organisations en ces termes : « …les coopératives financières qui n‘ont pas

cessé de faire parler d‘elles depuis quelque temps. Et pour cause, elles affichent des taux de

rentabilité particulièrement élevés, une agressivité sans précédent et des taux d‘intérêt

rémunérateurs surprenants. On se pose des questions avec raison, car on arrive difficilement à

comprendre tant de rentabilité, alors que cela ne se voit nulle part ailleurs dans le monde

! (…).Conquête? Danger? L‘avenir le dira, mais le lecteur prendra soin de garder un esprit

Chapitre 4. L‘évaluation des effets de la Microfinance

252

critique vis-à-vis de ces institutions qui n‘ont pas encore reçu toute l‘acceptation de ceux qui

sont imbus des règles de l‘art en matière de gestion financière des actifs privés » (PNUD, p. 7,

2001). A la suite d‘une collecte monstrueuse
122

 devant toute l‘indifférence de l‘Etat, à partir

de 2001, certaines CIP commençaient à expérimenter des difficultés à payer les 10% d‘intérêt

mensuel promis. Puis, pendant une courte période, les plus grandes CIP ont annoncé leur

faillite, suivie de la fuite des dirigeants. C‘était en 2002. Les associations des sociétaires

victimes de ce vol organisé (la Coordination Nationale des Sociétaires Victimes des

Coopératives [CONASOVIC] ; et l‘association nationale des femmes victimes des

coopératives [ANFVC]) n‘ont jusqu‘à présent pu avoir le remboursement complet de milliers

d‘individus appauvris par cette situation de désordre institutionnel. Parmi les principales

conséquences de cette crise, il y a la crise de confiance du secteur microfinancier en général,

la décapitalisation des ménages, crise de remboursement pour les organisations de

microfinance classiques dont les clients ont prêté pour investir dans les CIP disparus.

C‘est cette situation qui a conduit les autorités financières et étatiques à légiférer dans

l‘empressement sur le fonctionnement des coopératives. Cette première crise de la

microfinance haïtienne montre bien, comme l‘a argumenté les spécialistes du CGAP (2004),

que malgré les expériences infructueuses des gouvernements en matière de provision de crédit

aux populations, ils ont un rôle à jouer dans le développement de la microfinance. S‘il est bien

conçu, ce rôle peut contribuer à rendre la microfinance plus inclusive, argumentent Duflo et

Imboden (CGAP, 2004). Dans le cas d‘Haïti, malheureusement, depuis la mise en place de ce

cadre légal, le sous-secteur de la microfinance coopérative reste peu encadré par les autorités.

Il existe un nombre élevé d‘OMF non reconnues par les autorités de tutelle. Il se pose

conséquemment, un problème de visibilité du secteur, dû au fait de l‘indisponibilité des

informations sur l‘ensemble du secteur.

Pour la branche non-coopérative de la microfinance en Haïti, il reste tout à faire en matière de

régulation. Le seul cadre de régulation existant émane des fédérations (ou faîtières) qui

essayent d‘organiser le fonctionnement de leurs membres. Les propositions de Lois en cours

d‘étude viennent de ces mêmes fédérations. Autant dire que les acteurs sont conscients du

vide institutionnel et expriment une certaine demande institutionnelle afin d‘être plus

reconnus. Mais en attendant, la faiblesse institutionnelle de l‘Etat laisse libre cours à des

122

 « Cœurs Unis Coopératives » par exemple a fait faillite avec, à elle seule, 66 392 550 GHT soit l‘équivalent

de 1,8 millions de dollars américains en 2002.

Chapitre 4. L‘évaluation des effets de la Microfinance

253

fonctionnements arbitraires. C‘est le cas d‘un nombre important d‘OMF qui fonctionnent

selon leurs propres règles et ne sont pas supervisés. Or, nous avons vu dans les travaux

historiques de Guinnane (2009) et Seibel (2004) que l‘importance du cadre institutionnel et en

particulier les mécanismes de supervision jouent un rôle-clé dans le développement du secteur

de la microfinance.

4.4.2.2.Mise en place d’un nouveau cadre légal et des structures de régulation pour

les coopératives

L‘urgence a primé et pendant l‘année 2002, le législateur à voté une Loi sur les coopératives.

Cette Loi institue les conditions dans lesquelles devraient fonctionner les caisses d‘épargne et

de crédit (CEC). Cette loi fut votée le 26 juin 2002 et publiée le 10 juillet 2002. Il faut dire

que dans cette étape d‘évolution institutionnelle, les organisations fédératrices des OMF de

type coopératif ont joué un rôle particulier au côté du gouvernement. En effet, les fédérations

(ou faîtières) représentent les OMF auprès du gouvernement, luttent en faveur de la

standardisation et apportent des services de formation et d‘audit à leurs membres (UNCDF, p.

93, 2003). Bien entendu, elles bénéficient de l‘assistance de l‘USAID à travers le

DAI/FINNET pour la mise en place de la standardisation (DAI/FINNET, 2002).

Cette Loi a été votée pour empêcher la répétition de la débâcle de 2000-2002. Durant cette

période, le nombre d‘OMF est passé d‘environ 370 en 1999 à moins de 100 en l‘an 2002

(DAI/FINNET, 1999, 2005). La Loi a aussi créé le conseil national des coopératives (CNC)

dont la mission comporte trois axes prioritaires, selon son directeur, à savoir : la promotion

des coopératives, la formation à tous les niveaux, et la supervision. Selon le directeur du

CNC, la priorité est de s‘assurer que toutes les coopératives d'épargne et de crédit sont

autorisées à fonctionner au regard de la loi du 26 juin 2002. En réalité, seules quelques

grandes structures coopératives ont bien voulu suivre cette procédure. Le CNC, quant à lui,

n‘est doté pas d‘un levier institutionnel suffisamment fort pour influencer les CECs

irrégulières.

C‘est en vertu de cette même priorité et pour remplir la mission du troisième axe que la

banque centrale (BRH) a créé la direction de l‘inspection générale des caisses populaires

(DGICP). Théoriquement, la Mission de la DIGCP consiste à : 1) Superviser et contrôler les

Caisses d‘Epargne et de Crédit et les fédérations de caisses d‘épargne et de crédit (FCECs)

Chapitre 4. L‘évaluation des effets de la Microfinance

254

régulièrement constituées aux termes de la loi 10 Juillet 2002 ; 2) Emettre des normes devant

être respectées par les caisses populaires ; 3) Veiller au respect de la loi régissant le secteur

haïtien des caisses d‘épargne et de crédit.

Insuffisante et sans enforcement, cette production institutionnelle légale visant les CECs n‘a

depuis plus de sept pas permis de recenser les différentes OMF coopératives du pays.

L‘adhésion des CECs au respect des institutions du gouvernement est faite quasiment sur une

base de volontariat sinon de recherche de légitimité auprès des financeurs. La production

institutionnelle cristallisée dans la loi sur les CECs apparaît plus comme une réponse

circonstanciée à l‘agitation des différents acteurs de la société civile après les faillites de

2000-2002 qu‘une logique de production institutionnelle continue de la part de l‘Etat.

Concernant la branche non-coopérative, le problème institutionnel demeure entier. Le CNC et

la DIGCP n‘ont pas pour mission formelle d‘intervenir auprès des organisations

microfinancière de type non-coopératif. Pourtant, celles-ci sont plus nombreuses et disposent

d‘un portefeuille financier bien plus élevé que les coopératives. Aussi, la lacune

institutionnelle persiste à la fois dans le secteur et dans le cadrage institutionnel légal, alors

que les acteurs organisationnels (les OMF non-coopératives) essaient eux-mêmes d‘établir

conjointement un cadre de fonctionnement. C‘est particulièrement le cas des OMF de type

non-coopératif aidées par l‘AFD.

4.4.2.3. Persistance du vide institutionnel dans la branche non-coopérative

A cause de la faiblesse de la production institutionnelle de l‘Etat, il reste un vide

institutionnel complet dans la branche non-coopérative de la microfinance haïtienne. Et par

l‘importance financière et la couverture géographique de cette branche
123

, le vide

institutionnel concerne le secteur de la microfinance tout entier. Jusqu‘à présent, aucune loi

n‘a été votée pour structurer cette partie, la plus susceptible de fonctionnement arbitraire, de

l‘industrie microfinancière haïtienne.

Les organisations faîtières appelées aussi fédérations ont depuis quelques années commencé à

structurer l‘action de leurs membres et proposer un cadre légal aux instances de régulations.

123

 Rappelons au passage que les plus grandes OMF haïtiennes sont dans la branche non-coopérative. Parmi

elles, la Fonkoze arrive en tête de liste.

Chapitre 4. L‘évaluation des effets de la Microfinance

255

C‘est le cas du KNFP et de l‘ANIMH qui jouent actuellement un rôle de plaidoyer auprès des

instances gouvernementales. En même temps, l‘AFD a rejoint depuis 2007 les bailleurs

internationaux en microfinance en Haïti et se positionne en soutien à la microfinance non-

coopérative en Haïti. Son objectif est d‘agir à la fois du côté gouvernemental (au niveau de la

banque centrale) et du côté des acteurs non-coopératifs représentés par l‘ANIMH.

Malheureusement, son projet CHT3007 d‘un coût total de deux millions d‘euros n‘a, depuis

sa signature le 20 novembre 2007
124

, pas permis d‘aboutir à la structuration institutionnelle de

la microfinance non-coopérative, dans la mesure où le projet de loi déposé au parlement n‘a

pas été voté et que l‘Etat haïtien n‘a délégué aucun organe de tutelle pour cette partie de la

microfinance haïtienne. Ce projet dont la durée est de cinq ans (2007-2012) a alors peu de

chance d‘atteindre les résultats institutionnels escomptés.

4.5. La production institutionnelle de la microfinance

Comme indiqué précédemment, en Haïti, l‘intervention des OMF a pour conséquence une

production importante d‘institutions. Esther Duflo et William Parienté [2009] parlent de

mécanismes de sélection, d‘incitation, de pression, etc. mis en place par les OMF. Hudon

(2008) a argumenté le fait que depuis les années 1970, les normes et les règles ont beaucoup

été impliquées dans la dynamique microfinancière. En fait, depuis plus de dix ans, il est clair

pour Jacob Yaron (1994) que parmi les facteurs du succès (ou de l‘échec) de la microfinance

il est crucial de considérer les facteurs institutionnels (ibid.). De même pour Marie Godquin,

les institutions (l‘auteure parle d‘incentives) permettent d‘améliorer l‘allocation du

microcrédit par les OMF (Godquin, 2004). Nous nous tâcherons ici à argumenter l‘importance

de cette production dans le cas d‘Haïti.

D‘une part, à travers leurs plaidoyers, les OMF réunies en fédération parviennent à faire

pression sur les autorités exécutives et législatives qui légifèrent sur la microfinance. Par

exemple, actuellement, plusieurs propositions de lois sont en cours d‘étude au Parlement

haïtien. Ces propositions de lois élaborées par les fédérations visent à formaliser encore plus

le secteur microfinancier haïtien. C‘est le cas par exemple, de la fédération des OMF non-

coopératives. Le KNFP dont nous avons rencontré le responsable, existe précisément pour

cette raison de militance visant à faire reconnaître le sous-secteur formé par les organisations

124

 Journal Le Nouvelliste du 20 novembre 2007 dans son article : Haïti: Pour appuyer les microfinances non

coopératives.

Chapitre 4. L‘évaluation des effets de la Microfinance

256

microfinancières de base (banques communautaires, mutuelles de solidarité, etc.). Car ces

petites unités microfinancières représentent une part importante du secteur mais demeurent

dans une invisibilité quasi-totale.

D‘autre part, l‘implémentation de nouveaux types contrats de prêts basés sur la confiance et la

proximité avec les emprunteurs vient induire de nouvelles institutions dans les milieux ruraux

et urbains où vivent ces individus. Par exemple, avec l‘arrivée des OMF, nous avons observé

en Haïti que les emprunteurs sont plus enclins à laisser leurs créanciers visualiser leurs

activités, ils respectent de plus en plus les obligations de remboursement et les modalités

calendaires et tarifaires.

La production institutionnelle engendrée par les OMF a profondément modifié le paysage

financier haïtien, notamment dans sa forme rurale. Les pratiques usurières (« kout ponya » ou

« plàn », en créole haïtien) ont notablement reculées. Aujourd‘hui il paraît plus naturel pour

un individu nécessitant un prêt de s‘adresser à une organisation qu‘à un usurier. En effet,

comme l‘écrit Fritz Dorvilier, « la pratique de l‘usure dans le milieu rural haïtien s‘effectue à

des taux d‘intérêt qui se chiffrent, selon l‘urgence ou la saison, entre 300 et 600% »

(Dorvilier, p. 271, 2007). Aujourd‘hui, un nombre important des unités de prêts à gages

(« plàn ») ont pratiquement disparu. Nous assistons donc à un changement structurel profond

et susceptible d‘impacter irréversiblement les marchés financiers haïtiens.

La production institutionnelle réalisée par les OMF fait partie d‘un ensemble de facteurs ayant

une influence importante sur la situation des bénéficiaires. L‘influence d‘un facteur n‘est pas

forcément isolée par rapport à celle des autres. Cependant pour une raison de lisibilité, nous

pouvons les représenter sous une forme éclatée comme indiquée dans l‘illustration de la page

suivante.

On notera que dans le cas des plus pauvres, les actifs matériels et humains initiaux peuvent

souvent être d‘une valeur très faible. Toutefois, les actifs immatériels (sociaux,

institutionnels) ne suivent pas nécessairement la tendance de la situation économique de

l‘individu. Par exemple, dans un village où les pauvres sont majoritaires, ceux-ci ont bien

évidemment des institutions (souvent informelles) qui structurent leurs interactions. De la

même façon, ils peuvent avoir tissé entre eux un réseau social intense. C‘est le cas de

groupements rotatifs de travail (konbit), des associations culturelles vaudouesques, etc.

Chapitre 4. L‘évaluation des effets de la Microfinance

257

Illustration n° 8 : Graphe des facteurs influençant la situation des bénéficiaires d’OMF

 Source : l‘auteur.

Comme indiqué dans ce schéma, la situation économique et sociale des clients de la

microfinance est influencée par de nombreux facteurs. Ces facteurs sont largement discutés

dans la littérature, même si c‘est de façon isolée. L‘essentiel de ces facteurs doit être pris en

compte lorsque l‘on souhaite analyser les conséquences de la microfinance du point de vue de

ses bénéficiaires. La prise en compte de tous ces facteurs complexifie l‘analyse d‘ensemble,

mais elle paraît nécessaire d‘en avoir une idée précise à la fois pour la mise en œuvre d‘une

intervention microfinancière efficace que pour une évaluation des changements générés par

cette intervention.

Parmi les facteurs principaux qui influencent la situation (économique et/ou sociale) des

individus bénéficiaires de la microfinance, nous pouvons citer : 1) la situation financière

initiale du client, 2) le montant du crédit investi dans l‘activité, 3) la capacité entrepreneuriale

du client (qui inclut son niveau d‘éducation aussi bien que ses comportement économique), 4)

le type d‘activité entreprise, 5) le climat économique local et national, 6) le réseau social du

client, 7) les institutions (celle en vigueur dans l‘environnement du client et celles apportées

par l‘organisation de microfinance), 8) les actifs matériels de l‘individu bénéficiaire, à savoir

Bénéficiaires

des OMF
Comportement économique et social

du bénéficiaire

Capital institutionnel apporté par

l‘OMF

Le capital humain apporté au bénéficiaire

Climat économique global du lieu

de vie du bénéficiaire

Situation institutionnelle initiale de

l‘environnement du bénéficiaire

Type (secteur) d‘activités

économiques entreprises

Capital financier de départ du

bénéficiaire

Réseaux sociaux dans lesquels est inséré le

bénéficiaire (son capital social initial)

Montant du crédit investit

dans l‘activité entreprise

Le capital humain initial du bénéficiaire

Actifs naturels et techniques

initiaux du bénéficiaire

Chapitre 4. L‘évaluation des effets de la Microfinance

258

son capital naturel et technique.

La situation financière initiale du client est la première chose qui importe dans l‘analyse du

changement engendré par la microfinance (Rutherford, p. 141, 2002). Elle détermine l‘accès

aux services microfinanciers selon les critères de ciblage de l‘organisation microfinancière.

Par exemple, un individu disposant déjà d‘un certain montant financier peut non seulement

entreprendre sans le microcrédit, mais peut accéder aux services microfinanciers sans avoir

recours à la caution solidaire. Tandis qu‘une personne ne disposant d‘aucune ressource

financière se retrouve dans la position la plus défavorable. Les changements générés par

l‘accès aux services microfinanciers vont affecter ces deux individus différemment.

Le montant du crédit investi dans l‘activité est le facteur le plus important en termes

d‘influence sur les résultats financiers de l‘intervention des OMF auprès des clients (Lustin,

2005, Rutherford, op. cit., 2002). Il est important de distinguer le montant du crédit du

montant réellement investi dans l‘activité déclarée par le client au moment de contracter le

crédit. Car la situation de pauvreté est tellement complexe qu‘elle pousse les individus à faire

des choix à très cours termes qu‘ils ne sont pas prêts à justifier auprès d‘un prêteur.

Notamment lorsqu‘ils savent d‘emblée que ces choix réduisent leur chance d‘accéder au

crédit. Le montant investi dans l‘activité constitue le fondement du projet entrepreneurial du

client, et de ce fait a un impact sur les revenus espérés. Sachant que ce sont les revenus

générés par l‘activité entreprise qui vont être à l‘origine du changement économique dans la

situation du client. Ce changement, ayant bien entendu des aspects qualitatifs qui ne doivent

pas être négligés (Karnani, 2008b).

Il ne suffit de prêter de l‘argent aux pauvres pour changer leur situation, la capacité

entrepreneuriale des emprunteurs est déterminante dans l‘obtention des objectifs de succès.

Même si plusieurs personnalités (Yunus en premier, mais aussi les acteurs du Réseau

Européen de la Microfinance, et bien d‘autres apôtres des pauvres) affirment que les pauvres

ont la capacité d‘entreprendre, nous savons que les individus n‘ont pas tous au même niveau

les qualités entrepreneuriales (Karnani, p. 32, 2008b). Les auto-entrepreneurs pauvres sont

souvent sans compétences spécialisées et pratiquent souvent plusieurs occupations à la fois

(Banerjee et Duflo, 2006), ce qui peut leur empêcher d‘être efficace dans la gestion des

risques liés à l‘entreprise. Cette insuffisance de dotation en capital humain couplée à la

pluriactivité limite la productivité des pauvres et leur amène à générer des ressources trop

Chapitre 4. L‘évaluation des effets de la Microfinance

259

maigres pour leur permettre de sortir de la pauvreté, argumente Karnani. Aussi, les qualités

entrepreneuriales – c‘est-à-dire, les compétences, la vision, la créativité et la persistance –

sont un facteur déterminant dans le changement de la situation des clients des OMF.

Le type d‘activité importe dans la qualité et l‘efficacité de l‘intervention des OMF à générer

une amélioration des conditions socioéconomiques de leurs clients. Prenons, le cas d‘Haïti, la

grande majorité du microcrédit finance le petit commerce largement dominé par les femmes.

Certains praticiens plébiscitent leur action à travers la notion d‘empowerment des femmes.

Mais le problème est que ce genre de microentreprises constitue une activité de survie souvent

incapable de permettre à un ménage de répondre aux différentes exigences du foyer

notamment en matière de scolarisation des enfants. Les marges dégagées par les activités

financées par le microcrédit doivent être suffisamment élevées pour assurer un changement

visible dans la vie du client. D‘où la nécessité que ce soit des activités productives.

Karnani (opus cit.) argumente le fait que la majorité des clients de la microfinance sont

insérés dans un environnement économique ne présentant pas d‘avantages comparatifs. La

possibilité d‘étendre l‘activité entreprise de manière à engendrer des économies d‘échelle est

un élément important dans le changement de la situation économique du client. Or dans un

contexte comme celui des milieux ruraux et provinciaux d‘Haïti, le cloisonnement dû à

l‘absence d‘infrastructure (routes voiturables, électricité, etc.) limite énormément les

possibilités d‘une microentreprise créée par un pauvre à la campagne de générer des profits

conséquents. D‘ailleurs, les risques liés au vol (à main armée), aux intempéries (pluies

régulières et rivières en crue), etc. sont autant de facteurs environnementaux limitants qui

peuvent avoir un impact négatif sur la situation des clients de la microfinance en Haïti.

En effet, la capacité entrepreneuriale du client capture le facteur comportement économique et

niveau d‘éducation de ce client. L‘attitude du client face à la prise de risque lié à la création

d‘une microentreprise, dans un environnement économique et institutionnel comme celui

d‘Haïti, dépend de son comportement économique et de son niveau d‘éducation. Il lui faut en

effet, surmonter un ensemble de préconçus. En Haïti, certains a priori vaudouesques peuvent

influencer la décision de réaliser une activité qui met en évidence son avoir et ses capacités

matérielles. De même, c‘est le facteur comportemental qui renseigne sur le fait que le

bénéficiaire contourne ou met en application les institutions apportées par l‘OMF. En fait, les

comportements du bénéficiaire de la microfinance sont un produit des institutions.

Chapitre 4. L‘évaluation des effets de la Microfinance

260

Le réseau social du client est un des points de départ (à côté des institutions) aux services

microfinanciers, et par conséquent accéder à dynamique de changement que souhaite générer

les OMF. En effet, la plupart des OMF en Haïti exigent une caution solidaire de la part des

demandeurs de crédit, notamment lorsque ceux-ci n‘ont pas la possibilité de déposer une

caution financière importante. En Haïti, vu l‘état d‘insécurité quasi-généralisée, même les

personnes exerçant déjà une activité économique importante se voient obliger une caution

solidaire par les prêteurs. Car l‘activité et la possession de l‘emprunteur peuvent du jour au

lendemain être emportées sans qu‘aucune assurance n‘intervienne. En effet, même dans

l‘économie formelle, peu d‘activités économiques et de microentreprises sont assurées en

Haïti.

Enfin, en plus des actifs possédés par les bénéficiaires, nous avons ajouté l‘accès au marché

(Gulli, 1998) qui est une condition essentielle dans le développement des micro-entreprises

financée par les OMF. En Inde par exemple, la saturation rapide du marché local pour les

produits des micro-entreprises aidées par la microfinance est apparue comme une limite aux

effets que peut avoir une telle stratégie (Guérin et al., 2007). Les spécialistes ont alors proposé

que les petits producteurs aidés se regroupent afin d‘avoir un meilleur poids sur le marché

(idid.). De même, le climat économique global peut compromettre les effets de la

microfinance sur la situation du bénéficiaire. Cette idée est discutée dans Ahlin, Lin et Maio

(2009). Par exemple, dans un contexte économique instable marqué par des crises politiques

récurrentes (cas d‘Haïti) ou de volatilité des prix (inflation), l‘impact de la microfinance sur

ses bénéficiaires peut être difficile appréhendé.

Dans un pays comme Haïti, le réseau social compte beaucoup dans la réalisation d‘un

changement économique et social pour un individu. A ce titre, l‘incidence du réseau social sur

une activité économique peut avoir des effets mitigés. D‘une part, pour accéder à certaines

ressources, l‘appartenance à un réseau est facilitatrice. C‘est le cas pour la formation d‘une

caution solidaire afin d‘accéder à la microfinance. La pression sociale exercée par le groupe

l‘oblige à respecter les institutions établies dans le contrat passé avec l‘OMF. Elle peut aussi

l‘inciter non seulement à rembourser mais aussi à améliorer les résultats de son activité.

D‘autre part, les habitudes économiques et les pratiques socioculturelles du réseau peuvent

conduire l‘individu qui y appartient à développer un comportement incompatible avec

l‘investissement. C‘est le cas pour la multiplication des dépenses de festivités (mariage,

Chapitre 4. L‘évaluation des effets de la Microfinance

261

baptême, communion, funérailles, etc.). Dans le cas d‘Haïti, plus l‘individu dispose de

ressources, plus le poids social du réseau tend à lui obliger des dépenses somptuaires pour ce

genre d‘occasion. Si le client de la microfinance succombe à cette pression sociale, il sera

incapable de gérer une microentreprise rentable voire de pouvoir réinvestir afin d‘accroître ses

revenus. Cependant, pour remédier à cela, le contrat de microfinancement contient d‘autres

institutions qui visent à obliger un comportement rationnel et de rentabilité.

4.6. Conclusion

Nous venons de présenter la question de l‘évaluation des effets de la microfinance.

Actuellement, les initiatives d‘évaluation de la microfinance se multiplient à travers le monde.

Les formes les plus abouties sont basées sur une approche expérimentale procédant par

double comparaison.

Malheureusement, à par l‘initiative sur la performance sociale qui mentionnent les insitutions

dans sa démarche, sans toutefois en mesurer les effets, toutes les initiatives d‘évaluation

négligent le rôle des institutions dans l‘intermédiation microfinancière. A notre connaissance,

seule Marek Hudon (2008) a proposé d‘introduire les normes et les valeurs dans l‘analyse des

interactions microfinancières. Son invitation To analyze the group interactions, the concepts

of norms, rules and values must first be introduced (Hudon, p. 42, 2008), n‘a pour l‘instant

pas eu de retentissement dans les initiatives d‘évaluation de la microfinance. Afin de

contribuer au débat, nous avons proposé une réflexion sur la production institutionnelle des

OMF, afin de montrer à quel point une analyse par les institutions peut être utile.

En prenant exemple du cas d‘Haïti, nous avons argumenté l‘idée que les OMF contribuent à

une production de capital institutionnel, en plus de leur apport de liquidités et de formation.

Elles s‘organisent et se mettent en réseau (fédérations) afin d‘apporter une réponse au risque

et à l‘instabilité de l‘environnement économique haïtien. Il s‘en est suivi une injection de

capital institutionnel dans le système d‘intermédiation. Aussi, la situation économique et

sociale des bénéficiaires peut être considérée comme tributaire de cette production

institutionnelle.

Tout en montrant les limites des initiatives actuelles d‘évaluation de la microfinance, ce

chapitre a permis d‘argumenter le bien fondé de notre hypothèse selon laquelle l‘apport des

Chapitre 4. L‘évaluation des effets de la Microfinance

262

organisations de microfinance contient du capital institutionnel, en plus du crédit et de la

formation. Il annonce déjà les variables à prendre en compte dans la mesure du changement

dans la situation des bénéficiaires. Ce sont les actifs institutionnel, financier, humain, social et

physique. Le tableau synthétique suivant permet de visualiser les idées fortes du chapitre.

Tableau n° 16 : Synthèse du chapitre 4

Hypothèses/Postulats

/Idées fortes

Principales conclusions du chapitre Références

La microfinance se

doit d‘être évaluée

Les évaluations de la microfinance sont souvent

motivées par l‘accès aux fonds internationaux, la

réponse aux détracteurs, la justification de la

continuité des actions mises en œuvre.

Duflo et Parienté

(2009)

CGAP (2003)

Trois approches

d‘évaluation sont plus

courantes en

microfinance

Les évaluations en microfinance portent très

souvent :

 Soit sur la viabilité des OMF

 Soit sur leur capacité à réduire la pauvreté des

bénéficiaires

 Soit sur les OMF et les bénéficiaires en même

temps

Hermes et

Lensink (2007)

A notre avis, la

principale limite des

initiatives actuelles

d‘évaluation de la

microfinance est

institutionnelle

En tant que système d‘interactions, les institutions

véhiculées par les acteurs microfinanciers ne

doivent pas ignorées lorsqu‘il s‘agit d‘étudier les

conséquences du système.

Définition des

institutions selon

Ostrom (1986)

La microfinance

n‘échappe pas à la

dynamique

institutionnelle

La première crise microfinancière (2000-2002) en

Haïti a une origine institutionnelle : La faiblesse des

institutions officielles légales.

PNUD (2002)

Dans la continuité

de : Hudon

(2008)

La microfinance est

productrice de capital

institutionnel

Le système d‘intermédiation microfinancière

comporte une production de capital institutionnel,

c‘est particulièrement le cas en Haïti.

Dans l‘esprit des

idées de :

Yaron (1994)

Godquin (2004)

263

Chapitre 5. Proposition d’un nouveau modèle d’évaluation des

effets de la microfinance prenant en compte le capital

institutionnel

5.1. Introduction

Les institutions sont un facteur crucial dans le pilotage du changement économique et social

souhaité dans le cadre de l‘intervention des OMF. Elles interviennent tout au long du

processus d‘intermédiation. Elles déterminent l‘accessibilité des pauvres aux services offerts

par les OMF, c‘est en ce sens qu‘elles interviennent en amont. Elles conditionnent la gestion

des ressources offertes et facilitent l‘obtention des résultats à la fois du côté des clients et des

OMF. Elles se présentent alors comme une ressource incontournable dans le processus. Elles

servent à encadrer et structurer le processus relationnel établi entre les OMF et leurs clients.

Elles sont conçues pour limiter le risque inhérent à l‘échange. Elles interviennent à la fois

dans la gestion interne des OMF et dans la gestion de la microentreprise financée.

Dans une démarche d‘analyse des conséquences de la production institutionnelle des OMF sur

les bénéficiaires des services microfinanciers, il est par conséquent important de ne pas

oublier que les individus sont insérés dans un cadre social local comportant déjà une

accumulation institutionnelle. De ce fait, il nous revient de considérer que la production

institutionnelle des OMF contribue à alimenter ce cadre. L‘idée que les OMF peuvent

engendrer des changements institutionnels dans leur milieu d‘intervention n‘est pas nouvelle.

Dans Beyond Micro-Credit, Putting Development Back into Microfinance, Fischer et Sriram

(2002) suggéraient de prendre en compte ces changements dans l‘analyse de l‘impact de la

microfinance. Pour nous, à travers le changement institutionnel, les OMF peuvent contribuer

au renforcement des dynamiques de développement. Le capital institutionnel accumulé affecte

la situation économique et sociale ou comportementale des bénéficiaires.

5.2. Description du modèle

L‘idée de l‘évaluation du capital institutionnel dans le cadre des interactions microfinancières

en Haïti est conforme aux développements théoriques avancés très tôt par l‘économiste Elinor

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

264

Ostrom en 1986, par North (2005), entre autres. Dans la continuité de ces pensées, le capital

institutionnel se réfère aux prescriptions connues et utilisées par l‘ensemble des agents

économiques intervenant dans ces intermédiations. Il vise à ordonner leurs relations, les

rendre répétitives et interdépendantes (Ostrom, p. 5, 1986). Autrement dit, le respect des

institutions assure le renouvellement et souvent l‘accroissement du micro-prêt en faveur du

bénéficiaire. En même temps, elles sont là pour assurer la réussite financière des organisations

microfinancières qui octroient les services. Ces prescriptions que nous distinguons par le

couple obligations/prohibitions s‘accumulent dans le temps et constituent un véritable actif

pouvant être évalué dans une démarche de compréhension des mécanismes de fonctionnement

du marché microfinancier haïtien.

Notre modèle théorique part d‘une hypothèse simple : l‘apport des OMF est constitué de

liquidités, de formation et d‘institutions. Dès lors, cette tryptique de l‘apport des OMF est

supposée avoir des conséquences directes sur la situation des bénéficiaires. D‘une part, nous

nous attendons à une modification comportementale engendrant des effets économiques et

sociaux (Ferrary, 2006 ; Rahman et al., 2009). Karlan et Valdivia (2006), entre autres, ont

documenté avec exemple à l‘appui l‘apport en formation (capital humain) des OMF. D‘autre

part, les actifs de cet apport modifient la structure et l‘exploitation d‘autres actifs comme le

capital social, le capital naturel, etc., détenus par les bénéficiaires. L‘ensemble de

l‘intermédiation peut être étudié à travers un modèle plus large reposant sur des critères

institutionnels (Yaron, 1994).

L‘illustration graphique qui suit est un idéaltype dans le sens où il est construit avant

l‘obeservation du terrain sur la base des documents et des publications disponibles sur Haïti et

sur d‘autres pays dans lesquels les relations microfinancières sont très complexifiées. Il n‘a

pas vocation à mettre en évidence les spécificités haïtiennes. C‘est à la lumière des données

empiriques que nous chercherons à mettre en évidence les particularités qui seront observées

en Haïti, dans le prochain chapitre. Le nouveau modèle d‘évaluation proposé est fondé sur

l‘idée générale illustrée dans le graphique.

Le modèle consiste à considérer que la situation des bénéficiaires de la microfinance évolue

de façon dépendante des actifs apportés par les OMF (capital financier, capital humain et

capital institutionnel) et du peu d‘actifs (financier, social, naturel, technique, humain et

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

265

institutionnel) auxquels les bénéficiaires avaient accès antérieurement. Selon leur niveau de

pauvreté, certains bénéficiaires peuvent être privés d‘un certain nombre d‘actifs de départ.

Illustration n° 9 : Idéaltype de production institutionnelle dans l’intermédiation

microfinancière

Source : l‘auteur.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

266

Au cœur de ce modèle schématique se trouvent les organisations de microfinance,

intermédiaires financiers à petite échelle, mais jouant un rôle financier particulièrement actif

dans les pays en développement où l‘exclusion financière est très forte. Elles maintiennent des

relations privilégiées avec les financeurs nationaux et internationaux ainsi qu‘avec les

instances gouvernementales. Pour renforcer leur représentation, elles s‘organisent en

fédérations ou faîtières. Ainsi, leur pouvoir est renforcé et leur permet la possibilité de

proposer des modifications et adaptations aux institutions imposées par les bailleurs et le

législateur. D‘où plusieurs niveaux d‘interactions : Bailleurs – Faîtières, Bailleurs – Etat, Etat

– Faîtières, Faîtières – OMF, OMF – Population bénéficiaire. De plus, des raccourcis existent

dans le cas d‘Haïti. C‘est le cas de relations Faîtières – OMF, Etat – OMF, etc.

A ce premier niveau d‘interactions, où plusieurs acteurs organisationnelles interagissent, il y a

une cuisine institutionnelle (lieu d‘élaboration de règles) subdivisée en plusieurs sous-

processus. A ce niveau supérieur de la dynamique institutionnelle
125

 se déterminent quelles

sont les institutions qui seront apportées par les OMF à population bénéficiaire.

Au niveau suivant, où se font effectivement les interrelations avec la population, il y a une

dynamique institutionnelle importante aussi. Les OMF apportent dans leur intervention des

institutions qui influencent la situation économique et sociale des bénéficiaires. Mais ces

derniers vivent dans une société, bien qu‘elle soit pauvre, est instituée. Nous avons là deux

types d‘accumulation de capital institutionnel : celle apportée par les OMF et proposées aux

bénéficiaires, et celle ayant lieu dans le milieu d‘intervention bien avant l‘arrivée des OMF.

C‘est pourquoi, la réussite de l‘intervention en matière de développement économique dépend

de l‘adaptabilité de ces deux accumulations. C‘est-à-dire, il faut une certaine complémentarité

institutionnelle entre les deux interlocuteurs en présence, à savoir l‘OMF et les clients.

Autrement dit, lorsque nous évaluons le capital institutionnel observé à un moment donné

dans l‘intermédiation microfinancière (entre OMF et bénéficiaires), nous observons un solde

capitalistique net. Car, pour changer leur situation, les clients doivent accepter d‘adapter leur

comportement et leurs choix aux stratégies proposées par les OMF représentées par leurs

125

 Il est important de rappeler, comme l‘a signalé Hodgson (2009) dans l‘analyse du changement institutionnel,

l‘analyse de la chaine institutionnelle peut amener à une régression infinie. Dans la pratique, celle-ci peut aller

jusqu‘à la gouvernance mondiale. La logique de notre étude nous amène à resteindre le cadre d‘analyse à

l‘échelle d‘une nation.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

267

différentes agences (ou points de services microfinanciers). De la même façon, les OMF sont

amenées à prendre en compte les spécificités institutionnelles du milieu d‘intervention. Elles

viennent alors à opérer des modifications de leurs institutions afin de pouvoir saisir la

situation initiales des bénéficiaires et de la changer.

Maintenant, analysons chaque interaction du modèle, en partant du haut vers le bas. Tout

d‘abord, il y a l‘interaction bailleurs – faîtières. Les bailleurs, soumis aux politiques des pays

d‘origine, ont leur propre logique de financement. Selon leurs idéologies, ils financent tel ou

tel type d‘actions. Aussi, peuvent-ils soutenir telle méthodologie de microfinancement, telle

orientation des services microfinanciers. Parce qu‘ils détiennent la finance, ils peuvent faire

des obligations aux faîtières qui reçoivent de leur part assistance financière et technique.

Hudon (p. 46, 2008) a fait un lien entre la dépendance financière à l‘égard des bailleurs et la

production de normes par les OMF. Dans le cas d‘Haïti, les flux institutionnels se font

pratiquement que dans le sens des bailleurs vers les faîtières. Celles-ci, en effet, à cause de

leur faible expérience, ne font que suivre les règles et la logique imposées par les financeurs

nationaux (FAES, FDI) ou internationaux (DID, ACDI, etc.). Cependant dans certains pays,

comme le Bénin par exemple, les faîtières font aussi des exigences aux Bailleurs. Parfois,

elles refusent un financement dont les conditions ne respectent pas leur logique d‘action sur le

terrain. Dans le cas d‘Haïti, la situation est particulière. Par exemple, la fédération des caisses

populaires haïtiennes (FECAPH-Le Levier, qui est aussi une caisse de deuxième niveau) est

fondée et hébergée par le DID. Ce qui conduit certains protagonistes nationaux à penser qu‘il

manque une certaine distance et du recul entre les deux acteurs pour discuter sérieusement des

règles. En matière de gouvernance, on pourrait toutefois penser que cette fédération (la

FECAPH-Le Levier) pourrait bénéficier d‘un avantage de proximité avec son principal

bailleur. Dans d‘autres cas, il arrive même que certaines fois, les bailleurs court-circuitent les

faîtières pour traiter directement avec les organisations de microfinance ciblées.

Dans la relation bailleurs – Etat, étant donné que la planification du développement se fait au

niveau de l‘Etat, on pourrait penser que les bailleurs devraient se plier aux exigences

institutionnelles faites par l‘Etat. Autrement dit, le financeur international n‘interviendrait

qu‘en cas de complémentarité institutionnelle entre les règles étatiques du pays récipiendaires

et les règles imposées par le bailleur. Cependant, dans le cas d‘Haïti qui nous concerne,

plusieurs acteurs locaux s‘accordent à dire que les flux institutionnels sont quasi-

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

268

unidirectionnels. L‘Etat haïtien, à cause de sa faiblesse, ne peut prétendre refuser l‘aide

institutionnellement conditionnée des organisations internationales.

La relation Etat-faîtières est paradoxale en Haïti. Dans la plupart des pays, l‘activité

microfinancière est encadrée par l‘Etat qui gère la toute activité financière. Aussi, existe-t-il

un dialogue institutionnel entre l‘Etat et les faîtières qui représentent les différentes OMF

auprès de celui-ci. Dans le cas d‘Haïti, l‘Etat ne régule que la microfinance coopérative, dons

les acteurs sont représentés par les deux faîtières (La fédération Le Levier et l‘association

ANACAPH) pour laquelle il charge le CNC de surveiller le respect de la philosophie

coopérative d‘une part, et le DIGCP de la BRH pour les normes prudentielles. Comme nous

l‘avons signalé précédemment, la loi de juin 2002 qui a institué ces entités régulatrices a été

imposée par la première crise du secteur microfinancier haïtien. Jusqu‘à présent, la

microfinance non-coopérative n‘est régulée par aucune entité étatique. Au contraire, c‘est de

la part des OMF de cette branche, réunies en deux faîtières (ANIMH et KNFP), que viennent

des propositions de règles adressées à l‘Etat.

Les interactions faîtières – OMF sont caractérisées ordinairement par un dialogue permanent,

tant au niveau financier qu‘institutionnel. Les faîtières jouent le rôle de lobbying, de

plaidoirie, de représentation auprès de l‘Etat et des bailleurs. Envers les OMF membres, elles

jouent le rôle d‘assistance technique et institutionnelle. Or dans le cas d‘Haïti, les faîtières ne

sont pas précisément informées des règles que leurs membres imposent aux bénéficiaires. La

fédération Le Levier, OMF de deuxième niveau jouant le rôle de financement et de contrôle

des OMF membres, ne possède pas un manuel des procédures pratiquées par ses membres.

Les interactions directes entre OMF et Etat sont ordinairement réduites par le fait que celui-ci

traite préférentiellement avec les faîtières. Mais dans le cas d‘Haïti, l‘absence d‘un cadre

institutionnel valable pour toutes les branches de la microfinance, fait que certaines OMF

traitent informellement directement avec l‘Etat. Il ne s‘agit pas d‘une régulation

institutionnelle en tant que telle, mais de relation managériale particulière. Généralement,

l‘Etat influence la population par des institutions valables pour tout le secteur. C‘est le cas des

institutions encadrant le taux d‘intérêt, la transparence, la protection des épargnants, etc.

L‘essentiel de notre analyse se concentre sur la relation OMF – bénéficiaires. Car c‘est à ce

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

269

niveau que sont supposé avoir lieu les interactions les plus intensives et nombreuses. C‘est

aussi à ce niveau que suppose avoir lieu les changements économiques et sociaux. En fait,

l‘ensemble du secteur n‘existe que parce qu‘il s‘assoit sur la population. Les OMF apportent

finance, formation et institutions aux bénéficiaires. L‘influence des institutions apportées par

les OMF modifie les comportements des bénéficiaires qui adaptent leurs systèmes de valeurs

locaux. Les bénéficiaires ne sont pas uniquement des récepteurs institutionnels. Ils ont leurs

propres aspirations et leurs institutions qu‘ils font valoir auprès des OMF. Le cas d‘Haïti ne

permet pas de montrer un flux institutionnel important de bénéficiaires vers les OMF.

Néanmoins, le capital institutionnel issu de ces intermédiations OMF-bénéficiaires doit être

compatible à la fois aux règles des OMF qu‘aux institutions locales. Ce capital institutionnel a

pour conséquences d‘engendrer des changements sur les actifs possédés par les bénéficiaires.

Ces changements concernent tant les actifs matériels (naturel, technique et financier)

qu‘immatériels (humain, social et institutionnel). C‘est pourquoi, notre analyse du

changement généré par la microfinance sur les bénéficiaires se fera à travers l‘approche dite

des capitaux multiples.

Pour analyser l‘ampleur du changement, nous prendrons un échantillon représentatif de

bénéficiaires permettant d‘avoir une conclusion valable pour l‘ensemble du secteur.

Il y a donc lieu de distinguer deux catégories d‘institutions : celles déjà existantes dans le

milieu de vie des clients avant l‘intervention des OMF et celles apportées par les OMF dans le

cadre de leur intervention. L‘adéquation entre les deux est cruciale pour que l‘intervention ait

lieu mais aussi pour qu‘elle soit efficace. Si nous nous référons à l‘argumentation de Geoffrey

Hodgson (2004a) (qui reprend Thorstein Veblen), une part importante des institutions locales

a été intégrée par les clients. Elles font partie de leur cognition et conditionne leurs

comportements. Motivés par le désir d‘entrer en échange avec les OMF, les clients choisiront

d‘accepter les institutions imposées par celles-ci. A la longue, les institutions intégrées vont

influencer les choix des individus.

Enfin, nous ne pouvons oublier le patrimoine matériel du client représenté par ses actifs

naturel et technique. Dans un sens restreint, nous entendons par actif naturel du bénéficiaire,

les terres qu‘il possède. On pourrait y inclure aussi le bétail et même les arbres que le

bénéficiaire a en sa possession. Car pour Wells (1998), le capital naturel correspond aux

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

270

stocks de ressources naturelles. L‘actif technique comprend les outils et équipement que

possède le bénéficiaire pour réaliser son activité. La valeur de ces actifs importe non

seulement par le statut social qu‘ils confèrent, mais elle sert souvent de garantie pour le

candidat au microcrédit. Aussi influencent-ils largement la situation d‘un bénéficiaire de la

microfinance. D‘ailleurs, ils constituent la forme la plus visible de la richesse accumulée par

le bénéficiaire.

Tous ces actifs sont influencés par l‘apport institutionnel. Aussi est-il logique d‘analyser en

profondeur le rôle de ces institutions. Nous ferons cette analyse à travers l‘approche par les

capitaux multiples. Cette approche, dans l‘analyse de la situation des bénéficiaires de la

microfinance, est conforme à l‘idée soutenue par la CGAP (2000) et le Rapport sur le

développement dans le monde (2000-2001).

Même si au premier abord, il peut s‘avérer étrange de lier les notions de capital et de

microfinance. Il n‘en est rien, Muhammad Yunus, considéré comme le père de la

microfinance, voit sans ambigüité la microfiance comme un capitalisme nouveau (Yunus,

2007). De même, Procher et Madi affirment que « la banque de microcrédit fait du

capitalisme social comme nous n‘avons jamais su en faire… » (p. 176, 2009). Les auteurs de

Reprise ou re-crise ? rappellent clairement les contributions capitalistiques des OMF. Pour

eux, « les (micro)crédits […] permettent aux plus démunis de mieux se soigner, de se loger,

d‘avoir accès à l‘éducation et de monter une petite affaire » (ibid.). On voit bien dans cette

assertion le capital financier, le capital humain, le capital technique. De même, le capital

social est le fondement même de la relation microfinancière. Karnani souligne l‘importance

de la cohésion sociale (Karnani, p. 23, 2008b) dans l‘intermédiation microfinancière.

Il reste que la structuration des activités économiques et sociales générées par la microfinance

oblige l‘adoption d‘un certain nombre de règles. Cette fonction est cruciale dans la mesure où

elle détermine l‘ensemble de l‘offre des OMF et influe sur l‘efficacité de l‘intervention en

matière de création de richesse. Esther Duflo et William Parienté, deux spécialistes de

l‘évaluation des impacts de la microfinance, sont conscients de cette production, même s‘ils

n‘ont jamais cherché à l‘intégrer dans leurs modèles. Ils affirment que les OMF savent mettre

en place « des mécanismes de sélection et d‘incitations efficaces » (p. 10, 2009). Ces

mécanismes et incitations constituent pour nous un apport institutionnel.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

271

Autrement dit, il est de plus en plus admis que l‘intermédiation microfinancière comporte un

apport de ressources à la fois économique et non économiques (Ferrary, p. 62, 2006). En fait,

d‘un point de vue du développement économique à l‘échelle de l‘individu dont le projet de

création d‘activité est microfinancé, les interactions entre ces deux types de ressources sont

cruciales pour la réussite du projet. Lorsqu‘il s‘agit d‘une clientèle en situation d‘exclusion, le

contrat de microfinancement vise essentiellement la réinsertion économique. Or celle-ci

suppose une resocialisation (ibid., p. 68). D‘où l‘idée de l‘établissement de nouveaux types

comportements que nous traiterons dans cette thèse.

Succintement, nous pouvons représenter l‘ensemble des services microfinanciers à travers une

fonction d‘offre de services simplifiée déclinant les principaux apports des OMF comme suit :

OSOMF = {Institutions, Liquidité, Formation}

Où OSOMF est une fonction représentant l‘ensemble des apports des OMF à leurs

bénéficiaires. Dans cette fonction, on pourrait aussi ajouter d‘autres types de compétences

dans la mesure où dans plusieurs pays des compétences techniques (mobile banking,

utilisation de terminale de paiement électronique, etc.) ont été apportées par les OMF à leurs

bénéficiaires. C‘est pourquoi, nous utiliserons plus loin le terme capital humain pour

regrouper à la fois l‘éducation, la formation, mais aussi les compétences techniques et les

capacités managériales (Kiiru, p. 65, 2007).

Cette fonction peut servir de modèle de base pour une étude de l‘apport des OMF à leurs

bénéficiaires. Cependant si l‘on souhaite comparer la situation des bénéficiaires des OMF à

celle d‘individus non-bénéficiaires, il sera nécessaire d‘ajouter les autres formes du capital

afin d‘avoir un modèle complet de la forme suivante :

Indicateurs de bien-être = F {capital institutionnel, capital financier, capital humain,

capital social, capital naturel, capital technique, secteur d’activité, etc.)

Revenons aux capitaux apportés par les OMF. Les institutions sont primordiales dans l‘offre

de services des OMF (OSOMF). Du point de vue des organisations, elles permettent non

(4)

(5)

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

272

seulement de contenir le risque, mais aussi elles déterminent l‘efficacité globale de

l‘intervention. Nous verrons que ces institutions constituent une ressource pour les agents

intervenant dans l‘intermédiation microfinancière. C‘est pourquoi, nous les analysons à

travers une approche mobilisant la notion de capital.

Contrairement aux OMF, ce qui motive ordinairement les pauvres dans l‘intermédiation

microfinancière, c‘est la liquidité. Le microcrédit est voulu par les pauvres pour satisfaire un

ensemble très large de besoins dépassant très souvent les objectifs précis des OMF, à savoir

création de microentreprises, en vue de la génération de revenus susceptible de réduire le

niveau de pauvreté. C‘est C. K. Prahalad qui, dans sont livre devenu populaire, The Fortune

at the Bottom of the Pyramid (2004), argumente la capacité entrepreneuriale des pauvres.

Pour le professeur Prahalad, nous devrions reconnaitre les pauvres comme étant « des

[individus] résilients et des microentrepreneurs créatifs » (Prahalad, p. 1, 2004). Cet argument

est très critiqué. Karnani (2009) qualifie cette hypothèse de « romantique ». Pour si critiquée

qu‘elle soit, l‘intervention des organisations de microfinance est ordinairement justifiée à

travers le critère de la bancabilité des pauvres. Aussi, la composante la plus visible des

apports des OMF est la liquidité financière. C‘est de la surestimation de cette composante

qu‘est venue en partie la confusion entre microcrédit et microfinance.

Alors que le but de la microfinance est de réduire la pauvreté à travers la génération de

revenus issus de la création de microentreprises par les pauvres (Karlan et Goldberg, p. 3,

2007 ; Bacin et Villa, p. 1, 2009), Karnani dans son article Employment, not microcredit, is

the solution, défend l‘idée qu‘il faut un certain nombre de qualités pour être entrepreneurs et

que ces qualités font défaut à une grande partie des pauvres (Karnani, p. 32, 2008b). Pour lui,

l‘entreprenariat est l‘engin de la création destructrice de Joseph Schumpeter. « Un

entrepreneur est une personne qui, avec vision et créativité, convertit une nouvelle idée en une

innovation réussie, un nouveau modèle d‘entreprise » (Schumpeter, 1999). Pour cela, il faut

« des compétences, une vision, de la créativité, et la persistance » (ibid.). Dans la réalité des

acteurs de la microfinance, ces nécessités ont été vite comprises. Ainsi, les OMF ont cherché

à pourvoir en plus du crédit, de la formation afin d‘aider les clients à développer des capacités

micro entrepreneuriales. Ce nouveau type de services correspond à un apport en capital

humain. Dans la terminologie de l‘OCDE, le capital humain correspond à l‘éducation, les

qualifications, les compétences et le savoir que possède un individu (Keeley/OCDE, 2007).

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

273

Gary Stanley Becker qui a vulgarisé la notion de capital humain y inclut la santé aussi bien

que l‘éducation (Becker, 1994).

Pour les organisations de microfinance, comme pour leurs bénéficiaires, l‘apport en formation

est déterminant dans la réussite de l‘intervention. Michel Ferrary (2006) a fourni une

argumentation concernant cette idée. En effet, si l‘incapacité des clients à gérer leur

microentreprise entraine la faillite de celle-ci, ils ne pourront pas rembourser le microcrédit.

Si une telle situation se généralise, la viabilité financière de l‘OMF sera alors menacée et, à

plus grande échelle, les évaluations d‘impacts peuvent appuyer sur la sonnette d‘alarme.

Nous avons donc en amont de l‘intermédiation microfinancière des institutions, des liquidités

(Godquin, p. 1909, 2004 ; Kiiru, 2007) et de la formation (Bystrom, p. 2109, 2008 ; Ferrary,

2006). En aval, il y a lieu de considérer la création d‘activité avec pour conséquence la

création de revenus financiers servant à subvenir aux besoins des bénéficiaires

(consommation et autres dépenses), de la cohésion sociale ou tout simplement du capital

social (Sabharwal, 2000 ; Dowla, 2006), de l‘acquisition de compétences (managériales,

techniques, etc.) et des modifications comportementales (par rapport à l‘épargne par

exemple). Parlant de la production de capital social par les OMF, Sabharwal souligne le fait

que les organisations de microfinance apportent souvent des bénéfices non-économiques

comme l‘accroissement de l‘auto-estime, de la cohésion sociale et l‘empowerment des

femmes
126

 (Karnani, 2008b ; Sabharval, 2000). Dans l‘intermédiation microfinancière, il y a

une forte utilisation des liens sociaux. Dans certains cas, il y a même apparition d‘une

nouvelle structuration sociale. C‘est pourquoi, Ferrary (2006) parle de resocialisation dans le

cas bénéficiaires de microfinance ayant été au paravant des chômeurs.

L‘utilisation des liens sociaux par la microfinance est en effet débattue par les chercheurs. De

nombreuses études sur la Collateralized Debt Obligation (Bystrom, 2008) ou sur la Group

Lending Methodology (Besley et Coate, 1995 ; Paxton et al., 2000 ; Paxton et Thraen, 2008 ;

etc.) argumentent des effets positifs de mobilisation des liens sociaux dans la réussite de la

microfinance en matière de remboursement (Ghatak, 1999). Stiglitz (1990) a démontré les

126

 L‘empowerment des femmes, notamment dans le cas des bénéficiaires de la Grameen Bank, a été remise en

question par certains auteurs comme Khondar (1998) repris par Linda Mayoux (2002) qui invite à reconsidérer

les bonnes pratiques. Mais le cas d‘Haïti n‘est pas encore documenté.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

274

avantages que les emprunteurs peuvent tirer du peer monitoring. Dans Peer group micro-

lending programs in Canada and the United States, Michael Conlin (1999) va dans le même

sens. Varian (1990) et Townsend (1994) ont mis en avant la mutual insurance procurée par la

méthodologie du crédit solidaire. Cependant, d‘autres auteurs dénoncent ou mettent en garde

contre l‘instrumentalisation de ces liens, à travers la peer pressure, dont les effets peuvent être

indésirables.

Parmi les travaux critiques à ce sujet, nous pouvons citer celui de Diagne et al. (2000) sur le

Malawi, de Schrieder (2003) sur la Grameen Bank, parmi d‘autres. Par exemple, les travaux

de Diagne et al. (ibid.) ont permis de relativiser l‘hypothèse selon laquelle la Joint Liability
127

est responsable de taux de remboursement élevés. L‘argumentation de Schrieder rappelle

l‘effet domino pouvant être généré par le crédit solidaire transformé en non-remboursement

solidaire. Les effets indésirables argumentés de la pression sociale peuvent dépasser le simple

niveau du groupe solidaire. Roodman et Qureshi (2006) cite l‘exemple de la XacBank de

Mongolie qui, comme en Haïti, affiche sur les murs de leurs locaux les noms des bénéficiaires

qui ne remboursent pas. En Haïti, le terme utilisé pour qualifier la situation des retardataires

est la délinquance. Dans certains départements, les OMF vont jusqu‘à citer les noms des

délinquants sur les ondes de radio. Face à une telle instrumentalisation de la pression sociale,

Kiiru (2007) et Kiiru et Mburu (2007) rappellent que les usuriers faisaient pareil. Les auteurs

insistent (ibid., p. 71) sur le fait que l‘instrumentalisation poussée de la pression sociale peut

déboucher sur le harcèlement, tant de la part des employés des OMF envers les bénéficiaires,

qu‘entre les bénéficiaires eux-mêmes.

Enfin, on pourrait considérer, dans le cas d‘un pays comme Haïti où le niveau des

infrastructures est faible et médiocre, que les OMF en s‘agrandissant dotent les petites villes

de province points de services pouvant être assimilés à du capital physique ou technique. Par

exemple, dans plusieurs petites villes de province, où il y a absence de services bancaires, les

agences des OMF constituent les principaux édifices en matière architecturale. Mais ce qui, à

l‘échelle du bénéficiaire, compte le plus, c‘est l‘apport en liquidités (Kiiru, p. 64, 2007)

permettant d‘acquérir des biens meubles et immeubles. On pourrait alors considérer le capital

naturel et technique, mais c‘est très limité dans le cas d‘Haïti. Notre enquête a révélé une

127

 Pour définition récente et discutée de la notion Joint Liability, voir Fischer et Ghatak (2010). Ghatak et

Guinnane (1999) présentent les mécanismes clés permettant en œuvre la Joint Liability.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

275

conséquence très faible sinon inexistant entre l‘apport des OMF et le capital naturel et

technique détenu par les bénéficiaires. En effet, il est important de souligner qu‘une partie

importante des sommes empruntées est ordinairement détournée de l‘objectif du prêt pour

résoudre des problèmes immédiats liés aux besoins de consommation du foyer du client.

Comme nous l‘analyserons par la suite, le rôle du capital institutionnel joue un rôle primordial

dans le sens où il contribue au changement comportemental (Paul, 2009) nécessaire à

l‘accumulation des autres formes de capital citées. Nous verrons que l‘étude empirique permet

de constater que les bénéficiaires eux-mêmes estiment qu‘ils n‘ont pas toujours respectés les

règles établies.

C‘est pour cela que la microfinance cherche à instituer un certain nombre de comportements

spécifiques afin d‘assurer une certaine conformité dans les actions de leurs clients. Ces

comportements institués (Faussier et Monnet, p. 11, 2009) constituent un vrai substitut en

termes de garantie dans l‘intermédiation microfinancière. C‘est dire qu‘au final, les OMF

haïtiennes contribuent à un apport non seulement en liquidités, mais aussi en compétences et

en institutions. De façon plus particulière, ces institutions que nous analyserons à travers la

notion de capital institutionnel, influencent les changements économique et social que doit

induire l‘intervention des OMF. Voilà pourquoi, dans notre étude, nous centrons l‘attention

sur le rôle du capital institutionnel dans ces changements engendrés par la microfinance.

5.3. L’apport de capital institutionnel par les OMF en Haïti

L‘intervention des OMF part du postulat que les clients sont des entrepreneurs potentiels. Les

institutions qui seront alors apportées viseront à accroître leur productivité/rentabilité. Les

personnes ciblées constituent une population en situation d‘exclusion. Une catégorie des

institutions visera à les réinsérer dans un réseau social. L‘objectif étant par-dessus tout

économique, d‘autres institutions viendront obliger la financiarisation du lien social établi.

Chaque client de la microfinance apporte un projet qui sera étudié par l‘organisation. Une fois

un projet financé, d‘autres catégories d‘institutions viendront organiser l‘activité du client et

formaliser sa relation avec l‘OMF. Aussi, nous pouvons répertorier plusieurs catégories

d‘institutions comme indiqué dans le tableau suivant. Ces catégories institutionnelles

permettent de mieux synthétiser les composantes des mécanismes d‘incitation à l‘obtention de

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

276

l‘objectif global de la microfinance.

Les institutions sont de deux types, dans la lignée de la définition d‘Elinor Ostrom (1986). Ce

sont soit des obligations, soit des prohibitions ou interdictions faites aux bénéficiaires de la

microfinance. Autrement dit, il s‘agit d‘un ensemble de prescriptions (ibid.) contenues dans le

contrat de l‘intermédiation microfinancière.

De façon idéaltypique, on s‘attend à ce que, au moins dans le cas de la microfinance

coopérative, que ces prescriptions soient définies de façon conjointe avec les bénéficiaires.

Comme dans le système de gestion des Common-Pool Resources (Ostrom, 1994). Dans une

telle dynamique institutionnelle, les institutions apparaîtraient comme étant de vraies

ressources collectives, influençant la situation de tous les acteurs.

Comme tout idéaltype
128

, nous verrons que dans le cas d‘Haïti, les institutions sont

essentiellement fabriquées dans les instances dirigeantes des OMF (Dowla, 2006). Puis elles

sont proposées aux bénéficiaires qui doivent y adhérer s‘ils souhaitent accéder aux services

microfinanciers. Au niveau interne des OMF, Aubert, de Janvry et Sadoulet (2009) ont étudié

le design de mécanismes incitatifs. Notre analyse, quant à elle, se porte essentiellement sur les

institutions intervenant dans les interrelations bénéficiaires – OMF.

128

 Rappelons la notion d‘idéaltype (ou idéal-type) dont la paternité revient au sociologue et économiste allemant

Max Weber est un outil d‘investigation qui permet de définir un phénomène social par ses caractères les plus

généraux observables dans tous les types de société. L‘idéal-type est un modèle, une construction intellectuelle,

qui permet d‘extraire de la réalité empirique, certains traits caractéristiques. C‘est un outil qui permet d‘utiliser

des concepts simples pour pouvoir appréhender une réalité sociale complexe et multiforme. Selon Weber, il peut

être une reconstruction intelligible d‘une réalité historique complexe. C‘est un modèle d‘intelligibilité.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

277

Tableau n° 17 : Institutions affectant les bénéficiaires des OMF haïtiennes

Composition

du capital

institutionnel

apporté par les

OMF

haïtiennes

Institutions : obligations/prohibitions faites aux bénéficiaires

Obligation d‘insertion dans un réseau social

Obligation de financiariser le lien social

Obligation de tenir une comptabilité simple

Obligation de suivre des séances de formation sur l‘entrepreneuriat

Obligation de rentabilité

Obligation de payer des frais d‘inscription

Obligation de payer des frais de dossier

Obligation de payer des intérêts

Obligation de remboursement

Obligation de respecter un calendrier de remboursement

Obligation d‘épargner

Obligation de respecter les règles imposées par l‘OMF : mécanismes

de sanction financière ou sociale

Prohibition de vendre certains produits (produits inflammables,

charbons de bois, etc.)

Source : L‘auteur

D‘après le tableau précédent, l‘actif capital institutionnel se présente comme un ensemble

articulé de plusieurs institutions. Les institutions retenues ici sont largement soutenues par la

littérature sur la microfinance, à travers les termes de « règles », « incentives » etc. Ces

institutions peuvent porter sur plusieurs aspects de l‘intermédiation. Gentil et Servet parlent

« des règles sur la clientèle visée, par exemple uniquement les femmes ou les « pauvres », sur

les plafonds de crédit, sur le caractère rentable des activités menées, sur la nécessité d'une

épargne préalable au crédit, sur la constitution d'un groupe de caution solidaire comme forme

de garantie notamment » (Gentil et Servet, p. 747, 2002). Daryl, Morduch, Rutherford et

Ruthven (2009) considèrent que la microfinance peut aider les pauvres à gérer leur budget. Ils

soutiennent l‘idée que les pauvres peuvent épargner et accumuler. Ferrary (2006) insiste sur la

formation et l‘apprentissage, mais aussi la socialisation apportée par la microfinance aux

individus. Or, tous ces éléments font l‘objet d‘une prescription (Ostrom, 1986) ou d‘une

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

278

injonction que nous pouvons appeler institution. Asif Dowla (2006) et Kiiru (2007)

fournissent des argumentations permettant de conforter notre démarche. Dans leurs exposés,

mais aussi chez d‘autres auteurs, nous pouvons retrouver de façon exhaustive, pratiquement

toutes les institutions identifiées dans cette étude.

Par exemple, l‘obligation de s‘insérer dans un réseau social est l‘institution essentielle de la

peer pressure pratiquée dans les crédits solidaires (Kiiru, op. cit., p. 68-67). Dans la formation

des groupes, le critère n‘est pas uniquement la proximité, elle procède d‘un monitoring social

à objectif essentiellement financier. D‘où notre concept de financiarisation du lien social.

Dans les pratiques des OMF, l‘auteur rappelle que celles-ci infligent des pénalités financières

aux groupes ayant du retard sur les remboursements (ibid., p. 70). Dans le cas d‘Haïti,

lorsqu‘une OMF conditionne l‘octroi du crédit à un certain nombre de séances de formation,

le prétendant peut se voir refuser le prêt s‘il n‘a pas respecté cette institution. Lorsque Kiiru

parle de « forced savings » (Kiiru, ibid. p. 67), c‘est l‘idée contenue dans l‘obligation

d‘épargner. Cette épargne forcée est une sorte de garantie financière pour les OMF. Nous

verrons plus loin qu‘une telle institution a des effets comportements désirables pour les bons

payeurs. Les OMF soucieuses de la réussite de l‘activité des bénéficiaires ont mis en œuvre –

avec le soutien financier des bailleurs – certains mécanismes de transmission de savoir-faire.

D‘où les institutions portant sur les modes de calcul des bénéfices, des techniques de vente, de

gestion, de rentabilité, voir même des techniques d‘hygiène (très utiles pour les

microentrepreneurs investissant dans la restauration par exemple). Ces institutions sont effet

conformes à l‘idée des auteurs comme Daryl et al. (2009) qui considèrent que la microfinance

a des effets potentiels sur la capacité de gestion des bénéficiaires. Enfin, les institutions

portant sur le paiement de frais d‘inscription, de frais d‘étude de dossier, de paiement des

intérêts ou encore l‘obligation ordinaire de remboursement, sont des mécanismes issus du

système financier traditionnel.

On pourrait ajouter d‘autres institutions à cette liste. Mais elles ne sont ordinairement pas

appliquées. C‘est le cas par exemple de l‘obligation d‘investir le montant du microcrédit dans

l‘activité déclarée lors de l‘emprunt. La raison avancée par les responsables d‘OMF est que le

coût de suivi et d‘information pour vérifier l‘application de cette institution est jugée injustifié

financièrement.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

279

Notre hypothèse concernant l‘apport d‘institutions en plus des liquidités et de la formation est

bien vérifiée dans le cas d‘Haïti. Les institutions citées dans le tableau précédent ont été

testées sur le terrain et ont été validées. L‘hypothèse suivante est alors la suivante : le capital

institutionnel est un actif mesurable. Pour tester une telle hypothèse, il ne s‘agira pas de

fonder la démarche sur la divisibilité des institutions ni non plus de leur aggrégation. La

mesure pourra se faire à partir de leurs conséquences comportementales. En attendant, le

capital institutionnel représente l‘ensemble des institutions structurant l‘intermédiation

microfinancière. Dans la pratique, le plus important dans l‘étude de l‘apport institutionnel de

la microfinance est de comprendre les conséquences de cet actif institutionnel sur la vie

économique et sociale des bénéficiaires. Au niveau empirique, la présence ou l‘absence de

telle ou telle institution dans l‘offre de services d‘une OMF auprès de ses clients est

appréhendée par une question donnant lieu à une réponse oui/non. Les variables dummy ainsi

obtenues se prêtent sans difficulté à des tests économétriques permettant d‘estimer l‘effet du

capital institutionnel. Ce sera l‘objet de notre étude empirique présentée dans le chapitre

suivant.

5.4. Conséquences du capital institutionnel apporté par les OMF en Haïti

Comme énoncé précédemment, le capital institutionnel constitue un actif important mais mal

connu dans l‘apport des OMF. Comme le but de la microfinance est d‘améliorer les

conditions de vie de ses clients (Duflo et Parienté, p. 12, 2009) à travers la création ou

l‘accroissement de revenus, elle vise à modifier le comportement des bénéficiaires afin de les

amener à ce but. Autrement dit, l‘offre de services est venue entrainer des changements à la

fois économiques mais aussi sociaux. Nous observerons ces changements principalement à

travers deux variables : les revenus des clients (pour les changements économiques) et les

comportements des clients (pour les changements sociaux). En réalité, l‘action du capital

institutionnel ne se manifeste pas uniquement sur ces deux variables. Comme indiqué dans la

fonction d‘offre de services précédente, d‘un point de vue purement capitalistique, les

institutions véhiculées vont agir sur tous les actifs du client. L‘action se portera sur son capital

économique, le capital humain, le capital social, le capital institutionnel. Nous utilisons la

notion de capital économique ici dans le sens que lui donne Pierre Bourdieu (1980), c‘est-à-

dire le patrimoine matériel et les revenus. Ce qui fait que le capital économique se réfère donc

aux capitaux naturel, technique et financier même si nous verrons que dans la pratique, les

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

280

bénéficiaires traditionnels de la microfinance sont dépourvus d‘actifs matériels importants.

L‘analyse des comportements dans une démarche d‘évaluation institutionnelle n‘a rien de

contre-intuitif. En effet, depuis 1931, John R. Commons établissait la liaison entre institutions

et comportements des agents économiques. La force d‘une telle liaison l‘amenait à considérer

que dans certains cas, on pouvait même qualifier d‘institutions les comportements des

individus (Commons, 1931).

Plusieurs comportements-types ressortent des études sociologiques et anthropologiques sur

Haïti. De même, les OMF qui véhiculent les institutions savent pertinemment les

comportements attendus des bénéficiaires. Dans l‘objectif de rendre intelligible la réalité

complexe que constitue le système d‘interactions microfinancières, nous avons cherché à

préciser les comportements qui seront pris en compte dans le cadre de cette étude. Le tableau

suivant en résume les principaux :

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

281

Tableau n° 18 : Typologie des comportements analysés dans l’étude.

Type de

comportements

Libellé du comportement Valeurs possibles

Economique

Perception du fait d‘accumuler de la richesse en

réinvestissant ou en épargnant

Positive/Négative

Changement d‘activité économique Oui/Non

Appréhension concernant le crédit Positive/Négative

Perception du risque financier Positive/Négative

Perception de la nécessité d‘épargner Positive/Négative

Appréhension du prêt à intérêt Positive/Négative

Développement de l‘esprit d‘entreprise Positive/Négative

Perception du fait d‘être débiteur Positive/Négative

Respect des calendriers de remboursement Oui/Non

Perception de la nécessité de se former Positive/Négative

Perception du fait de payer des intérêts sur

l‘argent emprunté

Positive/Négative

Consommation alimentaires et non-alimentaires Elevée/faible

Sensibilisation sur les techniques

entrepreneuriales

Oui/Non

Social

et

institutionnel

Insertion dans un groupe social Oui/Non

Perception vis-à-vis des organisations Positive/Négative

Perception de l‘obligation d‘observer de

nouvelles règles

Positive/Négative

Contournement des règles (allocation du crédit

à autre chose que ce qui était prévu lors du

prêt)

Oui/Non

Perception du fait d‘abandonner des règles

ancestrales pour l‘adoption de nouvelles

Positive/Négative

Source : L‘auteur

L‘hypothèse de base qui servira au test de ces comportements est simple : le capital

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

282

institutionnel véhiculé par les OMF affecte les comportements des bénéficiaires et non pas les

non-bénéficiaires. Dans la mesure de la disponibilité des données, il convient de comparer les

deux groupes à travers une approche dynamique, c‘est-à-dire en regardant le changement dans

le temps.

Comme nous le verrons dans les éléments méthodologiques, l‘étude de la variation

comportementale rapproche l‘économie à la sociologie. Il n‘en est rien, depuis

l‘institutionnalisme américain, cette étape est franchie à travers la sociologie économique

(Steiner, 1999). Pour l‘économiste, sa description peut renseigner plusieurs aspects de la

démarche de compréhension du changement généré par l‘intermédiation microfinancière.

Cependant, elle ne se prête pas aisément à une analyse statistique. C‘est pourquoi, nous serons

amenés à appréhender le changement social/comportemental à travers ses manifestations

économiques.

En effet, ce raisonnement n‘a rien de particulier dans la mesure où, d‘une part l‘objectif

principal de la microfinance est la réinsertion économique des exclus, et d‘autre part, il a été

démontré que « l‘insertion économique dépend également de l‘insertion sociale » (Ferrary, p.

74, 2006). Autrement dit, les nouveaux types de comportements sont recherchés dans le but

de la réussite économique du projet porté par le client de la microfinance. C‘est pourquoi, le

lien social qui sera établi le sera pour être financiarisé par la suite. Par ailleurs, pour

l‘organisation prêteuse, l‘insertion sociale du client sert de substitution à une garantie

financière ou matérielle.

5.5. Capacité prédictive du modèle

Les deux démarches précédentes (la première traitant de façon schématique la production

institutionnelle dans l‘intermédiation microfinancière, la seconde de façon abstraite l‘apport

en capital institutionnel des OMF) trouvent leur heuristique dans leur capacité à expliquer la

majorité des cas d‘OMF en Haïti. La plupart des OMF haïtiennes adhèrent à une des trois

grandes faîtières nationales (ANACAPH, KNFP, ANIMH) divisées en deux catégories

(coopératives et non-coopératives). Elles font entendre ainsi leurs revendications et leurs

propositions à travers leurs faîtières. Celles-ci sont des associations d‘OMF ou regroupements

d‘OMF. Elles reçoivent presque toutes un soutien (financier, technique, formation…) de la

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

283

part des organisations internationales comme l‘ACDI, l‘USAID, la BID, l‘AFD, la Banque

Mondiale, etc. Elles diversifient, même si à des degrés divers, leur offre de services en

fonction de la clientèle. Elles sont soumises à la même situation institutionnelle nationale,

bien qu‘elles doivent composer avec des spécificités locales non officielles. Elles imposent

toutes un ensemble de règles aux bénéficiaires, ce qui fait qu‘elles participent toutes à

l‘accumulation locale de capital institutionnel. Le changement économique et social global

leur est dans une certaine mesure imputable.

Cependant, toutes les OMF en Haïti ne sont pas forcément identique à ce modèle. De façon

schématique, le modèle laisse la place pour des exceptions importantes. Par exemple, en

Haïti, les besoins financiers non couverts de la population justifient en partie la prolifération

de certains acteurs microfinanciers totalement privés et non insérés dans une faîtière, et dont

le fonctionnement se fait sans aucune régulation. C‘est le cas des bureaux de microcrédit, des

sociétés privées de microcrédit, des coopératives non-enregistrées. Les statistiques

disponibles ne permettent malheureusement pas d‘estimer le poids de ces structures dans

l‘offre de crédit en Haïti. Seule une connaissance du terrain permet d‘en estimer le poids dans

le secteur.

5.5.1. Le problème de l‘articulation-compatibilité des institutions dans le cas de la

microfinance

Comme nous l‘avons souligné précédemment, l‘apport des institutions limitant les risques et

susceptibles d‘orienter l‘activité des clients ne suffit pas pour la réussite d‘une OMF. Il faut

une certaine adéquation entre les institutions apportées et celles déjà accumulées localement

et qui sont déjà intégrées dans les comportements des clients.

De plus, même si les institutions sont facteurs de changement, elles peuvent être aussi

utilisées comme instrument de domination, d‘exclusion, voire d‘appauvrissement des agents,

etc. Par exemple, en Inde, récemment, l‘obligation de payer des intérêts très élevés a

contribué à créer le sur-endettement et à la longue la décapitalisation financière des

bénéficiaires. L‘apport en capital institutionnel peut avoir des effets indésirables dans les

interactions dans lesquelles l‘accumulation antérieure de capital institutionnel est totalement

négligée. Ou encore, en absence de régulation du système. Lorsqu‘il y a incompatibilité,

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

284

l‘interaction entre les deux types de capital institutionnel en présence n‘a pas lieu. La situation

peut même déboucher sur un conflit révélant par là même une certaine inefficacité

institutionnelle. Lorsque dans un cas de conflit, l‘institution apportée n‘a pas été élaborée

dans un cadre de concertation, elle risque de ne pas être opératoire. Non seulement elle ne

peut pas permettre d‘atteindre l‘objectif visé (celui de réduire le conflit), elle a coûté aux

acteurs. Elle est donc inefficiente et n‘est pas appliquée. De telles institutions ne sont pas

comprises dans notre définition du capital institutionnel.

Le capital institutionnel ne permet pas tout le temps de s‘assurer que l‘objectif n‘est pas

détourné. Par exemple, un nombre important de clients déclarent avoir besoin d‘un crédit pour

entamer une activité économique. Mais en réalité, une fois le prêt accordé, seule une partie de

la somme est affectée à l‘activité. Une autre partie est affectée à autre chose (éducation des

enfants, consommation de tous les jours, financement d‘autres activités non-ciblées par

l‘OMF, etc.). Les comités de surveillance des OMF essayent de limiter ce détournement, mais

peut être inefficace lorsque les membres de ces comités ainsi les pairs du client ne se

contentent que du respect des calendriers de remboursement du client.

5.5.2. Le capital institutionnel en tant qu‘outil d‘analyse du changement généré par

l‘intervention des OMF et leur contribution au développement en Haïti

Néanmoins, par la force de son implication dans les processus d‘intermédiation

microfinancière, le capital institutionnel se présente comme une variable explicative des

changements économiques et sociaux générés par la microfinance en Haïti. Cette conception

s‘inscrit dans ce qu‘Elsa Lafaye de Micheaux et Pepita Ould-Ahmed appellent « holisme

institutionnel » c‘est-à-dire le fait que c‘est un ensemble institutionnel - et non une ou

quelques institutions prises isolément - qui détermine les comportements (Lafaye de

Micheaux et Ould-Ahmed, opus cit. p. 26). L‘hypothèse sous-jacente à la démarche étant

alors que c‘est un ensemble complémentaire (donc non-contradictoire) d‘institutions tant

locales qu‘apportées par les OMF qui vont déterminer l‘accroissement du revenu et la

modification des comportements économiques et sociaux des bénéficiaires de la

microfinance. Dès lors, non seulement le capital institutionnel apparaît comme une

composante à part entière de l‘offre des organisations de microfinance en Haïti, il se présente

aussi comme une variable agrégée qui renseigne utilement sur le niveau du changement

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

285

économique et social généré par l‘ensemble de leur intervention.

5.6. Forces et faiblesses du cadre conceptuel proposé

Même si le développement théorique sur les institutions et leur rôle dans le développement est

sans cesse croissant, et que les références à la notion de capital institutionnel apparaissent de

plus en plus dans la littérature scientifique, l‘utilité de la mobilisation d‘une telle notion est à

rechercher dans sa capacité à rendre compte de la réalité socio-économique.

5.6.1. Le capital institutionnel, une grille de lecture

Les auteurs du livre Institutions et Développement ont cherché à montrer que les institutions

sont des éléments constitutifs de la réalité sociale. D‘un point de vue analytique, l‘ensemble

articulé des institutions composant le capital institutionnel se présente comme un outil

d‘explication et de lecture fécond de la réalité économique (Jessop, p. 1214, 2001). La

mobilisation de la notion « capital institutionnel » vient de l‘idée de l‘utilité de la mobilisation

de cet actif dans le processus de développement. En effet, l‘objectif du développement étant

de rendre plus explicite, plus formel…, on constate l‘engouement des pays en développement

– soutenu d‘ailleurs par les organisations internationales – pour les réformes ou les

renforcements institutionnels. Parce que la présence et la qualité des institutions sont

déterminantes dans le développement, le capital institutionnel se présente comme un outil de

lecture et d‘explication de la réussite ou de l‘échec des actions de développement.

La critique la plus facile mais aussi la plus forte que l‘on peut adresser à notre approche

consiste à dire que l‘accumulation institutionnelle peut déboucher sur une inertie

institutionnelle préjudiciable au développement. Pourtant, à cette critique, la réponse est

simple. Elle est fournie depuis plus de deux décennies par Matthews pour qui l‘inertie

institutionnelle n‘est pas nécessairement une pathologie. Bien au contraire, il soutient l‘idée

que les institutions fournissent un cadre pour l‘activité économique (Matthews, p. 914, 1986).

Au niveau des organisations, comme l‘entendent Bresser et Millonig (2003), le capital

institutionnel procure aux organisations (et par conséquent aux individus qui en sont

membres) un certain nombre d‘avantages comparatifs. Avec des exemples probants, les

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

286

auteurs citent cinq stratégies différentes pouvant être mises en œuvre par les organisations à

partir du capital institutionnel : le lobbying, la cooptation, le membership, la standardisation,

et l‘influence (ibid., p. 235). Cette dernière stratégie est particulièrement importante, puisque

comportant les effets les plus globaux. Les stratégies d‘influence sont utilisées à la fois par les

individus que par les organisations entre elles. Ces dernières pouvant mobiliser ces stratégies

pour gagner l‘accord et le support d‘autres acteurs du contexte institutionnel, et ce faisant

elles se procurent des avantages comparatifs.

Le capital institutionnel peut être pensé comme une grille de lecture mobilisable dans

l‘analyse des projets de développement. C‘est d‘ailleurs à ce titre qu‘il est considéré comme

un élément dont la détention et le management est stratégique dans l‘organisation (Oliver,

1997 ; Bresser et Millonig, 2003). Son rôle est aussi valable pour les acteurs de la politique

économique, dans la mesure où nous convenons avec Joost Platje (2008) qu‘il est un élément

fondamental dans une logique de développement. En effet, le capital institutionnel se présente

comme une ressource permettant la gestion d‘autres ressources.

Toutefois, l‘actif capital institutionnel par le fait même qu‘il peut ne pas être accepté par tous

les acteurs (et par conséquent devenir peu ou pas opératoire) nous amène à considérer une

limite dans la généralisation du modèle. L‘acceptation des institutions par les acteurs

détermine l‘intégration de celles-ci dans leurs actions futures et leurs comportements. La

fongibilité du capital institutionnel est alors dépendante de la perception des individus vis-à-

vis des institutions. Cette limitation peut influer sur l‘appropriabilité du capital institutionnel

par l‘individu. Or dans une optique de modélisation (de la croissance économique par

exemple), le caractère « appropriation » est important, du moins dans le sens néo-classique de

la modélisation.

5.6.2. Le capital institutionnel, un actif économique important

Plus qu‘une grille d‘analyse entre les mains de l‘analyste, le capital institutionnel est un actif

détenu par les agents économiques (individus et majoritairement les organisations). En effet,

l‘accumulation de capital fixe ne suffit pas à alimenter durablement la croissance, le contexte

socio-économique compte. Dans son premier ouvrage, avec Lance Davis en 1971, North a

développé une idée centrale qui place les institutions au cœur de la dynamique de croissance.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

287

C‘est cette vision que Bob Jessop appelle le tournant ontologique de l‘institutionnalisme

(Jessop, opus cit., p. 1214). Dans Institutional Change and American Economic Growth

(Davis et North, 1971), l‘idée centrale développée est que les « institutions » sont la clef de

l‘explication de la croissance économique. Arrous (1999), relisant cet ouvrage, souligne le fait

que c‘est à partir de ces institutions que dérivent les incitations qui motivent les agents

économiques et, ce faisant, elles sont à la base du processus de croissance. L‘historien-

économiste North a réuni plusieurs exemples différents de pays pour illustrer son propos. Les

analyses de Gautam S. Kaji (1998) suivies de celles de Rodrik et Subramanian (2003)

confortent la relation institutions-développement. Dans la même lignée, la Banque Mondiale a

médiatisé cette relation dans un de ses rapports annuels.

Au niveau de l‘organisation, les théoriciens de la Resource-Based View nous l‘ont souligné, le

capital institutionnel est une source d‘avantages comparatifs dans les organisations (Oliver,

1997 ; Bresser et Millonig, 2003). On se rappelle que la croissance économique se réalise

dans les organisations. A l‘échelle d‘une nation, les écrits de Michael Trebilcock (1996), de

Kaji (1998) et d‘Ahsan (2003), entre autres, soulignent bien le rôle déterminant du capital

institutionnel dans le développement économique et la réduction de la pauvreté. A ce titre, les

politiciens des pays en développement pourraient tirer avantage d‘une plus grande attention

portée à cet actif. Notamment par sa définition et son management.

Lorsque dans une contribution très récente, Joost Platje analyse le développement durable à

travers l‘approche mobilisant le capital institutionnel, il parvient à une conclusion principale :

« le capital institutionnel est le fondement du développement durable, et l‘insuffisance d‘un

tel actif peut être la cause d‘un développement non-durable
129

 » (Platje, 2008). En effet, le

capital institutionnel représente l‘élément essentiel de l‘ordre social et économique nécessaire

au développement durable (ibid.).

5.6.3. Le capital institutionnel, une grille de lecture mobilisable dans les recherches de la

NEI

Dans le champ de l‘économie néo-institutionnelle, une meilleure compréhension du capital

129

 Platje (2008), Notre traduction.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

288

institutionnel peut être une étape majeure dans le développement à la fois théorique et

empirique. Le capital institutionnel apparaît heuristique dans l‘approfondissement du rôle des

institutions dans la croissance économique. Aussi, l‘actif représenté par le capital

institutionnel peut utilement être testé dans la formulation des modèles de croissance

endogènes visant à expliquer les phénomènes et facteurs de croissances économiques.

Dans cette optique, dans une publication collective, Robert Solow (2001) associa les

institutions à une croissance potentielle en Europe. Solow explique qu‘à l‘avenir la théorie

économique sur les institutions et la croissance doit développer une part quantitative ou doit

être au moins connectée aux modèles de croissance fabriqués par la théorie économique

standard. Dans cette logique, le capital institutionnel est véritablement une des voies fécondes

pour parvenir à un tel objectif théorique. C‘est pourquoi, nous insistons sur l‘importance de

considérer le capital institutionnel comme un cadre théorique susceptible de contribuer à la

conduite d‘autres recherches futures.

Dans la théorie du développement notamment, le modèle proposé sur le capital institutionnel

se révèle aisément mobilisable, même s‘il nécessite pour son expérimentation une très forte

interdisciplinarité. Il a le mérite de permettre d‘analyser les objectifs de développement

économique dans un contexte social dont le chercheur n‘oublie pas les caractéristiques

fondamentales que sont les institutions. C‘est cette vision d‘ensemble que Bob Jessop appelle

très simplement « le tournant thématique » de l‘institutionnalisme (opus cit., p. 1214).

5.6.4. La nécessité de tester le « modèle » dans un cadre empirique

Quelque soit la vision adoptée par le chercheur ou l‘analyste, la théorie proposée doit être

testée pour s‘assurer de sa validité. Une fois étudiée, la notion de capital institutionnel doit

être confrontée à la réalité empirique. De ce fait, notre modèle a été testé dans un cadre

empirique précis : la microfinance en Haïti. Le chapitre 6 suivant présente la méthodologie de

recherche adoptée ainsi que les résultats de notre enquête.

Une analyse empirique du capital institutionnel dans le secteur de la microfinance présente un

avantage important : elle permet de ne pas se restreindre aux institutions émanant de la

structure politique uniquement. La dynamique de la microfinance est très ancrée dans la

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

289

réalité sociale des bénéficiaires. A ce titre, elle est supposée prendre en compte les institutions

fabriquées localement. Dans ce contexte, le capital institutionnel à analyser empiriquement

relève d‘une construction concertée de règles dont il s‘agit de chercher à voir l‘adéquation

(complémentarité), l‘efficience ou au contraire les éventuelles contradictions.

5.7. Conclusion

L‘objectif de chapitre était de proposer un modèle d‘évaluation de la microfinance en prenant

en compte le capital institutionnel produit par les OMF et circulant dans le système

d‘intermédiation microfinancière. Le modèle proposé est fondé sur l‘hypothèse de la

composition tri-dimensionnelle de l‘apport des organisations de microfinance. Cet apport

comprend des liquidités (capital financier), très souvent de la formation (capital humain) et

des règles (capital institutionnel).

L‘heuristique du modèle repose sur la primauté des institutions dans la relation bénéficiaires –

OMF. La relation microfinancière étant une forme de contrat (formel ou informel), la

première chose qui y prévaut, ce sont les institutions. L‘acceptation de celles-ci détermine la

participation dans l‘intermédiation microfinancière. Autrement dit, l‘accès aux services

microfinanciers est conditionné aux institutions formant le capital institutionnel apporté par

les OMF. Et puisque les institutions peuvent modifier les comportements des bénéficiaires, il

importe de les prendre en compte lors d‘une évaluation des conséquences de la microfinance.

Chapitre 5. Proposition d‘un nouveau modèle d‘évaluation des effets de la microfinance

prenant en compte le capital institutionnel

290

Tableau n° 19 : Synthèse du chapitre 5

Hypothèses/Postulats/Idées fortes Principales conclusions du chapitre Références

Hypothèse : Le capital

institutionnel est un facteur

explicatif de l‘efficacité des

stratégies de développement dont

la microfinance

Le nouveau modèle d‘évaluation des

effets de la microfinance proposé part

d‘une offre tri-dimensionnelle des

OMF : OSOMF={capital institutionnel

capital financier, capital humain}

Navajas,

Conning et

Gonzalez-

Vega (2003)

Les OMF véhiculent du capital

institutionnel dans l‘intermédiation

microfinancière afin de juguler le

risque et maximiser leur viabilité

Le capital institutionnel apporté par les

OMF, dans le cas d‘Haïti, vise à

modifier les comportements des

bénéficiaires selon un schéma

adhocratique.

Kiiru (2007)

Daryl et al.

(2009)

Capacité prédictive du modèle : Le capital institutionnel modifie les

comportements et cette modification se

traduit par des manifestations

économiques et sociales.

Hypothèse : L‘actif représenté par

le capital institutionnel constitue

une ressource mesurable

La valeur du capital institutionnel dans

l‘intermédiation microfinancière peut

être estimée par les conséquences de la

modification comportementale qu‘il

génère : revenus, consommation, etc.

Heuristique du modèle : En ajoutant les actifs initialement

possédés par les bénéficiaires à ceux

apportés par les OMF, il est possible

d‘isoler les effets de la microfinance à

travers une démarche comparative.

Le chapitre suivant s‘attache à montrer économétriquement le rôle de l‘apport institutionnel

des OMF dans la situation économique et sociale des bénéficiaires de la microfinance en

Haïti.

291

Chapitre 6. Estimation du rôle du capital institutionnel dans le

changement généré par la microfinance en Haïti

6.1. Introduction

La présente analyse empirique du capital institutionnel dans le champ de la microfinance se

justifie par deux arguments principaux : tout d‘abord, parce que la microfinance est acceptée

en tant que stratégie de développement ; ensuite parce que la microfinance elle-même est une

relation contractuelle (Hudon, p. 29, 2009) ou encore un système d‘interactions économiques

et que le capital institutionnel est appelé à régir cette relation, tel que prévu par la définition

des règles (Ostrom, 1986 ; North, 1990). Du côté des bénéficiaires des prestations de services

microfinanciers, l‘intervention des OMF modifie l‘environnement institutionnel local.

La première hypothèse de travail est que le capital institutionnel est un actif mesurable. Nous

chercherons à l‘identifier par ses composantes et à mesurer ses conséquences sur les agents

économiques. La deuxième hypothèse est que l‘apport des OMF comporte cet actif (capital

institutionnel). Nous verrons que dans le cas d‘Haïti, l‘apport institutionnel des OMF n‘est

pas fondé sur la négociation et la compatibilité institutionnelles mais selon un schéma planifié

par les organisations. La troisième hypothèse porte sur la conséquence du capital

institutionnel véhiculé par les OMF : le capital institutionnel agit sur les comportements des

bénéficiaires et cela se traduit par des manifestations économiques (en termes de revenus) ou

sociales (en termes de consommation).

Dans le chapitre précédent, nous avons vu que l‘évaluation de la microfinance pouvait porter

soit sur les OMF, soit sur les bénéficiaires ou sur les deux types d‘acteurs. Notre évaluation

empirique sur la microfinance haïtienne portera quasi-exclusivement sur les bénéficiaires. Le

but est d‘appréhender le rôle du capital institutionnel dans le changement généré par les OMF

tout en contournant les difficultés de recueillir des informations fiables sur les OMF. Celles-ci

ne collectant pas systématiquement les informations qui nous intéressent dans cette étude.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

292

Selon l‘ACDI, la microfinance vise à aider les pauvres à augmenter leurs revenus et se

constituer des actifs (ACDI, p. 4, 2007). C‘est pourquoi, notre analyse de l‘action de la

microfinance se base sur une approche capitalistique. Nous verrons que dans le cas d‘Haïti, à

travers l‘accumulation de capital institutionnel, la microfinance parvient à influencer toutes

les autres formes de capital détenues par les clients. Parler de capital institutionnel oblige à

démontrer que les institutions sont une ressource ou une richesse économique, selon le sens

du mot capital emprunté à Immanuel Wallerstein (p. 13, 2002).

La théorie néo-institutionnelle prévoit que les institutions agissent sur les comportements des

individus. Dans le cas des bénéficiaires de la microfinance, et particulièrement ceux d‘Haïti,

le changement comportemental envisagé peut être analysé à travers ses manifestations

économiques et/ou sociales. Le comportement économique des individus est ordinairement

étudié à partir des variables consommation, investissement et épargne (Achar, 2009). Dans

notre cas, nous sélectionnerons, en plus de ces variables, un ensemble de manifestations

sociales des comportements suggérés par les institutions régissant l‘intermédiation

microfinancière en Haïti.

Le choix d‘Haïti comme lieu de réalisation de l‘étude empirique impliquant la grille de lecture

mobilisant le capital institutionnel a un double sens. Tout d‘abord la connaissance que nous

avons du terrain est un atout important pour éviter des biais susceptibles d‘apparaître dans une

telle étude. Car un grand nombre de variables retenues dans notre étude sont de type qualitatif

binaire (oui/non), il nous a donc paru nécessaire de ne pas ignorer certains aspects sociaux et

des non-dits lors des interviews. Ensuite, le changement institutionnel en cours dans le secteur

de la microfinance haïtienne offre un terrain privilégié pour appliquer notre grille de lecture.

En effet, contrairement à d‘autres contextes nationaux où la microfinance est peu productrice

de règles ou que la régulation est ordinairement assurée par l‘Etat (cas du Bénin
130

, de

Madagascar, ou encore en Asie), la microfinance haïtienne est très active dans son propre

changement institutionnel. Celui-ci ayant été récemment accéléré par la crise des années 2000

à 2002.

130

 Au Bénin, le gouvernement a mis en place un ministère de la microfinance. Ce ministère semble jouer un rôle

dans le dialogue entre l‘Etat et les principaux acteurs du secteur (dont le Corsortium ALAFIA). Notre propos ici

ne vise pas l‘efficacité des cadres réglémentaires gouvernementaux. Pour une analyse du rôle de la gouvernance

en microfinance, voir entre autres Hartarska et Nadolnyak (2007).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

293

6.2. Méthodologie d’évaluation

La méthodologie que nous adoptons dans le cadre de ce travail de recherche vise à produire

un premier test de notre grille de lecture mobilisant le capital institutionnel, et parvenir à des

conclusions utiles aux acteurs de la microfinance haïtienne. Afin de recueillir des

informations de bonne qualité, nous avons réalisé des interviews à différents niveaux, tel que

suggéré dans notre représentation théorique de la dynamique institutionnelle dans

l‘intermédiation microfinancière. Les acteurs interviewés sont donc des acteurs étatiques

(directeur du Conseil National des Coopératives, CNC), des bailleurs de fonds, des

responsables de fédérations d‘OMF (Le Levier, ANIMH, ANACAPH), des dirigeants d‘OMF

(CAPAJ, Fonkoze, ASOKOP), des bénéficiaires mais aussi des non-bénéficiaires des OMF.

Le groupe le plus important numériquement est composé des bénéficiaires des OMF. Les

quatre premiers types d‘acteurs ont été interviewés dans le but d‘avoir des informations de

première main à la fois sur la dynamique globale du fonctionnement et de la régulation des

activités microfinancières, mais aussi pour recueillir des informations précises de la part de

ceux qui sont à l‘intérieur des unités organisationnelles que représentent les OMF.

Notre méthode d’analyse est de nature explicative. Il s‘agit d‘identifier quels changements

comportementaux sont induits par le capital institutionnel dans le cadre de l‘intermédiation

microfinancière haïtienne, et comment se traduisent ces changements en termes économiques

et sociaux. Notre logique est conforme à la réalité du terrain. En effet, le but de la

microfinance haïtienne est de lutter contre la pauvreté en agissant principalement au niveau du

secteur de la microentreprise. Les acteurs de la microfinance haïtienne cherchent donc à

impulser un changement à la fois économique et social. Pour ce faire, ils apportent non

seulement du microcrédit (de la finance) mais aussi de la formation et surtout des règles pour

orienter les comportements des bénéficiaires.

Tout d‘abord, il est difficile de mener une analyse explicite des comportements des individus.

C‘est pourquoi, en termes économiques, nous utilisons des proxys permettant de les

approcher. Nous savons que le changement économique peut se mesurer en termes de bien-

être et que, dans notre cas, le bien-être peut être mesuré à travers le revenu mais aussi les

dépenses de consommation qui sont des indicateurs de la situation économique d‘un individu.

Alors les acquis de la théorie économique sur les comportements de consommation des

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

294

ménages sont utilisés de manière à parvenir à une approximation acceptable des changements

comportementaux induits par le capital institutionnel au niveau de la population bénéficiaire

des services microfinanciers.

En termes d‘interprétation, nous avons opté pour une analyse marginaliste des conséquences

du capital institutionnel. C‘est-à-dire, nous avons cherché à étudier le signe et l‘effet des

éléments du capital institutionnel sur un certain nombre de variables d‘intérêt. Ces dernières

sont des variables indicatrices de la situation des individus et du changement engendré par la

microfinance dans leur situation (cas des bénéficiaires). L‘analyse est marginaliste en ce sens

que l‘interprétation est faite sous l‘hypothèse ceteris paribus.

Notre approche est aussi comparative. Toutefois, notre comparaison n‘est pas doublement

différentielle dans la mesure où les données collectées dans notre enquête ne concernent

qu‘une seule année. Dans l‘impossibilité – en raison du temps alloué à l‘enquête –, de mettre

en œuvre la méthologie quasi-expérimentale, nous avons cherché à établir avec soin une

monographie de la situation de chaque groupes (bénéficiaires et non-bénéficiaires). Par la

suite, l‘observation photographique correspondant aux données collectées a été rendue

dynamique à partir de variables indiquant la perception du changement dans le temps.

Nous avons effectué des comparaisons avec-sans à deux niveaux. D‘abord, nous faisons une

comparaison intra-groupe, c‘est-à-dire une comparaison entre la situation des bénéficiaires

d‘OMF coopératives et celle des bénéficiaires d‘OMF non-coopératives, conformément à

notre typologie institutionnelle des OMF. Ensuite, nous faisons une comparaison inter-

groupes, c‘est-à-dire une comparaison entre la situation des bénéficiaires (groupe de

traitement) de la microfinance haïtienne en général (toute branche confondue) et celle des

non-bénéficiaires constituant un groupe témoin.

A ce niveau, il s‘est révélé un certain nombre de spécificités institutionnelles liées à Haïti. Par

exemple, nous avons été obligés d‘effectuer certaines corrections dans les données concernant

le groupe témoin. En effet, d‘une part, les individus ne participant pas dans l‘intermédiation

microfinancière ne sont pas supposés être concernés par les institutions véhiculées par les

OMF. D‘autre part, les bénéficiaires de cette intermédiation devraient respecter les règles

mises en place. Mais comme indiqué dans le chapitre précédent, le manque institutionnel dans

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

295

le contexte économique et social national est perçu par les bénéficiaires qui en profitent pour

ne pas respecter un certain nombre de règles, même initialement conçues ou acceptées par

eux. C‘est pourquoi, la question portant sur la disposition à respecter les institutions (DARI)

ne conduira pas unanimement à des réponses positives au sein de la population bénéficiaire.

De plus, nous avons souhaité analyser le capital institutionnel au niveau de son solde net,

c‘est-à-dire après confrontation entre les institutions apportées par les OMF et les institutions

locales qui régissaient les interactions entre les individus avant leur entrée dans

l‘intermédiation microfinancière. Pour cela, la plus grande partie de notre enquête est portée

sur les bénéficiaires. En effet, en établissant notre échantillon sur la population bénéficiaire,

nous pouvons mieux saisir les institutions réellement appliquées, autrement dit opératoires.

C‘est d‘ailleurs pour cette raison que nous ne chercherons pas à enquêtent autant de non-

bénéficiaires que de bénéficiaires. Dans ce cas, nous prendrons des précautions dans le

traitement de l‘éventuel biais de sélection.

L‘analyse des institutions opératoires nous a conduits à une enquête préliminaire de deux

semaines réalisée à fois auprès des OMF et un certain nombre de bénéficiaires. Cette première

enquête nous a permis d‘écarter de notre étude globale certaines institutions comme

« l‘obligation de respecter les statuts et règlements internes » dans le cas des OMF

coopératives, « l‘obligation de ne pas avoir un autre crédit microfinancier », etc. Les individus

combinant des crédits issus d‘OMF différentes ont été écartés de notre analyse, car il serait

mal aisé de les classer dans une catégorie spécifique (coopérative ou non-coopérative) et

d‘associer leurs réponses à cette catégorie.

Les questions adressées à des non-bénéficiaires nous permettent tout simplement d‘avoir une

idée précise de la considération globale (nationale) vis-à-vis de la microfinance. L‘avis des

individus extérieurs au système peut permettre, en effet, d‘en avoir une vision critique. Dans

le cas de notre étude modélisée, la constitution du groupe témoin a permis d‘avoir une

approche comparative utile à l‘isolement des changements réellement induits par le capital

institutionnel véhiculé par les OMF.

Le but méthodologique de l‘évaluation est de permettre dans un premier temps d‘évaluer

empiriquement le changement institutionnel induit par l‘intervention des OMF, puis dans un

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

296

deuxième temps d‘apprécier l‘influence de ce changement institutionnel dans la modification

des autres formes du capital. L‘hypothèse étant alors : plus l‘intervention des OMF est

institutionnellement ancrée dans la communauté des bénéficiaires, plus importante sera la

modification des autres capitaux (humain, financier, social, voire naturel et technique).

L‘analyse du changement institutionnel prendra en compte la nécessité d‘une

complémentarité entre institutions déjà accumulées locales et les institutions apportées par les

OMF. La complémentarité institutionnelle, témoin de la cohérence entre les institutions selon

Bruno Amable (2000, 2003, 2009), étant donc une condition préalable à la réussite de

l‘intervention des OMF. Autrement dit, la production institutionnelle des OMF constitue un

facteur déterminant dans le changement économique et social qu‘elles souhaitent impulser.

6.3. Méthode d’échantillonnage

En Haïti, les OMF sont nombreuses. Cependant, beaucoup d‘entre elles ne sont enregistrées

nulle part. La base de données issue du recensement de l‘USAID (2008a) ne prend en compte

que les OMF enregistrées. Parmi les OMF recensées, un nombre important sont très récentes

et ne possèdent qu‘un seul point de services. Cette dispersion nous amène à travailler sur des

bénéficiaires
131

 de plusieurs OMF. Néanmoins pour nous assurer de l‘actualité et

l‘authenticité des données disponibles (USAID, 2008a, 2008c ; DAI/FINNET, 1999, 2003,

2005) nous avons procédé à une mise à jour (nombre de bénéficiaires en 2009) ainsi qu‘une

correction de la base (élimination des doublons) à partir des données fournies par les faîtières

et grâce à notre connaissance du terrain. Après cette étape, nous avons donc eu une base de

données actualisée pour l‘année 2009. De même, pour nous assurer de la représentativité de

l‘échantillon, nous avons choisi de porter notre analyse sur un échantillon de grande taille

réparti sur tout le territoire national.Une fois la taille établie, dans le respect des objectifs de

l‘étude, et sous contrainte de la faisabilité, il est possible de calculer la marge d‘erreur
132

 à

accepter pour les résultats économétriques. Dans notre cas, elle équivaut à 5% (t-student

=1,96). Dans le cas des comparaisons de sous-groupes, elle peut être considérée à 10%.

131

 De manière générale, les bénéficiaires de la microfinance sont toutes les personnes touchées directement ou

indirectement par l‘intervention de la microfinance. Cependant, pour les besoins de notre analyse empirique,

nous avons choisi de restreindre cette notion aux seuls emprunteurs, lesquels bénéficient ordinairement d‘autres

services microfinanciers et non-financiers.
132

 La formule est donnée dans Grais B. (1992), Méthodes statistiques, Paris, Dunod, p. 274 : e =√(t²pq/n) où le

seuil de probabilité retenu t=1,96, le degré d‘homogénéité et non-homogénéité choisi p=q=0,5 et n la taille de

l‘échantillon.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

297

Après avoir vérifié que les OMF sont bien réparties dans tous les dix départements du pays,

nous avons décidé d‘effectuer un tirage aléatoire et sans remise de quatre départements
133

.

Soit un taux de 40% de la couverture géographique nationale. A l‘intérieur de ces

départements, nous avons stratifié les bénéficiaires par branche de microfinance (coopérative /

non-coopérative), avant de les répartir selon la méthode des quotas portant sur deux niveaux :

le nombre de bénéficiaires à enquêter par département, et la distribution de ce nombre sur les

deux branches de la microfinance. Ensuite, nous avons souhaité stratifier les bénéficiaires, à

l‘intérieur de chaque département et chaque branche, selon le secteur d‘activités dans lequel

est investi le microcrédit (primaire, secondaire, tertiaire). Mais en réalité, les OMF haïtiennes

octroient leurs services presqu‘exclusivement aux commerçants, la stratification des

bénéficiaires par secteur d‘activités n‘a plus d‘importance. Les rares cas d‘activités autres que

dans le secteur tertiaire rencontrés aléatoirement ne permettent pas de faire une

discrimination. Au contraire, c‘est un début de preuve que la microfinance participe à la

tertiarisation de l‘économie haïtienne.

Enfin, la sélection des individus enquêtés est réalisée en mobilisant la technique des sondages

aréolaires. Puis nous avons fixé volontairement un nombre élevé de personnes à interviewer

afin de maximiser la qualité des résultats qui seront fournis par les estimations. Ce nombre est

ensuite réparti entre les deux branches de la microfinance, selon les quotas de représentation

de chaque branche sur le terrain. Initialement, nous avions prévu de choisir de façon aléatoire

les bénéficiaires à interviewer, mais il s‘est révélé impossible d‘accéder aux données de toutes

les OMF des départements issus du tirage – d‘autant plus que dans le département de l‘Ouest,

la plupart des OMF affectées par le séisme du 12 janvier 2010 était fermée. Alors, nous nous

sommes rendus sur le terrain dans le but d‘enquêter les bénéficiaires et les non-bénéficiaires

en mobilisant la technique des sondages aréolaires
134

. Même si l‘enquête est réalisée après le

séisme, nous avons cherché à éviter qu‘il affecte nos données qui concernaient la situation en

133

 Le tirage est réalisé en présence du co-directeur de la thèse qui a constaté et confirmé que le hasard fait bien

les choses, dans la mesure où la répartition géograhique de l‘échantillon tiré aléatoire couvre le territoire de

façon irréprochable
134

 La technique du sondage aréolaire est basée sur une méthode probabiliste. Elle consiste à découper le

territoire d‘enquête en zone géographique (quartiers, rues, communes, zones rurales, etc.) puis d‘en tirer au sort

un certain nombre de zones dans lesquelles tous les individus seront enquêtés. Elle a pour avantage le fait que la

possession d‘un véritable fichier nominatif n‘est pas nécessaire. Elle présente une facilité d‘utilisation dans les

pays ayant peu de statistiques démographiques. Elle est souvent combinée avec une méthode d‘échantillonnage

empirique notamment la méthode des quotas.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

298

2009.

Sur le terrain, nous avons sélection pratiquement toutes les communes (des départements

concernés dans l‘enquête) dans lesquelles il y a une concentration de bénéficiaires. Afin de

rendre compte de toutes les situations, les interviews ont été réalisés à la fois sur les marchés,

dans les habitations, et dans les microentreprises ayant une adresse fixe. Ce procédé nous a

permis d‘appréhender tous les types d‘activités habituellement microfinancées.

Au final, la constitution de l‘échantillon s‘est faite sur plusieurs degrés. Le but a été que

l‘échantillon soit quantitativement significatif et représentatif de la population nationale des

bénéficiaires de la microfinance. Sa composition est répartie conformément à la typologie

institutionnelle que nous avons établie sur les OMF haïtiennes.

Pour les 4 départements tirés aléatoirement, les données se présentent comme suit :

Tableau n° 20 : Répartition géographique de l’échantillon d’étude

DEPARTE-

MENTS

COOPERATIVES NON COOPERATIVES

 OMF Agences membres

135

OMF Agences clients
136

 Bénéfici-

aires

OUEST 31 34 83 19 76 213 296

CENTRE 13 16 22 5 9 80 102

NORD-OUEST 38 38 28 4 4 28 56

GRANDE-

ANSE

10 11 14 4 6 32 46

TOTAL 92 99 145 32 95 355 500

135

 Selon l‘intégration institutionnelle des bénéficiaires de la microfinance dans la définition des règles et leur

participation dans le fonctionnement des OMF, ils sont considérés comme membres dans les coopératives. De ce

fait, ils participent à l‘instance institutionnelle légitime administrativement : l‘Assemblée Générale de l‘OMF.
136

 Selon l‘intégration institutionnelle des bénéficiaires de la microfinance dans la définition des règles et leur

participation dans le fonctionnement des OMF, ils sont considérés uniquement comme de simples clients dans

les OMF non-coopératives. Ils n‘ont aucune influence sur le fonctionnement des OMF dont ils bénéficient des

services.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

299

La distribution géographique de l‘échantillon permet de résoudre le problème de biais rural-

urbain toujours potentiel en Haïti. En effet, comme indiqué au chapitre 1, les inégalités

économiques et sociales sont très marquantes entre le milieu rural et le milieu urbain

(notamment de la ville de Port-au-Prince, capitale du pays). De plus, cette distribution permet

de capter toute la diversité des organisations de microfinance haïtiennes en saisissant des cas

pratiquement sur toute la géographie du pays. La carte de répartition de l‘échantillon qui suit

illustre clairement notre propos.

Illustration n° 10 : Carte de la distribution géographique de l’échantillon

Source : Base de données actualisées 2009 et SIG des OMF en Haïti (USAID, 2008b).

6.3.1. Constitution du groupe de traitement

Le nombre de bénéficiaires compris dans l‘échantillon a été fixé initialement à 800. Les aléas

liés à la durée et aux conditions de réalisation de l‘enquête (contexte post-séisme, période

cyclonique et saison pluvieuse réduisant la durée journalière de travail à la matinée

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

300

uniquement) ont réduit de force notre objectif à 600 (dont 500 exploitables). Pour calculer le

quota ainsi que le nombre de personnes bénéficiaires à interviewer par département, nous

avons appliqué les formules suivantes :

Quotabénéficiaires par département = (nombre de bénéficiaires du département / nombre de

bénéficiaires des quatre départements) X 100

Nombrebénéficiaires par département = 500 X Quotabénéficiaires du département.

Ce nombre correspond au nombre de bénéficiaires d‘OMF coopératives plus le nombre de

bénéficiaires d‘OMF non-coopératives. Il est distribué ainsi par branche selon la méthode des

quotas.

A l‘intérieur d‘un département, la distribution du nombre de bénéficiaires par branche de

microfinance (coopératives/non-coopératives) est définie par la méthode des quotas. Nous

avons procédé comme suit :

Quotabénéficiaires coopératives par département = [nombre de bénéficiaires d‘OMF coopératives du

département / (nombre de bénéficiaires d‘OMF coopératives + nombre de bénéficiaires

d‘OMF non-coopératives du département)] X 100.

Quotabénéficiaires non-coop par département = [nombre de bénéficiaires d‘OMF non-coopératives du

département/ (nombre de bénéficiaires d‘OMF coopératives + nombre de bénéficiaires

d‘OMF non-coopératives du déparement)] X 100.

A partir des quotas départementaux, nous répartissons les bénéficiaires du département sur les

deux branches de la microfinance haïtienne grâce aux formules suivantes :

Nombre de bénéficiaires d‘OMF coopératives d‘un département = Nombre de bénéficiaires

total du département X quota des bénéficiaires d‘OMF coopératives du département

Nombre de bénéficiaires d‘OMF non coopératives d‘un département = Nombre de

bénéficiaires total du département X quota des bénéficiaires d‘OMF non-coopératives du

(6)

(7)

(8)

(9)

(10)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

301

(14)

département.

6.3.2. Constitution du groupe témoin

Le groupe témoin est établi selon le critère de non participation à l‘intermédiation

microfinancière (ni dans les OMF coopératives ni dans les OMF non-coopératives). Les

individus composant le groupe témoin sont donc tous des non-bénéficiaires. Ce groupe

respecte de plus la même répartition géographique (mêmes départements que celui des

bénéficiaires) et est constitué d‘individus ayant le même profil (âge, sexe) et pratiquant les

mêmes activités économiques que les bénéficiaires. La taille du groupe témoin a été fixé à

200, c‘est-à-dire dans les limites du faisable mais aussi dans le respect des critères de

comparaison statistique. Nous avons disposé des données démographiques (estimations de

l‘IHSI) par département pour l‘année considérée (2009) (IHSI, 2009a), à partir de là, nous

avons appliqué la méthode des quotas pour distribuer le nombre choisi sur les départements

issus du tirage aléatoire. Le groupe témoin, servant de comparaison avec le groupe de

traitement, a été au final réduit à 100 personnes (au lieu des 200 prévues initialement).

Les formules suivantes ont été utilisées pour calculer le nombre de non-bénéficiaires à

interviewer par département :

Quotanon-bénéficiaires par département = (Population des non-bénéficiaires du département / Population

totale des non-bénéficiaires des quatre départements) X 100.

Sachant que :

Population des non-bénéficiaires du département = Population totale départementale âgée de

16 à 65 – Population des bénéficiaires du même département.

Il vient :

Nombre de non-bénéficiaires d‘un département = Nombre total de non-bénéficiaires X

Quotanon-bénéficiaires du département.

Le tableau suivant résume la répartition de l‘échantillon étudié.

(11)

(12)

(13)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

302

Tableau n° 21 : Composition de l’échantillon stratifié et par quota des bénéficiaires et

des non-bénéficiaires

Totalité de l‘échantillon : 600 individus

500 individus bénéficiaires 100 individus non-bénéficiaires

Distribués sur 4 départements : Ouest,

Centre, Nord-Ouest et Grande-Anse

Distribués sur 4 départements : Ouest,

Centre, Nord-Ouest et Grande-Anse

Ouest

296

Centre

102

Ouest

71

Centre

11

Nord-Ouest

56

Grand‘Anse

46

Nord-Ouest

11

Grand‘Anse

7

Source : L‘auteur

Les 600 individus sont pris dans une zone géographique couverte par 92 OMF-coopératives et

32 OMF-non-coopératives, c‘est-à-dire les quatre départements. Mais les quotas sont

déterminés en fonction de la population directement, et non en fonction du nombre

d‘organisations.

La taille de l‘échantillon peut être considérée comme relativement grande, eu égard aux

recommandations méthodologiques des spécialistes de la microfinance (Hulme, 2000 ;

Karlan, 2005 ; Karlan et Goldberg, 2007) et considérant la taille et la dispersion des clients de

la microfinance en Haïti. Hulme lui-même dans le cadre de son étude empirique sur les OMF

a retenu uniquement 100 clients et 50 non-clients pour son analyse (Mosley et Hulme, 1998).

Cependant, le nombre 600 constitue une moyenne tout à fait acceptable lorsqu‘il s‘agit de

réaliser une évaluation portant des variables binaires comme c‘est le cas dans la présente

étude. La clientèle de la microfinance haïtienne étant estimée en 2008 (date du dernier

recensement dans le secteur) à environ 600 000 personnes. Un échantillon de 500

bénéficiaires représente approximativement 8% de la population statistique. En effet, pour des

évaluations portant sur des variables binaires ou des questions à réponses dichotomiques, la

représentativité de l‘échantillon et la valeur des résultats obligent de choisir un échantillon de

grande taille.

La réalisation de l‘enquête de terrain a lieu de façon intensive et continue durant la période

allant du début du mois de mai 2010 à la fin du mois de juillet 2010 (soit 3 mois).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

303

Préalablement, deux enquêtes exploratoires d‘un mois ont lieu respectivement en 2007 et en

2009. Ces enquêtes rapides ont permis de collecter un certain nombre d‘informations ainsi

que les études et documents déjà disponibles sur la microfinance en Haïti et de prendre

contact avec certains acteurs.

Parallèlement, avant de commencer les enquêtes auprès des bénéficiaires, une première série

de rencontres au niveau des faîtières et des bailleurs de fonds a été réalisée. Il nous a été

révélé une indisponibilité de données, notamment en matière des institutions qui sont

pratiquées par les OMF. Pour résoudre ce problème, nous avons décidé de réaliser une

enquête préliminaire auprès d‘un échantillon d‘une vingtaine de bénéficiaires distribuée

géographiquement mais aussi selon les branches d‘OMF. Cette enquête préliminaire a eu lieu

au début du mois de mai 2010. Le principal autre critère ayant été pris en compte dans cette

enquête préliminaire a été la représentation des divers types de produits ou les divers types

d‘activités économiques dans lesquelles sont investis les prêts. Grâce à cette enquête

préliminaire, nous avons pu établir la liste des institutions pratiquées par les OMF.

L‘inconvénient de l‘indisponibilité des informations dans la partie supérieure de la chaîne

d‘intermédiation microfinancière s‘est transformé en avantage pour notre étude. En effet, en

établissant la liste des institutions à partir des informations fournies par les bénéficiaires, nous

avons pu identifier les institutions qui sont réellement opératoires. Une fois cette liste des

institutions établie, nous avons procédé à l‘enquête majeure de la thèse, à partir d‘outils

traditionnels.

6.4. Outils de mesure

La méthodologie d‘évaluation adoptée a nécessité la mesure des variables en une seule fois

pour les individus composant l‘échantillon, tant des bénéficiaires que des non-bénéficiaires.

Les OMF haïtiennes n‘ont pas la tradition des études d‘impacts et les critères qui nous

intéressent ne relèvent pas d‘une évaluation interne, aucune des données qui nous

intéressaient n‘étaient déjà disponibles. Pour affronter cette difficulté, nous avons élaboré un

questionnaire permettant de recueillir toutes les informations nécessaires à notre étude (voir

questionnaires, en annexe). Dans un souci de précision, nous avons inséré tout au long du

questionnaire des questions contrôle permettant de vérifier la véracité et l‘authenticité des

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

304

réponses recueillies. Les réponses à ces questions ne se prêtent pas nécessairement à notre

traitement statistique.

Des entretiens semi-dirigés ont aussi été administrés à des personnalités, des autorités de

régulation, des consultants et des représentants d‘organismes financeurs de la microfinance en

Haïti. Ces entretiens quasi-libres permettent de saisir l‘orientation globale de l‘activité dans le

pays ainsi que ses évolutions récentes, non consignées par écrit. Enfin, un groupe d‘individus

ne faisant pas partie de la clientèle de la microfinance (sélectionné selon le même profil

[tranche d‘âge, activité, zone, genre…] que les bénéficiaires) ont été interviewés dans un

souci de point de vue critique. Naturellement, la variabilité au sein de ce groupe témoin n‘est

pas plus élevée que celle des bénéficiaires. Au contraire, il n‘était pas nécessaire de respecter

une égalité de taille entre les deux sous-échantillons.

Le contenu des questionnaires résulte d‘une expérience personnelle en évaluation économique

de projet (Paul, 2005) et en termes de consultant indépendant. Il est aussi inspiré du

questionnaire SPI3 (Social Performance Indicators, version 3.0) élaboré par le « Comité

d‘Echanges, de Réflexion et d‘Information sur les Systèmes d‘Epargne-crédit » (CERISE,

2005). Nous avons par ailleurs repris quelques questions du questionnaire utilisé pour la

mesure des règles par Hardy et Koontz (2009), notamment pour le capital institutionnel.

Le questionnaire comporte des questions visant à recueillir des données métriques mais aussi

de nombreuses questions portant sur des variables qualitatives. D‘autres questions portent sur

la perception du changement (institutionnel, économique et social). Les interviews ont été

réalisées sur le lieu de l‘activité des individus, de façon individuelle et sans rendez-vous
137

.

Même si le questionnaire parait long, le temps moyen de son administration à l‘enquêté(e) est

de 15 minutes (une fois l‘ensemble et la logique des questions maîtrisées par l‘enquêteur
138

).

Car de nombreuses questions sont à réponses dichotomiques, et les unes amènent les autres si

bien que l‘atmosphère de confiance avec l‘individu enquêté s‘établit rapidement.

137

 Les personnes interviewées n‘ont pas été prévenues de notre arrivée. Cependant, nous avons choisi les

moments d‘activité (par exemple, jour de marché, jour ouvré) afin d‘être certain de les rencontrer.
138

 Dans chaque département retenu dans l‘étude, un étudiant de niveau universitaire a été recruté pour nous aider

à réaliser le nombre d‘enquêtes prévus (par la méthode des quotas). Nous avons dû préalablement nous assurer

que les questions sont bien comprises et seront bien traduites en langue vernaculaire.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

305

6.5. Les données

6.5.1. Datation des données collectées

Les données collectées portent essentiellement sur une seule année. Comme indiqué

précédemment, l‘enquête est réalisé en 2010, or les données sur le revenu et la consommation

ou encore l‘épargne sont des données annuelles. Nous avons choisi de les collecter pour

l‘année 2009 qui est l‘année la plus récente.

En fait, l‘année 2009 n‘est pas choisie par hasard. Elle correspond au meilleur choix, pour

plusieurs raisons. D‘abord, les informations numériques demandées aux répondants font appel

à leur mémoire. Ils sont pour la plupart dans le secteur informel où l‘écriture n‘est pas la

norme. Ensuite, en 2008, quatre cyclones ont ravagé le pays et mis à mal l‘activité

économique. Une collection de données portant sur cette année fournirait peu d‘informations

utiles sur un phénomène particulier. D‘ailleurs, nous sommes conscients de l‘influence de ces

catastrophes répétées sur l‘économie du pays et par conséquent sur nos résultats. Quant à

l‘année 2010, elle est marquée par un séisme particulièrement meurtrier ayant détruit près de

120% du PIB (PDNA, 2010). Nous avons décidé d‘écarter les conséquences du séisme dans

notre analyse. A chaque interview, il a été précisé à l‘enquêté que les questions concernent

l‘année 2009.

Les données collectées constituent une coupe transversale. C‘est le cas notamment pour les

données sur les revenus, la consommation et l‘épargne. Alors que l‘analyse initialement

prévue dans la thèse portait sur le changement, il n‘a pas été possible d‘avoir des informations

sur deux périodes différentes. Au début, nous avions prévu de comparer dans le temps la

situation des individus entre 2002 et 2009. Mais pour les raisons évoquées précédemment,

nous n‘avons pas pu avoir d‘informations chiffrées pour l‘année 2002.

Ainsi, notre analyse du rôle du capital institutionnel dans le changement économique et social

dans le cadre de microfinance haïtienne se fera sur la base de la comparaison de deux

échantillons pour l‘année 2009. Conscients de l‘insuffisance (nous ne pourrons pas imputer

dans ce cas les différentiels d‘effets à la microfinance uniquement), nous avons rajouté dans le

questionnaire certaines questions sur la perception du changement. Ainsi, non seulement nous

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

306

avons une estimation de la situation en 2009, mais aussi nous en savons l‘évolution antérieure

à travers les déclarations des individus. L‘hypothèse est que les individus savent mieux que

toute autre personne apprécier si leur situation (économique ou sociale) a changé.

6.5.2. Principales difficultés rencontrées sur le terrain

La réalisation de l‘étude de terrain n‘a pas été sans difficulté. De façon générale, les études

empiriques sont difficiles à réaliser en Haïti. Pour cela, il nous a fallu courage, stratégie et

détermination pour mener à bout la présente étude. Les difficultés rencontrées peuvent être

groupées en deux catégories : techniques et informationnelles. Heureusement, les fonds

personnels alloués à la réalisation de l‘enquête et notre expérience de terrain nous ont permis

de contourner ces difficultés.

Les difficultés techniques se rapportent problèmes climatiques et à l‘état des voies de

communication. Le séisme du 12 janvier 2010 a fait reporter notre voyage d‘enquête prévu

initialement le 16 janvier au 21 avril. Ce qui a raccourci notre temps d‘enquête. A cause de ce

report, la période d‘enquête a coïncidé à la saison pluvieuse en Haïti. Les pluies quasi-

quotidiennes ont largement réduit nos journées de travail en matinée uniquement. En matière

de déplacements, certaines routes déjà en mauvais état de circulation ont été rendues quasi-

inaccessibles. Ces dernières difficultés ont entraîné des coûts financiers plus élevés que

prévus pour la réalisation de l‘enquête. Nous avons dû faire un nombre important de tronçons

routiers à partir des services payants de mototaxi, car dans les zones rurales, il n‘y a pas de

service de transport en commun.

Nous avons aussi été confrontés à des difficultés informationnelles
139

. Même si les personnes

interviewées (notamment les bénéficiaires) sont ordinairement ouvertes à un entretien une fois

que le but de l‘enquête leur est expliqué, elles sont souvent peu enclines à donner des

informations précises portant sur les bénéfices de leurs activités, leurs revenus, etc. La

principale raison à cela est l‘absence de calculs par les microentrepreneurs. Il nous a fallu à

chaque fois préciser que nous ne sommes pas liés aux OMF. Car, comme le révèle notre

étude, les agents de crédit des OMF ne semblent pas être bienvenus sur les lieux d‘activités

139

 Même lorsque notre professionnalisme permettrait de contourner la méfiance de la population sur les données

financière, nous ne saurions ignorer les conséquences du traumatisme psychologique engendré par le séisme du

12 janvier 2010 dans le pays.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

307

des bénéficiaires, à cause de l‘image qui y est associée (intervention auprès des mauvais

payeurs impactant négativement la réputation de ceux-ci).

A cause des difficultés informationnelles, nous n‘avons pas pu avoir les informations sur le

montant des pénalités éventuelles versées par les bénéficiaires en 2009. Les personnes

interviewées estimant discrètes et personnelles ces informations, nous avons évité d‘insister.

Dans ce cas, nous nous sommes contentés de savoir si elles avaient des difficultés à respecter

le calendrier de remboursement ainsi que le type de pénalité prévu dans pareil cas
140

. De la

même façon, nous n‘avons pas pu collecter des informations concernant la part de

l‘investissement personnel dans l‘activité microfinancée. Dans ce dernier cas, nous avons

demandé des informations sur les changements survenus dans l‘activité depuis l‘entrée dans

l‘intermédiation microfinancière. La comparaison des nos résultats avec d‘autres (notamment

ceux de l‘UNCDF, 2003) permettra aussi d‘avoir une de l‘évolution de la situation.

6.6. Méthode analyse

Les principales variables étudiées sont de deux groupes : 1) les variables dépendantes que

sont les revenus et les manifestations économiques des comportements ainsi que la perception

du changement ; 2) les variables indépendantes que sont le capital institutionnel, les autres

formes du capital (sauf le capital technique qui dégrade la qualité du modèle, à cause de son

absence dans les activités commerciales ambulantes) ainsi que d‘autres facteurs (comme les

caractéristiques des individus, le secteur d‘activités, la zone géographique) affectant les

revenus et les comportements des bénéficiaires. Habituellement, les études traitant des

comportements des bénéficiaires de microfinance mobilisent la variable consommation (Li,

20005, Rahman et al., 2009, Rahman, 2010). Nous différencierons les consommations

alimentaires des consommations non-alimentaires. Car, comme l‘ont observé sur le terrain,

Roesch et Helies (2007), les bénéficiaires de la microfinance n‘affectent pas de la même façon

leurs faibles revenus à ces deux types de consommation (ibid., p. 221). Nous prendrons aussi

en compte d‘autres types de comportements comme l‘épargne, le respect des institutions, etc.

140

 En réalité, le dialogue sur les pénalités devient presque tabou, tant celles-ci sont considérées comme

indésirables et élevées par les bénéficiaires. En fait, lorsqu‘elles sont pratiquées, les pénalités financières sont

fonction du nombre de jours de retard. La pénalité financière varie de 10 à 25 HTG par jour est de retard. Les

pénalités non-financières vont de la menace de non-renouvellement du crédit à l‘annonce sur les ondes de radios,

en passant par l‘affichage des photos du délinquant. Les poursuites judiciaires sont plutôt rares.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

308

Nous avons recouru à deux principales méthodes d‘analyse :

 L‘analyse des variances des variables dépendantes (les Yk, représentant le revenu ou

les différents proxys de comportements comme les consommations, l‘épargne, etc.)

par rapport au secteur (coopératif, non-coopératif).

 La méthode de régression multiple permettant de rendre compte de la part expliquée

de la variable dépendante par les différentes variables indépendantes.

En fixant les autres variables indépendantes (hypothèse ceteris paribus) et en laissant varier

uniquement la variable capital institutionnel, nous appréhendons son incidence sur les

différentes variables dépendantes étudiées. Le résultat d‘un pareil test constitue le fondement

même de notre recherche qui vise à analyser le rôle du capital institutionnel dans le

changement économique et social implémenté par les OMF en Haïti. En même temps, les

conclusions tirées des résultats de ce test servent à expérimenter une première application de

la théorie du capital institutionnel à l‘échelle microéconomique.

Le modèle à estimer met en relation les manifestations observables des comportements

étudiés avec les apports des OMF ainsi que d‘autres actifs déjà possédés par les individus.

L‘hypothèse de base étant : les OMF apportent principalement trois actifs à leurs

bénéficiaires : le capital institutionnel (des règles), le capital financier (des liquidités en

termes de microcrédit) et le capital humain (de la formation et l‘acquisition de compétences).

L‘objectif des OMF haïtiennes est de financer le fonctionnement des activités économiques

de type commercial. La première action attendue du bénéficiaire est l‘investissement du

microcrédit dans une activité rentable en mobilisant ses caractéristiques personnelles

auxquelles s‘ajoutent un complément de formation et des règles dont certaines pénètrent le

savoir ou le savoir-faire du bénéficiaire.

En effet, dans le cas d‘Haïti, comme dans les cas classiques de l‘Inde et de Bengladesh (Khoja

et Lutafali (2008), la microfinance permet aux bénéficiaires l‘acquision d‘un ensemble de

compétences en les insérant dans un plus large réseau social. Aussi, nous pouvons considérer

que les institutions à l‘origine de la création de ces réseaux (obligation de s‘insérer dans un

groupe solidaire pour accéder au crédit, obligation de trouver un avaliseur) sont productrices

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

309

de capital social pour certains individus
141

.

Au final, notre analyse empirique permet d‘identifier un ensemble de variables dépendantes

considérées comme des indicateurs des effets de l‘intervention microfinancière. Ce sont les

revenus de l‘activité microfinancée, l‘épargne, la consommation (alimentaire et non-

alimentaire), l‘investissement, le capital social. Ces variables nous servent de critères pour

approcher les changements économiques et sociaux qu‘engendrent les OMF sur leurs

bénéficiaires. Dans le tableau suivant, nous répartissons ces variables selon le type de

changement qu‘elles permettent d‘approcher.

Tableau n° 22 : Variables retenues comme indicateurs des changements étudiés

Variables Type de changement approché

Revenus issus de l‘activité

microfinancée

Changement économique (amélioration de situation)

Consommation (alimentaire et

non-alimentaire)

Changement économique

Changement social

Epargne du bénéficiaire Changement économique (accumulation)

Changement social (comportement face à l‘épargne)

Financiarisation de l‘épargne Changement économique

Financiarisation du lien social Changement social

Confiance Changement social

Respect des institutions Changement comportemental vis-à-vis des institutions

Disposition à respecter les

institutions

Changement comportemental vis-à-vis des institutions

Evidemment, il existe d‘autres facteurs influençant la situation des bénéficiaires des services

141

 A ce stade de l‘analyse, il n‘est pas possible d‘affirmer avec certitude que l‘obligation de s‘insérer dans un

groupe solidaire pour accéder au crédit est productrice de capital social dans tous les cas. Car, la constitution des

groupes solidaires peut souvent se faire sur la base du niveau d‘insertion sociale antérieure des individus.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

310

(15)

microfinanciers. Hege Gulli souligne l‘importance de l‘accès au marché (1998). D‘autres

auteurs mettent en avant l‘importance du contexte économique local, la situation

géographique, etc. Ces facteurs sont supposés affecter de façon identique les bénéficiaires et

les non-bénéficiaires rencontrés lors de notre enquête. Ils peuvent être négligés sans affecter

la qualité de nos estimations. Ainsi, les équations générales permettant d‘estimer les

principaux effets de la microfinance et de mettre en évidence notre variable capital

institutionnel sont de la forme suivante :

Yki = β0 + β1(capital institutionnel)i + β2(capital financier)i + β3(capital humain)i

 + β4(capital social)i + β5c(capital naturel)i + β6(genre)i + β7(secteur d’activité)i

 + β8(zone d’activité)i + εi

Où :

Les Yki sont les k variables retenues comme indicatrices des changements étudiés pour les

individus i.

(capital institutionnel)i, l‘ensemble des institutions en usage dans l‘intermédiation

microfinancière dans laquelle participe l‘individu i ;

(capital financier)i, le capital financier de l‘individu i représenté par le montant du microcrédit

investi (pour les bénéficiaires de la microfinance) ou le montant de l‘investissement quelqu‘en

soit la provenance (pour les non-bénéficiaires) ;

(capital humain)i, le capital humain de l‘individu i représenté dans un premier temps par son

niveau d‘éducation et son niveau de santé, et dans un deuxième temps par l‘ensemble de ses

acquis cognitifs ;

(capital social)i, le niveau de capital social de l‘individu i représenté par le nombre de groupes

sociaux auxquels il appartient ;

(capital naturel)i, l‘équivalent monétaire (valeur actualisée en 2009) de l‘actif naturel ou

foncier de l‘individu i ;

(genre)i, genre de l‘individu i ;

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

311

(16)

(secteur d‘activité)i, secteur d‘activité (primaire, secondaire ou tertiaire) dans lequel l‘individu

i a investi en 2009.

(zone d‘activité)i, zone (métropolitaine ou non) dans laquelle l‘individu i a exercé son activité

en 2009.

εi, le terme d‘erreur.

L‘estimation des paramètres β peut être faite par les Moindres Carrés Ordinaires (MCO) sauf

pour les variables dépendantes (Yk) binaires pour lesquels nous utiliserons le modèle PROBIT

(Koutsoyiannis, 2001).

Seulement, il peut se poser un problème de biais de sélection lorsqu‘il s‘agit de la régression

sur l‘ensemble de l‘échantillon. Dans notre cas, il s‘agit plus précisément d‘une auto-

sélection. Les bénéficiaires et les non-bénéficiaires ont choisi de prendre ou non un

microcrédit pour des raisons que nous ne pouvons pas observer objectivement. Cependant,

nous savons qu‘un niveau initial élevé de revenus et la possibilité de bénéficier d‘un transfert

financier (remittances) d‘un membre de la famille vivant dans la diaspora désincite à prendre

un crédit, considéré souvent comme contraignant (13% des bénéficiaires prévoit de ne plus

continuer dans la relation microfinancière et 58% des non-bénéficiaires estiment que le

microcrédit leur serait une relation contractuelle trop exigeante).

Pour corriger le biais d‘auto-sélection, la technique couramment utilisée est la Heckman

sample section model. On suppose qu‘il y a une variable latente P qui représente le désir d‘un

individu de participer ou non dans l‘intermédiation microfinancière. Soit C, la variable

dummy mesurant sa participation dans l‘intermédiation microfinancière (c‘est-à-dire être

bénéficiaire ou non), un individu participe (C=1) si la variable latente P*>0 et ne participe pas

si P* =0 (C=0).

Le modèle est alors évalué en 2 étapes. A la première étape, la participation est évaluée à

partir d‘un modèle probit de la forme de :

Cij=αXij+βZij+εij

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

312

(17)

(18)

Cij étant la participation, Xij les variables d‘intérêt (caractéristiques observées pour l‘individu

i), Zij les caractéristiques influençant C et Y mais non pas X.

Les résidus sont utilisés pour calculer l‘inverse du ratio de Mills (λi
142

). Celui-ci est introduit,

à la deuxième étape, dans l‘équation de manière à corriger le problème de sélection. On a

donc :

Yki=αXi+βCi+δλi+εi

Cette équation sera utilisée dans les comparaisons inter-groupes afin de corriger le biais

d‘auto-sélection, selon le modèle :

Yki = β0 + β1(Benef)i + β2(Mills)i + β3(capital institutionnel)i + β4(capital financier)i

 + β5(capital humain)i + β6(capital social)i + β7(capital naturel)i + β8(genre)i

 + β9(secteur d’activité)i + β10(zone d’activité)i + εi

Où (Benef)i est une variable binaire indiquant la participation (valeur 1) ou la non-

participation (valeur 0) à l‘intermédiation microfinancière ; et (Mills)i la valeur calculée pour

le ratio de Mills pour l‘observation considérée.

6.7. Méthode de traitement des données

Les logiciels de traitement des données utilisés sont Excel, SHAZAM (version 8.0) et

essentiellement Eviews (version 6). La principale source d‘informations est issue de notre

enquête de terrain. Parmi les documents disponibles et consultables, nous avons utilisés le

Recensement des OMF en Haïti (USAID, 2008a), la Cartographie des points de services

microfinanciers en Haïti (USAID, 2008b), les deux études de cas réalisées par le Konsèy

Nasyonal Finansman Popilè (KNFP, 2006), et deux mémoires de maîtrise sur la microfinance

en Haïti (disponibles à la Bibliothèque de la FAMV/UEH).

Les variables métriques sont traitées en unités locales, après nettoyage de la base de données.

Les données qualitatives ayant été collectées à partir de question à réponses dichotomiques,

142

 λi =ϕ(w‘iγ)/φ(w‘iγ), où ϕ est la fonciton de la densité de la variable distribuée normalement et φ la fonction de

distribution cumulative de la distribution normale de la variable.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

313

elles sont analysées sous formes de variables dummy prenant la valeur 0 pour une absence

(ou une perception négative ou encore une réponse négative) et 1 pour la présence (ou une

perception positive ou encore une réponse positive). Par extension, nous avons donc dummysé

les variables de perception du changement. La variable dummy correspondant à changement

positif (ou une amélioration) prend la valeur 1, et 0 sinon. Les variables qualitatives mesurent

essentiellement les modifications comportementales non estimées à partir de proxy, et la

perception des individus.

Dans l‘objectif de pouvoir comparer les groupes, nous avons sectionné la base de données

deux
143

 : les bénéficiaires et les non-bénéficiaires d‘une part (pour les comparaisons inter-

groupes), les bénéficiaires des OMF coopératives et les bénéficiaires des OMF non-

coopératives d‘autre part (pour les comparaisons intra-groupes). Dans la sous-base de données

pour les comparaisons intra-groupes à partir d‘une seule régression, une variable dummy a été

introduite dans les équations. Ce dummy (brchomf) prend la valeur 1 si bénéficiaire d‘OMF

de la branche coopérative et 0 si bénéficiaire d‘OMF de la branche non-coopérative. De

même, dans la sous-base de données utilisées pour les comparaisons inter-groupes, un dummy

(benef) est introduit dans l‘équation globale. Il prend la valeur 1 pour les bénéficiaires et 0

pour les non-bénéficiaires.

Avant de procéder aux comparaisons intra-groupes, nous avons fait une analyse de variances.

L‘objectif de cette analyse de variance est de vérifier si la branche (coopérative/non-

coopérative) a un impact sur les variables dépendantes (la variable revenu et les autres

variables proxys de comportement). Dans le cas où l‘analyse de variance est significative (test

de Fischer F), c‘est-à-dire que le fait pour un bénéficiaire d‘être dans la branche coopérative

et non dans la branche non-coopérative est significatif, toutes les régressions vont être doubles

dans les comparaisons intra-groupes. Bien entendu, dans le cas où la F statistique n‘est pas

significative, le secteur n‘explique pas une variabilité dans les variables étudiées. Dans ce cas,

il n‘y a pas lieu de régresser par branche.

L‘analyse inter-groupe est menée à partir d‘une reconfiguration de la sous-base de données

143

 Techniquement, un simple tri à plat sur la variable (benef) indiquant si le client est bénéficiaire ou non des

services microfinanciers permet de séparer les données. La base initiale dans laquelle les données sont compilées

est toujours conservée en sauvegarde.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

314

d‘étude intra-groupe à laquelle est ajoutée la sous-base des non-bénéficiaires. Pour capter la

différentiation bénéficiaires/non-bénéficiaires, de nouvelles colonnes sont introduites dans la

base de données. Certaines variables dummy ont été recodifiées de telle manière que la

dummy brchomf qui distinguait les bénéficiaires des coopératives (brchomf=1) de ceux des

non-coopératives (brchomf=0) soit remplacé par une autre dummy benef distinguant les

bénéficiaires (benef=1) des non-bénéficiaires (benef=0). Cette stratégie est particulièrement

valable pour les variables institutions, car après correction des données, les non-bénéficiaires

sont supposées avoir 0 pour les institutions
144

, et 1 ou 0 pour les bénéficiaires. Autrement dit,

normalement, seuls les bénéficiaires sont soumis aux institutions régissant l‘intermédiation

microfinancière, même si dans certains cas, nous trouvons qu‘ils ne les ont pas respectées.

6.8. Analyse et discussion des résultats du modèle

6.8.1. Dynamique institutionnelle actuelle de la microfinance haïtienne

6.8.1.1. Le cadre global de la dynamique institutionnelle

La réalité haïtienne révèle des particularités très nettes en matière de dynamique

institutionnelle au sein de l‘intermédiation microfinancière. Les coopératives présentent un

niveau d‘insertion institutionnelle plus élevé que les non-coopératives, tant du point de vue

des bénéficiaires que des OMF elles-mêmes à l‘intérieur des associations faîtières.

L‘esprit des coopératives d‘épargne et de crédit n‘est pas très différent de l‘idéologie des

coopératives en général, telle que véhiculée par l‘Alliance Coopérative Internationale (ACI).

L‘esprit coopératif veut que les coopérateurs soient des usagers-propriétaires. Autrement dit,

ils sont partie prenante des processus décisionnels et d‘institutionnalisation. Pourtant, selon

les avis critiques de certains experts haïtiens du domaine, l‘esprit coopératif ne s‘est traduit

que partiellement dans les faits. Dans certains cas, elle n‘est en réalité ni dans l‘objectif ni

dans les pratiques. En effet, avec la professionnalisation et la commercialisation des OMF

haïtiennes, il s‘est creusé un fossé entre les coopérateurs (représentés par le conseil

d‘administration des OMF) et les dirigeants salariés des OMF.

144

 L‘hypothèse est que les non-bénéficiaires ne sont pas soumis aux institutions régissant l‘intermédiation

microfinancière.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

315

Un exemple simple concerne la comptabilité financière des OMF coopératives. Vu le niveau

d‘éducation des bénéficiaires des OMF coopératives, ils sont incapables de déchiffrer les

rapports annuels présentés par les dirigeant salariés. Des observations similaires ont été faites

en Afrique par Belloncle (1971). La conséquence institutionnelle est directe, l‘obligation

légale de verser annuellement des ristournes (répartition des bénéfices non-affectés) aux

coopérateurs est restée sur le papier. Socialement ou organisationnellement, la conséquence

est aussi de taille, la plupart des membres dits usagers-propriétaires ne bénéficient d‘aucun

droit de propriété à proprement parler dans les OMF, à part l‘accès aux services

microfinanciers offerts. Ce constat rejoint les points de conflits ou de décalage de type

principal-agent traités par Roy Mersland dans The Cost of Ownership in Microfinance

Organizations (2007) et par Anaïs Périlleux dans La gouvernance des coopératives d’épargne

et de crédit en microfinance : un enjeu de taille (Périlleux, 2009). Citant (Branch et Baker,

1998), Périlleux rappelle que « La sophistication des produits intensifie les problèmes liés au

manque de compétences techniques des membres pour assurer un contrôle efficace du travail

du personnel et des managers » (ibid., p. 55). Elle avance que « L‘évolution de la structure de

l‘organisation avec le développement d‘un réseau à plusieurs niveaux peut également créer un

fossé entre les membres des caisses de base et les niveaux supérieurs » (ibid.). L‘analyse de

Mersland (2007) lie également la propriété organisationnelle aux problèmes classiques de

principal-agent. Ce constat est devenu courant en Haïti, avec la structuration de la branche

coopérative, désormais dotée de caisse de deuxième niveau. Du côté des OMF de la branche

non-coopérative, le constat n‘est pas très différent. Les bénéficiaires de ces OMF forment une

clientèle sans droit de regard dans le fonctionnement organisations.

Dans le modèle idéaltypique présenté dans le chapitre précédent, globalement, il s‘est révélé

un certain nombre de spécificités observées dans le cas d‘Haïti. Pour mieux comprendre ces

spécificités, reprenons le modèle schématique pour le cas d‘Haïti en mettant en évidence

l‘importance de certains flux institutionnels et le sens unidirectionnel d‘autres flux.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

316

Illustration n° 11 : Modèle schématique avec particularités haïtiennes

Source : L‘auteur.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

317

Notre analyse du modèle d‘analyse institutionnelle de l‘intermédiation dans la microfinance

haïtienne est présentée en partant du haut vers le bas. En fait, c‘est le sens principal de la

circulation des flux institutionnels dans le cas qui nous concerne.

Dans la partie supérieure du schéma, on peut constater une absence d‘influence

institutionnelle mutuelle entre l‘Etat haïtien et les bailleurs de fonds internationaux. Dans le

cas d‘Haïti, l‘Etat peut être qualifié d‘« institutions-taker ». Dans la pratique, les bailleurs sont

animés par leur propre logique d‘action et conditionnent l‘allocation de leurs fonds aux

institutions qui leur sont propres. L‘Etat haïtien, de son côté, semble fonctionner sur la base

du principe tacite suivant : une aide ne se refuse pas
145

. Aussi, dans l‘intermédiation

microfinancière, l‘Etat n‘a pas de marge de manœuvre sur les institutions venant des bailleurs

internationaux et qui influencent l‘ensemble du secteur. Dans les faits, il n‘y a quasiment pas

de flux institutionnel allant de l‘Etat haïtien vers les bailleurs de fonds internationaux. Bien au

contraire, les initiatives de renforcement institutionnel viennent de ces mêmes bailleurs

(DAI/FINNET, 2002). Bien entendu, une justification à cet état de fait pourrait être l‘état

institutionnel du contexte local (World Bank, 2006).

Toujours dans la partie supérieure du schéma précédent, entre les bailleurs et les faîtières, la

relation est à la fois institutionnelle et financière. Les bailleurs tant nationaux

qu‘internationaux financent les programmes qui correspondent à leurs propres critères

institutionnels. Ces programmes appelés à être réalisés par les OMF sont ordinairement

présentés par les faîtières qui les représentent auprès des bailleurs. Evidemment, il arrive que

certains bailleurs court-circuitent les faîtières pour traiter directement avec les OMF.

Les faîtières sont le lieu d‘échanges et de réflexions des OMF. Elles produisent des

institutions appelées à être appliquées à leurs membres sans toutefois pouvoir en vérifier

l‘application. Elles jouent le rôle de plaidoyer auprès de l‘Etat. A ce niveau, il y a une

influence institutionnelle mutuelle entre l‘Etat et les faîtières. Celles-ci produisent les avant-

projets de loi qu‘elles soumettent à l‘Etat haïtien qui les fait voter dans certains cas. Par

exemple, dans le cas des OMF coopératives, l‘Etat a voté la loi du 26 juin 2002. Dans le cas

145

 Cette idée est passée dans les mœurs en Haïti. Il est devenu proverbial de répéter l‘expression créole « sòt ki

bay, enbesil ki pa pran » (seuls les imbéciles refusent la gratuité).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

318

des OMF non-coopératives, l‘avant-projet de loi déposé par les faîtières est toujours en

discussion au Parlement haïtien, depuis près de 5 ans. C‘est dire que le rôle institutionnalisant

de l‘Etat est atrophié. Il faut noter que les flux institutionnels tendent à être plus importants

dans le sens des faîtières vers l‘Etat.

Au niveau inférieur se trouvent les OMF qui sont censées appliquer les institutions venant de

l‘Etat mais aussi des bailleurs et des faîtières. Dans la pratique, seul un petit nombre d‘OMF

appliquent réellement les règles. La grande majorité fonctionne sur la base d‘une application

partielle des règles édictées auxquelles elles ajoutent les leurs. Par exemple, chaque OMF est

libre d‘appliquer la fréquence et la durée de remboursement qui lui conviennent. Ni l‘Etat ni

les faîtières ne contrôlent les taux d‘intérêt pratiqués par la plupart des OMF. Seul un petit

groupe d‘OMF coopératives ont cherché récemment à uniformiser leur fonctionnement en

créant une coopérative de deuxième niveau appelé Le Levier, sous l‘égide de l‘organisation

canadienne Développement International Desjardins (DID). Le rôle régulateur de l‘Etat est

alors réduit à la supervision sporadique. Depuis la crise des années 2000-2002, aucune

sanction n‘a été prononcée par l‘Etat à l‘endroit d‘une OMF. Les OMF non-coopératives,

quant à elles, ne sont soumises à aucune loi ni supervision étatique, bien qu‘elles aient un

poids financier plus important que les coopératives. Mise à part les filiales de banques qui

sont régulées par les entreprises-mères, les autres OMF ne sont soumises qu‘à leurs propres

statuts et règlements intérieurs.

La population bénéficiaire, quant à elle, est à la base d‘une pyramide institutionnelle dont elle

ne peut que dans de rares cas (notamment dans les coopératives) faire valoir les institutions

locales. Les OMF qui assurent à la population les services microfinanciers ne sont pas tenus

de tout expliquer aux bénéficiaires. D‘ailleurs, leur communication sur les institutions

véhiculées n‘est pas toujours comprise par la population. Celle-ci n‘a par ailleurs pas de

protection garantie par l‘Etat. Au contraire, le contact avec l‘Etat s‘est réduit aux cas de

poursuites en justice par les OMF lorsqu‘il y a incapacité de remboursement de la part des

bénéficiaires. Contrairement aux démocraties institutionnelles, le cadre légal de l‘Etat haïtien

ne suit pas l‘évolution des exigences de la population. Contrairement à un pays comme le

Bénin, le dialogue entre l‘Etat haïtien et les acteurs de la microfinance est peu effectif. Cette

tradition de faiblesse dans le dialogue entre l‘Etat et la population pourrait être remontée à

plusieurs décennies. Et, jusqu‘à aujourd‘hui, le flux institutionnel allant de la population à

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

319

l‘Etat est pratiquement inexistant.

6.8.1.2. Le cadre fédératif de la dynamique institutionnelle

A l‘heure actuelle, d‘un point de vue organisationnel, l‘ensemble de la microfinance haïtienne

présente des caractères dichotomiques assez marqués. Toutefois, il existe un nombre non

négligeable d‘OMF non-enregistrées et par conséquent ne faisant pas partie des fédérations.

Le schéma suivant montre bien les séparations du secteur de la microfinance haïtienne.

Illustration n° 12 : Schéma du cadre d’insertion fédératif de la microfinance haïtienne

Source : L‘auteur.

La première des particularités du cadre d‘insertion fédératif des OMF Haïtiennes est le

doublement des structures faîtières. Du côté des CEC, il y a l‘ANACAPH et la FECAPH-Le

Levier qui est une caisse des caisses. La plupart des membres de Le Levier sont aussi

membres de l‘ANACAPH. Du côté des non-CEC, il y a aussi l‘ANIMH et le KNFP. Les

OMF membres de ces deux structures sont presque les mêmes.

Une seconde particularité (que le schéma ci-dessous n‘est pas capable de montrer) est la

qualité des relations inter-organisationnelles au niveau des faîtières. Le fait que les membres

sont parfois les mêmes ne signifient pas qu‘il y ait une grande collaboration entre les

structures. Au contraire, il y a un partage limité d‘informations entre les faîtières. A titre

ANACAPH

FECAPH-Le

Levier

ANIMH KNFP

Coopératives d‘épargne et de

crédit

Microfinance Haïtienne

OMF non-coopératives

 Organisations non fédérés

Organisations non fédérés

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

320

d‘exemple, l‘initiative d‘élaboration et de mise à jour régulière d‘une liste noire des mauvais

payeurs n‘a pas été une réussite entre les deux branches.

Enfin, il y a l‘interpénétration des bailleurs dans certaines structures faîtières. Si cette

interpénétration est justifiée par le droit de regard légitime d‘un financeur, elle peut réduire

l‘autonomie des structures. Une telle réduction d‘autonomie peut constituer à la fois une

garantie contre des dérives institutionnelles et une harmonisation aux normes internationales,

mais aussi un préjudice quant à la complémentarité institutionnelle que les OMF membres

doivent avoir avec la population bénéficiaire. Celle-ci ayant ses propres institutions. Même

dans le cas des OMF coopératives sensées intégrer les institutions véhiculées par les usagers-

propriétaires, une orientation tournée vers les objectifs fixés par les bailleurs peut détourner la

motivation de l‘OMF des attentes de ses membres. Anaïs Périlleux parle alors de « sentiment

de dépossession » pouvant naître au sein des membres (Périlleux, p. 56, 2009).

Notre étude s‘est basée principalement sur la partie de l‘intermédiation ayant lieu entre les

OMF et la population. En effet, les interactions ont lieu essentiellement à ce niveau. Celui

nous paraît être le niveau privilégié pour une évaluation des institutions affectant la situation

des bénéficiaires. De plus, comme nous le montrent les résultats empiriques, c‘est à ce niveau

qu‘existent les plus importants flux institutionnels. C‘est aussi à ce niveau d‘intermédiation

qu‘il y a lieu de parler de capital institutionnel en tant que production des OMF.

6.8.1.3. La production institutionnelle des OMF haïtiennes

Notre enquête (plus précisément l‘enquête préliminaire) nous a permis d‘identifier douze

institutions régissant les interactions microfinancières dans le cas d‘Haïti. Dans le tableau

récapitulatif de la page suivante, on voit apparaître la plupart des institutions idéaltypiques

définies précédemment. Conformément à la littérature (Yaron, 1994 ; Besley et Coate, 1995 ;

Wydick, 2001 ; Godquin, 2004), les institutions définies et véhiculées par les OMF haïtiennes

peuvent être considérées comme des mécanismes d‘incitations à se comporter d‘une manière

conforme aux objectifs visés par ces OMF.

Tel que prévu par les théories institutionnalistes (North, 1990, 2005 ; Hodgson, 2004a), les

institutions sont fabriquées par les OMF pour agir sur les comportements, les décisions mais

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

321

aussi les choix des agents économiques bénéficiaires des services microfinanciers (Gentil et

Servet, p. 745, 2002). L‘analyse des comportements attendus des bénéficiaires peut être

menée à partir des comportements-types définis dans le tableau suivant. Elle portera

essentiellement sur le contrat de prêt (Paxton, Graham et Thraen, 2000), sur les liens sociaux

entre bénéficiaires (Varian, 1990) et évidemment sur l‘activité microfinancée. L‘hypothèse

sous-jacente est que le remboursement de l‘emprunt est conditionné par la réussite de son

activité. C‘est pourquoi les OMF ont intérêt à véhiculer des institutions visant à renforcer

l‘apprentissage et l‘application des techniques entrepreneuriales.

Les institutions rencontrées dans l‘intermédiation microfinancière haïtienne apparaissent de

toute évidence comme étant fabriquées par les OMF sans concertation avec les bénéficiaires.

En effet, ces institutions sont presque exclusivement des injonctions faites aux bénéficiaires

par les OMF. Dominique Gentil et Jean-Michel Servet (2002) ont raison lorsqu‘ils affirment

que la plupart des OMF imposent un certain nombre de règles limitant le choix des

bénéficiaires et évitant d‘éventuelles « déviations » des emprunteurs (ibid., p. 747). Ces règles

ou institutions constituent essentiellement les conditions d‘accès aux services de ces

organisations.

En termes de conséquences comportementales, nous pouvons penser que, pour des individus

faisant au paravant l‘objet d‘exclusion financière, les institutions portant sur l‘inscription, le

réseau social et la gestion de l‘activité devraient avoir des effets positifs sur les revenus. De

même, pour les institutions portant les coûts liés aux prêts, nous nous attendons à ce qu‘elles

affectent négativement les revenus. Sur les conséquences sociales, notre attente varie. En

effet, des institutions comme le fait d‘entrer dans un groupe social peut avoir des effets soit

positifs soit négatifs, selon l‘indicateur étudié. De même, l‘obligation de payer des pénalités

peut améliorer la situation d‘un bon payeur, alors qu‘elle peut fortement dégrader celle d‘un

mauvais payeur.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

322

Tableau n° 23 : Institutions véhiculées par les OMF haïtiennes

Libellé des institutions composant le capital institutionnel

pratiqué dans la microfinance haïtienne

Appellation de l’institution dans

les régressions

Conséquences et signes attendus

Economiques Sociales

1. Obligation de s‘insérer dans un réseau social insreso + +

2. Obligation de payer un droit d‘inscription inscrip + +

3. Obligation de payer des frais de dossier instdos - + /-

4. Obligation de rembourser l‘argent emprunté insremb - -/+

5. Obligation de payer des intérêts sur le prêt insint - -

6. Obligation d‘épargner insepar - +

7. Obligation d‘être membre de l‘OMF insmem - -

8. Obligation d‘investir dans une activité rentable insrenta + +

9. Obligation de tenir une comptabilité de l‘activité inscpta + +

10. Obligation de suivre une formation sur la gestion insfoge + +

11. Obligation de suivre une formation sur la santé/hygiène insfsan + +

12. Obligation de payer des frais de pénalités en cas de retard inspena + +/-

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

323

(19)

Comme indiqué dans le tableau précédent, le capital institutionnel utilisé dans la microfinance

pourrait être représenté sous la forme d‘un ensembre fini de douze institutions.

Capital institutionnel = {inscrip, insmem, insreso, instdos, insint, insremb, inspena,

inscpta, insfoge, insfsan, insepar, insrenta}

Le tableau suivant clarifie les comportements attendus du respect de ces institutions. Ces

comportements sont établis sur la base d‘un idéaltype. Ils ne sont pas nécessairement l‘objet

de débat antérieur dans la littérature.

Tableau n° 24 : Conséquences idéaltypiques du capital institutionnel

Appellation de

l’institution dans

la régression

Comportements/attitudes attendus de la mobilisation du capital

institutionnel

1. insreso Accroissement de capital social, diminution des risques d‘impayés

2. inscrip Bénéfice d‘un droit d‘accès aux services microfinanciers

3. instdos Bénéfice d‘un droit d‘accès aux services de microcrédit
146

4. insremb Remboursement de la somme empruntée

5. insint Paiement d‘intérêt sur le microcrédit

6. insepar Accroissement et financiarisation de l‘épargne – remboursement de

l‘intégralité du microcrédit en cas de faillite

7. insmem Accroissement de capital social, développer un sentiment

d‘appartenance à (ou d‘appropriation de) l‘organisation

8. insrenta Investissement dans activité rentable / Abandon d‘activité non-rentable

9. inscpta Maîtrise des aspects financiers de son activité

10. insfoge Suivre les formations – améliorer son capital humain

11. insfsan Meilleures pratiques d‘hygiène – Amélioration de l‘état santé – Plus

d‘attention est portée aux dépenses de santé

12. inspena Ponctualité et régularité dans les remboursements

146

 Dans ce tableau et dans les suivants, le microcrédit est entendu comme un type particulier (le prêt) des

services financiers offerts par les OMF à leurs bénéficiaires. Etre bénéficiaire des services microfinanciers ne

signifie pas nécessairement devenir débiteur des OMF. L‘inverse de cette proposition est vrai.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

324

Plus loin, nous verrons que certaines de ces institutions sont fongibles en capital humain. En

attendant, notre objectif est d‘analyser leurs conséquences un à un
147

, sous l‘hypothèse ceteris

paribus. Avant de les introduire dans le modèle, nous avons cherché les comparer par leurs

effets. Le constat est analytiquement intéressant : certaines institutions visent des objectifs

similaires (ce qui posera certainement un problème de multicollinéarité), d‘autres sont tout

simplement non-opératoire. C‘est pourquoi, nous avons cherché à isoler le capital

institutionnel réellement opératoire dans la microfinance.

6.8.1.4. Le capital institutionnel apporté par les OMF

Le capital institutionnel généré par les OMF haïtiennes suscite un certain nombre de

remarques. Tout d‘abord, les 12 institutions identifiées au départ n‘ont pas toutes eu un effet

significatif sur les variables étudiées. Certaines ne sont pas significatives pour des raisons qui

méritent bien sûr une explication tandis que d‘autres le sont largement. Pour cela, nous avons

décidé de développer chaque régression en prenant, en plus des autres variables, chaque

institution séparément afin d‘isoler les effets.

Le premier résultat fort est qu‘il n‘y a pas lieu de considérer une méta-institution qui serait

une moyenne statistique de toutes les autres institutions. Autrement dit, ni une aggrégation ni

une pondération de l‘ensemble des instiutions constituant le capital institutionnel n‘a de sens.

Econométriquement, les effets des institutions doivent être étudiés isolément. Ce résultat va

dans le sens opposé de la démarche adoptée par Ahsan et Oberoi (2003) qui ont travaillé sur

un macro-indice de quatre composantes (Voice and Accountability, Political Stability, Rule of

Law, Control of Corruption) pour le capital institutionnel.

Le plus important constat se trouve dans l‘absence d‘interdépendance entre les institutions

significatives. Chaque institution agit principalement sur un comportement. Dans l‘analyse

économétrique, nous avons réalisé plusieurs simulations afin d‘identifier les institutions

affectant les variables dépendantes. Selon la significativité des institutions et après

élimination de la multicollinéarité, le capital institutionnel réellement effectif sur la situation

147

 Nous avons aussi mené des tests à partir de l‘aggrégation des institutions. Aucune pondération n‘a été

significative.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

325

des bénéficiaires des OMF haïtiennes est constitué des cinq institutions : obligation de

s‘insérer dans un réseau social (insreso), obligation de payer des frais d‘inscription (inscrip),

obligation d‘épargner (insepar), obligation de suivre des séances de formation à la gestion de

la microentreprise (insfoge) et par-dessus tout l‘obligation de payer des intérêts (insint) sur le

montant emprunté.

Avant de rejeter les sept autres institutions, nous avons dû questionner les faits et réaliser des

discriminations économétriques. Les résultats de celles-ci sont présentés en annexe.

L‘argumentation à partir des faits issus de l‘observation du terrain est présentée dans le

tableau 25. Comme défini dans la partie théorique sur le capital institutionnel, seules les

institutions opératoires c‘est-à-dire réellement appliquées sont considérées. Autrement dit,

une institution non-appliquée n‘a aucune incidence sur les comportements des agents

économiques.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

326

Tableau n° 25 : Les institutions affectant réellement la situation des bénéficiaires de la

microfinance haïtienne

Appellation

dans la

régression

Retenue

(oui/non)

Cause du rejet

1. insreso Oui

2. inscrip Oui

3. insepar Oui

4. insfoge Oui

5. insint Oui

6. instdos Non A un effet confondu avec « insint » car prélevé à la source,

comme une majoration des coûts du microcrédit, au moment du

décaissement.

7. insremb Non N‘est pas nouveau en termes de changement institutionnel. N‘est

pas en opposition avec les autres systèmes de prêts, mais

uniquement à l‘aide de certaines organisations humanitaires il y a

quelques années.

8. insmem Non A pratiquement les mêmes effets que « inscrip ». Le bénéficiaire

devient membre (cas des coopératives) s‘il a payé des frais

d‘inscription.

9. insrenta Non A les mêmes effets que « insfoge » et est peu pratiquée. En fait,

ce qui intéresse les OMF, c‘est le remboursement du prêt mais

pas nécessairement la rentabilité de l‘activité du bénéficiaire.

10. inscpta Non A les mêmes effets que « insrenta » et est peu pratiquée,

probablement à cause du faible niveau d‘éducation et du niveau

de formalité de l‘économie.

11. insfsan Non A les mêmes effets que « insfoge » et est pratiquée par peu

d‘OMF.

12. inspena Non Est une institution dont la mise en application n‘est pas fixe mais

dépend d‘un jugement subjectif et aléatoire dans beaucoup

d‘OMF. Celles-ci évitent de pénaliser les « bons » clients.

Source : L‘auteur

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

327

Le tableau précédent montre bien le fait que certaines institutions sont appelées à inciter à des

comportements similaires ou proches. C‘est le cas de : inscrip/insmem, insmem/insreso,

insint/instdos, insremb/inspena, insrenta/inscpta, et insfoge/insfsan. Par conséquent, nous

pouvons considérer uniquement deux institutions (inscrip et insreso) structurant l‘accès aux

services microfinanciers. L‘obligation d‘inscription est pratiquée dans la branche coopérative.

L‘obligation d‘insertion dans un réseau social est courante dans les deux branches. La même

réflexion peut être menée pour les coûts liés aux prêts. En effet, comme argumenté dans

Daryl, Morduch, Rutherford et Ruthven (2009), le coût de la transaction du microcrédit peut

être considéré comme un coût fixe incluant le taux d‘intérêt et les frais de dossier. Ainsi une

seule variable (insint) peut permettre de capter l‘institution liée à ce coût transactionnel. De

même, une seule variable peut permettre d‘appréhender l‘institution liée aux formations

(insfoge), qu‘elles portent sur la gestion ou la santé. Dans l‘objectif de réduire le nombre de

variables et par là même renforcer la validité du modèle estimé par les MCO, et éliminer en

même temps la multicollinérarité, nous avons retenu les institutions suivantes dans les

régressions : inscrip, insreso, insint, insepar et insfoge. L‘équation du capital institutionnel

opératoire est donc :

Capital institutionnel = {inscrip, insreso, insint, insfoge, insepar}

Ces cinq institutions sont en effet les plus pertinentes d‘un point de vue pratique. Cette

considération a été testée économétriquement. A partir d‘une spécification progressive du

modèle, en partant des variables métriques, et en ajoutant les institutions successivement. Ces

institutions ont été les seules n‘ayant pas entraînée une dégradation du critère de l‘Akaike.

6.8.2. Analyse de la variabilité des variables étudiées

Il est important de signaler dès le départ que le contexte inégalitaire haïtien offre une grande

variabilité dans l‘ensemble des données. C‘est pourquoi, les estimations qui seront faites à

partir des données de premières mains collectées dans cette étude sont dotées dans certains

cas d‘un certain niveau d‘hétéroscédasticité qui limite la capacité de prévision des modèles

estimés. Bien entendu, l‘étude étant inscrite dans une démarche compréhensive et procède à

un premier test empirique de la grille de lecture développé, les prévisions ne sont pas le motif

de notre développement.

(20)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

328

Avant d‘aller plus loin, présentons quelques statistiques des variables étudiées. Les moyennes

présentées ici donnent déjà une idée de la différence de situtation entre les différents groupes.

Par exemple, on peut voir que les revenus moyens annuels sont plus élevés pour les

bénéficiaires des coopératives que ceux des non-coopératives ou des non-bénéficiaires. Ce qui

justifiera une analyse inter-groupe séparée. De même, dans le tableau présentant les autres

variables d‘intérêt, on constate que les taux d‘intérêt mensuels pratiqués en dehors de la

microfinance sont nettement plus élevés (plus que le double) que ceux imposés par les OMF.

De manière générale, la dynamique institutionnelle est beaucoup plus forte dans

l‘intermédiation microfinancière qu‘ailleurs. Ce résultat confirme notre hypothèse de base.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

329

Tableau n° 26 : Moyennes et écart-types (par catégories) des variables dépendantes étudiées

Variables

Définitions

Bénéficiaires Non-

Bénéficiaires Coopératives Non-Coopératives Total

Revenu annuel total

REVENU

Montant de l‘ensemble des revenus (exprimés en HTG), en

2009

81065

(71165)

57721

(51306)

64584

(58753)

66627

(53492)

Revenu annuel de l‘activité

REVENUACT

Montant des revenus de l‘activité microfinancée (exprimés en

HTG), en 2009

65718,37

(54727,20)

51940,23

(47971,81)

55991,00

(50390,00)

62772,00

(50162,89)

Dépenses de consommation alimentaire

DEPALIM

Montant en HTG des dépenses de consommation alimentaire

pour l‘année 2009

57306

(28967)

56604

(32269)

56811

(31307)

64737

(29539)

Dépenses de consommation non-

alimentaire : DEPNONALIM

Montant en HTG des dépenses de consommation non-

alimentaire (santé, loisir, habillement) pour l‘année 2009

3985

(2438)

3833

(3467)

3877

(3457)

3036

(2230)

Epargne annuelle

EPARGNE

Montant en HTG de l‘épargne accumulée dans l‘OMF pour

l‘année 2009

11286

(9135)

7925

(7925)

8913

(8430)

5022

(7194)

Financiarisation de l‘épargne

FINEPARGN

Changement de la façon d‘épargner : 1 si passage à l‘épargne

financière, 0 sinon

0,279

(0,449)

0,388

(0,488)

0,356

(0,479)

0,010

(0,100)

Financiarisation du lien social

FINLIENSOC

Changement dans le motif de participation dans les groupes

sociaux: 1 si motif financier, 0 sinon

0,176

(0,382)

0,390

(0,488)

0,328

(0,469)

0,650

(0,479)

Amélioration de la confiance

VARCONF

Changement dans la confiance accordée aux organisations: 1

si amélioration, 0 sinon

0,673

(0,470)

0,747

(0,434)

0,726

(0,446)

0,440

(0,498)

Respect des institutions

RESPINST

Auto-estimation son attitude par rapport aux institutions

véhiculées par l‘OMF : 1 respect, 0 sinon

0,925

(0,264)

0,852

(0,354)

0,874

(0,332)

0,040

(0,196)

Disposition à respecter les institutions

DAPINST

Expression de sa disposition à respecter les institutions

imposées par les OMF : 1 si disposé, 0 sinon

1,000

(0,000)

0,954

(0,208)

0,968

(0,176)

0,800

(0,402)

Perception du changement économique

PERCHANGECON

Auto-évaluation du changement économique lié à la

participation dans l‘intermédiation microfinancière : 1 si

changement il y a eu, 0 sinon

0,945

(0,306)

0,895

(0,227)

0,910

(0,286)

Perception du changement social

PERCHANGSOC

Auto-évaluation du changement social lié à la participation

dans l‘intermédiation microfinancière : 1 changement il y a

eu, 0 sinon

1,000

(0,000)

0,943

(0,231)

0,960

(0,196)

Perception du changement

institutionnel

PERCHANGINST

Auto-évaluation du changement institutionnel survenu dans la

localité depuis le développement de la microfinance : 1

changement positif, 0 sinon

0,911

(0,284)

0,883

(0,320)

0,892

(0,310)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

330

Dans le tableau précédent apparaissent certaines variables qualitatives. En effet, elles nous

permettent d‘apprécier l‘appropriation des institutions et leur traduction comportementale.

C‘est le cas par exemple de la financiarisation de l‘épargne. La microfinance par son

obligation à épargner (forced saving chez Kiiru, 2007) contribue à mobiliser une épargne

accumulée antérieurement sous formes non-financière. De même, la financiarisation du lien

social permet d‘étudier la formalisation des échanges économiques mais aussi l‘utilisation du

capital social
148

 pour accéder aux services financiers. L‘individu à qui une OMF a fait

l‘injonction de faire partie d‘un groupe solidaire pour accéder aux prêts ne cherche pas des

collatéraux pour des motifs de sympathie ou d‘amitié, mais dans un but purement financier.

Dans le même ordre d‘idée, Dominique Gentil et Jean-Michel Servet (2002) ont souligné

l‘intérêt d‘analyser les comportements des individus face aux règles imposées par les OMF.

Ils mettent en avant les explications pouvant être tirées des « déviations » (ibid., p. 747) des

bénéficiaires face aux règles. Pour eux, « Ces déviations doivent être considérées comme

aussi intéressantes et révélatrices de la réalité et peuvent être appréhendées comme une

appropriation du système par sa clientèle » (ibid.). Dans notre présente étude, nous avons

cherché à analyser à la fois le respect effectif des institutions et la disposition à les respecter

(DARI).

Le respect des institutions est pour les OMF une garantie certaine sur la gestion du risque et

une économie sur les coûts de transaction (nombre de visites des agents de crédits, par

exemple). Si les institutions sont acceptées et respectés par les bénéficiaires, non seulement

l‘intermédiation devient viable (répétable comme le prévoit Ostrom, 1986), mais les OMF

n‘auront pas besoin de recourir à l‘application des pénalités.

La disposition à respecter les institutions (DARI) est quant à elle un indicateur de prospection

et de projection très importante. Si, à l‘échelle nationale, les individus sont disposés à

respecter les institutions imposées par les OMF (bien qu‘elles n‘aient pas été négociées),

celles-ci peuvent alors compter sur un marché répondant favorablement à ses signaux.

148

 Nous entendons par capital social l‘intensité du réseau social des bénéficiaires. Pour les besoins de la mesure,

nous la définissons comme étant le nombre d‘organisations, d‘associations ou de groupements auxquels participe

un bénéficiaire.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

331

Tableau n° 27 : Moyennes et écart-types (par catégories) des variables indépendantes étudiées

Variables Définitions Bénéficiaires Non-Bénéficiaires

Coopératives Non-Coopératives Total

Capital institutionnel

Inscrip Obligation de payer des frais d‘inscription : 1 si oui, 0 sinon 0,823

(0,382)

0,382

(0,486)

0,512

(0,500)

0,000

(0,000)

Insreso Obligation de s‘insérer dans un réseau social : 1 si oui, 0 sinon 0,136

(0,344)

0,314

(0,464)

0,262

(0,440)

0,000

(0,000)

Insint Obligation de payer des intérêts : 1 si oui, 0 sinon 1,000

(0,000)

1,000

(0,000)

1,000

(0,000)

0,000

(0,000)

Insfoge Obligation d‘assister à des séances de formation sur la gestion de son

activité : 1 si oui, 0 sinon

0,401

(0,491)

0,566

(0,496)

0,518

(0,500)

0,000

(0,000)

Insepar Obligation de payer d‘épargner dans l‘OMF : 1 si oui, 0 sinon 0,850

(0,357)

0,487

(0,500)

0,594

(0,491)

0,000

(0,000)

Capital financier Montant annuel en HTG du microcrédit (bénéficiaire) ou de

l‘investissement dans l‘activité en 2009
50276,53

(42333,92)

23376,55

(24917,61)

31285,14

(33359,20)

15635,00

(18775,23)

Capital humain

Education Niveau d‘éducation scolaire exprimé en : nombre d‘années sans

redoublement

3,585

(0,728)

3,885

(0,786)

3,444

(0,774)

3,00

(1,015)

Santé Auto-évaluation de l‘évolution de l‘état de santé : 1 si amélioration ou

état stable, 0 sinon

0,544

(0,499)

0,495

(0,500)

0,510

(0,500)

0,020

(0,140)

Caphum Capital humain global estimé selon l‘équation :

caphum=education+alphabetisation/10+expermicrofin/10

 +formgestion/10+insepar+inscpta+inspena

6,573

(1,418)

6,149

(1,689)

6,274

(1,624)

3,337

(1,097)

Capital social Nombre de groupes (tous types) dans lesquels participait l‘individu en

2009

1,727

(0,840)

1,798

(0,978)

1,778

(0,939)

1,230

(0,839)

Capital naturel Equivalent monétaire (exprimé en HTG) de l‘actif foncier possédé en

2009

9166,66

(24952,58)

4710,34

(22120,49)

6020,50

(23053,67)

965,00

(5438,94)

Genre de l‘individu

Genre

Variable dummy prenant la valeur 1 si l‘individu est une femme, 0

sinon

0,693

(0,462)

0,827

(0,378)

0,788

(0,409)

0,840

(0,368)

Secteur d‘activité

Sect3

Variable dummy prenant la valeur 1 si le secteur d‘activité est le

secteur tertaire, 0 sinon

0,979

(0,141)

0,980

(0,139)

0,980

(0,140)

0,990

(0,100)

Zone d‘activité

Zone

Variable dummy prenant la valeur 1 si la zone d‘activité est dans la

région métropolitaine de Port-au-Prince, 0 sinon

0,564

(0,497)

0,603

(0,489)

0,592

(0,491)

0,710

(0,456)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

332

Au tableau précédent, nous pourrions ajouter d‘autres variables d‘intérêt permettant de

comprendre la dynamique de la microfinance en Haïti, ainsi que la situation des bénéficiaires

de celle-ci. Le tableau suivant présente quelques unes de ces variables. Par exemple, on y voit

que le taux d‘intérêt moyen mensuel est supérieur à 4% (soit plus de 50% l‘an).

Tableau n° 28 : Moyennes et écart-types (par catégories) de quelques autres variables

d’intérêt

(Observations)

Appellation Bénéficiaires

coopératives

(147)

Bénéficiaires

non-

coopératives

(353)

Total

Bénéficiaires

(500)

Non-

Bénéficiares

(100)

Taux d‘intérêt

(mensuel) en %

TXINT 3,744

(3,617)

4,677

(3,242)

4,403

(3,380)

9,290

(11,466)

Drop-out

Disposition

DoD 0,150

(0,643)

0,114

(0,683)

0,124

(0,671)

0,230

(0,652)

Participation

dans les AREC

AREC 0,224

(0,418)

0,388

(0,488)

0,340

(0,474)

0,510

(0,502)

Perception de

l‘empowerment

FEMME_

EMPOWERMENT

0,941

(0,234)

102 obs.

0,941

(0,236)

291 obs.

0,941

(0,234)

394 obs.

0,666

(0,474)

84 obs.

Possibilité de

recevoir un

transfert

DIASPORA 0,040

(0,198)

0,118

(0,324)

0,096

(0,294)

0,200

(0,402)

Fréquence de

remboursement

FREQREMB 3,000 (0,000)

Mois

2,968 (0,204)

15aine/mois

2,978 (0,171)

15aine/mois

1,560 (1,05)

jour

Fréquence des

revenus de

l‘activité

FREQACT 2,857 (0,873)

Semaine

2,628 (0,873)

Semaine

2,696 (0,912)

Semaine

2,57 (1,103)

Semaine

Maintenant, pour aller plus loin et comme annoncée dans la méthodologie de l‘étude, nous

avons souhaité prendre en compte l‘éventualité d‘une différence significative dans les

conséquences de l‘intervention des OMF selon la branche (coopérative ou non-coopérative).

Nous avons réalisé pour cela un test d‘égalité des variances.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

333

Les tests d‘égalités des moyennes dépendent du fait que les variances de la variable de résultat

sont identiques ou non. Nous aimerions alors tester au préalable si cette hypothèse est

vérifiée. Nous développons alors un test d‘égalité des variances
149

 entre les deux groupes.

L‘hypothèse que l‘on veut tester est celle de l‘égalité des variances contre une hypothèse

alternative que les variances sont différentes.

H0 : ζ0 = ζ1 contre H1 : ζ0 ≠ ζ1

Pour cela, nous avons utilisé la statistique de test F qui consiste à calculer le ratio des deux

variances empiriques avec la variance la plus importante au numérateur, et la plus petite au

dénominateur, de sorte que ce ratio F soit supérieur à l‘unité. Supposons que la variance du

premier groupe soit supérieure à celle du second groupe (s0 ≥ s1), on a :

F = s1 / s0 ≥ 1

Comme le ratio de la variance empirique à la variance théorique de la population est distribué

comme une variable du Khi-deux divisée par ses degrés de liberté, et que les deux

échantillons sont par définition indépendants, on aura sous l‘hypothèse nulle d‘égalité des

variances ζ0 = ζ1.

La statistique de test F est distribuée selon une loi F de Fisher
150

(Fisher, 1922). Pour accepter

l‘hypothèse nulle (H0), il faut que cette probabilité critique soit d‘un niveau assez élevé, c‘est-

à-dire supérieur au niveau retenu pour le test (ici 1%). On peut alors appliquer la règle de

décision suivante : nous accepterons l‘hypothèse nulle d‘égalité des variances à un niveau de

test 1 % si le ratio des variances donné par la statistique de F n‘est pas significativement

149

 Pour le rôle d‘un tel test, Bénoît Mulkay avance l‘argument suivant : « L‘hypothèse d‘égalité des variances

est en fait relativement secondaire lorsque le nombre d‘observations dans chaque groupe est égal. Cependant

lorsque le nombre d‘observations dans chaque groupe diffère fortement, le risque de première espèce (rejeter à

tort l‘hypothèse nulle : dire, dans notre cas, qu‘il y a une différence, alors qu‘elle n‘existe pas dans la population)

dépend fortement de l‘inégalité des variances, surtout si le nombre d‘observations est faible dans le groupe qui

possède la variance la plus forte » (Mulkay, p. 28, 2004).
150

 Le test est très approprié à nos variables discontinues (variables binaires). Nous aurions pu prendre considérer

la statistique de Bartlett dans la mesure où nos sous-groupes ne sont pas de la même taille (Bartlett, 1937). Mais,

le test de Bartlett n‘est pas approprié à certaines de nos données (comme l‘épargne) à cause de certaines

variables dont les valeurs ne sont pas strictement normalement distribuées.

(21)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

334

différent de 1. Nous la rejetterons sinon (tout en acceptant l‘hypothèse alternative, H1). Selon

le résultat du test, nous acceptons l‘hypothèse nulle (H0) si la probabilité p > 1%. Les

résultats des tests sont présentés à l‘annexe F. Selon ces résultats, les décisions ont été les

suivantes :

Tableau n° 29 : Règles de décision du test d’analyse de variances intra-groupes

 H0 : les variances sont égales entre

bénéficiaires de coopératives et de non-

coopératives (p > 1%)

Revenus annuels totaux Rejetée

Revenus issus de l‘activité microfinancée Acceptée

Dépenses alimentaires Acceptée

Dépenses non-alim. Acceptée

Montant Epargné Acceptée

Financiarisation de l‘épargne Acceptée

Financiarisation du Lien Social Rejetée

Amélioration de la Confiance Acceptée

Respect des institutions Rejetée

Disposition à Respecter les Institutions Rejetée

Perception du changement économique Rejetée

Perception du changement social Rejetée

Perception du changement institutionnel Acceptée

Dans notre cas, la comparaison intra-groupe (bénéficiaires d‘OMF coopératives et

bénéficiaires d‘OMF non-coopératives) révèle des variances (et subsidiairement des

moyennes) inégales pour les variables résultats tels que les revenus issus de l‘activité

microfinancée, les dépenses de consommation (alimentaire et non-alimentaire), l‘épargne, la

financiarisation de l‘épargne, la variation du niveau de confiance dans les organisations et la

perception du changement institutionnel. Autrement dit, les deux catégories de bénéficiaires

adoptent des comportements de consommation non-significativement différents alors que les

revenus dégagés de leur activité ainsi que leurs autres comportements économiques sont

différents. La conclusion est simple, la branche de microfinance (coopérative ou non-

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

335

coopérative) explique une certaine variabilité dans le résultat économique de l’activité

des bénéficiaires ainsi que dans leurs comportements, sauf en matière de consommation

(alimentaire ou non-alimentaire), d’épargne et de confiance sociale.

Les études statistiques et économétriques qui vont suivre ont été formulées de manière à

prendre en compte cette variabilité entre les branches de la microfinance.

6.8.3. Caractéristiques des bénéficiaires de la microfinance haïtienne

A partir des catégories d‘institutions relevées dans le tableau suivant, nous avons réalisé

l‘étude sur le revenu et les comportements des bénéficiaires de services microfinanciers en

Haïti. Mais avant de présenter ces résultats, il y a certaines questions qui méritent d‘être

répondues à la lumière des données empiriques. Nous mobilisons les analyses intra-groupes

pour les réponses.

Qui sont les bénéficiaires de la microfinance haïtienne ? – Pour répondre à cette question

nous pouvons analyser quelques caractéristiques personnelles des bénéficiaires. Le tableau

suivant présente un résumé statistique de ces caractéristiques. Nous y constatons que les

bénéficiaires de la microfinance sont majoritairement des femmes, avec un faible niveau

d‘éducation, faisant essentiellement une activité commerciale, tout en pouvant compter sur

d‘autres sources de revenus pour la famille, y compris des transferts éventuels issus de la

diaspora haïtienne de l‘étranger. Nous allons analyser plus en détail ces caractéristiques, en

les discriminant selon les branches (coopérative/non-coopérative).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

336

Tableau n° 30 : Principales caractéristiques des bénéficiaires de la microfinance haïtienne

 Genre

(bénéficiaires

femmes)

Education

Secteur

(présence dans le

secteur tertiaire)

Revenus autres

(salarié ou

artisanal mais

non-agricole)

Revenus

agricoles

Transfert

Diaspora

(possibilité de

compter sur)

 Moyenne

(Ecart-type)

%age %age

Prim-Sec. Analphabètes

Moyenne

(Ecart-type)

Moyenne

Ecart-type

Moyenne

(Ecart-type)

Moyenne

(Ecart-type)

Bénéficiaires

Coopératives

0,69

(0,46)

93.90% 6% 0,97

(0,14)

10605,4HTG

(47367,2)

7122,4HTG

(29604,5)

0,040

(0,19)

Bénéficiaires non-

coopératives

0,82

(0,37)

75.20% 4% 0,98

(0,13)

3247,3HTG

(9801,5)

2534,1 HTG

(15317,6)

0,118

(0,32)

Total des

bénéficiaires

0,78

(0,40)

92.80% 5,2% 0,98

(0,14)

5410,6HTG

(27119,8)

3883,1HTG

(20647,5)

0,096

(0,29)

Total des non-

bénéficiaires

0,84

(0,36)

79% 15% 0,99

(0,10)

3745,0HTG

(21601,3)

110,0HTG

(607,8)

0,200

(0,40)

Total de

l‘échantillon

0,79

(0,40)

92% 6,8% 0,98

(0,13)

5133,0HTG

(26271,8)

3254,2HTG

(1889,5)

0,113

(0,31)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

337

6.8.3.1.Microfinance et Genre en Haïti

Selon le tableau précédent, il est confirmé que la microfinance haïtienne est orientée

principalement vers les femmes. Exactement 78,8% des bénéficiaires sont des femmes contre

seulement 21,2% d‘hommes. Sur la dernière décennie, la microfinance haïtienne semble avoir

renforcé son sa clientèle féminine, en ce sens qu‘en 1997, le pourcentage de femmes dépassait

à peine les 50% (UNCDF, 1997). Si ce résultat n‘a rien de surprenant, sa raison fondamentale

comportent une information particulièrement intéressante. Contrairement aux pays où la

microfinance est orientée vers l‘empowerment des femmes (Osmani, 2007), la microfinance

haïtienne cible les femmes pour une raison purement économique et stratégique. Même si

l‘argument du soulagement des femmes est souvent avancé, l‘empowerment perçu par les

bénéficiaires (très élevé : 94% des femmes) semble être une conséquence indirecte de

l‘intervention de la microfinance en Haïti.

Lorsque l‘on traite de la question « Microfinance et Genre en Haïti », l‘intention exprimée ou

non par les organisations est d‘abord la rentabilité financière de l‘intervention. En effet,

depuis la commercialisation et la professionnalisation de la microfinance haïtienne, la

croissance du secteur s‘est appuyée principalement sur le commerce et accessoirement sur les

services. Or traditionnellement, le petit commerce a toujours été une activité féminine en Haïti

(Rhodes, 2001). Aussi, la cible des OMF était alors naturellement les femmes. Aujourd‘hui,

bien que beaucoup de femmes ayant bénéficié des services microfinanciers expriment un fort

sentiment d‘amélioration de leurs conditions, ce résultat n‘est pas nécessairement issu d‘une

motivation majeure des OMF en Haïti. Ce n‘est qu‘un résultat favorable en sus, selon l‘avis

de certains experts nationaux. Finalement même si la tendance ainsi que le discours sur

l‘empowerment des femmes à travers l‘accès aux services microfinanciers devient un outil de

marketing, une analyse socioéconomique approfondie permet de mettre en exergue une

motivation essentiellement économique de l‘affectation du microcrédit à des femmes. Parmi

les raisons évoquées par certains OMF pour refuser d‘orienter leurs services à des hommes, il

y a le taux de migration des hommes (traditionnellement plus élevé que pour les femmes en

Haïti), l‘affectation du micro-prêt à la consommation de boissons, de jeux de hasards, etc.

La participation des femmes à l‘intermédiation microfinancière est significativement plus

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

338

élevée dans les OMF non-coopératives pour la même raison que précédemment. Il y a

essentiellement une autre raison que l‘empowerment des femmes. En effet, comme nous

l‘avons souligné précemment, dans les coopératives, les bénéficiaires sont des membres

« usagers-propriétaires », contrairement aux autres OMF où ils ne sont que simples clients

sans être parties prenantes dans les décisions. Dans ces instances d‘interactions sociales et

financières, les hommes parviennent à s‘imposer beaucoup plus facilement tandis que ce n‘est

pas le cas des OMF non-coopératives qui ont naturellement une motivation plutôt économique

qu‘interactionnelle.

Tableau n° 31 : Test d’égalité des moyennes sur la participation des femmes dans

l’intermédiation microfinancière, catégorisée par branche de microfinance

Méthodes Degré de liberté Valeur Probabilité

 T-test 498 3,353492 0,0009

Anova F-test (1, 498) 11,24591 0,0009

 Nombre Moyenne Erreur-type Err.-type de la Moy.

Non-coopératives 353 0,827195 0,378615 0,020152

Coopératives 147 0,693878 0,462457 0,038143

Ensemble des bénéficiares 500 0,788000 0,409134 0,018297

Les études critiques menées dans d‘autres pays sont controversées quant à l‘effet de la

microfinance sur les femmes. Les expériences du Bengladesh vont en faveur d‘un effet

favorable (Osmani, 2007) mais une telle argumentation peut être nuancée par la pression

sociale souvent exercée au sein des groupes solidaires (Besley et Coate, 1995, Kiiru, 2007).

Dans le cas d‘Haïti, beaucoup de femmes ont fait état (dans le cadre de notre enquête) de

pression morale et de harcèlement de la part des agents de crédits. Par ailleurs, un nombre

élevé d‘actuelles emprunteuses individuelles faisaient partie de groupes solidaires qu‘elles

déclarent avoir laissées pour être plus libres. Ce qui rejoint les critiques émises sur la capacité

du microcrédit solidaire à contribuer à l‘empowerment des femmes (Mayoux, 2002).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

339

6.8.3.2. Niveau d’éducation des bénéficiaires de la microfinance haïtienne

Les statistiques du tableau précédent montrent très clairement un niveau d‘éducation scolaire

particulièrement faible pour les bénéficiaires de la microfinance haïtienne. Naturellement, la

microfinance veut traditionnellement s‘adresser à des pauvres. Et on sait que ceux-ci sont

pauvres parce que, entre autres raisons, ils n‘ont pas un niveau d‘éducation élevé (Karnani,

2008b). D‘ailleurs, notre analyse va confirmer le fondement des critiques adressées à la

microfinance sur les capacités micro-entrepreneuriales de ses bénéficiaires (Karnani, ibid.).

Cependant, analysée de façon plus détaillée, nous rencontrons tout de même une part

importante de la clientèle des OMF haïtiennes ayant un niveau d‘éducation suffisant pour

exercer une activité artisanale ou une profession libérale ne nécessitant pas un niveau de

formation élevé. C‘est le cas des nombreux bénéficiaires ayant un niveau secondaire assez

avancé ou les quelques universitaires. Le tableau n° 32 suivant distingue bien les bénéficiaires

selon leur niveau d‘éducation.

Si le taux d‘analphabétisme est moins élevé chez les bénéficiaires de la microfinance

haïtienne que chez les non-bénéficiaires, cela n‘est pas nécessairement dû aux effets de la

microfinance. Au contraire, cette information va à l‘encontre des arguments prônés par la

microfinance prétendant bénéficier aux plus pauvres des pauvres. Car l‘analyse des tendances

récentes de l‘éducation des adultes en Haïti fait état d‘un degré d‘alphabétisme de la

population de dix ans et plus de 61,0% dans l‘ensemble du pays (Tondreau, p. 4, 2008). Le

niveau d‘éduccation est d‘ailleurs plus élevé chez les hommes (63,8 %) que chez les femmes

(58,3%), lesquelles sont plus nombreuses dans la clientèle de la microfinance. De plus,

Tondreau rappelle que « le degré d‘alphabétisme est de loin meilleur en milieu urbain qu‘en

milieu rural (80,5% contre 47,1 %) (Tondreau, ibid.).

Le tableau suivant présente de façon détaillée la répartition des bénéficiaires selon leur niveau

d‘éducation scolaire. Il permet de constater un niveau d‘éducation plus élevé pour les

bénéficiaires des coopératives. C‘est au regard du faible niveau d‘éducation pour une partie

importante des bénéficiaires que devraient réagir les OMF en proposant des séances de

formation. Nous verrons tout de même que les OMF haïtiennes (dont un exemple est la

Fonkoze) n‘ont pas été insensibles à l‘analphabétisme des bénéficiaires.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

340

Tableau n° 32 : Niveau de scolarité des bénéficiaires de la microfinance haïtienne

Niveau de

scolarité

Bénéficiaires

Coopératives

Bénéficiaires

Non-coopératives

Total

Bénéficiaires

Total des Non-

Bénéficiaires

Analphabète 4,08% 5,67% 5,2% 15%

Primaire 31,29% 43,63% 40% 51%

Secondaire 63,59% 50,14% 53,8% 33%

Universitaire 2,04% 0,57% 1% 1%

Une autre donnée importante mais difficilement analysable est ce que les spécialistes du

CGAP appellent « financial literacy » (CGAP, 2010a). L‘éducation financière est selon les

spécialistes un déterminant de l‘inclusion financière (ibid.). Pourtant, les acteurs de la

microfinance échouent souvent en matière de sa prise en considération. Nous avons cherché à

l‘appréhender dans notre enquête à travers la pratique du calcul des résultats économiques

(bénéfices d‘activité) par les bénéficiaires. 64,2% des bénéficiaires contre 53% des non-

bénéficiaires de la microfinance haïtienne affirment avoir calculé les bénéfices issus de leurs

activités en 2009. Ce taux est assez bien distribué entre les bénéficiaires des non-coopératives

(64,3%) et des coopératives (63,9%). Ces capacités micro-managériales très utiles mobilisées

par la microfinance haïtienne (même s‘il s‘agit en général d‘un résultat tacite, en l‘absence de

formation mise en œuvre par les OMF sur les modes de calculs financiers) sera très visible

dans les résultats de la régression du modèle économétrique développé plus loin.

6.8.3.3. Le type d’activité financée par les OMF haïtiennes

Contrairement à certains pays en développement comme Madagascar (Wietzke, 1997 ;

Lapenu, 2001) où la microfinance s‘est engagée à soutenir le secteur primaire (essentiellement

l‘agriculture) (Morvant-Roux, 2008 ; Wampfler, 2000 ; Wampfler et al., 2000), la

microfinance haïtienne octroie principalement du crédit aux activités commerciales. C‘est

pourquoi, dans une certaine mesure, elle participe indirectement à soutenir le processus de

tertiarisation de l‘économie haïtienne (Paul, Daméus et Garrabé, 2011). Les résultats de notre

enquête montrent que 98% des bénéficiaires investissent l‘argent emprunté dans des activités

du secteur tertiaire, essentiellement dans les services de revente. En fait, pour bien

comprendre pourquoi les personnes engagées dans les activités concernées par les secteurs

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

341

primaire et secondaire (artisanat par exemple) ne peuvent pas accéder à la microfinance, il

faut regarder les fréquences de remboursement exigées par les OMF. Sur les 500 bénéficiaires

interviewés, 97,6% ont dû rembourser leur crédit selon une fréquence mensuelle en 2009. Ce

pourcentage va dans le sens des études précédentes (50% des OMF dans UNCDF, 1997). En

2003, les bénéficiaires se plaignaient de la durée trop faible de la durée entre deux

remboursements (UNCDF, p. 73, 2003). Pourtant, il y a même des OMF (comme la FINCA-

Haïti) qui exigent le remboursement à la quinzaine. Nous savons que les campagnes

d‘activités agricoles dépassent généralement cette échéance, même pour les cultures de

courtes saisons comme les maraîchers, il faut en général deux mois entre le semis et la récolte.

Aussi, de façon systématique, l‘agriculture se trouve exclue et ne peut profiter directement de

la microfinance haïtienne tant que les OMF n‘établissent pas de programmes prenant en

compte les spécificités du secteur primaire
151

. A ce titre, les travaux réalisés au sein de la

Fondation pour l‘Agriculture et la Ruralité dans le Monde (FARM)
152

 peuvent inspirer les

réflexions à mener en Haïti. En effet, lors de notre enquête, certains acteurs de la

microfinance envisageaient cette piste. D‘autres cherchaient déjà à tester l‘opportunité de

mettre en place un microcrédit-mangues (KNFP) ou un microcrédit-poules (ACME).

De même, les activités du secteur secondaire ne peuvent pas prétendre au microcrédit dans la

mesure où les remboursements doivent débuter au moment même de la signature du contrat

de prêt. Dans le cas des investissements artisanaux, il est souvent nécessaire d‘avoir une

période de grâce (en moyenne trois mois) permettant à la micro-entreprise ainsi créée de

pouvoir prendre l‘élan. Les quelques rares cas d‘investissement du microcrédit dans

l‘artisanat que nous avons rencontrés ont toujours fait allusion à ce problème d‘inadaptation

du microcrédit aux investisements artisanaux. Nous verrons plus bas, qu‘en réalité, la

microfinance haïtienne ne permet pas la création d‘activité nouvelle non plus. Elle se contente

de renforcer les capacités financières des personnes déjà en activité.

151

 En attendant, la grande majorité des OMF haïtiennes ne touchent pas directement l‘agriculture. Nous utilisons

le mot « directement », car certains bénéficiaires ruraux demandant un prêt pour les activités commerciales en

investissent une partie dans leurs activités agricoles.
152

 Solène Morvant-Roux (2008) présente une synthèse du colloque réalisé les 4, 5 et 6 décembre 2007 à la

FARM.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

342

6.8.3.4.Capacités économiques des bénéficiaires de la microfinance haïtienne

Pour mieux étayer notre assertion selon laquelle la microfinance haïtienne ne se concentre pas

sur les plus pauvres des pauvres, nous allons analyser la situation économique des

bénéficiaires à partir des revenus issus d‘autres activités. Les revenus pris en compte ici ne

sont pas les revenus agricoles. Car pour les bénéficiaires ruraux, il est assez courant voire

même normal d‘avoir un lopin de terre en cultures. Nous analysons les revenus issus d‘un

travail salarié ou d‘une activité génératrice de revenus autre que celle microfinancée. Car

malheureusement, il s‘était révélé impossible pour les individus interviewés de dire à combien

s‘élevait leur apport initial dans l‘activité microfinancée.

Exactement 15,4% des bénéficiaires ont des revenus autres. Ces revenus varient de 500 HTG

à 288000 HTG, avec une moyenne de 5410HTG (soit un peu plus de 100 euros ou

l‘équivalent d‘un mois de salaire moyen national) et un écart-type de 27119HTG. Avec cette

statistique, il est impossible pour les acteurs de la microfinance haïtienne d‘affirmer qu‘ils

privilégient les plus pauvres des pauvres. Bien entendu, plus justement, cette affirmation

concerne les OMF de type non-coopératif dont 18,13% possèdent un revenu autre contre

8,84% pour les OMF de type coopératif. On notera par ailleurs que les revenus autres les plus

élevés sont recensés parmi les bénéficiaires des coopératives (notamment celles de la

capitale). Lorsque nous comparons les données par zone géographique nous trouvons que la

moyenne des revenus autres est presque trois fois plus élevée pour les individus vivant dans

l‘aire métropolitaine (7 187HTG contre 2 832HTG). Cette information confirme l‘état des

inégalités régionales par rapport au revenu en Haïti.

Enfin, pour terminer les éléments de réponse à la question « qui sont les bénéficiaires de la

microfinance haïtienne ? », nous avons cherché à appréhender le recours financier alternatif

des bénéficiaires (et comparativement des non-bénéficiaires) en cas de besoin urgent. La

question était posée aux individus de la façon suivante : « Lorsque vous n‘aviez aucune

épargne, si vous aviez un problème d‘argent sur qui pourriez-vous compter ? ». Les

répondants devaient choisir entre leurs « parents, amis, voisins, diaspora, ou autre ». Dans les

réponses, une donnée nous paraît importante : c‘est la possibilité de pouvoir compter sur un

transfert issu de la diaspora. En fait, comme nous avons étudié cette question en 2008, les

transferts de fonds des migrants haïtiens ont pris une proportion élevée dans l‘économie

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

343

nationale (Paul, 2008). Au point qu‘aucune analyse socioéconomique sérieuse ne peut les

ignorer. Ils représentaient en 2008 plus de 30% du PIB d‘Haïti. Il est donc normal de prendre

en compte cette information dans l‘analyse des conditions économiques des bénéficiaires de

la microfinance. Même avec la crise économique débutée 2008, les transferts de fonds

migrants haïtiens (TFMH) vers les ménages ne devraient pas notablement baisser, vu leur

contracyclicité (Paul, 2008).

Il se révèle au final que 9,6% des bénéficiaires de la microfinance (contre 20% pour le groupe

témoin) pouvaient en 2009 compter sur un transfert de fonds issu de la diaspora en cas de

problème financier. Ce taux est réparti à raison de 4,08% pour les coopératives et 11,9% pour

les non-coopératives. Ce qui confirme l‘idée selon laquelle les clients des non-coopératives

sont moins pauvres que les usagers-propriétaires des coopérativees. Le taux élevé de non-

bénéficiaires pouvant recevoir un transfert de fonds issu de la migration est

vraisemblablement un facteur déterminant voire même discriminant dans la décision de

demander un microcrédit.

Quels microentrepreneurs sont aidés par la microfinance haïtienne ? – Nous arrivons là,

à une deuxième question-clé dans la recherche d‘une meilleure compréhension de la situation

socioéconomique des bénéficiaires de la microfinance haïtienne, et par conséquent sur le

changement économique et social impulsé par celle-ci en Haïti. Nos éléments de réponse sont

appuyés par les données empiriques de première main issues de l‘enquête de terrain. Celle-ci

a révélé qu‘aucun microentrepreneur n‘a reçu de crédit avant d‘avoir été en activité. Les

données montrent aussi que seulement 6,6% des bénéficiaires au total ont été amenés à

changer d‘activité à la suite de l‘accès aux services microfinanciers. Ce taux est de 6,8%

parmi les bénéficiaires des coopératives contre 6,5% pour les bénéficiaires des autres OMF. Il

revient donc à dire qu‘en termes de changements microentrepreneuriaux, l‘influence de la

microfinance haïtienne a été très limitée. Les observateurs osent maintenant compter sur le

nouveau cycle de financement des projets quinquennaux de l‘USAID (Haiti-HIFIVE) pour

espérer un coup de pouce à la microentreprise en Haïti. Le problème est aussi dû au climat des

affaires en Haïti qui est désincitant du point de vue macro-institutionnel.

En résumé, pour bien cerner les spécificités de l‘intermédiation microfinancière haïtienne, il y

a lieu de noter les caractéristiques suivantes des bénéficiaires de la microfinance haïtienne :

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

344

Tableau n° 33 : Quelques spécificités des acteurs de la microfinance haïtienne

Caractéristiques OMF Caractéristiques bénéficiaires

Les OMF haïtiennes prêtent d‘abord aux

personnes solvables

Certains bénéficiaires sont des salariés

disposant d‘un revenu suffisant pour ne pas

être considérés comme pauvres

Les OMF haïtiennes sont de natures

diverses : Elles vont des structures

totalement informelles aux banques

privées régulées

Beaucoup de bénéficiaires sont à la fois

clients de la microfinance et bénéficiaires des

banques (pour épargne)

Les OMF haïtiennes doivent composer

avec un roulement important des

bénéficiaires

Beaucoup de bénéficiaires sont déçus et ne

souhaitent plus continuer à emprunter dans les

OMF

Les OMF haïtiennes soutiennent

indirectement la tertiarisation de

l‘économie nationale

La quasi-totalité des bénéficiaires investissent

l‘argent emprunté dans les activités

commerciales

Les OMF ne prêtent qu‘à des

entrepreneurs expérimentés même si non-

formés

La totalité des bénéficiaires de la

microfinance haïtienne étaient déjà

microentrepreneurs.

Les OMF haïtiennes prêtent à des pauvres

moins vulnérables financièrement

Beaucoup de bénéficiaires peuvent compter

sur un transfert de la diaspora en cas de

nécessité financière

Les OMF haïtiennes sont de plus en plus

commerciales

Les bénéficiaires de la microfinance haïtienne

ne sont pas des plus pauvres.

Source : L‘auteur

6.8.4. Effets différenciés de la microfinance haïtienne sur ses bénéficiaires

Les caractéristiques organisationnelles et institutionnelles de la microfinance haïtienne ne sont

pas homogènes. Ainsi, les effets sur les bénéficiaires sont souvent différents selon que ceux-ci

le soient des coopératives ou de non-coopératives. Maintenant que nous avons identifié les

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

345

principales caractéristiques des bénéficiaires de la microfinance haïtienne, il importe

d‘analyser plus en profondeur les corrélations entre les capitaux (ainsi que les caractéristiques

des bénéficiaires et du milieu) et les résultats de l‘intervention des OMF à l‘échelle de ces

individus en prenant en compte la variabilité entre branche. Autrement dit, nous allons

comparer entre eux les bénéficiaires des coopératives et ces des OMF non-coopératives.

L‘analayse est toujours menée à partir de l‘approche par les capitaux multiples, c‘est-à-dire en

prenant en compte le capital institutionnel, humain, financier, social et physique (naturel).

Les équations générales des comparaisons intra-groupes sont de la forme :

Yki = β0 + β1(BRCHOMF)i + β2(capital institutionnel)i + β3(capital financier)i

 + β4(capital humain)i + β5(capital social)i + β6(capital naturel)i + β7(genre)i

 + β8(secteur d’activité)i + β9(zone d’activité)i + εi

Où β0, β1, β2, β3, β4, β5, β6, β7, β8, β9 sont des paramètres à estimer. Dans les équations, i

représente l‘individu, Y., la variable d‘intérêt et BRCHOMF une variable de catégories

prenant la valeur 1 pour les bénéficiaires de la branche de microfinance coopérative et 0 pour

la branche de microfinance non-coopérative. BRCHOMF mesure la différence liée à la

branche de microfinance, plus précisément l‘effet-coopérative. Rappelons que le capital

technique n‘est pas pris en compte, car il est trop peu représenté dans les observations. En

fait, le fait que les bénéficiaires (et les non-bénéficiaires) font des activités de type

commercial, et plus particulièrement le commerce ambulant, il n‘y a pratiquement pas de

capital technique à proprement parler. Autrement dit, dans les observations, il y a tellement de

zéros pour cette variable qu‘elle n‘est plus un indicateur important. Malgré tout, pour ne pas

sous-spécifier le modèle, nous avons essayé les régressions avec cette variable. Non

seulement elle n‘est pas significativement corrélée aux variables dépendantes mais elle

dégrade à qualité du modèle.

Par ailleurs, pour mieux comprendre la dynamique institutionnelle, nous avons développé le

contenu du capital institutionnel dans les estimations. Le but est de pouvoir étudier leur signe

dans la régression.Il faut noter que les institutions médiatisées en capital humain sont reprises

dans cet ensemble lors de l‘estimation.

(22)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

346

Nous remarquons aussi que l‘institution insint n‘est pas discriminante dans la comparaison

intra-groupe puisque dans les deux cas, il y a obligation de payer des intérêts. Elle sera

utilisée dans la comparaison inter-groupe.

Les résultats des estimations sont présentés dans les deux tableaux suivants. Le premier

tableau (n° 34) présente les estimations pour les variables Yk à variances égales dans la

comparaison intra-groupe. Le tableau (n° 35) présente les estimations pour les variables Yk

ayant une variabilité intra-groupe significative.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

347

Tableau n° 34 : Résultats de l’estimation des paramètres dans les comparaisons intra-groupes pour les variables à variances égales

Variables

indépendantes

Revenu annuel de

l’activité µ-financée

Consommation

alimentaire

Consommation

non alimentaire

Epargne

annuelle

Financiarisation

de l’épargne

Amélioration de

la confiance

Perception du changement

institutionnel

Coop Non-

Coop

Coop Non-

Coop

Coop Non-

Coop

Coop Non-

Coop

Coop Non-

Coop

Coop Non-

Coop

Coop Non-Coop

La constante 5,526

(5,018)

5,078

(5,245)

9,014

(13,35)

9,870

(17,23)

4,099

(5,305)

5,001

(8,448)

1,759

(0,591)

-0,494

(0,195)

-0,049

(0,165)

0,305

(0,278)

-4,019

(2,002)

-1,392

(1,064)

-5,865

(2,297)

-0,449

(0,302)

Capital

institution

-nel

Inscrip -0,630

(1,754)

0,048

(0,339)

-0,031

(0,176)

0,053

(0,469)

-0,011

(0,038)

0,111

(1,090)

0,975

(1,142)

0,031

(0,074)

-0,073

(0,610)

0,285

(1,540)

-0,421

(0,821)

-0,224

(1,033)

-0,304

(0,570)

-0,763

(4,428)

Insreso -0,480

(1,175)

-0,277

(1,653)

-0,031

(0,100)
-0,466

(3,963)

-0,329

(1,292)

-0,139

(1,355)

-0,231

(0,233)

-0,319

(0,743)

0,165

(2,249)

0,264

(1,332)
1,014

(2,011)

-0,018

(0,086)

-0,060

(0,116)

0,439

(1,471)

Insint* --- --- --- --- --- --- --- --- --- --- --- --- --- ---

Insfoge -0,120

(0,535)

-0,255

(1,771)

0,075

(0,520)

-0,006

(0,055)
0,398

(3,321)

0,259

(2,866)

-0,025

(0,048)

0,368

(1,091)

-0,185

(2,350)

-0,095

(0,557)

-0,100

(0,295)

0,515

(2,688)

0,259

(0,619)

0,305

(1,431)

Insepar 0,585

(2,492)

0,016

(0,140)
-0,550

(3,585)

-0,232

(2,665)

-0,035

(0,237)

-0,174

(2,202)

1,736

(1,928)

0,495

(1,635)

0,075

(0,804)

-0,205

(1,368)

0,065

(0,187)

0,078

(0,445)

2,086

(3,714)

0,525

(2,568)

Capital financier 0,327

(2,841)

0,467

(6,112)

0,169

(1,845)

0,128

(2,408)
0,355

(5,496)

0,189

(3,856)

0,314

(1,101)

0,462

(2,419)

0,021

(0,754)

0,058

(0,653)

0,071

(0,495)

-0,035

(0,337)

0,374

(1,625)

-0,015

(0,112)

Capital

humain

éducation 0,487

(2,387)

0,198

(2,337)

0,212

(1,169)

0,024

(0,339)

-0,020

(0,250)

0,284

(4,657)

0,157

(0,456)

0,5993

(3,134)

-0,093

(2,097)

-0,306

(3,065)

0,198

(1,041)

0,084

(0,739)

-0,082

(0,369)

0,179

(1,271)

Santé 0,015

(0,077)

0,159

(1,331)

-0,143

(0,893)

-0,209

(1,892)

-0,453

(2,889)

0,159

(1,864)

0,145

(0,334)

0,177

(0,640)

0,321

(3,316)

0,554

(3,304)

-0,516

(1,337)

0,735

(3,835)

-0,953

(1,661)

0,021

(0,108)

Capital social 0,251

(1,257)

0,059

(0,313)

0,122

(0,520)

-0,010

(0,092)

0,499

(3,041)

0,125

(1,128)

0,984

(1,139)

1,114

(2,488)

-0,122

(1,202)

0,085

(0,429)

2,010

(4,383)

1,343

(5,147)

-0,036

(0,053)

1,216

(4,488)

Capital naturel -0,010

(0,329)

-0,026

(1,146)

0,048

(1,873)

0,029

(2,228)

0,061

(2,885)

0,010

(0,723)

0,089

(1,317)

-0,002

(0,055)

-0,004

(0,466)

-0,087

(3,316)

0,102

(2,238)

0,013

(0,542)

-0,054

(0,988)

-0,105

(3,595)

Genre -0,123

(0,822)

0,099

(0,650)

0,050

(0,371)

0,028

(0,237)

-0,102

(1,014)

-0,178

(1,750)

0,002

(0,007)

-0,376

(1,164)

-0,118

(1,425)

0,067

(0,338)

-0,438

(1,355)

0,014

(0,058)

-0,125

(0,250)

-0,861

(1,796)

Secteur d‘activité 0,011

(0,015)

-0,309

(0,863)

-0,635

(4,634)

-0,425

(2,995)

-0,470

(0,939)

-0,019

(0,089)

-1,284

(0,397)

0,428

(0,312)

0,393

(3,835)

-0,714

(1,529)

0,835

(0,915)

0,004

(0,007)

2,471

(2,278)

1,074

(1,940)

Zone d‘activité -0,126

(0,356)

0,597

(3,998)

0,234

(1,001)

0,339

(2,934)

0,796

(3,705)

0,143

(1,395)

1,183

(2,166)

0,404

(1,201)

0,238

(2,489)

0,341

(1,868)

1,750

(4,157)

0,595

(2,883)

2,405

(2,665)

-0,225

(0,875)

R² /R² de McFadden 0,43442 0,27770 0,2039 0,2126 0,4828 0,2305 0,2030 0,1444 0,3276 0,0963 0,3523 0,2592 0,3763 0,2596

Nombre d‘observations 147 353 147 353 147 353 147 353 147 353 147 353 147 353

Entre parenthèses, la valeur absolue de t-student ou de z-statistique. Seuil de significativité : 5%. * insint n‘est pas une variable discriminante ici.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la microfinance en Haïti

348

Tableau n° 35 : Résultats de l’estimation des paramètres dans les comparaisons intra-groupes pour les variables à variances inégales

Variables indépendantes Revenus totaux

annuels

Financiarisation

du lien social

Respect des

institutions

Disposition à respecter

les institutions

Perception du

changement économique

Perception du

changement social

La constante 5,683

(8,399)

2,557

(2,386)

2,114

(1,825)

Corrélation parfaite pour

les bénéficiaires d‘OMF

non-coopératives

-2,183

(1,859)

Corrélation parfaite pour

les bénéficiaires d‘OMF

non-coopératives
Effet-coopératives -0,034

(0,242)
-0,879

(4,286)

0,941

(3,901)

0,291

(1,062)

Capital

 institu-

tionnel

 Inscrip -0,194

(1,522)

-0,037

(0,223)

-0,709

(3,107)

‘‘ -0,159

(0,701)

‘‘

Insreso -0,305

(1,952)

0,279

(1,535)

0,998

(3,622)

‘‘ 0,130

(0,506)

‘‘

Insint* --- --- --- ‘‘ --- ‘‘

Insfoge -0,105

(1,008)

-0,318

(1,935)

0,323

(1,788)

‘‘ 0,543

(2,710)

‘‘

Insepar 0,141

(1,372)

-0,147

(0,986)

0,382

(2,156)

‘‘ 0,355

(1,725)

‘‘

Capital financier 0,369

(6,196)

0,033

(0,402)

-0,240

(2,621)

‘‘ 0,166

(1,581)

Capital

humain

éducation 0,293

(3,233)

-0,310

(3,231)

0,178

(1,453)

‘‘ 0,181

(1,585)

‘‘

Santé -0,041

(0,440)

-0,541

(3,751)

0,885

(4,592)

‘‘ 0,566

(2,673)

‘‘

Capital social 0,156

(1,088)

-1,068

(5,194)

-0,304

(1,279)

‘‘ 1,065

(4,358)

‘‘

Capital naturel 0,062

(3,767)

-0,073

(3,281)

0,012

(0,377)

‘‘ -0,034

(1,155)

‘‘

Genre 0,024

(0,233)

-0,037

(0,190)

0,031

(0,135)

‘‘ -0,556

(1,799)

‘‘

Secteur d‘activité -0,135

(0,525)

0,053

(0,109)

0,644

(1,199)

‘‘ 0,377

(0,699)

‘‘

Zone d‘activité 0,455

(3,327)

-1,060

(5,782)

-0,362

(1,804)

‘‘ -0,146

(0,614)

‘‘

R² / R² de McFadden 0,28897 0,30104 0,24526 0,25051

Nombre d‘observations 500 500 500 500 500 500

Entre parenthèses, la valeur absolue du t-student ou de z-statistique. Seuil de significativité : 5%. * insint n‘est pas une variable discriminante ici.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

349

Dans les deux tableaux (n° 34 et 35) précédents, à part les revenus annuels, la consommation

et l‘épargne, toutes les autres variables dépendantes sont binaires et par conséquent ont été

estimées à partir d‘un modèle probit. Les résultats présentés ont été corrigés du problème

d‘hétéroscédasticité par le test de White.

Il ressort un certain nombre d‘informations des tableaux précédents. Nous avons souhaité les

aborder de façon thématique. Nous commenterons d‘abord les résultats économiques puis les

résultats sociaux. Le principal résultat économique est le revenu de l‘activité microfinancé,

après viennent les proxys de comportements économiques comme la consommation,

l‘épargne, la financiarisation, etc.

6.8.4.1. Les revenus des bénéficiaires de la microfinance

En termes d‘analyse différenciée, les bénéficiaires des OMF coopératives présentent des

revenus annuels moyens supérieurs à ceux des OMF non-coopératives, soit 81 065 HTG

contre 57 721 HTG. Nous ne pouvons pas décider sur la relation existant entre la branche de

microfinance et les revenus annuels totaux des bénéficiaires, car la plupart des variables

indépendantes ne sont pas significativement corrélées aux revenus d‘activité microfinancée.

Une chose est sure, c‘est que les bénéficiaires des deux branches ont des revenus

significativement différents. Le F-test et l‘Anova-test correspondent tous les deux à une

probabilité p = 0,000. Ce qui confirme le rejet d‘hypothèse d‘égalité des variances et des

moyennes des revenus annuels totaux par branche de microfinance.

La variable dépendante la plus fortement corrélée avec les revenus des bénéficiaires est

évidemment le montant du microcrédit investi dans l‘activité (capital financier dans la

régression). Ce qui est conforme à la théorie et l‘intuition la plus partagée dans la

microfinance (Kiiru, 2007). Ceteris paribus, il semble que plus le montant du crédit est élevé,

plus les revenus annuels du bénéficiaire augmentent. Le résultat est le même pour son niveau

d‘éducation.

Les institutions agissant sur les comportements du bénéficiaire jouent aussi un rôle

relativement faible sur le niveau du revenu dégagé. Cependant, la corrélation entre les

institutions et les revenus existe de façon significative uniquement lorsqu‘il s‘agit des revenus

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

350

de l‘activité microfinance. Il faudrait considérer un seuil de significativité très élevé (20%)

pour avoir une corrélation significative entre l‘obligation de payer des frais d‘inscription et les

revenus annuels totaux. Seulement, chez les bénéficiaires des coopératives, il existe une

corrélation positive et significative entre l‘obligation d‘épargner et les revenus issus de

l‘activité microfinancée. Tel n‘est pas le cas pour les revenus annuels totaux.

6.8.4.2. Les revenus de l’activité microfinancée

La principale composante des revenus des bénéficiaires est le revenu issu de l‘activité

microfinancée. Les autres sources de revenus comme l‘agriculture, le travail salarié, sont

évidemment très rares dans la population bénéficiaire. C‘est d‘autant plus rare si le

bénéficiaire vit en dehors de la zone métropolitaine. Le résultat de l‘analyse de variance

montrait que la variabilité des revenus issus de l‘activité microfinancée n‘est pas significative

différente d‘une branche à l‘autre de la microfinance haïtienne. Ce résultat est confirmé par

une comparaison de moyenne.

En effet, nous pouvons remarquer toutefois que la moyenne des revenus annuels d‘activité est

supérieure dans le cas des bénéficiaires de coopératives. Avec 65718,3HTG comme revenus

annuels, les membres des coopératives ont eu un chiffre d‘affaires largement plus élevé que

les clients des non-coopératives dont les revenus annuels issus de l‘activité microfinancée

étaient de 51940,2HTG en 2009. Avec cette différence de 13778,1HTG (soit l‘équivalent de

plus de 340 dollars américains, ou près de la moitié du PIB/habitant en Haïti en 2009), on

serait tenté d‘affirmer que la situation des bénéficiaires de coopératives est meilleure que celle

de leurs voisins des non-coopératives. Mais cette différence est en réalité à mettre sur le

compte des différences dans le montant du crédit (53176,8HTG pour les bénéficiaires de

coopératives contre seulement 25437,9HTG) ou plus réellement sur le compte des différences

des montants investis (50276,5HTG contre 23372,7HTG).

6.8.4.3. L’épargne des bénéficiaires

Dean Karlan affirme que les pauvres sont capables d‘épargner malgré leur état de pauvreté

(Karlan, 2010). Dans Helping the Poor Save More, il argumente le fait que les OMF peuvent

contribuer à développer l‘épargne des pauvres. Dans notre étude en Haïti, deux constats sont

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

351

fort intéressants : il y a développement de l‘épargne et sa financiarisation. Comparativement,

les bénéficiaires des coopératives sont visiblement moins incités à épargner. Il n‘y a pas de

corrélation significative entre l‘épargne de ces bénéficiaires et l‘obligation d‘épargner. Alors

qu‘au seuil de 10%, on observe une certaine corrélation entre les mêmes variables chez les

bénéficiaires des OMF non-coopératives. L‘explication est en réalité une raison

institutionnelle.

L‘épargne des bénéficiaires de la microfinance haïtienne est accumulée pour deux raisons. Il y

a d‘abord l‘épargne obligatoire qui est accumulée sous l‘effet de l‘institution « insepar »

(obligation d‘épargner). En fait, cette obligation est un instrument de minimisation du risque

financier mis en place par les OMF haïtiennes. Car, en cas d‘incapacité de rembourser, cette

épargne forcée/obligatoire peut être saisie en remboursement. Les OMF s‘arrangent donc de

manière à ce que cette épargne garantie soit au moins égale à un remboursement sinon

plusieurs. Ensuite, il y a l‘épargne volontaire du client. Cette deuxième catégorie d‘épargne

est souvent encouragée par les OMF coopératives particulièrement motivées à accompagner

leurs bénéficiaires dans une recherche d‘amélioration de situation économique. Il s‘agit de fait

d‘une épargne de précaution. Dans de nombreux cas, les bénéficiaires nous ont affirmé qu‘ils

accumulent cette épargne dans une organisation autre que celle qui leur a octroyé le

microcrédit (souvent c‘est une banque connue de la place). Ce qui fait que l‘accès aux

services financiers mis en place par les OMF au profit des pauvres profite aux banques

commerciales jusque-là réticentes à servir cette population.

Plus le bénéficiaire est éduqué, plus la somme d‘argent qu‘il épargne est importante. Cette

assertion est vraie uniquement dans le cas des bénéficiaires d‘OMF non-coopératives.

Cependant, ce résultat conforte l‘idée de la relation positive entre le niveau du capital humain

et niveau de revenu (Keeley, 2007). En fait, ceteris paribus, pour un individu ayant satisfait

ses besoins primaires, il est normal que le montant de son épargne soit corrélé avec son

niveau de revenu. Dans notre cas, pour les bénéficiaires des coopératives, cette relation (voir

tableau des estimations en annexe G4) est exprimée par une équation (avec des résidus

normalement distribués et homoscédastiques) de la forme suivante
153

 :

153

 Bien entendu, nous devons reconnaître l‘incapacité d‘une telle équation à rendre compte de façon précise à la

relation entre les deux variables (épargne et revenu), à cause des problèmes éventuels d‘endogénéité mais aussi à

cause de la situation de vulnérabilité courante en Haïti.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

352

(24)

Montant épargné = 8 226 HTG + 0,046*Revenu de l’activité microfinancée

Et pour les bénéficiaires des OMF non-coopératives, la relation s‘établit :

Montant épargné = 4 537HTG + 0,065*Revenu de l’activité microfinancée

On voit bien en comparant ces deux relations que le comportement favorable à l‘accumulation

de l‘épargne est plus développé chez les bénéficiaires des coopératives. De manière général,

nous observons un comportement d‘épargne plus important chez les bénéficiaires de la

microfinance que chez les non-bénéficiaires. Pour ces derniers en effet, la relation empirique

est établie comme suit :

Montant épargné = 2 478HTG + 0,040*Revenu de l’activité pratiquée

Nous voyons en effet, ce résultat à travers la variable qualitative dénommée « financiarisation

de l‘épargne ». Cette variable mesure le passage d‘une épargne non-monétaire à une épargne

monétaire accumulée chez un tiers organisationnel (OMF, Banques). Nous l‘avons observée

en moyenne dans 35% des cas parmi les bénéficiaires tandis qu‘elle est à peine 1% chez les

non-bénéficiaires.

Dans la mesure où les informations constituant cette variable ont concerné deux périodes (la

question a été posée de manière à avoir deux réponses différentes : une pour la situation avant

d‘entrer dans l‘intermédiation microfinancière et, une pour l‘état actuel de la façon

d‘épargner), les résultats de l‘estimation de la variable « financiarisation de l‘épargne »

réflètent les conséquences de l‘intervention de la microfinance. En effet, du point de vue des

OMF, l‘incitation à épargner constitue un avantage financier clé (c‘est le cas par exemple

pour Fonkoze qui a le droit d‘affecter l‘épargne des bénéficiaires à son portefeuille de crédit

(Tucker et Tellis, 2005)) et une protection contre une éventuelle faillite causée par des non-

remboursements.

Cette dynamique de financiarisation de l‘épargne constitue une des clés du développement de

la microfinance sur le territoire national. Elle permet aux OMF de capter une grande quantité

(23

)

(25)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

353

d‘argent localement. D‘où la vérification de notre hypothèse concernant la monétarisation de

l‘économie rurale par la microfinance. C‘est pourquoi, les OMF ne bénéficiant pas d‘aide

internationale ne sont pas nécessairement non-viables financièrement. Il y a là une grande

transformation non seulement comportementale au niveau des bénéficiaires mais à un niveau

économique plus large. Le capital mort est en train d‘être transformé en actif circulant, et les

interactions se financiarisent même dans le milieu rural. Les OMF, elles, y trouvent un

soutien local à leur recherche d‘autonomie financière.

Nous arrivons là à une confirmation de l‘idée initiale du développement de la microfinance

comme une forme de stratégie locale de développement. C‘est d‘autant plus vrai que la forme

coopérative est développée. Cependant, nous sommes amenés à nuancer les propos dans la

mesure où les commentaires des bénéficiaires ayant répondu à notre enquête laissent entrevoir

une nouvelle segmention de la population. C‘est-à-dire, plus les OMF se professionnalisent,

moins leur fonctionnement devienne compréhensible par les bénéficiaires (membres ou

usagers-propriétaires dans le cas des coopératives) (Périlleux, 2009). Il y a donc un risque de

création d‘un fossé entre les bénéficiaires et les OMF, selon un nouveau schéma d‘inégalités.

6.8.4.4. L’investissement des bénéficiaires

L‘investissement des bénéficiaires ne suit pas une tendance classique. Nous expliquons cela

d‘abord par le fait qu‘il n‘y a aucune institution véhiculée spécifiquement pour guider le

comportement à l‘investissement lié aux prêts. Contrairement à ce que nous aurions pensé, il

n‘y a pas d‘obligation pour les micro-emprunteurs d‘investir la totalité des montants de

microcrédit. En fait, avant d‘aller sur le terrain, nous présumions qu‘une institution spécifique

existerait pour guider le comportement à l‘investissement. Mais l‘inventaire institutionnel n‘a

pas permis d‘identifier une telle institution. Aussi, nous avons remarqué qu‘un nombre

important de bénéficiaires détournaient une partie du microcrédit (c‘est-à-dire du montant

emprunté) de son objectif microentrepreneurial initial. Par exemple, plusieurs cas

d‘affectation du crédit à des dépenses sociales (mariage, éducation, etc.) ont été recensés dans

notre enquête.

Seul le contrôle social (plus fort dans les coopératives), les obligations de rembourser ou

l‘attitude du bénéficiaire face aux règles l‘oblige à investir l‘intégralité du montant du crédit

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

354

comptent dans le comportement à l‘investissement. Dans les faits, le ratio (montant

investi/montant du crédit) est inférieur à 1 dans tous les cas. Il vaut 0,94 dans le cas des

bénéficiaires d‘OMF coopératives contre 0,82 pour les bénéficiaires d‘OMF non-

coopératives. Ce résultat permet d‘observer un niveau de contournement des institutions

moins élevé chez les bénéficiaires des coopératives. Ce qui sera confirmé plus loin.

Les responsables d‘OMF rencontrés avancent l‘argument suivant pour justifer la non-prise en

compte de ce problème : les coûts d‘information et de suivi sont jugés trop élevés. Par

ailleurs, ils préfèrent laisser libre choix à leurs bénéficiaires qui cherchent à survivre dans une

économie de la débrouillardise peu adaptée à ce genre de restriction. Par ailleurs, le fait

d‘affecter une partie du microcrédit (capital financier emprunté) à des consommations n‘est

pas une mauvaise chose en soi. Il peut tout aussi bien correspondre à une amélioration du

bien-être, selon le type de consommation.

6.8.4.5. La socialisation intéressée des bénéficiaires

L‘intensité du réseau social dans lequel les bénéficiaires sont devenus membres a une

importance capitale dans l‘intermédiation microfinancière. En effet, le réseau social sert de

garantie dans la plupart des cas (financiarisation du lien social à travers le crédit solidaire).

Dans d‘autres cas, il sert de référence (pour avaliser un crédit individuel) et de support en cas

de besoin urgent (transaction financière informelle). En fait, l‘économie informelle repose

largement sur la confiance mutuelle assortie de sanction sociale symbolique et le capital

social des individus.

Dans la socialisation financièrement intéressée des bénéficiaires de la microfinance, toutes les

variables corrélées de façon significatives le sont négativement. Nous nous attendions à ce

que l‘obligation de s‘insérer dans un réseau social (insreso) soit corrélée positivement à la

financiarisation du lien social. Mais la corrélation n‘est pas significative. De même, les

résultats du test montrent qu‘il n‘y a pas de corrélation significative entre le niveau de capital

social et la financiarisation du lien social. Enfin, nous observons que les bénéficiaires des

OMF non-coopératives sont significativement plus actifs dans la financiarisation des liens

sociaux. A l‘inverse, le fait d‘être dans la branche coopérative est lié négativement à la

financiarisation du lien social.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

355

6.8.4.6. Différenciation des bénéficiaires face aux instiutions

Les bénéficiaires des coopératives respectent - et sont plus disposés à respecter - les

institutions imposées par les OMF. Par ailleurs, ceteris paribus, plus le bénéficiaire est soumis

à des institutions (sauf pour l‘obligation de s‘inscrire), ou qu‘il a un niveau élevé de capital

humain, plus il respecte les institutions qui lui sont imposées.

Un montant de crédit trop élevé conduit, ceteris paribus, à l‘irrespect des institutions par le

bénéficiaire. Le comportement tend à être le même si, ceteris paribus, le bénéficiaire

appartient à un réseau social très élargi. Ces résultats aux intuitions des praticiens de la

microfinance. C‘est pourquoi, ces derniers offrent souvent un petit montant au premier crédit,

si le bénéficiaire rembourse bien, le montant du nouveau cycle est plus élevé. En effet, un

montant trop élevé de crédit peut dépasser la capacité de gestion du bénéficiaire, ce qui

l‘amène à l‘affecter de façon risquée. De la même façon, un montant de crédit trop élevé peut

dépasser la capacité d‘absorption de l‘activité du bénéficiaire, ce qui le conduit à un

l‘irrespect des règles. Car il affectera le surplus de crédit à des activités pouvant être non-

productives et par conséquent incapables de générer des flux financiers permettant de

respecter l‘obligation de remboursement.

Au final, nous parvenons à une conclusion intéressante sur le comportement des bénéficiaires

face aux institutions : tous les bénéficiaires de la microfinance ne sont pas égaux face au

respect des institutions. Pour un bénéficiaire, le fait d‘être dans la branche coopérative est

corrélé positivement avec le respect des institutions.

6.8.5. Effets généraux de la microfinance haïtienne sur ses bénéficiaires

Pour avoir une idée
154

 plus globale sur les effets de l‘intervention de la microfinance

haïtienne, nous avons recouru à la comparaison inter-groupe. Il s‘agit de comparer les

bénéficiaires (147 pour les coopératives et 353 pour les non-coopératives) avec un échantillon

de non-bénéficiaires (100 au total) pris aléatoirement, afin de voir si la microfinance permet

154

 Nous disons une idée, car le fait de ne pas disposer de données sur plusieurs périodes empêche d‘isoler

précisément les effets de la microfinance. Nous analysons donc les différences de situation pour l‘année 2009.

Puis, nous tenterons de rendre dynamique cette monographie grâce à l‘analyse de la perception du changement.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

356

ou non d‘améliorer la situation économique et sociale des bénéficiaires.

A quelques exceptions près, les mêmes variables utilisées dans la comparaison intra-groupe

seront utilisées ici. Nous incluons parmi les institutions l‘obligation de payer des intérêts

(insint), très discriminante entre bénéficiaires et non-bénéficiaires. La différence entre la

situation des bénéficiaires et celle des non-bénéficiaires est estimée par la variable dummy

« benef » qui prend la valeur 1 pour les bénéficiaires et 0 pour les non-bénéficiaires. Les

institutions ont toutes la valeur 0 dans les observations concernant les non-bénéficiaires.

Comme indiqué dans la méthodologie, dans l‘analyse économétrique portant sur la

comparaison de bénéficiaires et de non-bénéficiaires, il est important de prendre en compte

l‘éventualité du problème de biais de sélection. Dans notre cas, tout en ayant le même profil,

les bénéficiaires se distinguent des non-bénéficiaires par le fait de ne pas fréquenter les OMF.

La décision de ne pas être bénéficiaire vient alors de l‘individu lui-même, dans la mesure où

les non-bénéficiaires de l‘échantillon sont des individus n‘ayant pas été l‘objet de refus par les

OMF. Le biais éventuel est alors un biais d‘auto-sélectivité. Dans ce cas, le biais pourrait être

dû à des variables telles que : le niveau de revenu de départ (variable non-observée dans le

cadre de notre enquête, le genre de l‘individu (les hommes savent que les OMF priorisent les

femmes), la possibilité de recourir à un transfert issu de la diaspora (un élément crucial dans

l‘économie de beaucoup de ménages haïtiens (Paul, 2008)), le secteur d‘activité et surtout la

disposition à respecter les institutions (DARI) imposées par les OMF.

Comme prévu par la méthode de correction (Heckman Sample Selection Model), ces variables

et les autres variables dépendantes ont été testées à travers un modèle probit. Les résultats de

l‘estimation montrent que la disposition à respecter les institutions ainsi que la possibilité de

de recevoir un transfert de la diaspora sont déterminantes dans le choix d‘entrer dans

l‘intermédiation microfinancière. Ce qui est conforme à notre intuition et a une grande

pertinence sociale, vu les commentaires des individus enquêtés. Parmi les capitaux étudiés, le

capital institutionnel, le capital humain et le capital social sont qui comptent dans le choix des

individus. Le tableau n° 36 suivant présente les résultats du test. C‘est à partir des résidus de

cette régression que l‘inverse du ratio de Mills (noté lambda) a été calculé avant d‘être

introduit dans les régressions rapportées dans les tableaux de résultats de comparaison inter-

groupes (tableaux n° 37 et 38).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

357

Tableau n° 36 : Déterminants de la participation dans la relation microfinancière

Variable dépendante : BENEF

Méthode de régression : ML - Binary Probit (Quadratic hill climbing)

Variables Coefficients z-Statistic

CONSTANTE -1.851899 -2.069651

DAR_INSTITUTIONS 1.246026 4.040385

TRANSFERT DIASPORA -0.578240 -2.482186

INSEPAR* 2.020355 6.406685

CAPITAL FINANCIER 4.52E-06 1.059734

EDUCATION 0.440430 3.958120

SANTE 1.697349 5.118576

CAPITAL SOCIAL 0.469616 4.621534

CAPITAL NATUREL 4.41E-06 0.623896

GENRE 0.269665 1.044737

SECTEUR D‘ACTIVITE -1.251734 -1.628373

ZONE D‘ACTIVITE -0.371893 -1.746497

 R² de McFadden : 0.499365 Prob(LR statistic) : 0.000000

 Obs. avec BENEF = 0 : 100 Total des observations : 600

 Obs. avec BENEF = 1 : 500

* Les autres institutions ont une corrélation parfaite avec la variable « BENEF » et sont par

conséquent non rapportées par le programme d‘estimation.

Seuil de significativité : 5%.

Les résultats du test montrent bien que le fait de pouvoir recourir à un transfert issu de la

diaspora (ce qui est plus fréquent chez les non-bénéficiaires [20% contre 9,6% pour les

bénéficiaires]) fait réduire la participation à l‘intermédiation microfinancière. Contrairement à

notre attente, le genre n‘a pas d‘incidence significative sur la décision d‘entrer ou non dans

l‘intermédiation microfinancière. La disposition à respecter les institutions (DARI) importe

beaucoup dans le choix. Puisque les critères institutionnels sont aussi une forme de barrière à

l‘entrée dans l‘intermédiation microfinancière, la condition principale pour y accéder est la

disposition à respecter les institutions en vigueur dans l‘intermédiation.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

358

Tableau n° 37 : Résultats de l’estimation des paramètres dans la comparaison inter-

groupes pour les variables à variances égales

Variables

indépendantes
Consommation

alimentaire

Consomma-

tion non

alimentaire

Epargne

annuelle

Financiarisa-

tion de

l’épargne

Amélioration

de la confiance

La constante 67073

(4,088)

-204

(0,169)

-5347

(1,187)

-1,049

(0,776)

-0,859

(0,691)

Différence bénéficiaire 11874

(2,166)

474

(1,328)

1481

(0,909)
1,851

(4,322)

-0,218

(0,835)

Capital

institu-

tionnel

Inscrip -2504

(0,863)

69

(0,324)

825

(1,023)

0,093

(0,674)

-0,201

(1,245)

Insreso -10713

(3,287)

-212

(0,748)

-2793

(2,916)
0,418

(2,422)

0,196

(1,072)

Insint -18705

(3,581)

-680

(1,809)

1822

(1,132)

--- 0,635

(2,420)

Insfoge -6082

(2,078)

802

(3,623)

-2212

(2,835)

-0,170

(1,126)

0,449

(2,879)

Insepar -8886

(2,608)

-193

(0,675)

1071

(1,116)

-0,233

(1,320)

-0,205

(1,029)

Capital financier 0,180

(3,963)

0,016

(4,417)

0,055

(3,928)

0,023

(0,331)

-0,074

(1,018)

Capital

humain

Education 3316

(1,984)

765

(6,386)

1671

(4,229)

-0,315

(3,479)

0,085

(0,995)

 Santé -5632

(2,069)

307

(1,382)

2686

(3,717)

0,722

(5,102)

0,509

(3,421)

Capital social 3332

(2,159)

216

(1,762)

809

(1,769)

-0,067

(0,240)

0,594

(5,914)

Capital naturel 0,058

(1,283)

0,010

(1,722)

0,032

(1,675)

-0,067

(3,032)

0,033

(1,674)

Genre 4656

(1,607)

-433

(1,795)

-209

(0,227)

0,001

(0,012)

-0,184

(1,015)

Secteur d‘activité -20356

(2,134)

-359

(0,489)

-1340

(0,471)

-0,678

(1,264)

0,533

(1,053)

Zone d‘activité 8546

(2,784)

176

(0,737)

1041

(1,289)

0,508

(3,226)

0,769

(5,182)

Lambda -571

(0,031)

2563

(1,775)

6471

(1,275)

-0,587

(0,512)

-1,786

(1,745)

R² /R² de McFadden 0,22144 0,21046 0,21378 0,20115 0,28784

Nombre d‘observations 600 600 600 600 600

Entre parenthèses, la valeur absolue de t-student ou de z-statistique.

Dans les résultats des quatre dernières colonnes, nous avons passé en logarithme les variables

« capital financier » et « capital naturel ». Ce passage a amélioré la qualité du modèle,

contrairement aux résultats des trois premières colonnes.

Seuil de significativité : 5%. Résultats corrigés d‘hétéroscédasticité.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

359

Tableau n° 38 : Résultats de l’estimation des paramètres dans la comparaison inter-

groupes pour les variables à variances inégales

Variables

indépendantes

Revenus totaux

annuels

Financiarisation du lien

social

Perception du

changement économique

Perception du

changement social

Coop Non-coop Coop Non-coop Coop Non-coop Coop Non-coop

La constante -12495

(0,204)

62694

(2,060)

4,680

(2,727)

1,223

(0,970)

1,970

(1,105)

-2,059

(1,422)

Benef=0

parfaiteme

nt corrélé

0,919

(0,584)

Différence

bénéficiaire

17647

(0,760)

-13168

(1,285)

-2,130

(3,076)

-0,130

(0,450)

1,549

(1,919)

1,754

(5,670)

0,251

(0,802)

Capital

institution

nel

Inscrip -54888

(2,862)

2713

(0,419)

0,824

(1,551)

0,003

(0,017)

-0,098

(0,133)

-0,326

(1,183)

 -0,444

(1,298)

Insreso -20520

(1,469)

-9415

(1,442)

0,047

(0,114)

0,237

(1,195)

-0,259

(0,529)

0,117

(0,392)

 0,907

(2,227)

Insint -4384

(0,432)

-6927

(0,692)

0,133

(0,458)

0,067

(0,226)

0,901

(2,696)

0,633

(1,455)

 0,052

(0,196)

Insfoge -13429

(1,501)

-11082

(1,809)

-0,589

(1,368)

-0,261

(1,553)

Bene=0

parf. corrélé

0,383

(1,570)

 0,862

(2,638)

Insepar 23417

(1,767)

-6873

(0,982)

0,593

(1,219)

-0,025

(0,122)

1,012

(2,459)

0,096

(0,301)

 0,087

(0,296)

Capital financier 0,626

(5,710)

0,652

(4,478)

-0,137

(1,284)

0,095

(1,163)

0,150

(0,932)

0,050

(0,473)

 0,001

(0,016)

Capital

humain

Education 9873

(1,962)

4333

(1,383)

-0,519

(3,452)

-0,283

(2,986)

0,047

(0,218)

0,122

(1,093)

 -0,033

(0,244)

 Santé -13001

(1,159)

116

(0,021)

-1,115

(3,882)

-0,481

(3,133)

Varsante=0

parf. corrélé

0,643

(2,447)

 0,648

(1,852)

Capital social 6566

(0,998)

1974

(0,629)

-0,344

(2,349)

-0,392

(3,948)

0,058

(0,266)

0,442

(3,154)

 0,093

(0,760)

Capital naturel 1,112

(2,448)

0,343

(1,479)

0,011

(0,294)

-0,069

(3,020)

-0,006

(0,109)

-0,023

(0,656)

 -0,009

(0,259)

Genre 9183

(1,172)

-344

(0,054)

-0,250

(0,860)

-0,060

(0,316)

0,191

(0,654)

-0,320

(1,402)

 -0,276

(1,002)

Secteur d‘activité 20055

(0,471)

5789

(0,380)

0,274

(0,431)

-0,154

(0,343)

-0,375

(0,688)

0,710

(1,508)

 0,211

(0,367)

Zone d‘activité 24848

(2,479)

18290

(3,591)

-0,819

(2,640)

-0,956

(5,073)

0,547

(1,495)

-0,210

(0,841)

 1,155

(4,896)

Lambda -25600

(0,498)

-72416

(2,025)

-1,046

(0,732)

1,190

(1,034)

-4,138

(1,892)

-3,389

(2,464)

 -2,288

(2,063)

R² /R² de McFadden 0,41143 0,22467 0,40352 0,24109 0,73197 0,61197 0,34638

Nombre

d‘observations

247 453 247 453 247 453 453

Entre parenthèses, la valeur absolue de t-student ou de z-statistique.

Seuil de significativité : 5%. Résultats corrigés d‘hétéroscédasticité.

6.8.5.1.Différences dans la situation économique des bénéficiaires de la

microfinance haïtienne et des non-bénéficiaires

Les résultats des deux tableaux (n° 37 et 38) précédents sont à prendre avec beaucoup de

précautions, pour les raisons expliquées précédemment. Cependant, ils permettent d‘arriver à

des conclusions réflétant la situation du terrain et souvent conformes à des résultats

empiriques déjà trouvés en Haïti ou dans d‘autres PED. En comparant la situation des

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

360

bénéficiaires à celle d‘un échantillon de non-bénéficiaires, nous trouvons qu‘il n‘y a pas de

différence significative en termes de revenus ou d‘épargne. Ce résultat est en décalage avec

l‘expression de la perception du changement économique chez les bénéficiaires. Il permet

toutefois de discuter certains résultats présentés dans la littérature mais aussi l‘objectif même

d‘amélioration de revenus défendu par les praticiens de la microfinance.

Les bénéficiaires de la microfinance haïtienne (quelque soit la branche, car il n‘y a pas de

différence significative entre les revenus des bénéficiaires de coopérative et ceux des non-

coopérative, avons-nous vu) ne semblent pas avoir été l‘objet d‘une amélioration significative

de revenus, en comparaison avec leurs voisins non-bénéficiaires. A l‘inverse, ils semblent

plutôt être l‘objet d‘une modification comportementale, dans la mesure où il y a une

différence statistiquement significative entre les bénéficiaires et les non-bénéficiaires par

rapport aux comportements de consommation, de financiarisation de l‘épargne.

6.8.5.2.Différence dans la situation sociale des bénéficiaires de la microfinance

haïtienne et des non-bénéficiaires

Différence observée dans les comportements de consommation

Nous avons vu que les consommations des bénéficiaires de la microfinance haïtienne n‘ont

pas une variabilité significativement différente entre ceux des coopératives et des non-

coopératives. A partir de cette observation, nous avons comparé l‘ensemble des bénéficiaires

(toutes branches confondues) avec les non-bénéficiaires.

La première observation remarquable de nos résultats est que les comportements de

consommations alimentaires sont positivement et significativement corrélés aux capitaux

humain, financier et social. La zone et le secteur d‘activité comptent également dans les

comportements de consommation alimentaire.

Les résultats ne montrent pas de différence significative entre les bénéficiaires et les non-

bénéficiaires en termes de comportements de consommation non-alimentaire (santé, loisir,

habillement). En fait, la consommation alimentaire des populations à faibles revenus est en

grande partie incompressible. Le peu d‘argent qu‘elles possèdent est d‘abord affecté aux

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

361

dépenses de subsistance. La première préoccupation des pauvres ne semble pas concerner les

biens de consommation sociale comme le loisir (dans la plupart des cas, c‘est-à-dire 52% des

bénéficiaires et 82% des non-bénéficiaires, les dépenses de loisir sont nulles) mais la

possibilité de pouvoir manger tous les jours (Gulli, 1998). C‘est pourquoi, l‘effet de

l‘intervention des OMF paraît plus sensible sur les comportements de consommation

alimentaire que non-alimentaire. Au sein de la population bénéficiaire, il n‘y a pas d‘effet

interpersonnel (mesuré par le capital social) sur les dépenses non-alimentaires contrairement à

la théorie de prestige-seeking consumption (Vigneron et Johnson, 1999).

Les résultats empiriques montrent que, s‘il était possible d‘imputer la différence observée

(différence naturellement plus élevée dans la zone métropolitaine) dans les comportements de

consommation à l‘intervention de la microfinance, le fait d‘être bénéficiaire améliorerait le

niveau de consommation alimentaire des individus. En réalité, l‘action de la microfinance

consiste à réduire la contrainte de liquidité (Kiiru, 2007) à laquelle étaient confrontés les

individus. Ceteris paribus, un accroissement de crédit (capital financier) de 1% entraînerait un

accroissement de la consommation alimentaire de 0,18%. Mais à l‘inverse, les institutions

véhiculées par les OMF limitent la consommation.

L‘ensemble des institutions (sauf « inscrip » qui n‘est pas significative) sont corrélées

négativement avec les dépenses de consommation alimentaire des bénéficiaires. Ce résultat

semble être au profit des OMF.

La corrélation entre le capital institutionnel et la consommation des bénéficiaires de la

microfinance est analytiquement très intéressant. Les institutions semblent rationaliser les

comportements de consommation. Sous l‘influence des institutions, les bénéficiaires sont

amenés à faire plus attention à leur consommation. Prenons par exemple, l‘obligation de

suivre des séances de formation (sur les techniques de vente, la gestion de son activité, ou

encore sur les pratiques d‘hygiène) est corrélée négativement aux dépenses de consommation.

Un dernier résultat à signaler concerne la corrélation négative entre l‘institution portant sur

l‘épargne (l‘obligation d‘épargner dans l‘OMF, insepar) et les dépenses de consommation

alimentaire. En effet, on comprend que l‘argent épargné est bien évidemment prélevé dans les

revenus disponibles, ce qui tend à réduire les possibilités de consommation.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

362

Différence observée dans les comportements d’épargne

Nous venons de voir que l‘obligation d‘épargner est une des institutions fortes et très

pratiquées dans les OMF haïtiennes
155

 (≈60% des bénéficiaires). Pour analyser le changement

comportemental généré, nous étudions la variable résultat, à savoir le montant de l‘épargne.

Puis nous cherchons à apprécier le comportement de financiarisation de l‘épargne, qui est un

corollaire au comportement d‘épargne.

En matière de conséquences comportementales liées à l‘épargne et issues de l‘influence du

capital institutionnel, n‘observons pas l‘effet attendu. L‘obligation d‘épargner n‘est pas

significativement liée à l‘épargne de l‘individu, peu importe la branche de microfinance.

Cependant, ce résultat ne remet pas en question le lien théorique entre le capital institutionnel

et le capital financier dans la mesure où ce dernier présente une corrélation positive

significative avec le montant épargné. L‘incidence institutionnelle est à rechercher dans la

financiarisation de l‘épargne.

Différence observée dans les comportements de financiarisation de l’épargne

Pour comprendre le bien fondé de la financiarisation de l‘épargne, il peut être utile de

connaître la réalité de l‘économie informelle et rurale d‘Haïti. Pendant longtemps, les ruraux

et parfois même les urbains pratiquaient la thésaurisation de leur argent (caché sous l‘oreiller,

le matelas ou dans une mallette). Lorsqu‘elle n‘est pas thésaurisée sous forme financière,

l‘épargne est accumulée dans les animaux (livestock, De Haan, 2001) ou des produits

agricoles peu périssables (maïs, arachides sechées, etc.). Dans ce cas, le capital n‘est pas sous

la forme monétaire
156

. C‘est dans ce contexte que la microfinance est venue changer la donne

avec la vulgarisation des comptes d‘épargne longtemps réservées à l‘élite.

Nous avons cherchés à analyser cette dynamique de financiarisation et d‘externalisation de

155

 Même certaines OMF non-autorisées par la loi à collecter l‘épargne du public peuvent le faire en toute

impunité.
156

 Nous n‘entrerons pas ici dans la discussion agronomique sur l‘importance de l‘élevage, ou de

l‘investissement agricole en général en Haïti. La publication de De Haan (2001), Livestock development:

implications for rural poverty, the environment, and global food security, contient des idées très utiles à une

réflexion sur l‘importance de l‘agriculture face à la pauvreté rurale dans les pays comme Haïti. La microfinance,

qui nous concerne ici, intervient dans un contexte de tertiarisation.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

363

l‘épargne chez les bénéficiaires de la microfinance en leur posant deux questions portant sur

leur manière d‘épargner avant d‘entrer dans l‘intermédiation microfinancière et maintenant

(voir questionnaire en annexe). Les réponses nous ont permis d‘estimer la variable que nous

avons choisi d‘appeler « financiarisation de l‘épargne ».

Le résultat est encourageant. De façon globale, la microfinance haïtienne semble avoir

contribué de façon significative à financiariser l‘épargne des bénéficiaires. Du moins, nous

observons une différence significative entre le niveau de financiarisation des bénéficiaires de

la microfinance haïtienne par rapport aux non-bénéficiaires. Même si curieusement,

l‘obligation d‘épargner n‘est pas corrélée avec la dynamique de financiarisation de l‘épargne.

Il se trouve que l‘obligation de s‘insérer dans un réseau social est corrélée positivement à la

dynamique de financiarisation de l‘épargne. En fait, la microfinance contribue à financiariser

non seulement l‘épargne mais aussi les liens sociaux. Ce qui au total participe de la

dynamique de monétarisation de l‘économie rurale haïtienne qui fonctionnait selon un schéma

où les ménages ruraux touchaient peu à l‘argent liquide. Disons tout simplement que dans ce

contexte de vulnérabilité élevée (PNUD, 2004), la contrainte de liquidité (Kiiru, 2007) est un

peu relâchée avec l‘intervention de la microfinance.

Différence observée dans les comportements de financiarisation du lien social

Nos résultats montrent que la différence significative en termes de financiarisation du lien

social liée à l‘intervention de la microfinance en Haïti est essentiellement dans la branche

coopérative. Ce résultat est tout à fait intuitif. En effet, il n‘y a pas la même dynamique

sociale dans les deux branches de la microfinance haïtienne. Par exemple, la Loi sur les

coopératives prévoit une clause de proximité entre l‘OMF et les bénéficiaires. C‘est la

limitation géographique (dans les limites du département) de l‘intervention des coopératives

(Le Moniteur, 2002). Pourtant ce résultat ne réflète pas le niveau de socialisation des

bénéficiaires mesuré par le capital social.

Différence observée dans le niveau de socialisation des bénéficiaires

Nous avons trouvé que les bénéficiaires de la microfinance avaient en 2009 un niveau de

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

364

capital social nettement plus élevé que les non-bénéficiaires. En termes de variabilité intra-

groupes, nous observons curieusement qu‘il n‘y a pas de différence significative dans le

niveau du capital social entre bénéficiaires de coopérative et ceux d‘OMF non-coopératives

(F-test = 1,35). Ce résultat est confirmé par la comparaison des moyennes (Anova F-

test=0,59). Ces derniers résultats ne remettent pas en question notre typologie établie

précédemment dans la mesure où notre mesure du capital social ne s‘est pas limitée à la

microfinance, mais à la socialisation globale (intégration sociale) des individus (Putnam,

2001). Le niveau moyen du capital social observé parmi les bénéficiaires témoigne d‘un léger

changement positif par rapport à l‘analyse de Lundahl et Silié en 1998. Pour eux, citant

Punam (1993), Haïti était en position de faiblesse en matière d‘accumulation de capital social

(Lundal et Silié, p. 65, 1998). Mais depuis, la dynamique sociale semble a été renforcée

(Maurepas, 2002). Par ailleurs, nous avons observé une différence significative dans le niveau

de capital social des individus de la zone métropolitaine (1,79) et ceux situés dans le reste du

pays (1,51) (Anova F-test=12,81).

Tableau n° 39 : Résultats des tests sur le niveau de socialisation des bénéficiaires

Tests Degré de liberté Valeur Probabilité

 F-Test (146, 352) 1,354422 0,0252*

Anova F-test (1, 498) 0,591944 0.4420*

 Nombre Moyenne Erreur-type

Non-coopératives 353 1,798867 0,978054

Coopératives 147 1,727891 0,840400

Ensemble des bénéficiares 500 1,778000 0,939405

* Seuil de significativité : 1%.

En fait, comme nous l‘avons argumenté précédemment, avec la commercialisation de la

microfinance haïtienne, les aspects sociaux ne constituent pas nécessairement le motif

d‘intervention des OMF haïtiennes. Ce résultat est confirme ceux de l‘UNCDF. En effet,

l‘étude menée en 2003 montrait que la participation des bénéficiaires dans les coopératives

n‘avait pas d‘incidence sur leur participation communautaire (UNCDF, p. 62, 2003).Pourtant,

la branche coopérative se réclame défenderesse des principes coopératifs. La logique des

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

365

coopératives selon l‘ACI consiste en une appropriation de l‘organisation par les membres qui

en deviennent des propriétaires-usagers (ACI, 2007). S‘il demeure une pratique de réunions et

de rencontres très fréquentes dans les coopératives haïtiennes. Les membres de celles-ci n‘en

pénètrent pas nécessairement le fonctionnement.

Illustration n° 13 : Capital social des individus enquêtés

Le respect des institutions ainsi que la disposition à respecter les institutions ne donnent pas

lieu à des comparaisons inter-groupe dans la mesure où les non-bénéficiaires n‘ont pas été

soumis aux institutions étudiées.

Pour finir sur les différences sociales, nous avons observé une différence significative entre

l‘empowerment perçu par les femmes bénéficiaires et les femmes non-bénéficiaires. Les

femmes bénéficiaires de la microfinance haïtienne estiment avoir désormais la « voix au

chapitre dans le foyer » à 94% contre 66% des femmes non-bénéficiaires (Anova F-

test=91,790). Soulignons au passage qu‘il n‘y a pas de différence significative entre branche

(Anova F-test=0,000). Cet empowerment perçu par les femmes, même s‘il n‘est pas l‘objectif

recherché par les OMF, est bien la conséquence de l‘intervention de celles-ci. L‘étude de

l‘UNCDF faisait état en 2003 d‘une relation entre le niveau d‘empowerment des femmes et la

durée dans les coopératives (UNCDF, p. 63, 2003). En effet, les femmes bénéficiaires font

systématiquement le lien entre ce changement social et l‘intervention de la microfinance. Pour

95% d‘entre elles, la microfinance a amélioré leur situation sociale. Ce résultat confirme les

observations faites par Lutfun N. Khan Osmani (2007) sur l‘impact de l‘intervention

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

366

microfinancière en termes d‘empowerment des femmes. Il a démontré que l‘accès aux

services microfinanciers pouvait aider les femmes à accroître leur pouvoir de négociation

dans les ménages (ibid.).

Enfin, concernant l‘éventualité du biais d‘auto-sélectivité, nous avons trouvé qu‘il n‘y a pas

de biais significatif dans notre estimation. L‘estimation du paramètre lambda donne des

résultats en général non-significatifs, tel qu‘indiqué dans les tableaux 37 et 38 précédents.

6.8.6. Dynamiques globales à travers l‘approche des capitaux multiples

L‘analyse de l‘intermédiation microfinancière amène à aborder des dynamiques à la fois

économiques, financières et sociales, voire institutionnelles. La microfinance affecte plusieurs

des actifs des bénéficiaires, leur niveau de formation, leur réseau social mais aussi et surtout

leurs comportements économiques, sociaux et à l‘égard des institutions.

Les résultats trouvés permettent d‘avoir une vision plus globale de l‘approche des capitaux

multiples et l‘articulation de ces actifs dans le processus de développement. A partir de ces

résultats, et en allant plus loin que l‘analyse initiée dans le chapitre traitant du capital

institutionnel, nous pouvons trouver des relations entre toutes les formes du capital. C‘est

pourquoi, le changement produit dans une forme du capital a des conséquences sur les autres

formes. D‘où le bien fondé de la méthodologie réflétant un changement systémique défendue

par Ben Fine et Jomo Kwame Sundaram (p. 1, 2006). Cette idée est d‘ailleurs présente dans

toutes les approches du développement (ibid.). Pour mieux représenter le changement

capitalistique induit, nous résumons les différentes interactions à travers la matrice des

capitaux suivante :

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

367

Tableau n° 40 : Matrice des capitaux multiples

Capitaux Physique

(P)

Financier

(F)

Hhumain

(H)

Social

(S)

Institutionnel

(I)

P

Effet Rétro-actif

positif

Condition

d‘accumulati

on financière

Permet

l‘investissement

dans la

formation

Sert de motif

d‘accumulation

de capital

social

Finance

l‘élaboration des

institutions

F Finance l‘achat

des actifs

physiques

Effet Rétro-

actif positif

Finance

l‘investissement

dans la

formation

Finance les

dépenses

sociales pour

au maintien du

réseau social

Permet

l‘investissement

dans la

formation

H Indirectement

lié à une

acquision plus

importante

Améliore la

création de

revenus

financiers

plus

importants

Effet Rétro-actif

positif

Permet

d‘accéder à un

réseau social

plus intense

Les institutions

sont empreintes

du niveau de

formation des

agents

S Permet de saisir

des occasions

d‘affaires

(achats, dons…)

Influence les

investisseme

nts financiers

Transmission

intergénération-

nelles de

ressources

cognitives.

(Coleman, 1988)

Effet Rétro-

actif positif

(Coleman,

1988)

Permet

l‘élaboration

d‘institutions

opératoires car

consensuelles

I Crée des

opportunités,

Réduit les coûts

de transactions,

Renforce les

droits de

propriété

Facilite

l‘attraction

des flux

financiers,

Régule les

marchés

financiers

Constitue une

partie de la

cognition.

Médiatisation

des institutions

en capital

humain

Structure et

encadre les

relations,

Permet la

répétitivité des

interactions

sociales

Effet Rétro-actif

positif. Peut

aussi être négatif

car trop de

règles tuent la

règle (inflation

institutionnelle)

Source : L‘auteur

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

368

Dans la matrice d‘interactions capitalistiques précédente (dans laquelle le capital Physique

représente l‘ensemble des capitaux naturel et technique), la première diagonale (c‘est-à-dire

les couples (i ; j) telles que i=j) illustre la réflexivité dans les effets des différents capitaux.

L‘intuition de la rétroactivité des capitaux est justifiée par l‘idée de l‘accumulation. C‘est

l‘essence même du capital, quelque soit sa forme. L‘accumulation fait partie des propriétés

classiques du capital, avons-nous argumenté au chapitre deux. Elle présuppose, dans son sens

marxien, un réinvestissement du même capital. Cette caractéristique existe pour toutes les

cinq formes du capital retenues dans cette recherche, tel que l‘illustre la matrice.

Dans le cas du capital institutionnel qui nous intéresse particulièrement dans cette étude

l‘effet rétroactif joue un rôle important dans la mesure où « ce qui est institué est aussi

instituant » (Fossier et Monnet, p. 11, 2009). C‘est-à-dire, si l‘on prend par exemple un

ensemble d‘institutions matérialisées sous la forme d‘un contrat, elle est à la fois le résultat

d‘un processus d‘institutionnalisation (institué) mais aussi un outil de régulation des relations

(instituant) entre les contractants. Plus généralement, les individus aux comportements

institués sont eux-mêmes membres de la collectivité qui institue. D‘où une accumulation

soutenue du capital institutionnel.

Cependant, si l‘excès d‘accumulation ne nuit pas pour les actifs économiques, financiers,

humains et relationnels, il n‘en est pas nécessairement le cas pour le capital institutionnel. Il

est argumenté qu‘un excès d‘accumulation de règles peut rendre illisibles (c‘est-à-dire

incompréhensibles) les règles (Mouloungui, p. 166, 2004). C‘est que nous avons appelé

précédemment l‘inflation institutionnelle. Cela veut dire qu‘une accumulation institutionnelle

excessive devient peu utile dans la mesure où, comme dans le cas des informations trop

nombreuses et donc ne pouvant être totalement prises en compte par l‘agent économique

(hypothèse fondamentale de la théorie de la rationalité limitée), l‘excès de règles rend celles-

ci non-opératoires car impossibles d‘être prises en compte intégralement par l‘agent

économique lors de sa décision. Il se produit alors un effet pervers correspondant au contraire

du comportement prévu par la règle.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

369

6.8.6.1.Médiatisation ou fongibilité du capital institutionnel en capital humain

Dans la première partie, nous avons argumenté le fait que certaines institutions peuvent être

intégrées par les individus. Cette appropriation renforce la cognition. Les institutions ainsi

appropriées font partie de l‘ensemble des connaissances (ou compétences) de l‘individu. C‘est

la médiatisation du capital institutionnel en capital humain. Pour bien comprendre le

processus, il est nécessaire de revenir à une définition large du capital humain qui engloble à

la fois le produit du système éducatif, la formation par l‘expérience, les connaissances tacites

ainsi que les résultats des processus cognitifs tels que les incitations mises en œuvre par la

microfinance.

Philippe Aghion et Peter Howitt ont apporté une argumentation très solide sur la différence à

faire entre éducation et connaissances lorsqu‘il s‘agit de mesurer le capital humain. Pour les

auteurs de la Théorie de la croissance endogène, la connaissance « c‘est l‘aptitude d‘un

individu ou d‘un groupe à faire, expliquer comment faire ou induire à faire une séquence

d‘actions aboutisant à la transformation prévisible d‘objets matériels » (Aghion et Howitt, p.

468-469, 2000). L‘éducation est le produit du système éducatif. Elle fait partie du stock de

capital humain. Le capital humain, tout en étant le produit de l‘éducation, est bien plus large.

Il englobe l‘ensemble des connaissances. Or, si certaines connaissances sont codifiables,

d‘autres sont au contraire tacites (ibid.).

Dans le cadre des conséquences de l‘intervention de la microfinance, rappelons que le capital

humain est un des actifs cruciaux pour le succès des activités microfinancées. Ce, d‘autant

plus que la situation des pauvres est souvent marquée par une dotation managériale faible

(Banerjee et Duflo, 2007). D‘ailleurs, c‘est une des principales critiques adressées aux

défenseurs de la microfinance. Par exemple, Karnani (2008a, 2008b, 2009) critique dans

plusieurs publications la faiblesse des capacités micro-managériales des bénéficiaires de la

microfinance. Habituellement, le principal critère qui retient l‘attention des acteurs de la

microfinance est la provision de liquidités (capital financier) selon un ensemble de critères et

de règles (capital institutionnel). L‘hypothèse de la fongibilité partielle du capital

institutionnel en capital humain vise à dépasser cette réduction. Notre objectif s‘inscrit dans la

continuité des analyses ayant montré que les institutions se traduisent dans certains cas en

acquis cognitifs. Geoffrey Hodgson (2004a) parle de « habit of thought » et « habit of

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

370

behavior ». Nous avons déjà argumenté le fait que l‘appropriation individuelle des institutions

peut renforcer les compétences de l‘individu. Avec l‘idée de la médiatisation des institutions

dans la cognition des individus, notre analyse se place au cœur de la problèmatique de

l‘économie institutionnelle (dans sa version post-keynésienne) qui traite des comportements

(Fernández-Huerga, 2008). C‘est en ce sens que Hodgson avance :

―Institutional changes and constraints can cause changes in habits of thought and

behaviour. Institutions constrain our behaviour and develop our habits in specific

ways. What does happen is that the framing, shifting and constraining capacities of

social institutions give rise to new perceptions
157

 and dispositions within individuals.

Upon new habits of thought and behaviour, new preferences and intentions emerge.‖

(Hodgson, p. 656, 2004a).

Que dit la théorie sur la fongibilité institutionnelle ?

Selon l‘économiste anglais, l‘action des institutions porte avant tout sur les comportements et

l‘habitus. Celui-ci étant soluble dans la cognition, l‘appropriation des institutions participe au

développement du knowledge (Fernández-Huerga) ou le capital humain dans son sens

général
158

. Par exemple, l‘obligation de rembourser à une échéance précise assortie d‘une

pénalité financière de 10 HTG par jour de retard, modifie le comportement des bénéficiaires

de microfinance qui deviennent alors plus respectueux des échéances en général. 92% des

bénéficiaires pense que l‘intervention de la microfinance a amélioré leurs comportements en

termes de respect des calendriers. Cette dynamique est légèrement plus importante dans la

branche coopérative (94% contre 90%) (Anova F-test=1,850).

Le caractère opératoire des institutions implique donc leur médiatisation à travers le savoir et

la cognition des individus (Veblen, 1990 ; Hodgson, 2004a, 2004b ; Bresser et Millonig,

2003). Ainsi, une partie du capital institutionnel est fongible en capital humain. Cette

médiatisation nous amène à distinguer l‘ensemble des institutions prévalant dans

l‘intermédiation microfinancière en deux parties : les institutions médiatisées ou fongibles en

157

 Chez Kaufman (1989), la notion de perception se réfère au processus physique et mental d‘acquisition et

d‘interprétation de données relatives à l‘environnement.
158

 Fernández-Huerga (2008) présente un ensemble de travaux institutionnalistes concernant l‘influence des

institutions sur le processus cognitif et la connaissance en général.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

371

capital humain et les autres. La partie médiatisée sera prise en compte économétriquement à

travers le capital humain. La partie non médiatisée agit isolément sur les comportements

(Folmer, p. 260, 2009), en ayant toutefois indirectement une influence sur le capital humain,

mais sans présager de problème de multicollinéarité.

Le tableau n° 41 suivant présente la médiatisation des institutions en capital humain. La

médiatisation ne doit pas être confondue avec une action du capital institutionnel sur le capital

humain. Par exemple, une obligation de suivre une formation permet d‘acquérir un

accroissement de capital humain. Mais cette obligation en soi n‘est pas fongible en capital

humain. Une institution est fongible en capital humain lorsqu‘elle peut être médiatisée dans

les comportements de l‘individu de manière à ce que celui puisse agir conformément à cette

institution sans s‘y référer intentionnellement. C‘est pourquoi, toutes les institutions

identifiées dans l‘intermédiation de la microfinance haïtienne ne sont pas médiatisables en

capital humain.

Tableau n° 41 : Médiatisation des institutions en capital humain

Appellation de

l’institution dans

la régression

Médiatisée

(oui/non)

Forme de la médiatisation

insreso non

inscrip non

instdos non

insremb oui Intégration du principe de remboursement des dettes

insint non

insepar oui Intégration du comportement de l‘épargne

insmem oui Partage d‘expériences et de compétences entre les

membres du réseau social, apprentissage collectif

insrenta non

inscpta oui Intégration des principes élémentaires de comptabilité

insfoge non

insfsan non

inspena oui Intégration du principe du respect des échéances et des

calendriers

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

372

Dans le tableau n° 42 suivant, nous présentons les conséquences possibles des institutions non

médiatisées sur le capital humain.

Tableau n° 42 : Conséquences des institutions non médiatisées

Appellation de

l’institution dans

la régression

Médiatisée

(oui/non)

Action de l’institution sur le capital humain et/ou

d’autres actifs

inscrip non Réduit l‘actif financier initial du bénéficiaire

instdos non Réduit l‘actif financier du bénéficiaire

insint non Réduit l‘actif financier (bénéfice d‘activité) du

bénéficiaire

insepar Perçu en début de campagne, l‘épargne obligatoire

réduit la capacité d‘investissement du bénéficiaire.

L‘épargne améliore généralement le patrimoine

financier du bénéficiaire

insrenta non Permet d‘améliorer le capital financier (revenus

financiers) du bénéficiaire

insfoge non Permet d‘améliorer le capital humain (capital

intellectuel) du bénéficiaire

insfsan non Permet d‘améliorer le capital humain (capital santé) du

bénéficiaire

Le capital institutionnel, par la dimension cognitive des institutions qui le composent (Scott,

2001 ; Bresser et Millonig, 2003), participe dans l‘accumulation du capital humain, au sens

pratique, dans la population des bénéficiaires de la microfinance. En traitant ce phènomène

ici, notre objectif n‘est pas de mesurer le niveau de capital humain des bénéficiaires. Nous

cherchons simplement à démontrer l‘existence du phénomène de médiatisation du capital

institutionnel en capital humain et ensuite prouver que le résultat cognitif issu du processus a

des effets pratiques pour les bénéficiaires, notamment dans le management de leur micro-

entreprise. Econométriquement, pour former la variable capital humain avec les institutions

médiatisées, nous prenons en compte les composantes suivantes :

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

373

 « éducation », le nombre d‘années de scolarité qu‘a suivi l‘individu ;

 « alphabétisation », une variable muette indiquant (valeur 1) si l‘individu a participé à

une campagne d‘alphabétisation mise en œuvre par l‘OMF, 0 sinon ;

 « expérience dans la microfinance », une autre variable muette prenant la valeur 1 si

l‘individu participe dans l‘intermédiation microfinancière depuis au moins cinq ans, et

0 sinon ;

 « formation en gestion », une autre variable binaire indiquant si l‘individu a suivi des

séances de formation à la gestion de la microentreprise (valeur 1), 0 sinon ;

 et enfin les institutions médiatisées déjà identifiées ci-dessous (c‘est-à-dire l‘obligation

d‘épargner [insepar], l‘obligation de tenir une comptabilité simple
159

 de son activité

[inscpta] et l‘obligation de payer une pénalité en cas du non-respect des règles de

remboursement [inspena]). Ces institutions sont aussi des dummy.

En termes de pondération, nous considérons que la participation à des formations peut être

comptée pour environ un mois d‘éducation, de même que l‘expérience et la formation en

gestion. En effet, l‘ensemble des séances de formation ne constitue que quelques semaines au

total. Comparativement à l‘éducation scolaire dont une année équivaut à 10 mois, la

pondération de ces variables est alors 1/10, puique la variable éducation a été mesurée en

années. Par ailleurs, nous adoptons une une forme linéaire dans l‘établissement de l‘équation

du capital humain global. L‘équation du capital humain avec médiatisation est alors :

Capital humumain = éducation + alphabétisation/10 + expérience_microfinance/10

 + formation_gestion/10 + insepar + inscpta + inspena

Selon cette forme linéaire, nous ajoutons un point au capital humain de l‘individu chaque fois

qu‘il a été soumis à une institution médiatisable. L‘hypothèse étant que l‘individu a intégré

cette institution, puisqu‘il a continué dans l‘intermédiation microfinancière. Cette équation est

ensuite introduite dans le modèle général, à la place de variables éducation et santé utilisées

précédemment.

159

 Il s‘agit en réalité d‘un calcul et d‘une comparaison des recettes et des dépenses liées à l‘activité

microfinancée. Une extension pourrait être la vérification des calculs d‘intérêt. Dans notre enquête, nous avons

observé la motivation à prendre en compte des dépenses comme la consommation sur le lieu de travail, les frais

de transport, et même les coûts d‘opportunité liés aux réunions.

(26)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

374

Les équations générales de l‘évaluation s‘écrivent alors :

Yki = β0 + β1(Benef)i + β2(capital institutionnel non-médiatisé)i + β3(capital financier)i

 + β4(capital humain avec institutions médiatisées)i + β5(capital social)i

 + β6(capital naturel)i + β7(genre)i + β8(secteur d’activité)i + β9(zone d’activité)i + εi

Où β0, β1, β2, β3, β4, β5, β6, β7, β8, β9, sont des paramètres à estimer.

Nous avons les résultats de l‘estimation des paramètres pour quelques variables d‘intérêt dans

le tableau suivant. Ils montrent de manière suffisamment convaincante le bien fondé du

processus de médiatisation du capital institutionnel en capital humain.

Tableau n° 43 : Résultats de l’estimation des paramètres dans la comparaison inter-

groupes avec médiatisation d’institutions

Variables

indépendantes

Revenus totaux

annuels

Consomma-

tion

alimentaire

Consomma-

tion non-

alimentaire

Epargne

annuelle

Financiari

sation de

l’épargne

Financiarisation

du lien social

Coop Non-coop Coop Non-coop

La constante 48269

(0,964)

59702

(2,281)

72470

(5,005)

1635

(1,661)

-6336

(1,503)

-2,510

(2,071)

4,724

(3,104)

0,940

(0,838)

Différence

bénéficiaire

23533

(0,922)

-13741

(1,341)

12198

(2,118)

436

(1,125)

1202

(0,757)

1,885

(4,776)

-1,199

(2,096)

-0,098

(0,337)

Capital

institu-

tionnel

 Inscrip -56027

(2,902)

-1028

(0,163)

-5752

(2,037)

-220

(1,061)

550

(0,715)

0,213

(1,676)

0,643

(1,278)

0,093

(0,544)

 Insreso -28282

(2,043)

-11546

(1,664)

-10916

(3,191)

493

(1,662)

-4118

(4,144)

0,510

(2,971)

0,276

(0,681)

0,305

(1,559)

 Insint -5871

(0,563)

-7609

(0,754)

-19111

(3,420)

-661

(1,612)

1732

(1,089)

Insint=1

parf.corrélé

0,012

(0,045)

0,030

(0,100)

 Insfoge -16210

(1,667)

-13619

(1,971)

-5430

(1,571)

683

(2,640)

-3731

(4,399)

-0,011

(0,070)

-0,311

(0,704)

-0,285

(1,453)

 Insepar* --- --- --- --- --- --- --- ---

Capital financier 0,629

(5,220)

0,668

(4,522)

0,203

(4,415)

0,018

(4,972)

0,050

(3,625)

0,001

(0,029)

-0,219

(2,049

0,055

(0,686)

 Capital humain global 1475

(0,446)

2174

(0,964)

-940

(0,965)

196

(2,663)

1687

(5,946)

0,012

(0,249)

-0,270

(2,855)

-0,111

(2,071)

Capital social -32

(0,005)

2676

(0,923)

3734

(2,526)

184

(1,633)

853

(2,034)

0,067

(1,044)

-0,387

(2,917)

-0,377

(4,369)

Capital naturel 1,237

(2,789)

0,345

(1,526)

0,062

(1,357)

0,009

(1,677)

0,022

(1,209)

-0,059

(2,865)

0,016

(0,404)

-0,066

(2,910)

Genre 5584

(0,732)

-276

(0,044)

4369

(1,576)

-646

(2,637)

-630

(0,709)

-0,013

(0,091)

0,055

(0,207)

0,029

(0,153)

Secteur d‘activité 26406

(0,667)

2856

(0,192)

-20728

(2,215)

-441

(0,665)

-2267

(0,787)

-0,701

(1,331)

0,458

(0,767)

-0,076

(0,171)

Zone d‘activité 23231

(2,269)

19469

(3,935)

9878

(3,253)

401

(1,647)

1165

(1,484)

0,387

(2,632)

-0,870

(3,003)

-1,016

(5,500)

Lambda -82459

(1,824)

-51557

(1,726)

11743

(0,752)

2368

(1,960)

9810

(2,308)

0,940

(1,042)

-1,565

(1,212)

1,305

(1,420)

R² /R² de McFadden 0,39512 0,21892 0,19699 0,16566 0,22321 0,14758 0,3599 0,22019

Nombre

d‘observations

247 453 600 600 600 600 247 453

Entre parenthèses, la valeur absolue de t-student ou de z-statistique. * Insepar est déjà pris en

(27)

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

375

compte (médiatisé) dans le capital humain global, elle n‘est plus estimée séparément.

Seuil de significativité : 5%. Les résultats ont été corrigés d‘hétéroscédasticité.

Le capital humain prenant en compte les capacités, les compétences et les institutions

médiatisées continue à avoir pratiquement les mêmes corrélations avec les variables que

précédemment, sauf avec les dépenses de consommation alimentaire. Celle-ci n‘étant pas

forcément liée au capital humain dans la mesure où il s‘agit d‘une population pauvre qui

cherche d‘abord à satisfaire ses besoins primaires.

Le fait pour les bénéficiaires analphabètes d‘avoir suivi quelques séances d‘alphabétisation

(comme l‘a fait l‘OMF Fonkoze, la plus grande du pays) constitue un atout majeur dans

l‘objectif de changement économique visé par la microfinance en général. Car de nouvelles

capacités sont acquises et permettent aux bénéficiaires de pouvoir lire, écrire et signer. Ces

capacités, savons-nous, sont essentielles non seulement pour mener à bien une activité

économique mais surtout pour interagir dans une économie monétarisée (Pic, 2008) et

contractuelle (contrats de prêts, contrat d‘avance de marchandises).

De la même façon, il y a une accumulation tacite de compétences cognitives grâce au fait

d‘avoir participé dans le système depuis plusieurs années. L‘expérience participe de

l‘apprentissage (Scott, 2001). Nous avons donc choisi comme repère temporel la période

d‘après la crise des années 2000-2002, période correspondant à la deuxième phase de

l‘expansion du secteur microfinancier haïtien. De 2003 à 2009, le secteur s‘est beaucoup

renforcé et a commencé à reconquérir la confiance des individus. Sur la même période,

l‘assistance des bailleurs de fonds (USAID, DID, AFD…) s‘est renforcée et les bénéficiaires

semblent profiter marginalement de l‘évolution du système. Cela s‘est manifesté à travers la

prise en compte de la durée de l‘expérience dans l‘intermédiation microfinancière. Notre

réflexion va dans le sens de la théorie de la Case-Based Reasoning (CBR) de Schank et al.

(1999). Cette théorie est fondée sur le fait que les individus font appel à leur mémoire dans la

résolution de leurs problèmes (ibid., p. 166). Il s‘agit de l‘apprentissage à travers le temps, à

la base du Learning by doing (ibid.). Nous verrons plus loin que la disposition à sortir de cette

intermédiation (Dropout Disposition) demeure peu élevée.

L‘apprentissage organisationnel est un élément fort dans la constitution du stock de

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

376

compétences (knowledge) des individus (Argyris et Schön, 2002). C‘est un des avantages

sociaux des OMF coopératives (Lustin, 2005). Celles-ci participent de la dynamique sociale

permettant aux individus de gagner en pouvoir de négociation, même si ce pouvoir tend à

diminuer avec le réseautage du système (Périlleux, 2009). Les institutions portant sur le calcul

des bénéfices, sur le respect des échéances et sur l‘épargne d‘une partie des revenus semblent

avoir des effets notables sur les bénéficiaires. De telles institutions sont appelées à modifier

les comportements économiques individuels, elles font à la longue partie de leur savoir et

savoir-faire. A ce propos, le bénéficiaire ayant participé dans l‘intermédiation durant plusieurs

cycles de prêts ne se réfère plus à l‘institution pour agir dans le sens requis. Il le fait

systématiquement et a même une argumentation personnelle de son action. C‘est là une

preuve que le comportement est réellement institué et que l‘institution est passée dans sa

cognition. Par exemple, certains individus enquêtés argumentent et justifient la légitimité de

payer des intérêts (alors que ceux-ci sont relativement élevés : taux moyen mensuel de 4,4%),

de commencer par un prêt de faible montant (souvent insuffisant pour commencer une

activité), ou de rembourser leur crédit. Au final, pour les institutions médiatisées en capital

humain, le respect institutionnel n‘est plus nécessairement une action consciente de

l‘individu.

Que disent les faits sur la fongibilité du capital institutionnel en capital humain ?

La réponse à cette question se trouve dans les résultats estimées avec la variable composite

(capital humain global). Cette nouvelle variable a plus grande significativité dans le modèle

que celle correspondant à la réduction du capital humain au niveau d‘éducation et à l‘état de

santé.

Ces résultats justifient la nécessité de prendre en compte des différentes composantes du

capital humain (éducation, formation, alfabétisation, médiatisation institutionnelle,

expérience) dans les interventions visant à améliorer la situation des bénéficiaires de la

microfinance. Les développements théoriques de l‘économiste Geoffrey Hodgson (2004a)

trouvent ici une confirmation empirique partielle. En même temps, ce résultat interpelle les

praticiens quant à la nécessité de mettre en œuvre des actions visant à améliorer les

compétences et les capacités techniques (skills) des bénéficiaires.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

377

Au final, tous les résultats concourent à prouver la médiatisation des institutions « insepar »,

« inscpta » et « inspena » en capital humain. En même temps, ils apportent une preuve du

caractère plus opérationnel de la définition élargie du capital humain. Celui-ci apparaît, dans

la continuité des travaux des institutionnalistes, comme alimenté par le processus cognitif

(Fernández-Huerga, 2008), pratiquement au même titre que la socialisation (entendue, selon

Muriel Darmon (p. 6, 2008) comme « façon dont la société forme et transforme les

individus »).

6.8.6.2.Complémentarité institutionnelle et succès de la microfinance

Nous venons de voir/vérifier que le capital institutionnel est partiellement fongible en capital

humain. Mais cette fongibilité dépend en grande partie de la condition que les institutions

apportées soient en compatibilité avec celles déjà en vigueur dans l‘espace social

d‘introduction. Aussi, certaines questions méritent notre attention.

La microfinance haïtienne prend-elle en compte les aspects institutionnels locaux ? – La

réponse plaide en défaveur d‘une complémentarité institutionnelle et justifie certains

commentaires de méfiance par rapport aux institutions véhiculées.

Lorsqu‘il analysait les postulats du Modern Institutionalism of Developement, Kenneth P.

Jameson soulignait le rôle de l‘adéquation institutionnelle à chaque niveau du développement

(Jameson, op. cit., p. 373). Il citait en exemple le cas de l‘expansion du microcrédit comme

étant une justification de succès du désir international de subventionner le crédit pro-pauvre

au lieu des politiques top-down basées sur les critères de performance du marché (ibid.). Le

cas de la microfinance haïtienne vient nous apporter un constat de la nécessité de poursuivre

le changement institutionnel basé sur la compatibilité et le compromis entre institutions

apportées par les pourvoyeurs des services microfinanciers et celles des populations locales

bénéficiaires.

En fait, l‘absence ou l‘inefficacité de la régulation étatique dans le secteur de microfinance

haïtienne apparaît comme une source de difficulté pour les acteurs individuels dans

l‘intermédiation. Dans certains pays africains, comme le Bénin (Attanasso, 2009) ou le Mali

(Koloma, 2008), l‘Etat intervient et joue son rôle de régulateur. Même les avis sont partagés

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

378

et que des auteurs réclament la prudence en matière de gouvernance et régulation en

microfinance, il reste vrai qu‘en cas de faillite l‘Etat est toujours appelé à la rescousse. A ce

sujet, le cas d‘Haïti est typique, notamment suite à la faillite des CIP entre 2000 et 2002.

Jusqu‘à présent les sociétaires victimes de ces fausses coopératives continuent à s‘adresser à

l‘Etat, dans le but d‘être dédommagé. La formalisation des relations microfinancières en

Haïti, au regard de la disposition des bénéficiaires à respecter les institutions, apparaît

souhaitable.

Illustration n° 14 : Dynamique du contexte institutionnel dans l’intermédiation de la

microfinance haïtienne

0

10

20

30

40

50

60

70

80

90

100

Propositions de

changement

institutionnel

Prise en compte de

la proposition

Respect effectif des

institutions

Disposition à

Respecter les

institutions

bénéficiaires coopératives bénéficiaires non-coopératives total des bénéficiaires

Source : l‘auteur.

En termes de compatibilité des institutions, nous pouvons constater que la perception des

bénéficiaires est assez bonne. Les bénéficiaires des coopératives ont été moins nombreux à

demander un changement de règles que les bénéficiaires des non-coopératives. Ce résultat

peut s‘expliquer par une plus forte participation des membres de coopératives dans la

dynamique institutionnelle de leurs OMF. Alors que les clients des OMF non-coopératives

n‘ont aucune marge de manœuvre sur les institutions qui leur sont imposées. Ce fait est

confirmé par le taux d‘acceptation ou de prise en compte des demandes. 100% des demandes

des membres de coopératives ont été prises en compte tandis que moins d‘un quart des

demandes des clients des OMF non-coopératives ont été étudiées.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

379

Cette faiblesse de la compatibilité institutionelle amène à deux résultats logiques confirmés

par les données empiriques. Tout d‘abord, la disposition à respecter les institutions (DARI)

est très élevée dans l‘ensemble de la population bénéficiaire. Elle est maximale (100%) chez

les membres des coopératives et paraît moindre de 5% chez les clients des OMF non-

coopératives. Mais cette différence n‘est pas significative (Anova F-test = 6, 951). Autrement

dit, comme nous l‘avons expliqué précédemment, les institutions imposées par les OMF n‘ont

pratiquement pas été remises en question par les bénéficiaires (en situation de contrainte de

liquidités (Pic, 2008 ; Kiiru, 2007)). Ensuite, ce résultat confirme l‘influence de la médiation

institutionnelle sur le respect des institutions.

Qu’est-ce qui fait respecter les institutions ? A la lumière de la théorie institutionnelle,

nous pouvions penser que le respect des institutions allait dépendre de la compatibilité des

institutions (mesurée par la perception du changement institutionnel), la définition des

institutions (mesurée par le capital institutionnel), les caractéristiques individuelles (mesurées

par le capital humain) et la branche de microfinance (ou le fait d‘être ou non bénéficiaire).

Pour l‘ensemble de l‘échantillon, nous avons les résultats présentés en annexe G2 obtenus à

partir d‘un modèle probit. Il faut remarquer que les institutions en soi sont les variables clés

de ce modèle.

Le résultat est édifiant. Ceteris paribus, les variables qui font augmenter le respect

institutionnel la satisafaction des services, la branche de microfinance (si coopérative),

l‘insertion dans un réseau (présence du peer pressure) et le capital social. L‘obligation de

payer des frais d‘inscription, le taux d‘intérêt, le niveau de capital social et curieusement le

montant du crédit sont corrélée négativement au respect des institutions.

En termes d‘analyse, nous pouvons dire que les taux d‘intérêt élevés pratiqués sont

désincitatifs en matière de respect des institutions. L‘obligation de suivre une formation a une

corrélation positive avec le respect des institutions, de même que l‘amélioration de l‘état de

santé. Ceteris paribus, plus les bénéficiaires ont un réseau relationnel intense (capital social

élevé) plus ils sont enclins à contourner les institutions. Ce qui n‘est pas contre-intuitif. Il est

aussi curieux de constater que le niveau des liquidités n‘agit pas positivement sur le respect

des institutions. Mais en même temps, ce résultat rejoint la question de la contrainte de

liquidité qui amène à respecter des institutions sans nécessairement les remettre en question.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

380

La zone ou le secteur d‘activité n‘a pas de liaison avec le respect des institutions.

Enfin, dans la mesure où les flux institutionnels évoluent selon un schéma top-down (voir

notre modèle schématique), il est possible d‘affirmer que plus le niveau de la compatibilité

institutionnelle est élevé, moins les bénéficiaires seront incités à proposer des changements de

règles. En l‘état actuel des interactions microfinancières en Haïti, la dynamique

institutionnelle n‘apparait pas satisfaisante aux yeux de la population. Si les faillites des

années 2000-2002 ont largement poussé les acteurs de la microfinance haïtienne à améliorer

les outils institutionnels, il n‘en demeure pas moins que près de 15% des bénéficiaires

estiment que certaines institutions apportées par les OMF ont perturbé les pratiques locales.

En tant qu‘une nouvelle industrie naissante (USAID, 2008a), si nous nous référons à Dichter

(2010), la demande pour les services de la microfinance est vaste, de même pour le nombre

des bénéficiaires potentiels. Le secteur a donc intérêt à s‘organiser de manière se réconcilier

avec la population. La microfinance a l‘avantage de présenter une plus grande résilience que

la finance formelle (représentée par les banques) en Haïti (CGAP, 2010b). Maintenant, la

perception vis-à-vis de son offre dépendra des coûts supportés par les bénéficiaires ainsi que

la qualité des institutions qu‘elle apporte.

6.8.7. Analyse globale du changement généré par l‘intervention des OMF

Comme nous l‘avons montré dans l‘analyse des articulations que maintient le capital

institutionnel avec les autres formes du capital, les conséquences de l‘intervention des OMF

se déploient directement ou indirectement sur pratiquement toutes les formes du capital des

bénéficiaires. Tout d‘abord, elle leur permet d‘accroître leur niveau de liquidités (capital

financier), d‘améliorer leur niveau de compétences (capital humain), d‘étendre leur réseau

social (capital social) mais aussi d‘être encore plus institués (capital institutionnel).

Avec les liquidités qu‘ils acquièrent, les bénéficiaires des OMF peuvent accéder à des

ressources matérielles (capital naturel, capital technique) auxquelles ils n‘avaient qu‘un accès

limité. Bien entendu, cette tendance est relativement limitée à l‘acquisition de place à vivre

(logement, construction, etc.) d‘après ce que révèle l‘enquête. La microfinance est dans ce

cas, à juste titre, un outil d‘inclusion à la fois financière mais aussi sociale.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

381

La dynamique d‘inclusion financière est un des grands résultats positifs de l‘intervention de la

microfinance en Haïti. L‘accès aux ressources et services microfinanciers a permis à des

hommes et majoritairement des femmes d‘entrer dans l‘économie globale, même si ces

bénéficiaires ne sont pas nécessairement motivés à enregistrer leurs auto-entreprises auprès de

l‘administration centrale. Cette dynamique d‘inclusion financière a montré la voie aux

banques commerciales. Celles-ci ont dû vite réadapter leur offre afin de desservir une partie

des pauvres. Pratiquement toutes les banques commerciales du pays offrent aujourd‘hui des

services microfinanciers. D‘ailleurs, l‘extension de leur couverture géographique semble

suivre la dynamique de la microfinance, comme si celle-ci s‘appliquait à leur préparer le

chemin, à travers ce que nous appelons le changement comportemental généré par les

institutions de la microfinance.

La dynamique financière portée par la microfinance s‘est aussi appliquée à financiariser le

capital mort ou sur pattes qui prévalait dans le pays. A ce titre, le comportement de

financiarisation de l‘épargne profite à la fois aux OMF et aux banques commerciales. Car, au

fur et à mesure que les bénéficiaires développent leur préférence pour l‘actif financier sous

forme monétaire, bien qu‘étant bénéficiaires des OMF, ils choisissent pour large part

d‘épargner dans les banques commerciales qui paraissent comme plus viables, en tout cas plus

régulées par l‘Etat.

La microfinance semble avoir enclenché une vraie dynamique de changement économique et

social dans le pays. Ce changement est donc particulièrement visible dans la consommation

des bénéficiaires et dans la modification de leurs comportements par rapport à l‘argent.

L‘attitude face à une institution comme l‘obligation de remboursement témoigne d‘un

changement essentiel en matière d‘intermédiation financière. Si en 1997, l‘ACDI voyait « la

culture crédit/subvention chez bénéficiaires de prêts » comme un blocage pour le

développement de la microfinance en Haïti (ACDI, p. 10, 2004). Ce n‘est plus le cas

actuellement. Les individus sont intéressés à rembourser leur dette, autrement dit, il y a

désormais en Haïti, ce que Solène Morvant-Roux appelle « l‘institution de la dette »

(Morvant-Roux, p. 116, 2009). Même les croyances religieuses par rapport à la question de

l‘intérêt semblent avoir évolué.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

382

Cependant, comme nous allons le voir, de façon générale, la microfinance ne peut aboutir à

l‘objectif de développement économique que dans le cadre d‘un package. C‘est-à-dire, il lui

faut agir sur plusieurs facteurs de contraintes de ses bénéficiaires. C‘est pourquoi, nous avons

axé notre analyse sur l‘approche des capitaux multiples. En dehors de ce package qui permet

de s‘assurer de l‘accompagnement du bénéficiaire, plus on prête beaucoup d‘argent à

l‘individu, plus il est susceptible de se retrouver dans une grande difficulté. Même si,

incontestablement, ce que recherchent les bénéficiaires c‘est uniquement l‘argent (la plupart

des interviewés déclarent avoir trouvé dans l‘OMF les services qu‘ils recherchaient, alors

qu‘ils ne bénéficient que du microcrédit). Emprunter de l‘argent, est la priorité de l‘individu.

Mais le changement économique et social nécessite plus que la finance.

6.9. Considérations générales sur les résultats

Les résultats précédents obtenus dans le cadre de notre étude empirique nous permettent

d‘avancer trois affirmations fortes qui viennent appuyer le développement théorique de la

thèse :

1. La notion théorique du capital institutionnel est validée d‘un point de vue empirique

en tant que grille de lecture opérationnelle dans l‘analyse des interactions

économiques. Alors que la littérature s‘était jusqu‘à présent contentée de fournir des

évidences macro-économiques du rôle des institutions.

2. Le capital institutionnel existe en tant qu‘actif immatériel et est nécessaire dans les

systèmes d‘interactions économiques et sociaux comme l‘intermédiation

microfinancière. Son accumulation est confirmée dans le temps, son obsolescence

dans le cadre du changement institutionnel ainsi que sa fongibilité en capital humain.

3. La négociation et la compatibilité institutionnelle ont un rôle important dans les

processus d‘accumulation du capital institutionnel, si l‘on désire que celui-ci soit

partagé et opératoire sans être imposé.

Néanmoins, il y a lieu de considérer que les spécificités du contexte haïtien font que les

résultats de l‘étude empirique ne soient pas nécessairement généralisables dans d‘autres

contextes. Autrement dit, le caractère institutionnel de la relation microfinancière est une

cause du fait que les observations qui en sont tirées soient situées. Toutefois, la validité

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

383

économétrique du modèle demeure assez solide. Bien entendu, les paramètres estimés sont à

interpréter ceteris paribus. Car la variation de l‘ensemble des variables dans le même temps

(c‘est qui est plutôt réel) n‘est pas interprétable par la méthode utilisée. Par ailleurs, les

variables de perception sont ordinairement dépendantes aussi de la capacité des individus

enquêtés à interpréter eux-mêmes leur environnement.

De plus, le fait que nos données ne concernent qu‘une année (coupe transversale), nous

n‘avons pas pu mettre en œuvre une double comparaison comme il est devenu courant de

procéder dans l‘évaluation de la microfinance. Cependant, cette première étape et la

disposition de ces données peuvent permettre d‘y parvenir facilement par la suite. Ces

premiers résultats n‘ont donc pas vocation à faire des prévisions. C‘est pourquoi, leur

interprétation n‘a pas été faite en termes d‘élasticité ou sur la valeur des paramètres estimés.

Malgré ses faiblesses, cette étude a l‘avantage de nous permettre d‘initier une réflexion sur le

rôle de la microfinance dans le champ du développement en Haïti.

6.10. Rôle des OMF dans le champ du développement en Haïti

Dans la continuité des analyses de l‘UNCDF (2003), nos résultats ont montré que la

microfinance, dans son objectif général d‘inclusion financière et sociale, est

incontestablement un outil pouvant être mobilisé dans le développement. Cependant, elle

semble être une stratégie non-suffisante. Autrement dit, elle ne doit pas être considérée

comme une panacée, une solution miracle. En tant que stratégie de développement en Haïti,

son rôle est autant important que le développement économique dépend du développement

financier. Toutefois, en l‘état actuel de son expansion, malgré la multiplication des parties

prenantes (souvent internationales), l‘accumulation de capital institutionnel devra continuer,

dans la négociation et la participation, afin de mieux répondre aux spécifités du système

économique national.

6.10.1. Conséquences économique et financières nationales

L‘objectif vulgarisé par les prestataires de services microfinanciers en Haïti, comme dans

d‘autres pays, est de réduire l‘exclusion financière (Servet, 2010) condamnant une majorité de

la population à un cercle vicieux de pauvreté (Kiiru, 2007). Aussi, nous nous attendions à ce

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

384

que la microfinance haïtienne soit inclusive financièrement et qu‘elle constitue un moteur de

l‘activité économique, dans le sillage des idées soutenues par Cécile Lapenu qui voit dans la

microfinance une solution à l‘exclusion bancaire dans les pays pauvres (Lapenu, p. 847,

2002).

Mais qu’est-ce qu’un secteur financier inclusif ? Dans la brochure de présentation de

l‘année de la microfinance (année 2005), on trouve des éléments de réponses. « Un secteur

financier inclusif permet aux pauvres et aux personnes à faibles revenus d‘accéder au crédit, à

l‘assurance, aux transferts de fonds et aux produits d‘épargne ». Beaucoup d‘autres

publications abondent dans le même sens (Servet, 2002 ; UNCDF, 2003 ; Ferrary, 2006 ;

CGAP, 2010c). En Haïti, les acteurs de la microfinance s‘étaient proposé de relever ce défi

que le secteur financier traditionnel n‘avait pas su relever (Lustin, 2005). Ce faisant, ils

contribueraient à permettre à une plus grande part de la population à contribuer au

développement économique national.

Dans les faits, les OMF permettent à un grand nombre de pauvres d‘accéder aux services

microfinanciers. Elle pénètre le milieu rural peu accessible, grâce aux points services mobiles

de certains OMF et grâce à sa forme mutualiste (Pic, 2008). Mais nos résultats empiriques ne

permettent pas de dire si la microfinance haïtienne privilégie les plus pauvres des pauvres.

Néanmoins, les bénéficiaires sont plutôt satisfaits de l‘intervention et ils souhaient bien que

cela continue. Par ailleurs, ils estiment percevoir un changement positif dans leur situation

économique.

Du point de vu de la couverture géographique, nous pouvons avancer sans risque de nous

tromper que la microfinance haïtienne participe à l‘inclusion financière bien plus que ne le

font les banques commerciales.

6.10.1.1. Les effets économiques de la microfinance : effets sur les revenus

Les résultats du modèle économétrique ne montrent pas de différence significative entre la

situation (en 2009) des bénéficiaires et de non-bénéficiaires de la microfinance haïtienne.

Aussi, en l‘absence d‘une idée précise sur la situation économique de départ des bénéficiaires,

il n‘est pas possible de se prononcer sur les effets de la microfinance haïtienne en termes de

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

385

revenus. Ce, d‘autant plus que nos résultats ne montrent pas de différence significative dans

les comparaisons inter-groupes.

Dans la mesure où notre échantillon de non-bénéficiaire présente le même profil que les

bénéficiaires. La réflexion qui nous semble la plus soutenable est l‘absence d‘effets

significatifs sur les revenus, en comparaison aux non-bénéficiaires. Connaissant bien la

situation haïtienne, nous savons que le non-bénéficiaire qui n‘a pas eu recourt à un crédit

usuraire mais de préférence à un transfert de la diaspora ou à une avance de marchandises a de

meilleure chance de dégager des bénéfices nets élevés que son voisin bénéficiaire des OMF

mais ponctionné (intérêt, frais de dossier, pénalités) par celles-ci. Il ne s‘agit pas d‘une

critique adressée à la microfinance dans la mesure où la situation économique des individus

enquêtés a été probalement affectée par les catastrophes et les crises régulières qui frappent

Haïti
160

. Mais selon les commentaires de beaucoup de non-bénéficiaires, les petits montants

de crédit souvent octroyés par les OMF ne leur permettraient pas d‘accroître leurs revenus de

façon importante. On peut aussi se demander si la microfinance, tout en relâchant la

contrainte de liquidités et participation à la dynamique financière nationale, ne contribue pas à

réduire les revenus ? Dans la littérature, cette question fait débat. En Inde par exemple, Guérin

et al. (2009 soulignaient l‘expansion du phénomène de surendettement des bénéficiaires, alors

qu‘une étude récente de Centre for Microfinance, analysée par le CGAP, a démontré que la

majeure partie des dettes des ménages ruraux de la zone en question (Andhra Pradesh) ne

provient pas de microcrédits, mais d‘autres pratiques liées au secteur informel (Centre for

Microfinance, 2010).

En Haïti, pratiquement toutes les institutions composant le capital institutionnel étudié, à

l‘exception de l‘obligation d‘épargner, ont un effet négatif sur les revenus. En effet,

l‘obligation de s‘inscrire (inscrip) ouvre le droit à l‘accès aux services microfinanciers mais

enlève aux bénéficiaires une partie du capital financiel personnel de départ. Pareillement,

l‘obligation de payer des intérêts (insint) retire au fur et à mesure dans le capital financier

disponible pendant l‘activité. A cela s‘ajoute le fait de commencer à rembourser dès le

décaissement du crédit. Parce que les crédits individuels sont des montants plus importants

que les crédits donnés aux membres des groupes solidaires, l‘obligation de s‘insérer dans un

réseau social (insreso) présente un effet réducteur sur les revenus. Normalement, l‘obligation

160

 Plusieurs individus enquêtés ont été victimes de vols et de pertes massives lors des événements de l‘année

2008 (émeutes de la faim, cyclones, etc.). Ces observations ont été écartées lors du traitement des données.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

386

de suivre des séances de formation devrait avoir des effets positifs sur les revenus. Cependant,

le fait que les formations sont données à des heures de travail, elles entrent en compétition

avec la génération de revenus.

Au final, tout en mobilisant des institutions pour contenir le risque de non-remboursement, les

OMF haïtiennes semblent contraindre la génération de revenus des bénéficiaires. Ceux-ci

ayant dû faire face à des chocs externes qui ne sont pas souvent pris en compte par les OMF.

C‘est pourquoi, certains bénéficiaires ont déclarés avoir recours à des formes parallèles de

financement pour assurer les remboursements et éviter de payer des pénalités. Plus loin, nous

verrons qu‘un nombre non négligeable de bénéficiaires combine effectivement plusieurs

sources de microfinancement.

6.10.1.2. Renforcement du secteur de la microentreprise

Dans une optique de développement économique national, la microfinance est supposée

contribuer à la dynamisation des microentreprises. Le but général de la microfinance concerne

la génération d‘auto-emplois à travers la micro-entreprise (Ahlin et Jiang, 2005). Cet aspect

des résultats est encore limité en Haïti, dans la mesure où la microfinance haïtienne ne

participe pratiquement pas à la création de nouvelles micro-entreprises. Même en matière de

renforcement de micro-entreprises existantes, son action est limitée. Elle aide peu les

bénéficiaires à acquérir les capacités de base pour gérer une microentreprise apte à croître et

se formaliser. La discussion sur la formalisation est peu courante en Haïti, pourtant dans une

économie monétarisée et libérale, un minimum d‘institutions formelles et transparentes,

lisibles et compréhensibles par les tiers est nécessaire. A ce titre, sans un apprentissage

institutionnel et la codification des institutions au sein des microentreprises bénéficiaires, la

microfinance risque d‘absorber beaucoup de fonds sans pouvoir apporter des résultats

macroéconomiques significatifs.

L‘accès au marché est une condition externe qui peut réduire considérablement l‘effet sur les

microentreprises aidées, et par conséquent les effets nationaux de l‘intervention de la

microfinance. A ce niveau-là, nous retrouvons le bien fondé d‘un certain nombre de critiques

vis-à-vis de la microfinance. Car celle-ci ne génère pas d‘emplois pouvant être comptabilisés

à l‘échelle nationale. Car il s‘agit d‘auto-emplois très souvent incapables d‘en créer d‘autres.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

387

De plus, l‘état embryonnaire de la micro-assurance en Haïti (Pic, 2008) ne permet pas aux

microentreprises d‘être toujours résilientes faces aux chocs climatiques, sécuritaires et

financiers qui marquent le contexte économique et social d‘Haïti. L‘évolution économique (au

sens de schumpeter) initiée n‘a d‘effet économique national que marginalement. Si la

microfinance contribue incontestablement à tirer la consommation vers le haut. Cela se traduit

en réalité par un développement des activités d‘importation. C‘est alors à ce niveau

indirectement que la microfinance influence les statistiques nationales. Mais nous verrons

plus loin qu‘elle contribue ainsi à tertiariser l‘économie.

En termes d‘accompagnement des micro-entrepreneurs, la formation portant sur les

techniques de base de calcul de bénéfices, de gestion de la microentreprise, des techniques de

vente, etc. constituent jusqu‘à présent une partie peu importante des produits couramment

offerts aux bénéficiaires. Dans notre échantillon, seulement 64% des bénéficiaires d‘OMF

non-coopératives et le même pourcentage pour les bénéficiaires d‘OMF coopératives,

déclarent avoir pris le temps d‘estimer leurs bénéfices d‘activités. Beaucoup de

microentrepreneurs se sont contentés de dire que leurs activités marchent lorsqu‘elles

permettent de rembourser le crédit. Comme si la principale préoccupation des emprenteurs

était de rembourser le crédit. Une telle attitude ne peut être profitable que pour les OMF,

comme commentaient quelques individus enquêtés avançant que la réussite de la

microfinance concerne d‘abord les OMF.

Dans la réalité, les microentreprises aidées dégagent des bénéfices élevés en général. Si l‘on

fait abstraction des apports personnels, le ratio moyen des revenus d‘activité / montant du

microcrédit est de 2,93 pour l‘ensemble des bénéficiaires. Ce ratio est légèrement plus élevé

(Anova F-test =7,367) chez les bénéficiaires d‘OMF non-coopératives (2,23) contre ceux des

coopératives (2,22). Pourtant, le montant moyen du microcrédit est plus élevé dans les

coopératives (Anova F-test = 73,501). En fait, le ratio montant coût financier total du crédit
161

/ montant du crédit est de l‘ordre de 0,12 pour les bénéficiaires des coopératives et 0,20 pour

ceux des OMF non-coopératives (Anova F-test = 28,880). On voit bien que les bénéficiaires

sont fortement ponctionnées par les OMF (intérêts, frais d‘inscription, frais de dossier,

pénalités de retard).

161

 Tous les coûts ne sont pas pris en compte. Nous additionnons ici uniquement le total des intérêts (calculés de

façon linéaire) et les frais de dossier. On pourrait y ajouter d‘autres coûts comme les pénalités financières, les

coûts d‘opportunité, de déplacements, etc.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

388

La microfinance haïtienne étant actuellement dans sa deuxième phase d‘expansion

(DAI/FINNET, 2003), une réforme institutionnelle interne au secteur paraît nécessaire avant

qu‘elle puisse représenter un poste important dans les comptes économiques nationaux. Car

un nombre important d‘OMF fonctionnent encore sans aucune forme d‘enregistrement

administratif. Ce qui constitue une limite à la professionnalisation de l‘ensemble du secteur. Il

est vrai que la microfinance est une stratégie de développement incontestable mais dans le cas

d‘Haïti elle doit continuer à se structurer, se conforter mais aussi conforter les

microentreprises aidées. Car le succès de la microfinance est basé d‘abord sur celui des

bénéficiaires. A ce titre, un effort institutionnel semble être nécessaire pour améliorer l‘image

de la microfinance auprès des bénéficiaires. Le principal élément relevé parmi les plaintes est

le niveau élevé des taux d‘intérêt.

Le principal enjeu pour le secteur repose sur la transmission de capacités en termes de gestion

aux bénéficiaires. Car définitivement, le développement des qualités et des caractéristiques

personnelles des bénéficiaires sont les éléments-clés du succès de leur micro-entreprise. Si les

microentreprises aidées sont rentables, les OMF auront plus de chance de parvenir à leurs

objectifs. C‘est pourquoi elles véhiculent des institutions en vue de guider les comportements

dans le sens qu‘elles souhaitent.

6.10.1.3. Contribution à la tertiarisation de l’économie

A l‘échelle de l‘économie nationale, la microfinance a des effets qui ne peuvent être négligés.

Entre renforcement de la microentreprise, augmentation du rythme de travail, etc. si la partie

de l‘économie aidée par la microfinance pouvait être prise en compte dans la compatiblité

nationale, il serait alors possible de mieux appréhender l‘effet macroéconomique de la

microfinance. Néanmoins, les effets de la microfinance sur les petites activités commerciales

sont importants. Ces effets ont aussi pour conséquence un développement de ces activités aux

dépens des autres secteurs, notamment le secteur agricole. Cela semble se traduire de deux

façons.

D‘un côté, beaucoup d‘actifs agricoles ont changé d‘activités pour venir exercer la vente de

produits importés. Les femmes qui accompagnaient leurs maris dans la commercialisation des

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

389

produits agricoles s‘adonnent désormais à la revente de produits alimentaires importés dont

l‘approvisionnement paraît plus stable. Du même coup, l‘activité de ces femmes entrent

directement en compétition avec les travaux agricoles ancestraux. Si dans le court terme, les

bénéficiaires sont soulagés des pénuries alimentaires, le pays figurant toujours sur la liste des

pays dont la situation alimentaire reste critique selon la FAO, leurs ménages deviennent de

plus en plus dépendants de l‘aide alimentaire externe. Le pourcentage des produits locaux

dans la couverture des besoins alimentaires a baissé sensiblement, constate la FAO (FAO,

2010). Au printemps 2008, des émeutes de la faim ont éclaté dans le pays et ont forcé le

gouvernement à faire des remaniements précipités. Mais la dépendance alimentaire du pays

reste chronique.

D‘un autre côté, le financement des activités commerciales de produits importés a permis de

générer des flux de revenus réguliers, car il s‘agit de produits alimentaires ou de première

nécessité (vêtements usagés, produits cosmétiques, services de transport) à usage quotidien. Il

faut dire aussi que, d‘un point de vue institutionnel, les fréquences et les durées de

remboursement ne laissent pas d‘autre choix à l‘emprunteur. Et la plupart des OMF ont donné

des microcrédits (prêts) à fréquence mensuelle et pour une durée ne dépassant généralement

pas une année. Cette tertiarisation pourrait être favorable s‘il s‘agissait du développement de

l‘artisanat, par exemple, comme l‘a observé Milgram aux Philippines (Milgram, p. 219,

2001). Mais dans le cas d‘Haïti, sur les 500 bénéficiaires enquêtés, un seul cas de

microfinancement artisanal a été rencontré.

Enfin, si cette tertiarisation a des effets positifs à l‘échelle de l‘individu et dans le court terme,

ses conséquences nationales peuvent être dévastatrices dans le long terme si elles ne sont pas

suffisamment encadrées (ibid.). En effet, le développement du tertiaire s‘est fait

essentiellement dans les services (Paul, Daméus et Garrabé, op. cit.). Par ailleurs, ces services

sortent peu de la sphère de l‘économie informelle. Jusque vers la fin des années 90, il était

avancé que l‘informel comptait pour près de 70% de l‘économie nationale (UNCDF, 1997).

Une situation semblable à certains pays africains (Attanasso, 2009). L‘article du sociologue

haïtien Lucien Maurepas (2002) sur l‘économie informelle peut largement aider à comprendre

les dynamiques et la persistance de l‘informel en Haïti. Comme nous le discuterons plus loin,

il parait plausible que le développement économique national ne se fera pas sans une

formalisation sinon une réduction de l‘informel. Il en a été ainsi de la pratique de l‘usure dans

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

390

le marché du crédit en Haïti.

6.10.1.4. Limitation de la pratique de l’usure

L‘intervention des OMF haïtiennes a conduit durant les dernières décennies un ralentissement

important des pratiques usuraires (Pic, 2008). En effet, les bénéficiaires investissant dans les

activités commerciales ont été les clients privilégiés des usuriers. Plus de 33% des

bénéficiaires d‘OMF non-coopératives et 34% des bénéficiaires des coopératives déclare

avoir déjà pris un crédit chez les usuriers. Alors que les taux d‘intérêt pratiqués par ces

derniers sont très élevés. En 1997, un rapport de l‘UNCDF faisait état d‘un taux allant jusqu‘à

20 à 25% par mois. Ce qui a été confirmé plus tard par l‘évaluation menée en 2003 (UNCDF,

2003). Et notre enquête montre que ce taux n‘a pas baissé. Parmi les non-bénéficiaires ayant

contracté un crédit usuraires, le taux moyen mensuel est de 20% (minimum : 10% et

maximum : 30%).

Cependant, notre enquête révèle que l‘intervention des OMF n‘a pas permis d‘éliminer

l‘usure en Haïti. Bien au contraire, un nombre non négligeable de bénéficiaires de microcrédit

ont dû recourir à un endettement chez un usurier pour rembourser le prêt ou pour compléter

l‘insuffisance du microcrédit. En effet, cette situation n‘est pas encore documentée, pendant

ce temps beaucoup d‘OMF haïtiennes se soucient d‘abord d‘être remboursées, sans prendre

en compte l‘évolution de la situation des bénéficiaires. De plus, la pratique du microcrédit à

renouvellement croissant oblige les clients à débuter par un crédit de l‘ordre de 7500HTG

(soit l‘équivalent d‘un peu plus de 100 euros) pour une période de trois mois au taux de 5%

par mois. Ce montant paraît évidemment insuffisant pour une mener une activité commerciale

permettant de rembourser le crédit avec les intérêts ainsi que les frais de dossiers, puis de

dégager des bénéfices pour satisfaire les besoins de la famille.

6.10.1.5. Formalisation marginale de l’informel

Plus les OMF se professionnalisent, plus elles exigent à leurs bénéficiaires de respecter un

certain nombre d‘institutions. Mais ces institutions, nous les avons vues, ne concernent pas les

exigences fiscales en vigeur. Comme identifié dans notre enquête exploratoire, les institutions

qui sont réellement opératoires dans l‘intermédiation microfinancière ne sont valables que

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

391

pour les interactions entre les emprunteurs et les prêteurs. Aussi l‘hypothèse selon laquelle la

microfinance participe au développement des échanges impersonnels est vérifiée sans

toutefois que la tendance soit majeure dans le développement du secteur formel de

l‘économie. En effet, comme l‘affirme Emmanuel Pic, « il existe en Haïti un processus

d'approfondissement de la financiarisation de la société » (Pic, p. 2, 2008). Et, poursuit-il, « le

milieu rural n'est pas à l'écart de ce phénomène » (ibid.). Dans le processus de monétarisation

des échanges en cours en Haïti, les OMF apportent leur contribution. Mais celle-ci se trouve

limitée jusqu‘à présent. Si nous suivons les argumentations de Seibel dans d‘autres contextes

(Seibel et Parhusip, 1992 ; Seibel, 1996) et dans une moindre mesure, Lelart (2006), nous

pouvons dire qu‘il y a cohabitation de la finance formelle et informelle. Autrement dit,

« l‘informalité
162

 n‘est pas un secteur précis ou statique de la société ; c‘est une frange

mitoyenne du monde légal » (De Soto, 1994). C‘est pourquoi, les infrastructures

institutionnelles mises en place (et qui méritent dans le cas d‘Haïti d‘être révisées) participent

ou peuvent participer à la formalisation du système financier (Seibel, 1996).

Pour bien illustrer le principe de cette réflexion, considérons le schéma suivant qui simplifie

la réalité et dont l‘idée de base est que le développement est issu de la mobilisation d‘actifs ou

de capitaux de la part des deux secteurs, formels et informels. Il est important de rappeler que

la simplicité du schéma correspond à une facilité de lecture. Mais le processus de

développement doit toujours être analysé dans une approche systémique (Fine et Jomo, 2006).

Autrement dit, le schéma ne postule pas de séparation exclusive entre l‘économie formelle et

l‘économie informelle. Dans tous les pays, les deux secteurs formels et informels cohabitent à

l‘intérieur d‘une dynamique favorable à l‘expansion de l‘un ou de l‘autre. La question qui se

pose concerne l‘importance de l‘un ou de l‘autre dans l‘activité économique nationale.

Si nous acceptons dès le départ, l‘état actuel de l‘économie mondiale dans laquelle est insérée

une économie pauvre comme celle d‘Haïti, nous arrivons à l‘idée que le développement

économique national ne peut se faire en comptant uniquement sur le secteur informel. Bien au

contraire, le développement apparait alors comme nécessiant un certain niveau de

formalisation de l‘économie.

162

 La notion d‘informalité, précise Hernando de Soto, est une catégorie créée à partir de l‘observation empirique

du phénomène. Ce ne sont pas les individus qui sont « informels », mais leurs actes et leurs occupations (De

Soto, 1994).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

392

A ce niveau, le débat est très controversé. Pourtant, d‘un point de vue institutionnel, les

institutions étant le fondement de l‘économie de marché, il est important qu‘elles soient

codifiées. C‘est l‘idée défendue par Hernando de Soto (2001). Si nous suivons la pensée qu‘il

développe dans Le mystère du capital, nous admettrons qu‘il est important que le capital

institutionnel soit écrit afin qu‘il puisse être identifiable dans sa singularité, qu‘il puisse être

critiquable, mais aussi renforcé. Les économies dites informelles sont en effet, selon la pensée

de De Soto, celles dont les règles de fonctionnement sont orales et non renforcées. C‘est-à-

dire, il n‘y a pas de sanction précise prévue en cas de non respect de ces règles. Or il existe

peu ou pas du tout d‘économie informelle qui soit en même temps riche. D‘où le fondement

de l‘argumentation de De Soto : « [il ne] s‘agit pas d‘abolir l‘activité informelle, mais de

l‘intégrer, de la légaliser et de la développer » (De Soto, 1994).

C‘est dans cet ordre d‘idée que l‘intervention de la microfinance dans un pays comme Haïti se

doit d‘accompagner la formalisation. La microfinance elle-même doit être formalisée et

régulée par le système économique et institutionnel national. Car comme l‘argumente Kim

Wilson (2007), il y a toujours le risque que des praticiens exploitent les consommateurs dans

des contextes où peu de lois les protègent. Cette argumentation rappelle les faillites de 2000-

2002 en Haïti.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

393

Illustration n° 15 : Contribution de la microfinance dans le développement

 Source : L‘auteur.

Dans les pays développés, le développement économique vient essentiellement du secteur

privé et de l‘Etat. Mais dans les pays pauvres, comme Haïti, l‘activité économique est

essentiellement réalisée dans le secteur informel. Or, les microentreprises informelles ne

contribuent ordinairement pas au fisc, d‘où l‘impossibilité de mener à bien une politique de

redistribution. Pendant ce temps, elles ne sont pas capables de générer des emplois pour des

tiers. Il se pose alors une limite au développement national dans la mesure où les personnes

non-autoemployées et les indigents demeurent dans la misère extrême sans qu‘une politique

publique soit à même de les assister. Dans le cas de la microfinance haïtienne qui n‘aide

pratiquement que les microentreprises existentes, le problème de l‘emploi (Karnani, 2008b)

Secteur Formel

Echanges Impersonnels

Secteur Populaire

Activités communautaires

Secteur Informel

Echanges Personnels

Mobilisation de capitaux

Institutionnalisation,

Formalisation, etc.

Microfinance

Dévelopement

Bien-être social

Economie Formelle

Secteur Public Secteur Privé

Economie Informelle

Secteur familial

Auto-entreprises, Activités

domestiques

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

394

et celui de l‘assistance aux indigents (Nowak, 2009) restent entiers.

Cependant, il y a bien monétarisation des échanges à travers la financiarisation de l‘économie

des bénéficiaires. A vrai dire l‘objectif des OMF n‘était pas d‘accompagner les

microentreprises à devenir des entreprises formelles. C‘est pourquoi, nous observons un

processus plutôt faible et marginal de formalisation des microentreprises aidées. Pourtant, par

l‘encouragement du calcul des bénéfices, des intérêts, des remboursements, etc., la

microfinance est capable d‘introduire de nouvelles pratiques managériales dans les

microentreprises jusque-là purement informelles. A présent, l‘atteinte d‘un tel objectif se

trouve heurtée à des comportements d‘informalité précédemment institués, comme le

renoncement à écrire les données, le recours au calcul mental, la disposition à vendre à crédit,

etc. Toutefois, par l‘introduction de la microassurance, la microfinance contribue à amplifier

les relations entre les microentreprises et le secteur formel.

Le débat sur la formalisation de l‘informel dans les pays pauvres ne fait pas consensus.

Cependant, les auto-emplois soutenus par la microfinance ne pourront pas accéder

convenablement au marché ouvert si les microentreprises concernées ne sont enregistrées

nulle part. De la même façon, le développement économique national ne pourra compter sur

les effets de la microfinance si les microentreprises aidées ne paient pas le fisc. Cette

réflexion va dans le sens des développements d‘Ahlin et Lin (2006) qui argumentent le

handicap de la performance des OMF à cause du contexte macroéconomique. Celui-ci est un

facteur déterminant pour le succès de la microfinance en matière de développement (Ahlin,

Lin et Maio, 2009). C‘est pourquoi les caractéristiques macro-institutionnelles comme les

procédures d‘ouverture d‘une entreprise, le temps d‘enforcement des contrats, les droits de

propriétés, etc. affectent la participation de la microfinance dans le développement des pays

(Ahlin, Lin et Maio, ibid.).

6.10.2. Conséquences sociales et institutionnelles nationales

6.10.2.1. Les effets sociaux de la microfinance : études sur les comportements

Contrairement aux effets économiques, les effets socio-économiques de l‘intervention de la

microfinance sont moins discutables. L‘étude des effets sociaux a été menée sur des proxys de

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

395

comportements tels que les consommations. Nous avons analysé deux types de

consommation : les consommations alimentaires et les consommations non-alimentaires

(santé, loisir, habillement).

Nos résultats confirment les observations empiriques précédentes concernant les effets de

lissage de la microfinance sur les consommations des bénéficiaires (UNCDF, p. 13, 2003). La

participation dans l‘intermédiation microfinancière a des effets positifs sur les comportements

de consommation. L‘étude menée avant la crise de 2000-2002 a montré que les bénéficiaires

utilisaient le microcrédit pour « financer leur consommation et les besoins (ibid.).

Contrairement à cette étude, nous avons trouvée une différence significative entre

bénéficiaires et non-bénéficiaires en matière de consommation alimentaire. Ce résultat aussi

est naturel dans la mesure où la première motivation du bénéficiaire est de satisfaire d‘abord

les besoins fondamentaux. En Haïti, la plupart des biens et services qui devraient être fournis

par l‘Etat sont laissés aux frais de la ménagère. Entre temps, ceteris paribus, le capital

institutionnel semble être orienté vers une limitation des comportements ostentatoires et

dépensiers des bénéficiaires.

Toujours en termes comportementaux, les résultats des comparaisons inter-groupes montrent

que le fait d‘être bénéficiaire de la microfinance haïtienne n‘entraine pas de différence

significative dans l‘épargne comparativement aux non-bénéficiaires. Mais nous observons une

financiarisation de l‘épargne des bénéficiaires. Emmanuel Pic (2008) va plus loin pour parler

de « financiarisation du milieu rural haïtien ». Ce qui à l‘échelle de la nation haïtienne est un

phènomène inédit de ces dernières décennies, dans la mesure où l‘exclusion financière était

très élevée avant l‘intervention de la microfinance. Ces financiarisations peuvent être

considérées comme une innovation de la microfinance haïtienne. D‘ailleurs, la conséquence

indirecte de cette innovation est l‘encouragement des organisations financières traditionnelles

(banques, et récemment les sociétés d‘assurance) à commencer à desservir la population qui

jusque-là était excluse.

6.10.2.2. Les effets institutionnels de la microfinance

Conformément au modèle théorique et schématique sous-tendant notre étude, nous avons

cherché à analyser les différents mouvements ou flux institutionnels qui affectent

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

396

l‘intermédiation microfinancière en Haïti. Pour cela, nous avons analysé le cadre globale

d‘insertion institutionnelle des OMF, puis nous avons cherché à comprendre la dynamique

récente de structuration du secteur.

Notre observation du changement institutionnel dans le champ de la microfinance haïtienne

montre que les liens sociaux ne sont plus tissés sans motivation financière. Bien au contraire,

la microfinance participe à financiariser ces liens. Nous observons que, l‘institution consistant

à obliger les bénéficiaires à s‘insérer dans un réseau social a bien le signe attendu (+) sur la

socialisation à but financier dans l‘intermédiation microfinancière. On connaît depuis

longtemps, la formation des groupes, groupements et associations dans le but d‘attirer l‘aide

internationale, mais la formation des groupes pour juguler l‘exclusion financière peut être

considérée comme une innovation de la microfinance. Elle n‘est pas une innovation dans le

sens où elle invente la formation de groupes à intérêts financiers. Car la pratique des

associations rotatives d‘épargne et de crédit (AREC) est bien ancienne en Haïti (UNCDF, p.

14, 2003) et que par ailleurs, il n‘y a pas nécessairement concurrence entre la microfinance et

les AREC. Car beaucoup de bénéficiaires de la microfinance sont aussi membres d‘AREC

(34%). Elle innove dans le sens où elle institutionnalise le groupe de crédit solidaire comme

mode d‘accès moins risqué au système microfinancier, sans toutefois ignorer les débats

actuels sur l‘instrumentalisation de la pression sociale dans le microcrédit de groupe (Diagne

et al., 2000 ; Schrieder, 2003 ; Roodman et Qureshi, 2006).

En matière financière, la microfinance haïtienne agit à la fois sur l‘environnement

institutionnel et sur les comportements des individus. C‘est bien sûr ce que Hodgson appelle

les shared habits (Hodgson, p. 16, 2009). Dans les villages où les OMF ont un point de

services, les habitants ne pensent plus accumuler leur épargne à la maison, sachant que le

risque de vol n‘est jamais très faible. Comme dans les pays développés où le fait de ne pas

disposer d‘une carte bancaire et/ou d‘un chéquier est une forme d‘exclusion (European

Commission, 2008), la plupart des villageois haïtiens disposent aujourd‘hui d‘un « carnet de

caisse
163

 ».

Par ses institutions, la microfinance instrumentalise le capital social dans les groupes

solidaires. Elle tend à réduire la pratique de l‘individualisme dans les activités micro-

163

 Le carnet de caisse est une sorte de carnet d‘épargne à vue où sont notées les dépots, retraits et soldes du

bénéficiaire.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

397

entrepreneuriales avec le peer monitoring (Stiglitz, 1990 ; Gathak, 1999). Le regard de l‘autre

n‘est plus une indiscrétion, il est légitimé par la délégation institutionnelle de l‘organisation

de microfinance qui fournit le crédit au groupe (Varian, 1990). Les institutions véhiculées par

les OMF assurent la pression sociale (peer pressure) (Besley et Coate, 1995) d‘une manière

telle que la préférence pour le microcrédit individuel paraît plus élevée chez les anciens

bénéficiaires de microcrédit collatéral.

En fait, le contrôle par les pairs n‘entraine pas nécessairement de meilleurs résultats à

l‘échelle de l‘individu bénéficiaire. Besley et Coate (op. cit.) ont trouvé que les crédits

collectifs pouvaient donner des résultats moins satisfaisants que les crédits individuels. Dans

le cas d‘Haïti, les OMF utilisent pratiquement toutes les méthodologies même s‘ils octroient

de plus gros crédits à des individus qu‘à des groupes. Le fait que le niveau de satisfaction tend

à être positivement corrélé avec l‘insertion sociale est une observation invitant à la prudence

sur un tel débat dans le cas d‘Haïti.

Cependant, l‘analyse de la variation du niveau de confiance n‘a pas permis de montrer que la

microfinance haïtienne a atteint l‘objectif social prôné. Nous n‘observons pas de différence

entre les bénéficiaires et les non-bénéficiaires en termes d‘amélioration de la confiance dans

les organisations. En fait, dans les commentaires de certains bénéficiaires, il se dégage

souvent un sentiment de déception issu du décalage entre la croissance financière des OMF et

l‘amélioration de la situation économique des bénéficiaires. Ce sentiment s‘est traduit par une

Drop-out Disposition (DoD) estimée à près de 13% de l‘échantillon. La DoD est mesurée à

partir de l‘envie de sortir de l‘intermédiation microfinancière. Les études antérieures sur le

Borrower Dropout au Mali ont montré que le design institutionnel compte parmi les facteurs

d‘explication (Pagura, Graham et Meyer, 2001). De l‘autre côté, de nombreux non-

bénéficiaires croient opportun de ne pas entrer dans le système.

Bien qu‘il reste beaucoup à faire en matière institutionnelle en Haïti, notamment dans le suivi,

le renforcement et la surveillance de l‘application des institutions, l‘adaptation et la

compatibilité des institutions, la démarche institutionnelle de la microfinance peut être

considérée comme un départ intéressant. A ce titre, les évaluateurs ne devraient pas sous-

estimer les effets du capital institutionnel dans l‘intervention de la microfinance. Dans la

pratique, les acteurs de la microfinance qui négligent l‘importance et surtout les conséquences

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

398

des institutions véhiculées auront de toute évidence du mal à mener des actions efficaces.

6.11. Conclusion

A l‘issue de cette étude empirique, nos hypothèses de base ont été confrontées à la réalité et

ont été vérifiées. Premièrement, nous avons vérifié l‘hypothèse de la production

institutionnelle de la microfinance haïtienne. Nous avons trouvé qu‘au moins une douzaine

d‘institutions était présente dans l‘intermédiation microfinancière en Haïti. Parmi ces douze

institutions, cinq pouvaient être isolées et présentent une significativité économétrique. Nous

avons trouvé que le capital institutionnel produit n‘est pas issu d‘une base de consensus OMF-

bénéficiaires. Ce qui a réduit la qualité de la perception des institutions et du changement

institutionnel engendré.

L‘étude empirique a pu montrer que les OMF apportent non seulement des liquidités et de la

formation mais aussi des institutions. Les institutions apportées sont multiples. Parfois,

certaines d‘entre elles ne sont pas réellement opératoires. A l‘échelle des bénéficiaires, elles

semblent modifier les comportements et sont corrélées négativement avec les variables

résultats de l‘intervention de la microfinance.

A l‘échelle nationale et officielle, les OMF haïtiennes contribuent alimenter le cadre légal

national. Par exemple, la Loi sur les coopératives a été largement inspirée par les acteurs

microfinanciers. De même, le projet de Loi en étude au Parlement est en partie une émanation

des acteurs microfinanciers du pays. En ce sens, la microfinance haïtienne contribue à une

production institutionnelle nationale non négligeable.

Définitivement, dans le modèle d‘insertion institutionnelle de l‘intermédiation

microfinancière, les OMF sont le lieu privilégié du processus de production institutionnelle.

Evidemment, cette production est rationnelle dans la mesure où le capital institutionnel ainsi

accumulé et véhiculé permet de réduire les risques inhérents à l‘intermédiation. Par exemple,

l‘obligation de s‘insérer dans un réseau social permet pour les OMF de réduire les risques de

non-remboursement grâce à l‘instrumentalisation de la pression sociale par les pairs. De

même, du côté des OMF, une institution comme l‘obligation d‘épargner est un outil

particulièrement efficace en matière de réduction des risques de non-remboursement. Car

l‘épargne obligatoire est accumulée dans l‘OMF même. Celle-ci se réserve le droit de prélever

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

399

les montants des remboursements non honorés dans l‘épargne accumulée. Cependant, toutes

les OMF n‘ont pas le droit de collecter de l‘épargne en Haïti, c‘est notamment le cas des OMF

non-coopératives.

Néanmoins, la mise en place de ces mécanismes constitue une preuve empirique et

microéconomique de l‘hypothèse de la contenance du risque par le capital institutionnel

argumentée par Randriamanampisoa, Garrabé et Michel (2009). Nos résultats ouvrent une

argumentation plus large en ce sens que, grâce à la mobilisation de la grille de lecture du

capital institutionnel, nous trouvons que les OMF cherchent à contraindre les comportements

(de consommation essentiellement) des bénéficiaires, en vue certainement de minimiser les

risque de non-remboursement. La plupart des institutions (constituant le capital institutionnel)

présentant une corrélation statistiquement significative avec les variables résultats, le sont

négativement.

Deuxièmement, l‘hypothèse du rôle du capital institutionnel dans le changement économique

et social engendré par les stratégies de développement comme la microfinance est confirmée.

Il paraît utile d‘intégrer cette grille de lecture dans les évaluations de la microfinance. Notre

travail apporte une preuve microéconomique de la nécessité de prendre en compte les

déterminants institutionnels dans l‘analyse de l‘intervention de la microfinance en vue du

développement économique, dans la continuité des travaux de Hans Dieter Seibel (1996).

Nos résultats confirment la plupart des résultats de l‘évaluation d‘impact présentés en 2003

par l‘UNCDF sur la microfinance haïtienne. Cette évaluation était portée sur un échantillon de

taille inférieure et concernait une distribution géographique plus réduite que celle de notre

étude. Comme dans UNCDF (2003), nous avons trouvé que les bénéficiaires de la

microfinance n‘avaient pas une meilleure situation que leurs voisins non-bénéficiaires en

termes de revenus. Mais contrairement à UNCDF (2003), la consommation alimentaire des

bénéficiaires de la microfinance est plus élevée. Ce résultat conforte la discussion sur l‘idée

que le microcrédit peut être détourné de sont objectif productif et être affecté à la

consommation. Ce qui, s‘il est pratiqué, peut déboucher à la longue sur le sur-endettement.

Pour compléter notre étude, dans la mesure où nos données quantitatives portaient sur une

seule année, nous avons estimé le changement (économique et social) perçu depuis l‘entrée

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

400

dans l‘intermédiation microfinancière. Le changement économique perçu par les individus est

nettement plus élevé chez les bénéficiaires que chez les non-bénéficiaires. L‘auto-évaluation

des individus réflètent plus leur consommation alimentaire que leurs revenus. De même cette

perception est significativement meilleure chez les bénéficiaires non-coopératives. Ces

résultats permettent de dire que la microfinance haïtienne, comme celle de Bengladesh ou de

l‘Inde, permet d‘amorcer un changement dans la vie des bénéficiaires. Ce changement

concerne, sous l‘impulsion des institutions véhiculées par les OMF, essentiellement les

consommations alimentaires, la transformation de l‘épargne, le respect des institutions, etc.

Troisièmement, l‘hypothèse de la mesurabilité du capital institutionnel a été vérifiée,

indirectement à travers ses conséquences. Dans la formulation économétrique de cette

variable, il ressort une remarque importante : le capital institutionnel ne peut être mesuré de

façon aggrégée qu‘à partir de ses conséquences. L‘étude empirique nous a amené à écarter

l‘idée de la formation d‘un indicateur composite pour cet actif, comme il est devenu courant

dans les mesures de la gouvernance, du profil institutionnel (Berthélier et al. 2004), ou encore

la démocratie (Verdon, 2008).

L‘hypothèse de la fongibilité partielle du capital institutionnel en capital humain,

conformément à la théorie institutionnaliste, a été vérifiée. Le capital humain se présente alors

comme un ensemble de compétences et de capactités issu à la fois de l‘éducation scolaire, de

la formation professionnelle, de la santé, mais aussi à l‘expérience et à l‘intégration des

institutions dans la cognition. Cette conclusion est conforme aux études contemporaines

reprenant les travaux des institutionnalistes américains (Hodgson, 1997, 2004a).

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

401

Tableau n° 44 : Synthèse du chapitre 6

Hypothèses/Postulats/

Idées fortes

Principales conclusions du chapitre Références

Hypothèse : Le capital

institutionnel est un facteur

explicatif de l‘efficacité

des stratégies de

développement dont la

microfinance

Le test empirique permet de vérifier que le

capital institutionnel modifie certains

comportements économiques et sociaux des

bénéficiaires de la microfinance haïtienne.

Hypothèse : La

microfinance monétarise

l‘économie rurale

Grâce à la microfinance haïtienne, les flux de

liquidités (crédit, épargne, transfert, etc.) sont

plus importants dans le milieu rural haïtien.

L‘économie s‘est même tertiarisée.

Dans le sens de :

Pic (2008),

Paul, Daméus et

Garrabé (2011)

Hypothèse de la

financiarisation de

l‘épargne

En Haïti, nous avons un changement significatif

dans les pratiques d‘épargne des bénéficiaires :

ils ont largement financiarisé leur épargne et

externalisé sa gestion chez un ters institué.

Hypothèse de la

socialisation et de la

financiarisation du lien

social

Les bénéficiaires de la microfinance haïtienne

présentent un niveau de capital social

significativement plus élevé que les non-

bénéficiaires. Mais le niveau moyen n‘est pas

significativement différent entre les bénéficiaires

coopératives et ceux des non-coopératives.

Contrairement à :

(Hudon, 2008).

Hypothèse de la

transformation de

l‘échange personnel en

échange impersonnel

Il est observé un processus de formalisation de

l‘informel dans les activités économiques

concernées par la microfinance en Haïti.

Cependant, il reste limité aux interactions entre

agents économiques non-officiels.

Hypothèse de la fongibilité

du capital institutionnel

Le capital institutionnel paraît partiellement

fongible en capital humain, et l‘acquisition de

nouvelles compétences semble déterminante

dans les conséquences de la microfinance.

Chapitre 6. Estimation du rôle du capital institutionnel dans le changement généré par la

microfinance en Haïti

402

La microfinance améliore

la situation des

bénéficiaires

Il n‘y a pas de différence significative entre les

revenus des bénéficiaires et des non-

bénéficiaires de la microfinance haïtienne.

Confirmation

de :

UNCDF (2003)

Hypothèse de la

contribution de la

microfinance dans le

développement national

La microfinance haïtienne permet d‘améliorer la

situation économique des bénéficiaires et de

lisser leurs consommations, elle permet

d‘améliorer la résilience des microentreprises,

sans les faire entrer dans le système économique

formel.

La microfinance ne participe pratiquement pas à

la création de nouvelles microentreprises

UNCDF (2003)

403

Conclusion de la deuxième partie

L‘évaluation empirique qui vient d‘être présentée dans cette deuxième et dernière partie

constitue à la fois une innovation en termes d‘analyse de la microfinance mais aussi un

premier test empirique de l‘importance du capital institutionnel tel que défini, conceptualisé et

modélisé dans la thèse.

Le capital institutionnel, entendu comme l‘ensemble des institutions (obligations/prohibitions)

structurant les interactions entre les agents économiques impliqués dans une intermédiation, a

incontestablement un rôle à la fois économique et social. Son rôle économique a été mis en

évidence à travers les corrélations avec différentes variables liées à la dynamique socio-

économique en cours en Haïti.

Conformément à la littérature, les institutions agissent sur les comportements des agents

économiques (Hall et Taylor, p. 17, 1996). Certaines institutions sont littéralement intégrées

dans la cognition des individus. Elles sont alors médiatisées en capital humain. Les

institutions modifient les comportements des individus de manière à générer la conformité. Ce

qui assure l‘accumulation du capital institutionnel.

Enfin, nous avons préféré éviter de mettre en relation les avancés de la microfinance haïtienne

avec l‘évolution de la pauvreté car les phénomènes démographiques à la Robert Malthus qui

se répètent en Haïti ne permettent pas de circonscrire une relation macroéconomique mettant

en lien une politique de développement et la réduction de la pauvreté. A chaque catastrophe,

les plus pauvres sont souvent les premiers et les plus touchés en raison de leur vulnérabilité

(PNUD, 2004). Et comme l‘écrit Ravi Kanbur, « Tous les indicateurs de pauvreté officiels

partagent une caractéristique : toutes choses étant égales par ailleurs, la mort d‘un pauvre

réduit la pauvreté. Si un pauvre meurt, la pauvreté mesurée diminue! » (Kanbur, p. 34, 2009).

Néanmoins, sur les dernières décennies, la pauvreté a légèrement diminué. C‘est pour éviter

d‘inférer faussement que nous nous sommes contentés de souligner que, à la lumière des

données empiriques, la microfinance haïtienne semble contribuer au lissage de la

consommation des bénéficiaires.

Malgré les limites de notre étude empirique, les données recueillies nous ont conduits à des

résultats économétriques d‘une plus grande portée que ceux menées en 2003 par Enterprising

404

Solutions Global Consulting pour le compte de l‘UNCDF
164

, sur la microfinance haïtienne.

Nous avons trouvé que le groupe des bénéficiaires et celui des non-bénéficiaires ne sont pas

sensiblement différents en termes de revenus. C‘est le même résultat qui a été trouvé par qui

réalisait l‘étude pour le compte de l‘UNCDF (2003). Par contre, nos résultats divergent en

termes de conséquences sur la consommation, par exemple. En 2009, la consommation des

bénéficiaires était statistiquement supérieure à celle des non-bénéficiaires. Autrement dit,

comme observé dans beaucoup d‘autres pays, la microfinance haïtienne semble contribuer à

l‘amélioration du bien-être des bénéficiaires, à travers un lissage de la consommation, mais

aussi à travers des comportements économiques larges comme la financiarisation de

l‘épargne, l‘institution de la dette, le respecter les institutions liées au contrat de microcrédit,

etc. Ce qui correspond à un début de discipline financière encouragée par les organisations de

microfinance. Contrairement aux non-bénéficiaires, les bénéficiaires disent avoir perçu un

changement plus important dans leur situation économique, ces dernières années.

Nous avons observé toutefois que la faible négociation entre OMF et les bénéficiaires

(notamment dans le cas des OMF non-coopératives) a affecté négativement la perception des

institutions, ainsi que leur application effective. Il en résulte une disposition à quiter

l‘intermédiation chez certains bénéficiaires. Cette Dropout Disposition tend à augmenter avec

l‘instrumentalisation de la pression sociale. C‘est le cas des OMF qui affichent dans leurs

locaux les noms et photos des mauvais payeurs, et celles qui citent sur les ondes de radio les

noms des personnes n‘ayant pas respecté l‘institution de remboursement, ou enfin celles dont

les agents de crédit harcèlent les bénéficiaires dits « délinquants ». Parfois,

l‘instrumentalisation de la pression sociale est déléguée aux pairs (peer pressure), à travers

l‘obligation de faire partie d‘un groupe ou de présenter une caution solidaire pour accéder au

microcrédit. A cause de la pression sociale exercée à l‘intérieur des groupes solidaires, un

nombre important de bénéficiaires a développé une préférence pour le crédit individuel.

Au final, la microfinance, établie comme un secteur important de l‘économie haïtienne,

participe aux différentes dynamiques en cours dans le pays, essentiellement dans le milieu

rural où elle contribue relativement majoritairement à la monétarisation des échanges (Pic,

2008). Elle a des effets désirables sur la situation des bénéficiaires. Cependant, sa capacité à

164

 Notre échantillon est de plus grande taille et couvre une plus grande diversité de cas que l‘étude comparative

réalisée par l‘UNCDF menée en 2003 sur un échantillon de 346 bénéficiaires de coopératives, en mobilisant les

méthodologies mid-range.

405

développer Haïti se trouve limitée. Elle ne peut, en l‘état institutionnel actuel, générer

suffisamment d‘emplois ni permettre d‘apporter une assistance à la partie de la population

incapable de devenir entrepreneur.

406

407

CONCLUSION GENERALE

408

409

Même si les institutions n‘expliquent pas tout (Sachs, p. 41, 2003), elles sont une clé de

compréhension importante pour la dynamique de développement dans les pays pauvres

comme Haïti. En effet, les caractéristiques institutionnelles de départ peuvent influencer de

façon déterminante les stratégies de développement et les réformes économiques. C‘est

pourquoi les difficultés de développement économique dans les pays pauvres sont liées aux

faiblesses institutionnelles courantes dans ces pays. C‘est le cas d‘Haïti, le terrain de l‘étude

empirique de cette thèse.

C‘est dans cette optique de lien étroit entre institutionnalisme et économie du développement,

dans la continuité des travaux de Bardhan (2000) et Jameson (2006), que nous avons inscrit

notre recherche qui porte sur le capital institutionnel. L‘idée de base est que les institutions

structurant les interactions entre les agents économiques constituent un actif pouvant être

appelé capital institutionnel. Dans le cas de l‘intermédiation microfinancière en Haïti, le

capital institutionnel constitue à la fois un apport des OMF et une cause des changements

économique et social engendrés.

Tel que soutenu par le professeur Acemoglu dans les Causes Profondes de la Pauvreté, les

changements institutionnels sont des éléments à prendre en compte dans l‘analyse de la

prospérité économique d‘une nation. Notamment, dans le cas d‘un pays comme Haïti qui a été

à l‘origine une colonie et qui hérite, selon l‘idée des travaux d‘Acemoglu (Acemoglu, opus

cit., p. 28 ; Acemoglu, Johnson et Robinson, 2001), d‘un acquis institutionnel peu favorable

au développement local. C‘est pourquoi dans notre analyse des problèmes et stratégies de

développement en Haïti ainsi que l‘évaluation d‘un cas pratique, nous avons préféré mobiliser

comme grille de lecture le capital institutionnel.

1. Principales conclusions de la thèse

Les conclusions majeures de cette étude sont de plusieurs ordres. Elles sont d‘ordre

analytique, théorique et pratique.

Du point de vue analytique, nous avons trouvé que les problèmes de développement auxquels

est confronté Haïti ne sont pas uniquement économiques et sociaux (pauvreté, inégalités,

exclusion financière, etc.). Elles sont aussi d‘ordre institutionnel. La faiblesse des institutions

constitue un handicap majeur dans la recherche du développement et la lutte contre la

410

pauvreté dans le pays comme le soutient le PNUD (2002). La pauvreté chronique observée en

Haïti est renforcée par des inégalités d‘accès aux ressources, notamment les ressources

financières. Ce qui a fait cantonner pendant longtemps une grande partie de la population à la

périphérie du système économique moderne. Face à l‘institutionnalisation des inégalités et les

jeux de pouvoir anti-démocratiques, la plupart des stratégies mises en œuvre ont eu des effets

tantôt faibles tantôt contraires à ceux escomptés. C‘est dans un pareil contexte que la

microfinance est apparue comme une stratégie alternative liant inclusion financière et

stratégie institutionnelle. Malheureusement, aujourd‘hui encore, malgré sa propre production

institutionnelle, elle ne parvient totalement à vaincre la faiblesse institutionnelle

caractéristique du système étatique. Les organisations microfinancières non-coopératives

demeurent jusqu‘à présent sans cadre institutionnel légal de fonctionnement.

Théoriquement, notre étude a montré – dans le prolongement des théories économiques

actuelles – que l‘analyse des stratégies de développement ne peut plus se passer des

développements théoriques de l‘institutionnalisme. Depuis que ce courant a gagné le débat sur

le développement (Jameson, op. cit.), analystes et developpeurs sont amenés à adapter leurs

outils de lecture. C‘est dans ce registre que s‘est positionnée notre thèse. Elle s‘est proposée

d‘analyser la microfinance à travers une approche dite approche des capitaux multiples. Pour

cela, nous avons été amenés à développer la théorie du capital institutionnel initié par Bresser

et Millonig (2003) et Garrabé (2007), entre autres. Nous avons démontré que les institutions

présentent aussi les caractéristiques classiques du capital, à savoir facteur de production,

accumulation, productivité, obsolescence, fongibilité, etc. La théorie du capital institutionnel

se construit alors de la même façon que les autres formes du capital. De plus, nous avons

montré que le capital institutionnel maintient des liens très étroits avec les autres formes du

capital et l‘articulation de l‘ensemble est une condition du développement.

C‘est pourquoi, dans la pratique, notre évaluation a cherché à prendre en compte cet actif, en

plus des autres, comme une variable explicative du changement économique (appréhendé par

les revenus) et social (appréhendés par des proxys de comportements et d‘autres variables

indicatrices de changement social) lié à l‘intervention de la microfinance haïtienne. Nous

avons aussi utilisé les indicateurs traditionnels de l‘évaluation de la microfinance. Bien que

les données utilisées n‘ont pas permis d‘isoler précisément le changement imputable à la

microfinance, les résultats de l‘évaluation empirique sont assez féconds, tant dans la

vérification de nos hypothèques que dans leurs implications pratiques possibles. Même si

411

nous ne sommes pas en mesure de dire si et à quel niveau la microfinance a permis de réduire

la pauvreté en Haïti, l‘étude permet de monter qu‘il y a une corrélation entre les apports

institutionnels, financiers et cognitifs, et les comportements des bénéficiaires (notamment en

matière de consommation alimentaire). Il n‘y a pas d‘association notable entre ces apports et

les revenus des bénéficiaires. Le lissage des consommations des bénéficiaires observé dans

d‘autres recherches comme celle de Sayma Rahman (2010) menée au Bengladesh, par

exemple, est un résultat conforme à l‘idée d‘amélioration des conditions économiques et

sociales prouvée par nos résultats.

Par ailleurs, il n‘est pas possible d‘affirmer que la microfinance haïtienne touche les plus

pauvres des pauvres. Car certains bénéficiaires, écartés de la base données traitées dans la

présente étude, présentaient des niveaux de crédit, de revenus et de consommation très élevés,

équivalent à près de trois à cinq fois le seuil envisagé par la Banque Mondiale
165

.

2. Retour sur les hypothèses

Les hypothèses émises au début de cette thèse ont été nous semble-t-il vérifiées et la théorie

développée validée empiriquement.

La première hypothèse que nous avions émise était la suivante : Les institutions structurant les

interactions économiques entre les agents constituent un actif pouvant être appelé capital

institutionnel. Nous avons vérifié une à une les propriétés du capital pour les institutions selon

la définition que nous avons retenue. Nous avons trouvé que les institutions économiques

constituent bien un actif présentant les propriétés classiques du capital. Elles contribuent à un

processus de production, s‘accumulent dans le temps et assurent la rentabilité économique. De

plus, l‘actif constitué par leur accumulation partage des liens étroits avec les autres formes du

capital

La deuxième hypothèse était : Le capital institutionnel est un actif déterminant dans le cadre

des processus de développement. En effet, la théorie du dévelopement fournit uniquement des

conclusions macroéconomiques à une telle démarche de compréhension. Il nous a fallu tester

165

 Selon la Banque Mondiale, le crédit est dit micro lorsqu‘il est en moyenne égal à 30% du PIB/habitant. Nous

avons écarté de notre base de données tous les individus bénéficiant d‘un crédit évalué à plus de 5 fois ce

barème.

412

à un niveau microéconomique le rôle du capital institutionnel dans le développement avant de

remonter à l‘échelle macroéconomique. De là même, nous avons non seulement tenté de

nourrir le débat à travers la vérification de notre hypothèse mais aussi nous avons pu établir le

lien qui semblait manqué dans la démarche microéconomique et macroéconomique en matière

d‘analyse institutionnaliste. Nos résultats montrent que le capital institutionnel est un

déterminant du développement à condition que les institutions qui le composent soient en

compatibilité avec le contexte institutionnel local et qu‘elles soient appropriées par les

individus bénéficiaires. Cette appropriation a par ailleurs ouvert la voie à une recherche

particulièrement intéressante sur la fongibilité ou la médiatisation du capital institutionnel en

capital humain.

Le capital institutionnel est un facteur explicatif de l‘efficacité des stratégies de

développement dont la microfinance. Tel était la formulation de notre troisième hypothèse.

Lorsque nous avons identifié, dans le champ de la microfinance, les institutions composant le

capital institutionnel, nous avons estimé plusieurs modèles économétriques montrant tous que

le capital institutionnel est significativement lié aux indicateurs (revenus, consommations,

comportements) permettant de dire que la microfinance est une stratégie de développement.

La microfinance produit du capital institutionnel et cette production institutionnelle lui permet

d‘enclencher un processus de monétarisation de l‘économie rurale et initier un passage de

l‘échange personnel à l‘échange impersonnel. Le capital institutionnel contribue à

financiariser l‘épargne et les liens sociaux (dans le cas des coopératives).

C‘est pourquoi, l‘actif représenté par le capital institutionnel constitue une ressource

mesurable. Son estimation n‘est pas nécessairement numérique, à moins d‘en identifier des

proxys. Le plus important consiste, nous semble-t-il, à l‘identifier et estimer ses conséquences

économiques et sociales. Dans notre cas, sa mesure a été effectuée par des variables muettes

dont les valeurs indiquent son absence ou sa présence. Bien entendu, et puisqu‘il s‘agissait

d‘un premier test du modèle, nous avons cherché à remplacer certaines institutions par des

proxys (par exemple : taux d‘intérêt pour remplacer l‘obligation de payer des intérêts,

montant de pénalité pour remplacer l‘obligation qui y est liée, etc.). Les résultats ne sont pas

différents.

Au final, le capital institutionnel constitue un actif pour les acteurs du développement et une

grille d‘analyse pour les économistes souhaitant comprendre les processus de changement

413

dans les pays en développement, et peut-être même dans les pays développés (comme l‘a

démontré North). Notre analyse économétrique a permis de montrer qu‘il n‘y a pas lieu

d‘envisager une méta-institution susceptible de remplacer toutes les autres.

Dans les pratiques de l‘évaluation, et particulièrement pour le cas de la microfinance,

appréhendée comme une stratégie de développement, comme c‘est effectivement le cas en

Haïti depuis quelques années, le capital institutionnel est apparu comme un élément

incontournable dans l‘analyse et l‘évaluation. Ainsi, à la suite des propositions « institutions

matter » de Frey (1990) et « Microfinance matters » de l‘UNCDF, nous avons montré que

« institutional capital matters ».

3. Perspectives de recherche

Le présent travail de recherche avait pour ambition de fournir un premier test de la théorie du

capital institutionnel. Bien que les résultats soient relativement satisfaisants, la faiblesse de la

comparaison en coupe transversale par rapport à une méthode doublement différentielle (avec

assignation aléatoire) pourra être surmontée dès que, par la suite, une autre collection de

données aura été faite sur la base des mêmes critères. Une telle poursuite de la recherche

permettrait non seulement d‘isoler plus précisément les effets des institutions et plus

globalement de la microfinance sur les bénéficiaires, mais aussi elle fournirait un deuxième

test permettant de juger avec plus de recul les résultats présentés dans cette thèse.

D‘autres pistes de recherche peuvent consister à tester le modèle dans d‘autres champs

d‘application que la microfinance. Cette dernière démarche est d‘ailleurs nécessaire pour

conforter les analyses découlant du modèle proposé et sonder la robustesse de la théorie du

capital institutionnel.

414

415

BIBLIOGRAPHIE

416

Bibliographie

417

ABADIE, A. (2005), Semiparametric Difference-in-Differences Estimators, Review of

Economic Studies, vol. 72, n° 1, pp. 1–19.

ACDI (2004), Coopérative et Microfinance, Le Cas d’Haïti, ACDI (Agence Canadienne de

Développement International), Gatineau, Canada, 30 pages.

ACDI (2007), Lignes directrices de l’ACDI en Matière de Microfinance, Soutien au

développement de systèmes financiers inclusifs, ACDI (Agence Canadienne de

Développement International), Gatineau, Canada, 22 pages.

ACEMOGLU, D. (2003), Root causes: A historical approach to assessing the role of

institutions in economic development, (Titre en français : Causes profondes de la pauvreté,

Une perspective historique pour évaluer le rôle des institutions dans le développement

économique), Finance & Development, vol. 40, n° 2, pp. 26-30.

ACEMOGLU, D., JOHNSON, S., ROBINSON, J. A. (2001), The Colonial Origins of

Comparative Development: An Empirical Investigation, American Economic Review, vol. 91,

n°5, pp. 1369–1401.

ACEMOGLU, D., ROBINSON, J. A., (2000), Political Losers as a Barrier to Economic

Development, American Economic Review, vol. 90, pp. 126–44.

ACEMOGLU, D., ROBINSON, J. A. (2008), The Role of Institutions in Growth and

Development, Working Paper, n° 10, Washington: The International Bank for Reconstruction

and Development/World Bank, Working Paper Series, 30 pages.

ACEMOGLU, D., ROBINSON, J. A., (2008B), The Persistence and Change of Institutions in

the Americas, Southern Economic Journal, vol. 75, n° 2, pp. 282-299.

ACHAR, A. (2009), An Analysis of the Behavior of Teaching Community Towards

Consumption: A Case Study, The IUP Journal of Behavioral Finance, vol. 6, n° 3 & 4, pp.

84-101.

ADAMS, J., BRUNNER, H.- P. ET RAYMOND, F. (2003), Interactions of Informal and

Bibliographie

418

Formal Agents in South Asian Rural Credit Markets : An Analysis of Information

Asymmetries and Adverse Selection with Heterogeneous Credit Services, Review of

Development Economics, vol. 7, pp.431-444.

ADAMS, J., RAYMOND, R. (2008), Did Yunus Deserve the Nobel Prize: Microfinance or

Microfarce? Journal of Economic Issues, vol. 42, n° 2, pp. 435-443.

AGHION, P., HOWITT, P. (2000), Théorie de la croissance endogène, (traduit de l‘anglais

par Fabrice Mazerolle), Paris, Dunod, 750 pages.

AHLIN, C., JIANG, N. (2005), Can Micro-Credit Bring Development? Department Of

Economics/Vanderbilt University, Nashville, Working Paper, n° 05-W19, 33 pages.

AHLIN, C., LIN, J. (2006), Luck or Skill? MFI Performance in Macroeconomic Context,

BREAD Working Paper, n° 132, 30 pages.

AHLIN, C., LIN, J., MAIO, M. (2009), Where Does Microfinance Flourish? Microfinance

Institution Performance in Macroeconomic Context, Department of Economics / Michigan

State University, Research Paper, 42 pages.

AHRENS, J., JÜNEMANN, P. (2009), Adaptive efficiency and pragmatic flexibility:

characteristics of institutional change in capitalism, Chinese-style, Unpublished Paper,

Central Asia Project, 19 pages.

AHSAN, S. M. (2003), Institutional Capital and Poverty: A Transition Perspective, in

Perspectives on Poverty and Growth, van der Hoeven, R. and Shorrocks, A. (edit.), United

Nations University Press, 320 pages.

AHSAN, S. M., OBEROI, J. (2003), Inequality, Well-Being and Institutions in Latin America

and the Caribbean, Cesifo Working Paper, n° 846, 33 pages.

AIC, (2007), Statement on the Co-operative Identity, International Co-operative Alliance,

online publication (http://www.ica.coop/coop/principles.html), updated: 26 May 2007

(accessed: 15 December 2010).

http://www.ica.coop/coop/principles.html

Bibliographie

419

AIGNER, D., LOVELL, C. A. K., SCHMIDT, P. (1977), Formulation and estimation of

stochastic frontier production function models, Journal of Econometrics, vol. 6, n° 1, pp. 21-

37.

AKERLOF, G. A. (1981), A theory of social custom, of which unemployment may be one

consequence, Quarterly Journal of Economics, vol. 95, pp. 749-75.

ALLENBACH, M., DANROC, G., STORK, J., ANTOINE WERLEIGH, C. (2001),

Expériences non violentes en Haïti: "la paix est là, nous la cherchons", Paris, Karthala, 258

pages.

ALONSO, P. M. (2004), L‘engagement contre la pauvreté en Bolivie, Mélanges offerts à

Évelyne Martin-Hernández, Presses Universitaires Blaise Pascal (éd.), CRLMC, pp. 229-240.

AMABLE, B. (2000), institutional complementarity and diversity of social systems of

innovation and production, Review of International Political Economy, vol. 7, pp. 645-687.

AMABLE, B. (2005), Les cinq capitalismes. Diversité des systèmes économiques et sociaux

dans la mondialisation, Paris, Seuil, 374 pages.

AMABLE, B. (2009), Structural reforms in Europe and the (in)coherence of institutions,

Oxford Review of Economic Policy, vol. 25, n° 1, pp. 17-39.

AMABLE, B., ERNST, E., PALOMBARINI, S. (2005), How do financial markets affect

industrial relations: an institutional complementary approach, Socio - Economic Review, vol.

3, n° 2, pp. 311-330.

AMIN, A. (1999), An Institutionalist Perspective on Regional Economic Development,

International Journal of Urban and Regional Research, vol. 23, n° 2, pp. 365-378.

ANDERSON, C. L., LOCKER, L., NUGENT, R. E. (2002), Microcredit, Social Capital, and

Common Pool Resources, World Development, vol. 30, n° 1, pp. 95-105.

Bibliographie

420

ANIMH (2009), Rapport annuel d‘activités 2009, Port-au-Prince, ANIMH, 29 pages.

AOKI, M. (2006), Fondements d’une analyse institutionnelle comparée, Paris, Editions

Albin Michel, 604 pages.

AOKI, M. (2007), Endogenizing institutions and institutional changes, Journal of Institutional

Economics, vol. 3, n° 1, pp. 1-31.

ARGYRIS, C., SCHON, D. A. (2002), Apprentissage organisationnel: théorie, méthode,

pratique, traduction de la première édition américaine par Aussanaire Marianne et Garcia-

Melgares Pierre, Paris et Bruxelles, De Boeck Université, 384 pages.

ARMENDARIZ DE AGHION, B., MORDUCH, J. (2005), The Economics of Microfinance,

Cambridge (Massachusetts), MIT Press, 346 pages.

ARMENDARIZ DE AGHION, B., MORDUCH, J. (2010), The Economics of Microfinance,

2
nd

 edition, Cambridge (Massachusetts), MIT Press, 456 pages.

ARROUS, J. (1999), Les théories de la croissance, Paris, Seuil, (Points), 270 pages.

ARROW, J. K. (1998), Choix collectifs et préférences individuelles, Paris, Diderot,

(Pergame), (Calmann-Lévy (1974), 234 pages.

ASHLEY, C. & CARNEY, D. (1999), Sustainable livelihoods: lessons from early experience.

London, UK, Department for International Development. 55 pages.

ASHENFELTER, O. (1978), Estimating the Effect of Training Programs on Earnings. Review

of Economics and Statistics, vol. 60, n° 1, pp. 47-57.

ASHENFELTER, O., CARD, D. (1985), Using the Longitudinal Structure of Earnings to

Estimate the Effect of Training Programs. Review of Economics and Statistics, vol. 67, n° 4,

pp. 648-660.

Bibliographie

421

ASSO, P. F., FIORITO, L. (2004), Human Nature and Economic Institutions: Instinct

Psychology, Behaviorism, and the Development of American Institutionalism, Journal of the

History of Economic Thought, vol. 26, n° 4, pp. 445-477.

ATKINSON, A. B. (1997), Bringing income distribution in from the cold, The Economic

Journal, vol. 107, n° 441, pp. 297-321.

ATTALI, J., ARTHUS-BERTRAND, Y. (2007), Voyage au coeur d'une révolution, La

microfinance contre la pauvreté, Paris, Jean-Claude Lattès, 286 pages.

ATTANASSO, M.-O. (2009), Le microcrédit aux plus pauvres (MCPP) et la formalisation du

secteur informel : quelle relation ?, 3eme Journée Internationale de Microfinance à Cotonou

(Bénin), 22 pages.

AUBERT, C., DE JANVRY, A., SADOULET, E. (2009), Designing Credit Agent Incentives

to Prevent Mission Drift in Pro-Poor Microfinance Institutions, Journal of Development

Economics, vol. 90, n° 1, pp. 153-162.

AYRES, C. E. (1921), Instinct and Capacity, Journal of Philosophy, vol. 18, n° 3, pp. 561-

565.

AYRES, C. E. (1936), Fifty Years‘ Development in Ideas of Human Nature and Motivation,

American Economic Review, vol. 26, n° 1, pp. 224-254.

AYRES, C. E. (1961), Toward a Reasonable Society: The Values of Industrial Civilization,

Austin, University of Texas Press, 301 pages.

Banque Mondiale (2000), Rapport sur le développement dans le monde 2000-2001,

Combattre la pauvreté, New York, Oxford University Press, 381 pages.

BARTLETT, M. S. (1937), Properties of sufficiency and statistical tests, Proceedings of the

Royal Statistical Society, Series A 160, pp. 268–282.

BECKER, G. S. (1993), Human capital: a theoretical and empirical analysis, with special

Bibliographie

422

reference to education, University of Chicago Press, (3
e
 édition, première édition en 1964),

390 pages.

BACIN, F., VILLA, C. (2009), Evaluation d‘Impact en Microfinance, Société Française de

l’Evaluation, Présentation aux 9
èmes

 Journées Françaises de l‘Evaluation, Marseille, 11-12 juin

2009, 13 pages.

BAGWATI, J. (2010), Repenser les ODM, Finances & Développement, vol. 47, n° 3, pp. 14-

16.

BAJENARU, V. (2004), Le mimétisme institutionnel et la croissance économique en

Roumanie : une transition à deux vitesses, Draft Paper, 13 pages.

BAJENARU, V. (2007), Complexité et Diversité des Comportements Individuels dans le

Contexte du Changement Institutionnel Post-Communiste. Thèse de doctorat ès Sciences

Economiques, Université Paul Cézanne, 269 pages.

BALLET, J. (2001), L'exclusion: définitions et mécanismes, Paris, L‘Harmattan, 255 pages.

BANERJEE, A., DUFLO, E., GLENNERSTER, R., KINNAN, C. (2009), The Miracle of

Microfinance ? Evidence from a Randomized Evaluation, J-PAL, Document de travail, 41

pages.

BANERJEE, A. V., DUFLO, E. (2008), The Experimental Approach to Development

Economics, Forthcoming Annual Review of Economics, CEPR working paper, n° DP7037,

NBER working paper, n° 14467, 39 pages.

BANERJEE, A. V., DUFLO, E. (2007), The Economic Lives of the Poor, Journal of

Economic Perspectives, vol. 21, n° 1, pp. 141-167.

BARDHAN, P. (2000), Understanding Underdevelopment: Challenges for Institutional

Economics from the point of view of Poor Countries, Journal of Institutional and Theoretical

Economics, vol. 156, n° 1, pp. 216-224.

Bibliographie

423

BARDHAN, P. (2005), Institutions matter, but which ones? Economics of Transition, vol. 13,

n° 3, pp. 499−532.

BARNETT, V. (2005), Institutions, Network Relations, and Economic Systems: A Counter to

Oleinik's Reply, Journal of Economic Issues; vol. 39, n° 3, pp. 808-812.

BAUDER, H. (2005), Institutional Capital and Labour Devaluation: The Non-Recognition of

Foreign Credentials in Germany, INTERVENTION: Journal of Economics, vol. 2, n° 1, pp.

75-93.

BEAULIERE, A. (2007), Haïti dans l‘impasse économique et sociale: une analyse en terme

de gouvernabilité, in Haïti : les recherches en sciences sociales et les mutations

sociopolitiques et économiques, Pierre, L. N. (dir.), Paris, L‘Harmattan, pp. 63-81.

BECK, T. ET AL. (2008), Benchmarking financial development, World Bank Publications,

Policy Research Working Paper, n° 4638, 45 pages.

BECKER, G. S. (1994), Human Capital: A Theoretical and Empirical Analysis with Special

Reference to Education, Chicago, The University of Chicago Press, 412 pages.

BELLONCLE, G. (1971), Les coopératives d'épargne et de crédit, base du développement

dans les pays du Tiers-Monde, Options Méditerranéennes, n° 6, pp. 30-36.

BÉNASSY-QUÉRÉ, A., COUPET, M., MAYER, T. (2005), Institutional Determinants of

Foreign Direct Investment, Centre d’Etudes Prospectives et d’Informations Internationales

(CEPII), Working Paper, n° 2005-05, 29 pages.

BERGER, A. N. ET MESTER, L. J. (1997), Inside the black box: What explains differences

in the efficiencies of financial institutions? Journal of Banking & Finance, vol. 21, pp. 895-

947.

BERGER A., UDELL G. (1996), Universal banking and the future of small business lending,

edited by A.Saunders and I. Walter, Financial system design: The case for universal banking,

Burr Ridge, IL, Irwing Publishing, pp. 559-627.

Bibliographie

424

BERGH, A., NILSSON, T. (2010), Do liberalization and globalization increase income

inequality? European Journal of Political Economy, vol. 26, n° 4, pp. 488–505.

BERNARDIN, E. A. (1993), L’espace rural haïtien, Bilan de 40 ans d’exécution des

programmes nationaux et internationaux de développement (1950-1990), Paris, L‘Harmattan,

407 pages.

BERTHELIER, P., DESDOIGTS, A., OULD AOUDIA, J. (2004), Profils Institutionnels :

Une base de données sur les caractéristiques institutionnelles de pays en développement, en

transition et développés, Revue Française d'Economie, vol. 19, n° 1, pp. 121-196.

BESLEY, T., COATE, S. (1995), Group lending, repayment incentives and social collateral,

Journal of Development Economics, vol. 46, pp. 1-18.

BESSY C., FAVEREAU O. (2003), Institutions et économie des conventions, Cahiers

d’économie politique vol. 44, n°1, pp. 119-164.

BHATT N., TANG S.-Y., (2001), Delivering Microfinance in Developing Countries:

Controversies and Policy Perspectives, Policy Studies Journal, vol. 29, n° 2, pp. 319-333.

BIT (Bureau International du Travail), (2005), La sécurité socio-économique pour un monde

meilleur, Genève, International Labour Organization, 502 pages.

BLANCPAIN, F. (2003), La condition des paysans haïtiens : du Code noir aux codes ruraux,

Paris, Karthala, 204 pages.

BLONDEAU, N. (2006), La microfinance, un outil de développement durable ? Etudes, vol.

9, n° 405/3, pp. 188-198.

BOCCANFUSO, D., COULIBALY, M., SAVARD, L. (2008), Une analyse d‘impacts

économique et social des réformes économiques et de l‘aide publique au développement au

Mali – Un cadre macro–micro, The European Journal of Development Research, vol. 20, n°

3, pp. 519–545.

Bibliographie

425

BOCCANFUSO, D., SIMEON, A. (2006a). Dynamique de la pauvreté en Haïti et ses

déterminants, Cahier du GREDI, Working Paper, n° 0615, 30 pages.

BOCCANFUSO, D., SIMEON, A. (2006b), Pauvreté, croissance et redistribution en Haïti,

Cahier du GREDI, Working Paper n° 0617, 23 pages.

BOCCELLA, N., BILLI, A. (2005), Développement, Inégalités, Pauvretés, Paris, Karthala,

428 pages.

BONIFACE, P., VEDRINE H. (2009), Atlas des crises et des conflits, Paris, Armand

Colin/Fayard, 125 pages.

BOST, F. et AL. (dir.) (2009), Géoéconomie politique, Images économique du monde, Paris,

Armand Colin, 411 pages.

BOURDIEU, P. (1980), Le capital social : Notes provisoires, Actes de la Recherche en

Sciences Sociales, vol.3, n° 31, pp. 2-3.

BOURDIEU, P. (1986), « The forms of capital », in Richardson, J. (Ed.), Handbook of

Theory and Research for the Sociology of Education, New York, Greenwood Press, pp. 241-

258.

BOURGEOIS, R. (2006), The Institutional Rural Poverty Trap, CGPRT Flash, vol. 4, n° 5,

pp. 1-1.

BOURRICAUD, F. (1977), L’individualisme institutionnel. Essai sur la sociologie de Talcott

Parsons, Paris, Presses Universitaires de France, (Sociologies), 350 pages.

BOYE, S., HAJDENBERG, J., POURSAT, C. (2006), Le guide de la microfinance, Paris,

Eyrolles, 304 pages.

BOYER, R. (2003), Les institutions dans la théorie de la Régulation, Cahiers d’économie

politique 2003/1, n° 44, p. 79-101.

Bibliographie

426

BOYER, R., SAILLARD, Y., (1995), La théorie de la régulation. L’état des savoirs, Paris,

La Découverte, 568 pages.

BRACKING, S. (2003), The political Economy of Chronic poverty, Institute for Development

Policy and Management, University of Manchester, Working Paper, n° 23, 38 pages.

BRASSEUL, J. (1993), Introduction à l’économie du développement, Paris, Armand Colin,

188 pages.

BRESSER, R. K. F., MILLONIG, K. (2003), Institutional Capital : Competitive Advantage in

light of the New Institutionalism in Organization Theory, Schmalenbach Business Review,

vol. 55, pp. 220-241.

BRH, (2005), Rapport Annuel 2005, Port-au-Prince, Banque de la République d‘Haïti, 170

pages.

BUCKLEY, J., SHANG, Y. (2003), Estimating policy and program effects with observational

data: the ―differences-in-differences‖ estimator, Practical Assessment, Research &

Evaluation, vol. 8, n° 24, article électronique disponible à

http://pareonline.net/getvn.asp?v=8&n=24, (visité le 10 octobre 2010).

BUSS, T. F., GARDNER, A. (2008), Haiti in the Balance: Why Foreign Aid Has Failed and

What We Can Do About It, Washington DC, Brookings Institutions Press, 272 pages.

BYSTROM, H. N. E. (2008), The Microfinance Collateralized Debt Obligation: A Modern

Robin Hood? World Development, vol. 36, n° 11, pp. 2109–2126.

CAPPA, C. (2006), Afrique du Sud : Ouvertures des marchés et consolidation des inégalités,

in Gillioz, S., Carton, M., Coméliau, C. (eds.) (2006), Le défi social du développement :

globalisation et inégalités, Paris, Karthala, pp. 106-110.

CARNEY, D. (1998), Implementing the sustainable livelihoods approach. In D. Carney, ed.

Sustainable rural livelihoods: what contribution can we make? London, UK, Department for

International Development, pp. 3-26.

http://pareonline.net/getvn.asp?v=8&n=24

Bibliographie

427

CARNEY, D. (2002), Sustainable livelihoods approaches: progress and possibilities for

change, London, UK, Eldis Document Store, 67 pages.

CARRUTHERS, B. G., GUINNANE, T. W., LEE, Y. (2009), Bringing ―Honest Capital‖ to

Poor Borrowers: The Passage of the Uniform Small Loan Law, 1907-1930, Economic Growth

Center, Yale University, Center Discussion Paper, n° 971, 41 pages.

CASTORIADIS, C. (1975), L’institution imaginaire de la société, Paris, Seuil, 538 pages.

CENTRE FOR MICRO FINANCE (2010), Access to Finance in Rural Andhra Pradesh,

IFMR Research, 51 pages.

CEPALC (2005), Le cyclone Jeanne en Haïti: déegats et effets sur les départements du Nord-

Ouest et de l’Artibonite : Approfondissement de la vulnérabilité, Port-au-Prince, CEPALC, 22

pages.

CCFD (Comité Catholique contre la Faim et pour le Développement) (2008), Haïti

Données sur l'agriculture et la crise alimentaire, Communiqué de Presse, disponible en ligne

à : http://ccfd-terresolidaire.org/ewb_pages/d/doc_1349.php, (visité le 12 décembre 2010).

CGAP (2000), Microfinance et gestion des risques : la perspective du client, Focus Note, n°

17, Washington DC, CGAP, 4 pages.

CGAP (2003), L‘impact de la microfinance, Contribuer à améliorer l'efficacité de l'aide,

CGAP, Note sur la microfinance, n° 13, 2 pages.

CGAP (2004), Helping to Improve Donor Effectiveness in Microfinance, The Role of

Governments In Microfinance, Donor Brief, n° 19, Washington DC, CGAP, 2 pages.

CGAP (2010a), Financial Access 2010, Europe and Central Asia Factsheet, Washington DC,

CGAP, 2 pages.

CGAP (2010b), The Haiti Earthquake: How microfinance is helping, CGAP: online

publication (http://www.cgap.org/p/site/c/template.rc/1.26.12613/) (accessed: 15/12/2010).

http://ccfd-terresolidaire.org/ewb_pages/d/doc_1349.php
http://www.cgap.org/p/site/c/template.rc/1.26.12613/

Bibliographie

428

CGAP (2010c), Financial Access 2010: The State of Financial Inclusion through the Crisis,

Washington DC, CGAP / World Bank, 100 pages.

CHAMAK, A., FROMAGE, C. (2006), Le capital humain, comment le développer et

l’évaluer, Paris, Liaisons, 201 pages.

CHANG, H.-J., EVANS, P. (2005), The Role of Institutions in Economic Change, in G.

Dymski and S. Da Paula (eds), Reimagining Growth, London, Zed Press, pp. 99-140.

CHANG, H.-J., GRABEL, I. J. (2004), Reclaiming Development: An Alternative Policy

Manual, London, Zen Books, 224 pages.

CHAO BEROFF, R., PREBOIS, A. (2005), Une finance solidaire, pour retisser les liens

sociaux, Paris, Editions Charles Léopold Mayer, 140 pages.

CHARNES, A., COOPER, W.W., RHODES, E. (1978), Measuring the efficiency of decision

making units, European Journal of Operational Research, vol. 2, pp. 429-444.

CHARNOCK, C. (2009), Why do institutions matter? Global competitiveness and the politics

of policies in Latin America, Capital & Class, vol. 98, pp. 67-100.

CHATEL, E., RIVAUD-DANSET, D. (2006), L‘économie des conventions : une lecture

critique à partir de la philosophie pragmatiste de John Dewey, Revue de Philosophie

Economique, GREQAM, Paris, Vuibert, n° 13, pp. 49-75.

CHAVANCE, B. (2007), L’Economie Institutionnelle, Paris, La Découverte, (Repères), 119

pages.

CHRISTEN, R. P. (1997), Banking services for the poor: Managing for financial success,

Washington DC, ACCION International, 287 pages.

CHRISTEN, R.P. (2002), Commercialization and mission drift: The transformation of

microfinance in Latin America, Occasional paper, n° 5, Washington DC, CGAP, 24 pages.

Bibliographie

429

CNSA (2006), Haïti - Bilan de la Sécurité Alimentaire 2003 – 2005, Port-au-Prince,

Coordination Nationale de la Sécurité Alimentaire (CNSA), 160 pages.

COASE, R. (1998), The New Institutional Economics, The American Economic Review, vol.

88, n° 2, Papers and Proceedings of the Hundred and Tenth Annual Meeting of the American

Economic Association, (May 1998), pp. 72-74.

COASE, R. (1937), The nature of the firm, Economica, vol. 4, n° 4, pp. 386-405.

COASE, R. (1988a), The Nature of the Firm, Origin, Meaning, Influence, Journal of Law,

Economics, and Organization. Reprinted in The Nature of the Firm: Origins, Evolution, and

Development (Oliver E.Williamson and Sidney G.Winter, eds, Oxford University Press,

1991), pp. 3-47.

COASE, R. (1988b), The New Institutional Economics, Journal of Institutional and

Theoretical Economics, vol. 140, n° 1, pp. 229-231.

COHEN, J. M., UPHOFF, N. T. (1980), Participation‘s Place in Rural Development: Seeking

Clarity through Specificity, World Development, vol. 8, n° 3, pp. 213-235.

COLEMAN, J. S. (1988), Social Capital in the Creation of Human Capital, The American

Journal of Sociology, vol. 94, Supplement: Organizations and Institutions: Sociological and

Economic Approaches to the Analysis of Social Structure, pp. S95-S120.

COLEMAN, J. S. (1990), Foundations of social theory, Cambridge, Massachussets, The

Belknap Press of Harvard University Press, 993 pages.

COMMONS, J. R. (1931), Institutional economics, The American economic review 1931, vol.

21, n° 4, pp. 648-657.

CONCEICA P., JAHAN, S. (2010), Accomplir des progrès décisifs, Finances &

Développement, vol. 47, n° 3, pp. 11-12.

Bibliographie

430

CONLIN, M. (1999), Peer group micro-lending programs in Canada and the United States,

Journal of Development Economics, vol. 60, pp. 249-269.

CONNING, J. (1996), Group lending, moral hazard and the creation of social collateral, IRIS

Working Paper, n° 195, 30 pages.

CONNING, J. (1999). Outreach, sustainability, and leverage in monitored and peer-monitored

lending, Journal of Development Economics, vol. 60, n° 1, pp. 51-77.

CONUS, M.-F. (1992), Cycles longs et transformations structurelles. Application à

l’industrie houillère des Cévennes (1810 – 1987), Thèse de doctorat : Université Montpellier

I, 472 pages.

COPESTAKE, J. (2007), Mainstreaming Microfinance: Social Performance Management or

Mission Drift? World Development, vol. 35, n° 10, pp. 1721–1738.

COPESTAKE, J. (2008), Program Impact, Contribution to Boulder-Bergamo Forum on

access to financial services in rural areas, Bergamo, 17-20 September.

CORBETT, B. (1986), Why Haiti Is So Poor? The Haiti Project Newsletter, People to People

Inc, St Louis (USA), 16 pages.

COREI THORSTEIN (Collectif de Recherche sur l‘Economie Institutionnaliste), (1995),

L’Economie Institutionnaliste, Les Fondateurs, Paris, Economica. 112 pages.

CORIAT B., WEINSTEIN O. (1995), Les nouvelles théories de l’entreprise, Paris, Librairie

Générale Française, (Le livre de Poche), 218 pages.

CULL, R., DEMIRGUC-KUNT, A., MORDUCH, J. (2007), Financial performance and

outreach: A global analysis of lending microbanks, Economic Journal, vol. 117, pp. 107-133.

DAI/FINNET, (1999), Base de Données sur les Institutions de Microfinance, Présentation

des Résultats, Rapport de Décembre 1999, 8 pages.

Bibliographie

431

DAI/FINNET, (2002), Microfinance Institution Standards: a Tool for Improving

Performance, DAI/FINNET Technical Note 2, 16 pages.

DAI/FINNET, (2003), Présentation de l’offre de microfinance en Haïti, Rapport d‘Avril

2003, 45 pages.

DAI/FINNET, (2005), Base de Données sur les Institutions de Microfinance, Présentation

des Résultats, Rapport de juin 2005, 12 pages.

DARMON, M. (2008), La socialisation, Paris, Armand Colin, 128 pages.

DARYL, C., MORDUCH, J., RUTHERFORD, S., RUTHVEN, O. (2009), Portfolios of the

Poor, How the World’s Poor Live on $2 a Day, Princeton University Press, 320 pages.

DAVIS, L. E., NORTH, D. C. (1971), Institutional Change and American Economic Growth,

Cambridge, Cambridge University Press, 292 pages.

D‘AGOSTINO, S., DUVERT, N. (2008), La Pauvreté, Paris, Bréal, (Thèmes & Débats

Economie), 127 pages.

DE BRIEY, V. (2005), Plein feu sur la microfinance en 2005 ! Regards Economiques, n° 28,

pp. 1-14.

DE HAAN, C. (2001), Livestock development: implications for rural poverty, the

environment, and global food security, Washington DC, World Bank Publications, 71 pages.

DE MEL, S., MCKENZIE, D., WOODRUFF, C. (2008), Returns to Capital in

Microenterprises : evidence From a Field Experiment, The Quaterly Journal of Economics,

vol. 123, n° 4, pp. 1329-72.

DE RAVIGNAN, A. (2010), Le Sud en mal de développement, Alternatives économiques, n°

295, pp. 74-75.

DE SOTO, H. (1994), L’autre sentier, la révolution informelle dans le Tiers-Monde, traduit

Bibliographie

432

de l‘espagnol par Martine Couderc, Paris, La Découverte, 244, pages.

DE SOTO, H. (2001), Le mystère du capital, Finances & Développement, vol. 38, n° 1, pp.

29-33.

DELINCE, K. (1993), Les forces politiques en Haïti, Paris, Karthala, 328 pages.

DEQUECH, D. (2006), Institutions and Norms in Institutional Economics and Sociology,

Journal of Economic Issues, vol. 40, n° 2, p. 473-481.

DEVELTERE, P., FONTENEAU, B. (2003), Création d‘emploi et protection sociale en

Haïti : l‘apport de l‘économie sociale dans un contexte d‘Etat Néant, Hoger Institut voor de

Arbeid, Papier présenté à la conférence internationale « Le Sud et le Nord dans la

Mondialisation. Quelle alternative », Université du Québec en Outaouais, Canada, 24-25

septembre, 13 pages.

DIAGNE, A., SIMTOWE, F., CHIMOMBO, W., MATAYA, C. (2000), Design and

Sustainability Issues of Rural Credit and Savings Programs for the Poor in Malawi, an

Action-Oriented Research Project, International Food Policy Research Institute (IFPRI),

Report.

DICHTER, T. (1999), Case Studies in Microfinance, Non-governmental organizations

(NGOs) In Microfinance: Past, Present And Future - An Essay, The World Bank Group, may

1999, 53 pages.

DICHTER, T. (2006), Hype and Hope: The Worrisome State of the Microcredit Movement,

Document non Publié, http://www.microfinancegateway.org/p/site/m/template.rc/1.26.9051/

(visité le 7 juillet 2009).

DICHTER, T. W. (2010), Too Good to Be True: The Remarkable Resilience of Microfinance,

Harvard International Review, vol. 32, n° 1, pp. 18-21.

DICHTER, T. W., HARPER, M. (2007), What’s wrong with microfinance ? London,

Practical Action, 285 pages.

http://www.microfinancegateway.org/p/site/m/template.rc/1.26.9051/

Bibliographie

433

DILLARD, D. (1987), Money as an Institution of Capitalism, Journal of Economic Issues,

vol. 21, n° 4, pp. 1623-1647.

DOLISCA, F. ET AL. (2007), Land tenure, population pressure, and deforestation in Haiti:

The case of Forêt des Pins Reserve, Journal of Forest Economics, vol. 13, n° 4; pp. 277-289.

DON, K. (1985), Institutional Economics: Perspectives on Economy and Society, Journal of

Economic Issues, vol. 19, n° 3, pp. 815-828.

DORVILIER, F. (2007), Apprentissage organisationnel et dynamique de développement local

en Haïti, proposition d’intelligibilité en termes de production d’un nouvel ordre territorial,

Thèse de doctorat, Université Catholique de Louvain, Louvain-La-Neuve, Presses

universitaires de Louvain, 359 pages.

DOSI, G. (1988), Sources, Procedures, and Microeconomic Effects of Innovation, Journal of

Economic Literature, vol. 26, n° 3, pp. 1120-1171.

DOSI, G et al. (1988), Technological Change and Economic Theory, London, Francis Pinter;

New York, Colombia University Press, 646 pages.

DOWLA, A. (2006), In credit we trust: Building social capital by Grameen Bank in

Bangladesh, The Journal of Socio-Economics, vol. 35, pp. 102-122.

DOUGLAS, M. (1999), Comment pensent les institutions, Paris, La Découverte/MAUSS, 180

pages.

DSNRCP, (2007), Document de Stratégie Nationale pour la Croissance et La Réduction de la

Pauvreté DSNCRP (2008-2010), Pour Réussir le Saut Qualitatif, Port-au-Prince, MPCE, 168

pages.

DUBET, F. (2002), Le déclin de l’institution, Paris, Seuil, 422 pages.

DUBOIS, C. (2003), L’Or blanc de Djibouti. Salines et sauniers (XIXe-XXe siècles), Paris,

Karthala, 272 pages.

Bibliographie

434

DUFLO, E., GLENNERSTER, R., KREMER, M. (2004), Randomized Evaluations of

Interventions in Social Science Delivery, Development Outreach, 9 pages.

DUFLO, E., KREMER, M. (2004), Use of Randomization in the Evaluation of Development

Effectiveness, in Evaluating Development Effectiveness (World Bank Series on Evaluation

and Development, Volume 7, Osvaldo Feinstein, Gregory K. Ingram and George K. Pitman,

editors, New Brunswick, N.J., Transaction Publishers, pp. 205-232.

DUFLO, E., PARIENTE, W. (2009), Développements récents sur l‘impact et les mécanismes

de la microfinance, Revue Secteur Privé & Développement, n° 3, pp. 10-12.

DUFUMIER, M. (1988), Pénurie alimentaire, agriculture paysanne et politique agricole en

Haïti, Économie Rurale, vol. 188, n° 188, pp. 26-31.

DUFUMIER, M. (2004), Agricultures et paysanneries des Tiers mondes, Paris, Karthala, 598

pages.

DUPONT, L. (1998), Sécurité alimentaire et stabilisation macroéconomique en Haïti, Paris,

L‘Harmattan, 346 pages.

DURKHEIM, E. (1988)[1895], Les règles de la méthode sociologique, Paris, Flammarion,

255 pages.

DURUFLE, G. (1988), L'ajustement structurel en Afrique: Sénégal, Côte d'Ivoire,

Madagascar, Paris, Karthala, 205 pages.

EASTERLY, W. R. (2006), The white man's burden: why the west's efforts to aid the rest

have done so much ill and so little good, New York, Penguin Press, 436 pages.

EASTERLY, W. R. (2008), Reinventing foreign aid, Cambridge, MA, MIT Press, 567 pages.

EDISON, H. (2003), Testing the Links: How strong are the links between institutional quality

and economic performance? Finance & Development, vol. 40, n° 2, pp. 35 – 37.

Bibliographie

435

EGSET, W., SLETTEN, P. (2003), La pauvreté en Haïti. Un profil de la pauvreté en Haïti à

partir des données de l’enquête ECVH, Oslo (Norvège), FAFO, 52 pages.

EIGEN-ZUCCHI, C., ESKELAND, G. S., SHALIZI, Z. (2003), Institutions Needed for More

than Growth: By facilitating the management of environmental and social assets, institutions

underpin sustainable development, Finance & Development, vol. 33, n° 3, pp. 42-43.

EKKEHARD, E. (2007), La place des institutions dans la théorie de la croissance, in

Institutions et développement : la fabrique institutionnelle et politique des trajectoires de

développement, Lafaye de Micheaux, E., Mulot, E. & Ould-Ahmed, P. (dirs.), Rennes,

Presses Universitaires de Rennes, pp. 157-181.

ELLUL, J. (1961), Histoire des institutions, L’antiquité, 1
ère

 édition, Paris, Quadrige/PUF,

629 pages.

ENJOLRAS, B. (2006), Conventions et Institutions, Paris, Éditions L‘Harmattan, (Logiques

sociales), 220 pages.

ENRIQUEZ, E. (1980), Les institutions : amour et contrainte, consensus et violence, in

Connexions, n° 30, pp. 77-101.

EUROPEAN COMMISSION, (2008), Financial Services Provision and Prevention of

Financial Exclusion, Bruxelles, European Commission, 136 pages.

FAHY, J., SMITHEE, A. (1999), Strategic Marketing and the Resource Based View of the

Firm, Academy of Marketing Science Review, vol. 1999, n° 10, pp. 1-20.

FALGON, C., GUSTAVE, W. (1999), Cadre juridique des institutions de micro-finance non-

cooperatives, Port-au-Prince, Conseil National de Financement Populaire (KNFP) &

Programme pour la Relance de l‘économie en transition (PRET/DAI/USAID), 53 pages.

FAO (2009), Aperçus Nutritionnels par Pays - Haïti, Rome, FAO, 24 pages.

Bibliographie

436

FASS, S. H. (1988), Political Economy in Haiti:The Drama of Survival, New Brunswick, NJ

and Oxford, Transaction Books, 369 pages.

FAUSTO, R. (1996), Sur le concept de capital. Idée d’une logique dialectique, Paris,

L‘Harmattan, 87 pages.

FEDDERKE, J. W., LUIZ, J. M. (2008), Does human capital generate social and institutional

capital? Exploring evidence from South African time series data, Oxford Economic Papers,

vol. 60, n° 4, pp. 649-682.

FEENY, D. (1988), The Demand for and Supply of Institutional Arrangements, in Vincent

Ostrom, David Feeny, and Hartmut Picht, (eds.), Rethinking Institutional Analysis and

Development, Issues, Alternatives, and Choices, San Francisco, Institute for Contemporary

Studies Press, pp. 273-299.

FERNANDEZ-HUERGA, E. (2008), The Economic Behavior of Human Beings: The

Institutional/Post-Keynesian Model, Journal of Economic Issues, vol. 42, n° 3, pp. 709-726.

FERRARY, M. (2006), Microfinance et lutte contre l‘exclusion, Du contrat formel de

financement au contrat implicite desocialisation, Sociologies Pratiques, vol. 2, n° 13, pp. 61-

76.

FERGUSSON, L. (2006), Institutions for financial development: what are they and where do

they come from? Journal of Economic Surveys, vol. 20, n° 1, pp. 27-43.

FIELD, E., PANDE, R. (2008), Repayment Frequency and Default in Micro-Finance:

Evidence from India, Journal of the European Economic Association,vol. 6, n° 2-3, pp. 501-

509.

FINE, B., JOMO, K. S. (eds.) (2006), The new development economics: after the Washington

Consensus, London, Zed Books, 304 pages.

FISCHER, G., GHATAK, M. (2010), Spanning the Chasm: Uniting Theory and Empirics in

Microfinance Research, in Armendariz et Labie (eds), Handbook of Microfinance, pp. 1-17.

Bibliographie

437

FISCHER, T., SRIRAM, M. S. (2002), Beyond Micro-Credit, Putting Development Back into

Micro-Finance, New Delhi, Vistaar Publications, 390 pages.

FISHER, R. A. (1922), On the interpretation of χ
2
 from contingency tables, and the

calculation of P, Journal of the Royal Statistical Society, vol. 85, n° 1, pp. 87-94.

FOLMER, H. (2009), Why Sociology is Better Conditioned to Explain Economic Behaviour

than Economics, Kyclos, vol. 62, n° 2, pp. 258-274.

FOSSIER, A., MONNET, E. (2009), Les institutions, mode d‘emploi, Tracés, vol. 17, n° 2,

pp. 7-28.

FREEMAN, C. (1990), Technological and Economic Developments, Paper presented at

Maastricht Economics Conference on Strategies for 2000: Where are we Heading?

Maastricht.

FREY, B. S. (1990), Institutions Matter: The Comparative Analysis of Institutions, European

Economic Review, vol. 34, n° 2-3, pp. 443-450.

FUSFELD, D. R. (1977), The Development of Economic Institutions, Journal of Economic

Issues, vol. 11, n° 4, pp. 743-784.

GAFFARD, J.-L. (2009), Economie : la mutation nécessaire d‘une discipline, Revue

d'économie politique, vol. 119, n° 3, pp. 489-499.

GHAI, D. P. (1991), The IMF and the south: the social impact of crisis and adjustment, New

York, Zed Books, 273 pages.

GAMMAGE, S. (2004), Exercising Exit, Voice and Loyalty: A Gender Perspective on

Transnationalism in Haiti, Development and Change, vol. 35, n° 4, pp. 743–771.

GARRABE, M. (1994), Ingénierie de l'évaluation économique, Paris, Ellipses (Enseignement

Supérieur Tertiaire), 255 pages.

Bibliographie

438

GARRABE, M. (2007), Economie sociale et développement, Programme MED-TEMPUS,

220 pages.

GARRABE, M. (2008), Note sur l‘existence du capital institutionnel, Communication au

Workshop Université de Montpellier 1-Université de Sherbrooke, 23-24 juin 2008, 24 pages.

GENTIL, D., SERVET, J.-M. (2002), Entre « localisme » et mondialisation : la microfinance

comme révélateur et comme levier de changements socio-économiques, Tiers-Monde, vol. 43,

n°172, pp. 737-760.

GHATAK, M. (1999), Group lending, local information and peer selection, Journal of

Development Economics, vol. 60, pp. 27-50.

GIDDENS, A. (1987), La constitution de la société, Paris, PUF, 474 pages.

GILLIOZ, S., CARTON, M., COMELIAU, C. (eds.) (2006), Le défi social du

développement : globalisation et inégalités, Paris, Karthala, 233 pages.

GINE, X., HARIGAYA, T., KARLAN, D., NGUYEN, B. (2006), Evaluating Microfinance

Program Innovation with Randomized Control Trials: An Example from Group versus

Individual Lending, Banque asiatique de développement, note technique, n° 16, 31 pages.

GINGRICH, C. D., GARBER, J. D. (2010), Trade Liberalization‘s Impact on Agriculture in

Low Income Countries: A Comparison of El Salvador and Costa Rica, The Journal of

Developing Areas, vol. 43, n° 2, pp. 1-17.

GINI C. (1921), Measurement of Inequality of Incomes, Economic Journal, vol. 31, pp. 124-

126.

GISLAIN, J.-J. (2003), L‘émergence de la problématique des institutions en économie,

Cahiers d’économie politique, vol. 44, n° 1, pp. 19-50.

GLAESER, E., ET AL. (2004b), Explaining Growth: Institutions, Human Capital, and

Leaders, Working Paper, 49 pages (+annexes).

Bibliographie

439

GODQUIN, M. (2004), Microfinance repayment performance in Bangladesh: How to

improve the allocation of loans by MFI‘s, World Development, vol. 32, n° 11, pp. 1909-1926.

GRANOVETTER, M. (1985), Economic Action and Social Structure: The Problem of

Embeddedness, American Journal of Sociology, vol. 91, n° 3, pp. 481-501.

GREENWOOD, D. T., HOLT, (2008), Institutional and Ecological Economics: The Role of

Technology and Institutions in Economic Development, Journal of Economic Issues, vol. 42,

n° 2, pp. 445-452.

GREIF, A. (2000), The fundamental problem of exchange: A research agenda in Historical

Institutional Analysis, European Review of Economic History, vol. 4, n° 3, pp. 251-284.

GREIF, A., LAITIN, D. D. (2004), A Theory of Endogenous Institutional Change, The

American Political Science Review, vol. 98, n° 4, pp. 633-652.

GUERIN, I. (2002), Les sommets mondiaux du microcrédit : où en est-on cinq ans après ?,

Revue Tiers-Monde, tome 43, n° 172, pp.867-877.

GUERIN, I. ET AL. (2007), Microfinance : effets mitigés sur la lutte contre la pauvreté,

Annuaire Suisse de politique de développement, vol. 26, n°2, pp. 103-119.

GUERIN, I, LAPENU, C., DOLIGEZ, F. (2009), La microfinance est-elle socialement

responsable ? Une introduction, Revue Tiers-Monde, n° 197, pp. 5-16.

GUERIN, I., ROESCH, M., HELIES, O., VENKATASUBRAMANIAN, G. (2009),

Microfinance, endettement et surendettement, Une étude de cas en inde du sud, Revue Tiers-

Monde, n° 197, pp. 131-146.

GUERY A. (2003), Institution : histoire d‘une notion et de ses utilisations dans l‘histoire

avant les institutionnalismes, Cahiers d’économie politique 2003/1, n° 44, p. 7-18.

GUICHAOUA, A. (DIR.) (1996), Questions de Développement, Nouvelles approches et

enjeux, Paris, L‘Harmattan, 207 pages.

Bibliographie

440

GUINNANE, T. W., HENRIKSEN, I. (1998), Why Danish Credit Co-operatives were so

unimportant, Scandinavian Economic History Review, vol. 46, n° 2, pp. 32-54.

GUINNANE, T. W. (2009), New law for new enterprises: the development of cooperative

law in Germany, 1867-1889, Department of Economics, Yale University, Working Paper, 54

pages.

GUINNANE, T. W., MARTINEZ-RODRIGUEZ, S. (2010), Did the Cooperative Start Life

as a Joint-Stock Company? Business Law and Cooperatives in Spain, 1869–1931, Economic

Growth Center, Yale University, Center Discussion Paper, n° 987, 34 pages.

GULLI, H. (1998), Microfinance and Poverty: Questioning the Conventional Wisdom,

Washington, D.C., Inter-American Development Bank, 124 pages.

GUTIERREZ-NIETO, B., SERRANO-CINCA, C., MOLINERO, C. M. (2007), Microfinance

institutions and efficiency, Omega, vol. 35, pp. 131-142.

HABER, S. H., NORTH, D. C., WEINGAST, B. R. (2008), Political institutions and

financial development¸ Stanford University Press, 304 pages.

HALL, R. C. R., TAYLOR, P. A. (1996), Political science and the three new

institutionalisms, Political Studies, vol. 44, pp. 936-957.

HAQ, M., SKULLY, M., PATHAN, S. (2010), Efficiency of Microfinance Institutions: A

Data Envelopment Analysis, Asia - Pacific Financial Markets, vol. 17, n°, 1, pp. 63-97.

HARDY, S. D. ET KOONTZ, T. M. (2009), Rules for Collaboration: Institutional Analysis of

Group Membership and Levels of Action in Watershed Partnerships, The Policy Studies

Journal, vol. 37, n° 3, pp. 393-414.

HARTARSKA, V. (2005), Governance and Performance of Microfinance Institutions in

Central and Eastern Europe and the Newly Independent States, World Development, vol. 33,

n° 10, pp. 1627-1643.

Bibliographie

441

HARTARSKA, V., NADOLNYAK, D. (2007), Do regulated microfinance institutions

achieve better sustainability and outreach? Cross-country evidence, Applied Economics, vol.

39, n° 10, pp. 1207-1222.

HASHEMI, S., ROSENBERG, R. (2006), Graduating the poor into mircofinance: Linkinf

safety nets and financial services, Focus note, n° 34, Washington DC, CGAP, 8 pages.

HERMES, N., LENSINK, R. (2007), The Empirics of Microfinance: What do we know? The

Economic Journal, vol. 117, pp. 1-10.

HERMES, N., LENSINK, R., MEESTERS, A. (2008), Outreach and Efficiency of

Microfinance Institutions, Centre for International Banking, Insurance and Finance (CIBIF),

University of Groningen, The Netherlands, 29 pages.

HO, P. S.-W., SCHNEIDER, G. (2002), African drama: Myrdal and progressive institutional

change in South Africa, Journal of Economic Issue, vol. 36, n° 2, pp. 507-515.

HODGSON, G. M. 1997), The Ubiquity of Habits and Rules, Cambridge Journal of

Economics, vol. 21, n° 6, pp. 663-684.

HODGSON, G. M. (1998), The Approach of Institutional Economics, Journal of Economic

Literature, vol. 36, n° 1, pp. 166-192.

HODGSON, G. M. (1999), Evolution and Institutions on evolutionary economics and the

evolution of economics, Cheltenham, Edward Elgar, 345 pages.

HODGSON, G. M. (2002), The Evolution of Institutions: An Agenda for Future Theoretical

Research, Constitutional Political Economy, vol. 13, n° 2, pp. 111-127.

HODGSON, G. M. (2004a), Reclaiming Habit for Institutional Economics, Journal of

Economic Psychology, vol. 25, n° 4, pp. 651-660.

HODGSON, G. M. (2004b), The Complex Evolution of a Simple Traffic Convention: The

Bibliographie

442

Functions and Implications of Habit, Journal of Economic Behavior and Organization, vol.

54, n° 1, pp. 19-47.

HODGSON, G. M. (2006), What are institutions? Journal of Economic Issues, vol. 40, n° 1,

pp. 1-25.

HODGSON, G. M. (2007a), Meanings of Methodological Individualism, Journal of

Economic Methodology, vol. 14, n° 2, pp. 211-226.

HODGSON, G. M. (2007b), The Revival of the Veblenian Institutional Economics, Journal

of Economic Issues, vol. 41, n° 2, pp. 325-340.

HODGSON, G. M. (2007c), Evolutionary and Institutional Economics as the New

Mainstream? Evolutionary Institutional Economic Review, vol. 4, n° 1, pp. 7–25.

HODGSON, G. M. (2009), Institutional Economics into the Twenty-First Century, Studi e

Note di Economia, Anno XIV, n° 1, pp. 3-26.

HOUTART, F., REMY, A. (2000), Haïti et la mondialisation de la culture, étude des

mentalités et des religions face aux réalités économiques, sociales et politiques, Paris,

L‘Harmattan, 210 pages.

HUBER, B. A., FISCHER, N., ASTRIN, J. J. (2010), High level of endemism in Haiti‘s last

remaining forests: a revision of Modisimus (Araneae: Pholcidae) on Hispaniola, using

morphology and molecules, Zoological Journal of the Linnean Society, vol. 158, n° 2, pp.

244–299.

HULME, D. (2000), Impact assessment methodologies for microfinance: theory, experience

and better practice, World Development, vol. 28, n°1, pp. 79-98.

HUDON, M. (2006), Microfinance et financement des exclus bancaires du Sud, Esprit Libre,

n° 43, http://www.ulb.ac.be/espritlibre/html/el102006/61.html (visité en novembre 2010).

HUDON, M. (2008), Norms and values of the various microfinance institutions, International

http://www.ulb.ac.be/espritlibre/html/el102006/61.html

Bibliographie

443

Journal of Social Economics, vol. 35, n°, 1/2, pp. 35-48.

HUDON, M. (2009), Should Acces to Credit be a Right? Journal of Business Ethics, vol. 84,

pp. 17-28.

HUDON, M. (2010), Management of microfinance institutions: Do subsidies matter? Journal

of International Development, vol. 22, n° 7, pp. 890-905.

IFAD/IICA (1991), Haiti agricultural sector assessment, Biblioteca Orton IICA, 75 pages.

IHSI, (2009a), Population totale, population de 18 ans et plus estimées en 2009, Port-au-

Prince, Institut Haïtien de Statistique et d‘Informatique (IHSI), 95 pages.

IHSI, (2009b), Les comptes économiques en 2009, Port-au-Prince, Institut Haïtien de

Statistique et d‘Informatique (IHSI), publication annuelle, n° 12, décembre 2009, 1 page.

IHSI, (2009c), Objectifs du Millénaire pour le Développement, Etat, Tendances et

Perspectives, Port-au-Prince, Institut Haïtien de Statistique et d‘Informatique (IHSI), 64

pages.

IHSI, (2010), Les comptes économiques en 2010, Port-au-Prince, Institut Haïtien de

Statistique et d‘Informatique (IHSI), publication annuelle, n° 16, décembre 2010, 2 pages.

IICA (2006), Rapport sur L'Etat et les Perspectives de L'Agriculture et du Monde Rural en

Haiti, Port-au-Prince, IICA (Institut Inter-Américain de la Coopération pour l‘Agriculture),

38 pages.

INKSTER, I. (1988), The Institutionalist Theory of Economic Development, Technological

Progress and Social Change: A Comment on James H. Street, Journal of Economic Issues,

vol. 22, n° 4, pp. 1243-1247.

IRAM (1990), Quelles politiques agricoles pour Haïti, Paris, IRAM (Institut de Recherches et

d‘Applications des Méthodes de Développement).

Bibliographie

444

ISERN, J., PORTEOUS, D. (2006), Commercial banks and microfinance: Evolving modes of

success, Focus note, n° 28, Washington DC, CGAP, 8 pages.

JACOB, S. (2009), Pourquoi des agriculteurs rationnels sont-ils inefficients? Capital humain,

efficience productive et stratégies paysannes en Haïti, Editions Publibook, 355 pages.

JADOTTE, E. (2006). Income distribution and poverty in the Republic of Haiti, Department

of Applied Economics, Universidad Autònoma de Barcelona, Working Paper, n° 13, 40

pages.

JAMESON, K. P. (2006), How Institutionalism Won the Development Debate, Journal of

Economic Issues, vol. 40, n° 2, pp. 369-375.

JEANNIN, P., SANGARE, M. (2008), La microfinance. Quels impacts économiques et

sociaux ? Document non Publié, Présenté le 29 mai au XIV Colloque National de la

Recherche dans les IUT, Université de Toulouse, 9 pages.

JESSOP, B. (2001), Institutional re(turns) and the strategic-relational approach, Environment

and Planning A, vol. 33, n° 7, pp. 1213-1235.

KAJI, G. S. (1998), Institutions in Development: the Country, Research, and Operational

Challenges. In R. Picciotto and E. Weisner (eds.), Evaluation and Development: The

Institutional Dimension. World Bank, Washington, D.C., pp. 3-6.

KANBUR, R. (2009), Pauvreté: en hausse ou en baisse? Finances et Développement, vol. 46,

n° 4, pp. 32-34.

KARLAN, D. (2001), Microfinance impact assessments: The perils of using new members as

a control group, Journal of Microfinance, vol. 3, n° 2, pp. 76-85.

KARLAN D. (2003), Using experimental economics to measure social capital and predict

financial decisions, Princeton University Working Paper, 15 pages.

KARLAN, D. (2005), Using Experimental Economics to Measure Social Capital and Predict

Bibliographie

445

Financial Decisions, The American Economic Review, vol, 95, n° 5, pp. 1688-1699.

KARLAN, D. (2008), Measuring Microfinance, Stanford Social Innovation Review, vol. 6, n°

3, pp. 53-53.

KARLAN, D. (2010), Helping the Poor Save More, Stanford Social Innovation Review, vol.

6, n° 3, pp. 48-53.

KARLAN, D., GOLBERG, N. (2007), Impact Evaluation for Microfinance Review of

Methodological Issues, Doing Impact Evaluation, n° 7, World Bank Paper, 30 pages.

KARLAN, D., VALDIVIA, M. (2006), Teaching Entrepreneurship: Impact of Business

Training on Microfinance Clients and Institutions, Yale University, Center Discussion Paper,

n° 941, 44 pages.

KARLAN, D., ZINMAN, J. (2005), Credit Elasticities in Less Developing Countries:

Implications for Microfinance, American Economic Review, vol. 98, n° 3, pp. 1040–1068.

KARLAN, D., ZINMAN, J. (2009), Observing Unobservables: Identifying Information

Asymmetries With a Consumer Credit Field Experiment, Econometrica, vol. 77, n° 6, pp.

1993-2008.

KARLAN, D., ZINMAN, J. (2010), Expanding Credit Access: Using Randomized Supply

Decisions to Estimate the Impacts, The Review of Financial Studies, vol. 23, n° 1, pp. 433.

KARNANI, A. (2008a), Help, don't romanticize, the poor, Business Strategy Review, vol. 19,

n° 2, pp. 48-53.

KARNANI, A. (2008b), Employment, not microcredit, is the solution, The Journal of

Corporate Citizenship, vol. 32, pp. 23-55.

KARNANI, A. (2009), Romanticizing the Poor, Stanford Social Innovation Review, vol. 7, n°

1, pp. 38-43.

Bibliographie

446

KEELEY, B./OECD. (2007), Human capital: how what you know shapes your life, OECD

Publishing, 147 pages.

KEITA, M. (2007), Evaluation de la performance des institutions de microfinance (IMFs) par

la méthode d‘enveloppement des données, Thèse de Doctorat, Université du Québec à

Montréal, 301 pages.

KENT, W. G. (1982), Meanings of Development, Human Systems Management, vol. 3, n° 3,

pp. 188-194.

KHAKEE, A. (2002), Assessing Institutional Capital Building in a Local Agenda 21 Process

in Göteborg, Planning Theory and Practice, vol. 3, n° 1, pp. 53-68.

KHOJA, F., LUTAFALI, S. (2008), Micro-financing: an innovative application of social

networking, Ivey Business Journal, vol. 72, n° 1, pp. 1-9.

KIIRU, J. M. M. (2007), Microfinance: Getting Money to the Poor or Making Money Out of

the Poor? Finance & The Common Good, n° 27, pp. 64-73

KIIRU, J. M. M., MBURU, J. (2007), User costs of Joint Liability Borrowing and their Effect

on Livelihood assets for Rural Poor Households, International Journal for Gender Women

and Social Justice, July-December.

KLEIN, P. A. (1995a), An Institutionalist View of Development Economics, Journal of

Economic Issues, vol. 11, n° 4, p. 785-807.

KLEIN, P. A. (1995b), Ayres on institutions – A reconsideration, Journal of Economic Issues,

vol. 29, n° 4, p. 1189-1196.

KNEIDING, C & MAS, I. (2009), Efficiency Drivers of MFIs: The Role of Age, CGAP Brief

(February), 4 pages.

KNFP (2006), Pour un financement du developpement rural : situation et perspectives en

Haïti, Port-au-Prince, KNFP (Konsèy Nasyonal Finansman Popilè), 95 pages.

Bibliographie

447

KOLOMA, Y. (2008), Microfinance, macrodésillusion : le paradoxe de la microfinance ?,

article présenté dans le cadre du séminaire des doctorants de LARE-EFI de l‘université

Montesquieu Bordeaux4, 33 pages..

KOUTSOYIANNIS, A. (2001), Theory of econometrics, 2
nd

 Edition, New York, Palgrave

Macmillan Limited, 699 pages.

KUHN, T. S. (1999), La structure des révolutions scientifiques, Traduction française, Paris,

Flammarion, 284 pages.

LABIE, M. (2009), Microfinance : évolution du secteur, diversification de produits et

gouvernance, Reflets et Perspectivies, vol. 48, n° 3, pp. 5-6.

LAFAYE, C. (2005), La sociologie des organisations, Paris, Armand Colin, 127 pages.

LAFAYE DE MICHEAUX, E., MULOT, E., OULD-AHMED, P. (2007), Institutions et

développement : la fabrique institutionnelle et politique des trajectoires de développement,

Rennes, Presses Universitaires de Rennes, 321 pages.

LAFOURCADE, A.-L. ET AL. (2005), Etude sur la portée et les performances financières

des institutions de microfinance en Afrique, rapport d‘étude du MixMarket, 23 pages.

LAKEHAL, M. (2002), Dictionnaire d'économie contemporaine et principaux faits politiques

et sociaux, Paris, Vuibert, (coll. Dictionnaire), 810 pages.

LAMAUTE-BRISSON, N. (2002), L’économie informelle en Haïti. De la reproduction

urbaine à Port-au-Prince, Paris, L‘Harmattan, 318 pages.

LAMAUTE-BRISSON, N. (2005), Emploi et pauvreté en milieu urbain en Haïti,

Commission Economique pour l‘Amérique Latine et les Caraïbes (CEPALC), 231 pages.

LANGLOIS, R. N. (Ed.) (1986), Economics as Process, Cambridge, Cambridge University

Press, 276 pages.

Bibliographie

448

LANKES, H. P. (2002), Ouvrir les marchés aux pays en développement, Finances &

Développement, volume 39, n° 3, pp. 8-13.

LAPASSADE, G. (2006), Groupes, Organisations, Institutions, 5
e
 édition (Texte établi et

présenté par Rémi Hess), Paris, Economica, 272 pages.

LAPENU, C. (2001), Le financement de l‘agriculture familiale dans le contexte de la

libéralisation Quelle contribution de la microfinance ? Le cas de Madagascar, ATP – Cirad

41/97 – Cerise, 55 pages.

LAPENU, C. (2002), La gouvernance en microfinance : Grille d‘analyse et perspective de

recherche, Revue Tiers Monde, tome 43, n° 172, pp. 847-865.

LAPENU C. ET AL. (2004), Performances sociales : une raison d‘être des institutions de

microfinance…et pourtant encore peu mesurée, Quelques pistes, Monde en Développement,

vol. 2, n°126, pp. 51-68.

LAPENU, C. ET AL. (2009), Evaluation de la performance sociale : Les enjeux d‘une finance

responsable, Revue Tiers Monde, n° 197, pp. 37-54.

LA PORTA, R. ET AL. (2008), The Unofficial Economy and Economic

Development/Comments and Discussion, Brookings Papers on Economic Activity, n° 2, pp.

275-364.

LAROSE, S. (1976), L’exploitation agricole en Haïti. Guide d’étude, Université de Montréal,

Centre de recherches caraïbes, 69 pages.

LAUTIER, B. (2004), L’économie informelle dans le tiers monde, nouvelle édition, Paris, La

Découverte, (Repères), 122 pages.

LE MONITEUR (Journal Officiel) (2002), Texte de loi portant sur les Caisses Populaires et

les Fédérations de Caisses Populaires, Port-au-Prince, République d‘Haïti, juillet 2002, 37

pages.

Bibliographie

449

LECOURS, A (2002), L‘approche néo-institutionnaliste en science politique : unité ou

diversité ? Revue Politique et Sociétés, vol. 21, n° 3, pp. 3-19.

LEDGERWOOD, J. (1999), Microfinance handbook: an institutional and financial

perspective, Washington DC., World Bank Publications, 286 pages.

LEFEVRE-FARCY, J.-F. (1992), La révolution tertiaire : services, emploi et croissance,

Revue française d'économie, vol. 7, n° 1, pp. 139-166.

LELART, M. (2006), De la finance informelle à la microfinance, Paris, Archives

contemporaines et Agence universitaire de la francophonie, 112 pages.

LELART, M. (2007), La microfinance au Vietnam : situation et enjeux, Laboratoire

d'Economie d'Orléans, Document de Recherche, n° 2007-29, 18 pages.

LEVESQUE, B., BOURQUE, G. L., FORGUES, E., (2001), La nouvelle sociologie

économique, Paris, Désclée de Brouwer, 268 pages.

LEWIS, A. W. (1954), Economic Development with Unlimited Supplies of Labour, The

Manchester School, vol. 22, n° 2, pp. 139-191.

LI, T. (2005), Financial Institutions in Rural China: A study on Forma and Informal Credit,

Dissertation for PhD in Economics, University of California – Riverside, 91 pages.

LIST, F. (1841)[1857], Système national d’Economie Politique, traduit de l‘Allemand par

Henri Richelot, Paris, Capelle, 572 pages.

LITTLEFIELD, E., MORDUCH, J., HASHEMI, S. (2003), Is Microfinance an Effective

Strategy to Reach the Millennium Development Goals? Focus Note, n° 24, CGAP, 12 pages.

LORENZ, M. O. (1905), Methods of measuring the Concentration of Wealth, Publications of

the American Statistical Association, n° 9, pp. 209-219.

Bibliographie

450

LOUNSBURY, M., GLYNN, M. A. (2001), Cultural entreprenuership: Stories, legitimacy,

and the acquisitions of resource, Strategic Management Journal, vol. 22, n° 6/7, pp. 545-564.

LOUREAU, R. (1972), L'Analyse Institutionnelle, Paris, Les Editions de Minuit,

(Arguments), 298 pages.

LUCAS, R. E. (1988), On the Mechanics of Economic Development, Journal of Monetary

Economics, vol. 22, pp. 3-42.

LUNDAHL, M., SILIE, R. (1998), Economic reform in Haiti: Past failures and future

success?, Comparative Economic Studies, vol. 40, n° 1, pp. 43-71.

LUSTIN, D. (2005), La micro-finance et son rôle potentiel dans l‘allègement de la pauvreté et

le développement en Haïti, Rapport de la CEPALC (Commission Economique pour

l‘Amérique Latine et les Caraïbes), 77 pages.

MANIGAT, S., LAMOTHE-BRISSON, N., COULOMBE, H. (2005), La Pauvreté en Haïti,

La Parole des Haïtiens, Enquête sur les perceptions de la pauvreté (2003), Port-au-Prince,

MEF/PNUD-Haïti, 107 pages.

MARCH, J., SCHULZ, M., ZHOU, X. (2000), The dynamis of rules: Change in written

organizational, Standford, Standford University press, 228 pages.

MARX, K. (1867), The Capital, The process of production of capital, volume 1, English

edition, 1887, (first edition in German, 1867), Moscow, Progress Publishers, 328 pages.

MATIN, I., HULME, D., RUTHERFORD, S. (2002), Finance for the Poor: from Microcredit

to Microfinancial Services, Journal of International Development, vol. 14, n° 2, pp. 273-294.

MATTHEWS, R. C. O. (1986), The Economics of Institutions and the Sources of Growth,

Economic Journal, vol. 96, n° 384, pp. 903-918.

MAUREPAS, F. L. (2002), L‘économie informelle en Haïti : entre domination, créativité et

utopie, Réfractions, n° 9, pp. 101-114.

Bibliographie

451

MAYOUX, L. (2000), Microfinance and the Empowerment of Women – review of key

issues, Document de travail n° 23 du Programme de finance solidaire, Bureau International du

Travail (BIT), Génève, 31 pages.

MAYOUX, L. (2002), Microfinance and women‘s empowerment: Rethinking best practice.

Development Bulletin, vol. 57, pp. 76-80.

MAZZEO, J. (2009), Lavichè: Haiti‘s Vulnerability to the Global Food Crisis, NAPA

Bulletin, n° 32, pp. 115–129.

MCGOWAN, L. (1997), Democracy Undermined, Economic Justice Denied: Structural

Adjustment and the Aid Juggernaut in Haiti, The Development Group for Alternative Policies

(The Development GAP), Janvier 1997. Document en ligne :

http://www.developmentgap.org/americas/Haiti/Democracy_Undermined_Economic_Justice_

Denied_Structural_Adjustment_&_Aid_Juggernaut_in_Haiti.html. (visité le 11 juillet 2009).

MEEUSEN, W., VAN DEN BROECK, J. (1977), Efficiency estimation from Cobb-Douglas

production functions with composed error, International Economic Review, vol. 18, n° 2, pp.

435-444.

MEHROTRA, S. (2001), Le développement à visage humain. La voie qui mène au

développement social et la croissance économique, Paris, Economica, (Unicef), 195 pages.

MENARD, C. (2004), L’économie des organisations, Paris, La Découverte, (Repères), 123

pages.

MERSLAND, R., (2007), The Cost of Ownership in Microfinance Organizations, World

Development, vol. 37, n° 2, pp. 469-478.

MERSLAND, R., STROM, R. O. (2009), Performance and governance in microfinance

institutions, Journal of Banking & Finance, vol. 33, n° 4, pp. 662-669.

MERSLAND, R., STROM, R. O. (2010), Microfinance Mission Drift? World Development,

vol. 38, n° 1, pp. 28-36.

http://www.developmentgap.org/americas/Haiti/Democracy_Undermined_Economic_Justice_Denied_Structural_Adjustment_&_Aid_Juggernaut_in_Haiti.html
http://www.developmentgap.org/americas/Haiti/Democracy_Undermined_Economic_Justice_Denied_Structural_Adjustment_&_Aid_Juggernaut_in_Haiti.html

Bibliographie

452

METELLUS, J. (2003), Haïti : Une nation pathétique, Paris, Maisonneuve & Larose, 294

pages.

MICROFINANCE CENTRE (2007), De l’exclusion à l’inclusion via la microfinance,

Questions critiques, Résumé Global du rapport du projet « De l‘exclusion à l‘inclusion via la

microfinance », 16 pages.

MICROFINANCE INFORMATION EXCHANGE (2009), América Latina y El Caribe,

Washington DC, Microfinance Information eXchange (MIX), 20 pages.

MILL, J. S. (1848), Principes de l’économie politique, Paris, Guillaumin, 594 pages.

MITCHELL, W. C. (1914), Human Behavior and Economics: A Survey of Recent Literature,

Quarterly Journal of Economics, vol. 29, n° 1, pp. 1-47.

MITCHELL, W. C. (1937), Quantitative analysis in Economic Theory, American Economic

Review, vol. 15, n° 1, pp. 4-12.

MOBEKK, E., SPYROU, I. S. (2002), Re-evaluating IMF involvement in low-income

countries: the case of Haiti, International Journal of Social Economics, vol. 29, n° 7/8, pp.

527-537.

MONTGOMERY, H., WEISS, J. (2005), Great expectations: Microfinance and poverty

reduction in Asia and Latin America, ADB Research Institute paper series, n° 63, Manila:

ADB.

MONTAS, R. (2005), La pauvrete en haïti : situation, causes et politiques de sortie, Port-au-

Prince, CEPALC, LC/MEX/R.879, 62 pages.

MORAL, P. (1961), Le paysan haïtien (étude sur la vie rurale en Haïti), Paris, Maisonneuve

& Larose, 375 pages.

MORDUCH, J. (1998), Does Microfinance Really Help the Poor? New Evidence on Flagship

Programs in Bangladesh, MacArthur Foudation Project on Inequality - Princeton University,

Bibliographie

453

Document de travail, 44 pages.

MORDUCH, J. (1999), The Microfinance Promise, Journal of Economic Literature, vol. 37,

pp. 1569-1614.

MORDUCH, J. (2000), The microfinance schism, World Development, vol. 28, n° 4, pp. 617-

629.

MORDUCH, J. (2005), Smart subsidies for sustainable microfinance, Finance for the Poor:

ADB, Quarterly Newsletter of the Focal Point for Microfinance, n° 6, pp. 1-7.

MORVANT-ROUX, S. (2008), Quelle microfinance pour l‘agriculture des pays en

développement ? Synthèse du colloque organisé par FARM les 4, 5 et 6 décembre 2007,

Paris, FARM, 24 pages.

MOSLEY, P. ET HULME D. (1998), Microenterprise Finance: Is There a Conflict Between

Growth and Poverty Alleviation? World Development, vol. 26, n° 5, pp. 783-790.

MOULOUNGUI, C. (2004), Introduction générale au droit : La création, la diffusion des

règles de droit, Volume 1, Paris, Publibook, 291 pages.

MOYO, D. (2009), L'aide fatale : Les ravages d'une aide inutile et de nouvelles solutions

pour l'Afrique, Paris, Jean-Claude Lattès, 250 pages.

MPCE, (2006), Inégalités et Pauvreté en Haïti, MPCE/PNUD, Port-au-Prince, 165 pages.

MUHAMMAD, Y. (2009), The Role of the Corporation in Supporting Local Development,

Reflections, vol. 9, n° 2, pp. 1-6.

MULKAY, B. (2004), Analyse de l’Impact des Aides aux Entreprises, Document INSEE –

Pole des Etudes Economiques Régionales, Octobre 2004.

NAGELS, J., PLASMAN, R. (2006), Eléments d’économie politique. Critique de la pensée

unique, Bruxelles, Editions de l‘université de Bruxelles, 559 pages.

Bibliographie

454

NAHAPETIAN, N. (2010), Le microcrédit à l‘heure du bilan, Alternatives économiques, n°

295, pp. 40-42.

NAVAJAS, S., SCHREINER, M., MEYER, R., GONZALEZ-VEGA, C., & RODRIGUEZ-

MEZA, J. (2000), Microcredit and the poorest of the poor: theory and evidence from Bolivia,

World Development, vol. 28, n° 2, pp. 333-346.

NAVAJAS, S., CONNING, J., GONZALEZ-VEGA, C. (2003), Lending technologies,

competitions and consolidation in the market for microfinance in Bolivia, Journal of

International Development, vol. 15, n° 6, pp. 747-770.

NELSON, R. R., WINTER, S.G. (1982), An evolutionary theory of economic change,

Harvard University Press, 437 pages.

NOREL, P. (1997), Problèmes du développement économique, Paris, Seuil, 93 pages.

NORTH, D. C. (1990), Institutions, Institutional Change and Economic Performance,

Cambridge University Press, 159 pages.

NORTH, D. C. (1991), Institutions, Journal of Economic Perspectives, vol. 5, n° 1, pp. 97-

112.

NORTH, D. C. (2005), Le processus du développement économique, Paris, Editions

d‘Organisations, (Traduction de Understanding the Process of Economic Change, Princeton

University Press [2005] par Michel Le Séac‘h), 237 pages.

NOWAK, M. (2009), Le microcrédit ou le pari de l’homme, Paris, Rue de l‘échiquier, 129

pages.

Nurkse, R. (1952), Some aspects of capital accumulation in underdeveloped countries, Cairo,

National Bank of Egypt, 65 pages.

Nurkse, R. (1953), Problems of Capital-Formation in Underdeveloped Countries, New York,

Oxford university press, 163 pages

Bibliographie

455

OLIVER, C. (1997), Sustainable competitive advantage: Combining institutional and

resource-based views, Strategic Management Journal, vol. 18, pp. 697-713.

ORAL, M. (2010), E-DEA: Enhanced data envelopment analysis, European Journal of

Operational Research, vol. 207, n° 2, pp. 916.

OSMANI, L. N. K. (2007), A breakthrough in women's bargaining power: the impact of

microcredit, Journal of International Development, vol. 19, n° 5, pp. 695-716.

OSTROM, E. (1986), An agenda for the study of institutions, Public Choice, vol. 48, n° 1, pp.

3-25.

OSTROM, et al., (1994), Rules, Games, and Common-Pool Resources, Michigan, University

of Michigan Press, 369 pages.

OSTROM, E. (2005), Understanding Institutional Diversity, Princeton, NJ, Princeton

University Press, 376 pages.

OSTROM, E. (2008), Institutions and the Environment, Economic Affairs, vol. 28, n° 3, pp.

24-31.

PAGURA, M. E., GRAHAM, D. H., MEYER, R. L. (2001), Determinants of Borrowers

Dropout in Microfinance: An Empirical Investigation in Mali, Selected Paper for the AAEA

and CAES Annual Meetings, 18 pages.

PALLEY, T. I. (2001), Labour Standards and Governance as Public Institutional Capital:

Cross Country Evidence from the 1980s and the 1990s, Unpublished Paper, AFL-CIO, Public

Policy Department, Washington, and D.C.

PARIENTE, W. (2007), Evaluation économétrique des deficiencies du marché du credit et

des politiques d‘accès au credit, Le cas de trios regions en Serbie, au Brésil et au Maroc,

Thèse de doctorat en Sciences Economiques, Université Paris 1 – Panthéon-Sorbonne, 249

pages.

Bibliographie

456

PATHAK, D. C., PANT, S. K. (2008), Micro Finance Matter...! Impact Evaluation of SGSY:

A Case Study of Jaunpur District in Micro Finance and Poverty Eradication: Indian and

Global Experiences. Eds. Daniel Lazar and P. Palanichamy. New Delhi, New Century

Publishers, 608 pages.

PAUL, B. (2005), Evaluation socio-économique d’un projet régional : Approche «

capital humain, capital social et institutionnel ». Cas du projet en faveur de la réhabilitation

et l’autosoutien de la région Ixile (Projet ixil, Union Européenne - Guatemala), département

de Quiché, Guatemala, Mémoire de Master of Science : Institut Agronomique Méditerranéen

de Montpellier, sous la direction de Monsieur Garrabé M., 162 pages.

PAUL, B. (2006), Des organisations aux institutions : une introduction au concept de

« capital institutionnel », Mémoire de Master 2 Recherche, Université Paul Valéry –

Université Montpellier III, sous la direction de Conus M.-F., 86 pages.

PAUL, B. (2009), Reclaiming Institutions as a Form of Capital, Pennsylvania Economic

Association Proceedings 2009, pp. 137-148.

PAUL, B., DAMEUS, A., GARRABE, M. (2011), Le processus de tertiarisation de

l‘économie haïtienne, Revue d’Etudes Caribéennes, vol. 17, fourthcoming.

PAXTON, J., THRAEN, C. (2003), An application of Mean–Covariance Structure Models for

the analysis of group lending behavior, Journal of Policy Modeling, vol. 25, pp. 863-868.

PAXTON, J., GRAHAM, D., & THRAEN, C. (2000), Modeling group loan repayment

behavior: New insights from Burkina Faso, Economic Development and Cultural Change,

vol. 48, n° 3, 639-655.

PDNA (Post-Disaster Needs Assessment) (2010), Evaluation des dommages, des pertes et des

besoins généraux et sectoriels, Port-au-Prince, Gouvernement de la République d‘Haïti, 120

pages.

PEAN, L. J.-R. (2007), Haïti, économie politique de la corruption: Lénsauvagement macoute

et ses conséquences (1957-1990), Paris, Maisonneuve & Larose, 812 pages.

Bibliographie

457

PEDERSEN, J., LOCKWOOD, K. (2001), Determination of a poverty Line for Haiti, Oslo,

FAFO Institute of Applied International Studies, 29 pages.

PEREZ, C. (2002), Technological revolutions and financial capital: the dynamics of bubbles

and golden ages, Northampton (Massachusetts), Edward Elgar Publishing, 198 pages.

PERILLEUX, A. (2009), La gouvernance des coopératives d‘épargne et de crédit en

microfinance : un enjeu de taille, Reflets et perspectives de la vie économique, tome 48, n° 3,

pp. 51-60.

PIC, E. (2008), La contribution des mutuelles de solidarité à l'inclusion financière des

ménages ruraux haïtiens, Université catholique de Lille, 10 pages.

PICCIOTTO, R. (1996), What is education worth? From production function to institutional

capital, World Bank: Human capital development working paper, 8 pages.

PIGA, A. (2005), Pauvreté et exclusion sociale dans les capitales du Sahel, in Bocella, N. et

Billi, A. Développement, inégalités, pauvretés, Paris, Karthala, pp. 143-172.

PLATTEAU, J.-P. (2000), Institutions, Social Norms, and Economic Development,

Amsterdam, Harwood Academic Publishers, 384 pages.

PLATJE, J. (2008), An institutional capital approach to sustainable development,

Management of Environmental Quality, vol. 19, n° 2, pp. 222-233.

PNUD, (2002), La bonne gouvernance : un défi majeur pour le développement durable en

Haïti. Rapport National sur le Développement Humain 2002, Port-au-Prince, PNUD Haïti,

199 pages.

PNUD, (2001), Situation économique et sociale d’Haïti, PNUD Haïti, Port-au-Prince, 142

pages.

PNUD, (2004), La vulnérabilité en Haïti : Chemin inévitable vers la pauvreté? Rapport

national sur le développement humain – Haïti, Port-au-Prince, PNUD Haïti, 142, pages.

Bibliographie

458

PNUD, (2010a), Informe Regional sobre Desarrollo Humano para América Latina y el

Caribe 2010, Actuar sobre el futuro: romper la transmisión intergeneracional de la

desigualdad, New York, PNUD, 209 pages.

PNUD, (2010b), Rapport sur le développement humain 2010, La vraie richesse des nations :

Les chemins du développement humain, Édition du 20e anniversaire du RDH, New york,

PNUD, 254 pages.

POLANYI, K. (1983), La grande transformation : aux origines politiques et économiques de

notre temps, Paris, Gallimard, (traduction de The Great Transformation, 1944, par Catherine

Malamoud et Maurice Angeno), 420 pages.

PONTHIEUX, S. (2006), Le capital social, Paris, La Découverte, (Repères), 121 pages.

PORCHER, T. ET MADI, H. (2009), Reprise ou Re-Crise ? Paris, Respublica, 205 pages.

PORTES, A., LANDOLT P. (1996), The Downside of Social Capital. Unsolved Mysteries:

The Tocqueville Files II, The American Prospect, vol. 7, n°. 26, pp. 18-21.

PRAHALAD, C. K. (2004), The Fortune at the Bottom of the Pyramid: Eradicating Poverty

through Profits, Philadelphia: Wharton School Publishing, 247 pages.

PRESTON, P. W. (1996), Development theory: an introduction, Massachusetts: Blackwell

Publishers, 368 pages.

PRESTON, P. W. (1982), Theories of Development, London, Routledge and Kegan Paul, 310

pages.

PUTNAM, R. D. (1993), Making Democracy Work: Civil Traditions in Modern Italy,

Princeton, NJ, Princeton University Press, 258 pages.

PUTNAM, R. D. (2001), Mesures et Conséquences du Capital Social, ISUMA, vol 2, n° 1, pp.

47-59.

Bibliographie

459

RAHMAN, S. (2010), Consumption Difference Between Microcredit Borrowers and Non-

borrowers: A Bangladesh Experience, The Journal of Developing Areas, vol. 43, n° 2, pp.

313-326.

RAHMAN, S. ET AL. (2009), Microcredit Programs and Consumption Behaviour of the

Borrower: Evidence from Bangladesh, The Journal of American Academy of Business, vol.

14, n° 2, pp. 83-92.

RAMCHARAN, R. (2010), Inégalités intenables, Finances & Développement, vol. 47, n° 3,

pp. 24-25.

RANDRIAMANAMPISOA, H., GARRABE, M., MICHEL, S. (2009), Confinement

institutionnel du risque et emergence du microcredit bancaire à madagascar, Document non

Publié, Université Montpellier, Centre d‘Etudes de Projets, 20 pages.

RAPHAEL, A. A. (1992), Le drame haïtien, une tournure inquiétante de l'histoire (Un essai),

2
e
 édition, Antoine A. Raphaël HT Publishing, 200 pages.

RAPHAEL, A. A. (2010), Le drame haïtien, une tournure inquiétante de l'histoire, 4
e
 édition,

Antoine A. Raphaël HT Publishing, 369 pages.

RAVALLION, M. (2002), Assessing the Poverty Impact of an Assigned Program, In Francois

Bourguignon and Luiz A. Pereira da Silva (eds.) The Impact of Economic Policies on Poverty

and Income Distribution: Evaluation Techniques and Tools, Volume 1, New York, Oxford

University Press, 17 pages.

RAVALLION, M. (2006), Evaluating Anti-Poverty Programs, Policy Research Working

Paper 3625, Washington, D.C., World Bank, Development Economics Research Group, 90

pages.

RAVALLION M. (2008), Evaluation in the practice of development, Policy Research

Working Paper, n° 4547, Washington DC, The World Bank, 35 pages.

Bibliographie

460

RAZAFINDRAKOTO, M., ROUBAUD, F. (2006), Les déterminants du bien-être individuel

en Afrique francophone : le poids des institutions, Afrique contemporaine (Gouvernance,

démocratie et opinion publique en Afrique), vol. 4, n
o
 220, pp. 21-31.

RHODES, L. (2001), Haitian heroines, The International Economy, vol. 15, n° 6, pp. 38-42.

RHYNE, E. (1998), The yin and yang of microfinance: Reaching the poor and financial

sustainability, Microfinance Bulletin, n° 2, pp. 6-8.

ROBINSON, M. S. (2001), The Microfinance Revolution: Sustainable Finance for the Poor,

vol. 1, Washington, World Bank et Open Society Institute, 304 pages.

RODRIK, D. (1999), Institutions for high-quality growth: what they are and how to acquire

them, Harvard University Press, Working Paper, 49 pages.

RODRIK, D., SUBRAMANIAN, A. (2003), La primauté des institutions (ce que cela veut

dire et ce que cela ne veut pas dire), Finance & Development, vol. 33, n° 3, pp. 31-34.

ROESCH, M., HELIES, O. (2007), La microfinance, outil de gestion de risque ou de mise en

danger par sur-endettement ? Le cas de l‘Inde du Sud, Autrepart, vol. 44, pp.119-140.

ROJOT, J. (2005), Théorie des organisations, 2
e
 édition, Paris, Eska, 541 pages.

ROGALY, B. (1996), Micro-finance evangelism, ―destitute women‖, and the hard selling of a

new anti-poverty formula, Development in Practice, vol. 6, n° 2, pp. 100-112.

ROMER, P. M. (1986), Increasing Returns and Long Run Growth, Journal of Political

Economy, vol. 94, n° 5, pp. 1002-1037.

ROODMAN, D., QURESHI, U. (2006), Microfinance as Business, Working paper, n° 101,

Washington DC, Centre for Global Development, 38 pages.

ROSSEL-CAMBIER, K. (2009), La microfinance combinée : aperçu en Amérique latine et

dans les Caraïbes, Reflets et perspectives de la vie économique, De Boeck Université, vol. 48,

n° 3, pp. 85-97.

Bibliographie

461

ROSSI, P. (1840), Cours d'économie politique : année 1836-1837 / par M.P. Rossi Societe

Belge de Librairie, Bruxelles, Hauman, 569 pages.

RUTHERFORD, M. (1981), Clarence Ayres and the Instrumental Theory of Value, Journal

of Economic Issues, vol. 15, n° 3, pp. 657-673.

RUTHERFORD, M. (1983), J. R. Commons's Institutional Economics, Journal of Economic

Issues, vol. 17, n° 3, pp. 721-744.

RUTHERFORD, M. (1994), Predatory practices or reasonable values? American

institutionalists on the nature of market transactions, History of Political Economy, vol. 26, n°

4, pp. 253-275.

RUTHERFORD, M. (1995), The old and the new institutionalism: Can bridges be built?

Journal of Economic Issues, Vol. 29, n° 2, pp. 443-451.

RUTHERFORD, M. (2000a), Understanding Institutional Economics: 1918-1929, Journal of

the History of Economic Thought, vol. 22, n° 3, pp. 277-308.

RUTHERFORD, M. (2000b), Institutionalism between the Wars, Journal of Economic Issues,

vol. 34, n° 2, pp. 291-303.

RUTHERFORD, M. (2006), Wisconsin Institutionalism: John R. Commons and his Students,

Labor History, vol. 47, pp.161-188.

RUTHERFORD, M. (2009a), Did Commons Have Few Followers? Continuing my

Conversation with Yngve Ramstad, Journal of Economic Issues, vol. 43, n° 2, pp. 441-448.

RUTHERFORD, M. (2009b), Towards a History of American Institutional Economics,

Journal of Economic Issues, vol. 43, n° 2, pp. 308-318.

RUTHERFORD, S. (2002), Comment les pauvres gèrent leur argent, (traduction de The Poor

and Their Money), Paris, Karthala, 165 pages.

Bibliographie

462

Sabharwal, G. (2000), From the Margin to the Mainstream – Micro-Finance Programmes

and Women’s Empowerment: The Bangladesh Experience, Swansea, University of Wales,

Centre for Development Studies, 47 pages.

SACAD/FAMV (1993), Paysans, Systèmes et Crise, Travaux sur l'agraire haïtien, SACAD

(Systèmes agraires caribéens et alternatives de développement/Université Antilles-Guyane,

Groupe de recherche/formation)/ FAMV (Faculté d'agronomie et de médecine vétérinaire/

Université d'Etat d'Haïti), tome 1, 365 pages.

SACHS, J. D. (2003), Les institutions n‘expliquent pas tout Le rôle de la géographie et des

ressources naturelles dans le développement ne doit pas être sous-estimé, Finances &

Developpement, vol. 33, n° 3, pp. 38-41.

SAINSINE, Y. (2007), Mondialisation, développement et paysans en Haïti: proposition d'une

approche en termes de résistance, Louvain-la-Neuve (Belgique), Presses universitaires de

Louvain, 339 pages.

SAINT-GERARD, Y. (1984), Haïti, l’enfer au paradis, Mal développement et troubles de

l’identité culturelle, Toulouse, Eché, 302 pages.

SAINT-GERARD, Y. (1986), Haïti, Mort d’une dictature, Paris, Privat, 164 pages.

SAINT-GERARD, Y. (1999), Espoir Assassiné : Les Enfants De La Haine et de la Violence,

Paris, L‘Harmattan, 173 pages.

SAMUELS, W.J. (1988), Institutional Economics, (Schools of thought in economics, 5),

Great Britain, Galliard, Vol. III, 372 pages.

SAMUELSON, P. A., NORDHAUS, W. D. (2005), Economie, Paris, Economica, 18
e
 édition,

782 pages.

SAY, J.-B. (1852), Cours complet d’économie politique, pratique, 3
e
 édition augmentée de

notes, Tome 1, Paris, Guillaumin et Compagnie, 672 pages.

Bibliographie

463

SCHANK, R. C., BERMAN, T. R., MACPHERSON, K. A. (1999), Learning by doing, in

Reigeluth, C. M.: Instructional-design theories and models, A new paradigm of instructional

theory, volume II, Mahwah (NJ), Lawrence Erlbaum/Routledge, pp. 161-182.

SCHREINER, M. (2003), A Cost-Effectiveness Analysis of the Grameen Bank of

Bangladesh, Development policy Review, vol. 21, n° 3, pp. 357-382.

SCHULLER, M. (2007), Seeing Like a ―Failed‖ NGO: Globalization‘s Impacts on State and

Civil Society in Haiti, Political and Legal Anthropology Review, vol. 30, n° 1, pp. 67-89.

SCHUMPETER, J. A. (1999), Théorie de l'évolution économique, Recherches sur le profit, le

crédit, l'intérêt et le cycle de la conjoncture, Paris, Dalloz, 371 pages.

SCHWENK, C. (1993), Management Tenure and explanations for Success and Failure,

Omega, vol. 21, n° 4, pp. 449-456.

SCOTT, W. R. (2001), Institutions and organizations, 2
nd

 edition, Foundations for

organizational science, Sage publication, 255 pages.

SEARLE, J. R. (2005), What is an institution? Journal of Institutional Economics, vol. 1, n°

1, pp. 1-22.

SEIBEL, H. D., PARHUSIP, U. (1992), Linking Formal and Informal Finance: An

Indonesian Exemple, in Adams et Fitchett (éd.), Finance formelle dans les pays en

développement, Lyon, PUF, pp. 239-248.

SEIBEL, H. D. (1996), Finance formelle et informelle : stratégies de développement des

systèmes locaux de financement, Revue Tiers-Monde, vol. 37, n° 145, pp. 97-114.

SEIBEL, H. D. (2004), What Matters in Rural and Microfinance, Development Research

Center, University of Cologne, Working Paper, 49 pages.

SEN, A. K. (1999), Development as Freedom, New York, Oxford University Press, 366

pages.

Bibliographie

464

SEN, A. K. (2000a), Un nouveau modèle économique, Développement, justice et liberté,

Paris, Edile Jacob, 356 pages.

SEN, A. K. (2000b), Repenser l’inégalité, Paris, Seuil, 281 pages.

SENGUPTA, R. ET AUBUCHON, C. P. (2008), The Microfinance Revolution: An

Overview, Review - Federal Reserve Bank of St. Louis; Jan/Feb 2008; vol. 90, n° 1, pp. 9-30.

SERVET, J.-M. (2006), Banquiers aux pieds nus : La microfinance, Paris, Odile Jacob, 511

pages.

SERVET, J.-M. (2010), L‘absence de prise en compte de l‘exclusion financière : une erreur

conceptuelle de définition de la pauvreté dans les OMD, Revue Economie & Management, n°

10, 16 pages.

SEVESTRE, P. (2002), Econométrie des données de panel, Paris, Dunod, 224 pages.

SHAOHUA, C., RAVALLION, M. (2008), The Developing World Is Poorer than We

Thought, but No Less Successful in the Fight Against Poverty, Policy Research Working

Paper, n° 4703, 44 pages.

SHYAKA, A. (2003), Vers un développement durable dans une société réconciliée. Cas de la

Province de Kigali-Ngali, Kigali, éditions de l‘Université Nationale du Rwanda, 136 pages.

SINGH, N. (2004), Rural Livelihood and Social Capital: The Case of Bangladesh and South

Asia, Document non publié, présenté au Panel 20 de la 18
e
 conférence de l‘European

Association for South Asian Studies (EASAS), disponible à

l‘adresse http://www.sasnet.lu.se/EASASpapers/20NareshSingh.pdf (visité en avril 2008).

SLETTEN, P., EGSET, W. (2004), Poverty in Haiti, Oslo, FAFO Paper, n° 31, 27 pages.

SIRVEN, N. (2004), Capital social et développement : concept, théories et éléments

empiriques issus du milieu rural de Madagascar, Thèse de doctorat, sciences économiques,

Université de Montesquieu Bordeaux, sous la direction de Mr J.-P. LACHAUD, 422 pages.

http://www.sasnet.lu.se/EASASpapers/20NareshSingh.pdf

Bibliographie

465

SMYRL, M. (2002), Politics et Policy dans les approches américaines des politiques

publiques : effets institutionnels et dynamiques du changement, Revue française de science

politique, vol. 52, n° 1, p. 37-52.

SOLANA, F., CALVA, J. L. (2002), América Latina XXI : ¿Avanzará o retrocederá la

pobreza ?, San Paolo, (Brasil) : Parlamento Latinoamercano & México : Fondo de Cultura

Económica, 319 paginas.

SOLOW, R. M. ET AL./CENTRE SAINT-GOBAIN POUR LA RECHERCHE EN

ECONOMIE (2001), Institutions et Croissance, Paris, Albin Michel, 418 pages.

SOULAMA, S. (2008), Efficacité technique et inefficience à l‘échelle des Institutions de

Microfinance au Burkina Faso, Article présenté aux Journées Internationales de Micro-

intermédiation, le 13 et 14 mars 2008, Université de Ouagadougou, 24 pages.

STEINER, P. (1999), La sociologie économique, Paris, La découverte & Syros, 123 pages.

STIGLITZ, J. E. (1990), Peer monitoring and credit markets, The World Bank Economic

Review, vol. 4, n° 3, pp. 351-366.

STIGLITZ, J. E. (2002), La grande désillusion, (traduit de l‘anglais américain par Paul

Chemla), Paris, Fayard, 324 pages.

STIGLITZ, J. E. (2003a), Democratizing the International Monetary Fund and the World

Bank: Governance and Accountability, Governance, vol. 16, n° 1, pp. 111-139.

STIGLITZ, J. E. (2003b), Globalization and Its Discontents, New York, William Warder

Norton, 288 pages.

STINCHCOMBE, A. L. (1997), On the Virtues of the Old Institutionalism, Annual Review of

Sociology, vol. 23, pp. 1-18.

TEDESCHI, G. A., KARLAN, D. (2010), Cross-Sectional Impact Analysis: Bias from

Dropouts, Perspectives on Global Development and Technology, vol. 9, n° 3/4, pp. 270-291.

Bibliographie

466

THEODAT, J.-M. (2001), Le jaden, berceau de l'identité haïtienne, Géographie et Culture, n
o

37, pp. 117-133.

THERET, B. (2000), Institutions et institutionnalismes. Vers une convergence des

conceptions de l‘institution ? in TALLARD, M., THÉRET, B., URI, D., Innovations

institutionnelles et territoires, Paris, L‘Harmattan, pp. 25-68.

TONDREAU, J. L. (2008), Tendances récentes et situation actuelle de l'éducation et de la

formation des adultes (EDFOA), Rapport national de la République d‘Haïti, Port-au-Prince,

UNESCO, 53 pages.

TOWNSEND, R. (1994), Risk and insurance in village India, Econometrica, vol. 62, n° 3, pp.

539-592.

TREBILCOCK, M. J. (1996), What Makes Poor Countries Poor ?: The Role of Institutional

Capital in Economic Development, Berkeley Program in Law & Economics, Working Paper

Series, Paper 149.

TRIGILIA, C. (2002), Sociologie économique. Etat, marché et société dans le capitalisme

moderne, Paris, Armand Colin/VUEF, Traduit de l‘italien par Catherine Drubigny,

(Collection U), 252 pages.

TROGNON, A. (2003), L‘économétrie des panels en perspective, Revue d’économie

politique, vol. 113, n° 6, pp. 727-748.

TUCKER, M., TELLIS, W. (2005), Microfinance Institutions in Transition: Fonkoze in Haiti

Moves toward Regulated Bank Status, Journal of Microfinance, vol. 7, n° 2, pp. 101-125.

UNCDF (1997), Microfinance Assessement Report for Haiti, Port-au-Prince, UNDP

Microfinance, Port-au-Prince, PNUD Haïti, 22 pages.

UNCDF (2003), UNCDF Microfinance Programme Impact Assessment–Haiti Companion

Report, Port-au-Prince, UNCDF, 183 pages.

Bibliographie

467

UNCDF (2006), Building Inclusive Financial Sectors for Development, Executive Summary,

New York, United Nations, 40 pages.

USAID (2007), Support to Haiti’s microfinance, small and medium enterprises sector:

Annual report: July 20/2006 – september 30/2007, Port-au-Prince, Haiti-MSME, 42 pages.

USAID (2008a), Recensement sur l’industrie de la microfinance haitienne 2006/2007, Port-

au-Prince, Haiti-MSME, 75 pages.

USAID (2008b), Mapping Microfinancial Points of Service in Haiti: Data Analysis, Port-au-

Prince, DAI/Haiti-MSME, 24 pages.

USAID (2008c), Directoire des institutions de microfinance haïtiennes : Introduction du

secteur de la microfinance haïtienne, Port-au-Prince, Haiti-MSME, 33 pages.

VAN TASSEL, E. (1999), Group Lending under Asymetric Information, Journal of

Development Economics, vol. 60, pp. 3-25.

VARIAN, H. R. (1990), Monitoring Agents with Other Agents, Journal of Institutional and

Theoretical Economics, vol. 146, pp. 153-174.

VEBLEN, T. (1899), The theory of the leisure class: An economic study in the evolution of

institutions, The Macmillan Company, [traduction française : Théorie de la classe de loisir,

Paris, éditions Gallimard, 1978], 278 pages.

VEBLEN, T. (1990), The instinct of workmanship and the state of the industrial arts/with a

New Introduction by Murray G. Murphy, New Jersey, Transaction Publishers, [Publication

originale : New York, Macmillan, 1914), 355 pages.

VEBLEN, T. (2005), The Theory of Business Enterprise, New York: Cosimo, [Publication

originale : The New American Library (1904)], 228 pages.

VERDON, L. L. (2008), Exploring the Impact of Democratic Capital on Prosperity,

Unpublished Paper, Florida State University, 15 pages.

Bibliographie

468

VIGNERON, F., JOHNSON, L. (1999), A Review and a Conceptual Framework of Prestige-

Seeking Consumer Behavior, Academy of Marketing Science Review, vol. 1999, n° 1, pp. 1-

15.

WALLISER, B. (2003), Théorie des jeux et institutions, Cahiers d’économie politique, vol.

44, n°1, pp. 165-179.

WALLISER, B. (2002), Rationalité, évolution et genèse des institutions, Document de

Travail, Ecole des Hautes Etudes en Sciences Sociales, Octobre, 9 pages.

WAMPFLER, B. (2000), Le financement de l‘agriculture dans un contexte de libéralisation :

quelle contribution de la microfinance ? Techniques Financières et Développement, n° 59-60,

pp 61-70.

WAMPFLER, B., GUERIN, I., SERVET, J. M. (2006), Le role de la recherche en

Microfinance, European Dialogue, n° 36, pp. 7-21.

WAMPFLER, B., NGUYEN, G., ROESCH, M. (2000), Le financement de l‘agriculture en

Afrique de l‘Ouest : enjeux, problèmes et perspectives dans un contexte de libéralisation et de

désengagement de l‘Etat, Communication présentée au séminaire Advancing Microfinance in

Rural West Africa, , Bamako (Mali), USAID.

WANG, Z. K. (1996), Integrating Transition Economies into the Global Economy, Finance &

Development, vol. 33, n° 3, pp. 21-23.

WARNER, K. (2000), Forestry and sustainable livelihoods, in Forests, food security and

sustainable livelihoods, Unasylva, Rome, FAO, vol. 202, 71 pages.

WEBER, M. (1964), L’éthique protestante et l’esprit du capitalisme (1904-1905), Paris, Plon,

321 pages.

WEBER, M. (1971)[1921], Economie et société, Paris, Plon, Traduit de l'allemand par Julien

Freund, Pierr Kamnitzer, Pierre Bertrand ... [et al.] (Recherches en Sciences Humaines), 650

pages.

Bibliographie

469

WELLS, M. P. (1998), Institutions and Incentives for Biodiversity Conservation, Biodiversity

Conservation, vol. 7, pp. 815-835.

WERNERFELT, B. (1984), A resource-based view of the firm, Strategic Management

Journal, vol. 5, pp. 171-180.

WESTERN, J. et al. (2005), Measuring community strength and social capital, Regional

Studies, vol. 39, n° 8, pp. 1095-2002.

WIETZKE, E., (1997), Financement de l‘agriculture à Madagascar, Etudes des cas AECA

Marovoay et CECAM Vakinankaratra, Montpellier, CNEARC.

WIGGINS, S., ROGALY, B. (1989), Providing rural credit in southern India: a comparison of

commercial banks and cooperatives, Public Administration & Development, vol. 9, n° 2, pp.

215-232.

WILLIAMSON, O. E. (1998), The institutions of governance, The American Economic

Review, vol. 88, n° 2, pp. 75-79.

WILLIAMSON, O. E., (1975), Markets and Hierarchies: Analysis and Antitrust Implications,

New York, Free Press, 286 pages.

WILLIAMSON, O. E. (1994), Les institutions de l’économie, Paris, Inter-Editions,

(Traduction de The Economic Institutions of Capitalism, Free Press, New York 1985), 404

pages.

WILLMAN, A., MARCELIN, L. H. (2010), ‗‗If They Could Make Us Disappear, They

Would!‘‘ Youth and Violence in Cité Soleil, Haiti, Journal Of Community Psychology, vol.

38, n° 4, pp. 515–531.

WILSON, K. (2007), The moneylender's dilemma, in Dichter, T. W. et Harper, M. (éds.)

What is Wrong with Microfinance, Practical Action Publishing, pp. xiv, 271 pages.

Bibliographie

470

WINTERS, C. A., DERRELL, R. (2010), Divided Neighbors on an Indivisible Island:

Economic Disparity and Cumulative Causation on Hispaniola, Journal of Economic Issues,

vol. 44, n° 3, pp. 597 – 613.

WOCCU (2010), 2009 Statistical Report, Washington DC, World Concil of Credit Unions, 4

pages.

WOLLER, G. (2002), The promise and peril of microfinance commercialization, Small

Enterprise Journal, vol. 13, pp. 12-21.

WORLD BANK, (1998a), Haiti : The Challenges of Poverty Reduction, Volume I: Technical

Papers, Report, n° 17242-HA, 47 pages.

WORLD BANK, (1998b), Haiti: The Challenges of Poverty Reduction, Volume Il: Technical

Papers, Report n° 17242-HA, 277 pages.

WORLD BANK, (2002), Haiti : Country Assistance Evaluation, Report n° 23637, 82 pages.

WORLD BANK, (2006), Haiti: Options and Opportunities for Inclusive Growth, Country

Economic Memorandum, Poverty Reduction and Economic Management Unit, Caribbean

Country Management Unit, Latin America and the Caribbean Region, 145 pages.

WYDICK, B. (2001), Group Lending under Dynamic Incentives as a Borrower Discipline

Device, Review of Development Economics, vol. 5, n° 3, pp. 406-420.

YARON, J. (1994), What Makes Rural Finance Institutions Successful? The World Bank

Research Observer, vol. 9, n° 1, pp. 49-70.

YIN, R. K. (2003), Case Study Research: Design and Methods, Thousand Oaks, CA, Sage

Publications, 178 pages.

YUNUS, M. (2007), Vers un capitalisme nouveau, (traduit de l‘anglais par Béatrice Merle

d‘Aubigné et Annick Steta ; titre original : Creating A World Without Poverty), Paris, Jean-

Claude Lattès, 381 pages.

Bibliographie

471

ZAOUAL, H. (2002), Du rôle des croyances dans le développement économique, Paris,

L‘Harmattan, 626 pages.

ZELLER, M., LAPENU, C., GREELEY, M. (2003), Measuring Social Performance of

Micro-Finance Institutions: A Proposal, Argidius Foundation / Consultative Group to Assist

the Poorest (CGAP), 18 pages.

ZENOU, B. (2009), Le capital social comme un potentiel d‘interaction coopérative : le cas

des relations intergénérationnelles familiales, Thèse d‘Economie, Université Montpellier 1,

690 pages.

472

473

ANNEXES

Annexes

474

Annexe A : Quelques questions fondamentales concernant la microfinance

Questions Perception

courante

(populaire)

Réponse à la lumière des faits, de la réalité ou

de la littérature scientifique

Microfinance est-elle

la même chose que

micro-crédit ?

Oui Non

La microfinance, c‘est un ensemble de micro-

services financiers et non-financiers, dont le

micro-crédit.

La microfinance est-

elle un phénomène de

société rurale ?

Oui Non

La microfinance est applicable partout. En Haïti,

elle est plus présente en milieu urbain que rural.

En raison des types d‘activités qu‘elle

privilégie, elle a une clientèle plus forte en

milieu urbain.

La microfinance est-

elle un phénomène de

PED ?

Oui, Pas nécessairement. Elle est également

applicable dans les pays développés. Elle est

incontestablement plus nécessaire dans les PED,

toutefois, elle est actuellement pratiquée dans

des pays développés comme la France, les USA.

La microfinance est-

elle une industrie du

secteur social ?

Oui La microfinance est avant tout un secteur

d‘activité économique avant d‘avoir un impact

social. Son ampleur, son évolution et ses

innovations lui font mériter l‘appellation

d‘industrie (Mersland et Ostrom, 2010).

La microfinance est-

elle un outil de lutte

contre pauvreté ?

Oui La microfinance est un moyen parmi d‘autres

d‘enrayer la pauvreté dans le monde. Elle ne

pourra pas résoudre tous les problèmes

d‘emplois (Karnani, 2008b) ni le besoin

d‘assistance aux indigents (Nowak, 2009).

Elle semble être plus efficace dans la lutte

contre l‘exclusion que celle contre la pauvreté.

Source : L‘auteur (inspiré de Nasher Singh, 2004)

Annexes

475

Annexe B : Mode de composition détaillée de l’échantillon de l’étude empirique

DEPARTEMENTS COOPERATIVES NON COOPERATIVES TOTAL TEMOIN

 OMF Agences membres quota

coop

dépt.

sous-

éch.

OMF Agences clients quota

non-coop

dépt.

sous-

éch

Nbre

bénéf

dépt.

Quota

bénéf

dépt.

Sous-

éch.

dépt.

Quot

a

dépt.

Non-

Bénéf.

dépt.

OUEST 31 34 17931 0,28 83 19 76 45707 0,72 213 63638 0,59 296 1 71

CENTRE 13 16 4670 0,21 22 5 9 17272 0,79 80 21942 0,20 102 1 11

NORD-OUEST 38 38 6120 0,50 28 4 4 6025 0,50 28 12145 0,11 56 1 11

GRANDE-ANSE 10 11 2913 0,30 14 4 6 6901 0,70 32 9814 0,09 46 1 7

TOTAL branches 92 99 31634 1,30 147 32 95 75905 2,70 353 107539 500

100 ECHANTILLON 147 353 500

Annexe C : Situation socio-économique d’Haïti en 2009

Annexe C1 : Situation démographique d‘Haïti en 2009

 Population

en 2009

(millions)

Population

prévue (en

millions)

(2050)

Taux moyen de

croissance

démographique

(%) (2005-2010)

% de

population

urbaine

(2009)

Espérance

de vie

Taux brut de

scolarisation

primaire

Taux (brut) de

scolarisation

secondaire

Pourcentage

d’analphabètes

(plus de 15 ans)

Taux

total de

fécondité

(2009) M F M F M F M F

Haïti 10,0 15,5 1,6 48 59,7 63,2 90 80 39,9 36 3,42

ALC 572,4 729,2 1,1 79 70,6 77,0 119 115 85 92 8,4 9,7 2,21

Monde 6 829,4 9 150,0 1,2 50 65,8 70,2 109 104 68 65 11,6 20,6 2,54

Source : UNFPA, Etat de la population mondiale 2009.

file:///G:/AppData/Local/Temp/PhD/RECHERCHE-DOCUMENTS/MICROFINANCE/Microfinance-Haiti/enquete-2010/echantillon-rev.xlsx%23RANGE!A11
file:///G:/AppData/Local/Temp/PhD/RECHERCHE-DOCUMENTS/MICROFINANCE/Microfinance-Haiti/enquete-2010/echantillon-rev.xlsx%23RANGE!%23REF!

Annexes

476

Annexe C2 : Situation économique d‘Haïti en 2009

 PIB réel en USD

(millions)

PIB per

capita en

USD

Taux de

croissance

réel

Dépenses de

consommation privées

en USD (millions)

Dépenses

gouvernementales

en millions USD

Investissement

privé en USD

(millions)

Exportations

en USD

(millions)

Importations

en USD

(millions)

Haïti 6 479 646 2.9 238.785 33.446 73.924 53.087 100.573

ALC 3 995 764 6 936 -2,2 33,8% du PIB

Monde 58 141 498 10 400 -1,9 22.7% du PIB 12.4*10
6
 12.29*10

6

Sources : Economic Overview, 2009; IHSI/Les Comptes Economiques 2009, World Development Indicators database (15 decembre 2010).

Annexe C3 : Composition sectorielle du PIB d‘Haïti

 1800 1950 1980 1986 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Secteur

Primaire

95 44 38 28,7 32,5 31 32 31 27 28 27 28 28 28 26 26 26 24 23

Secteur

Secondaire

3 16 15 25 19,3 20 21 22 16 16 16 17 17 17 17 17 16 16 15

Secteur

Tertiaire

2 40 37 46,3 48,2 49 47 47 57 56 57 55 55 55 57 57 58 60 62

Source : IHSI/CEPAL-STAT et autres. Données en pourcentage.

Annexes

477

Annexe D : Cartographie de la pauvreté en Haïti

Annexe D1 : Carte d‘accès aux services d‘éducation de base

Source : MPCE, 2004.

Annexes

478

Annexe D2 : Carte d‘accès aux services primaires de santé

Source : MPCE, 2004.

Annexes

479

Annexe D3 : Carte d‘accès à l‘eau courante

Source : MPCE, 2004.

Annexes

480

Annexe D4 : Carte de l‘accès aux services d‘assainissement de base

Source : MPCE, 2004.

Annexes

481

Annexe D5 : Carte de synthèse de l‘accès aux services sociaux de base

Source : MPCE, 2004.

Annexes

482

Annexe E : Cartographie de la microfinance en Haïti

Annexe E1 : Cartographie de l‘accès aux services financiers en Haïti en 2008.

Source : USAID (2008b)

Annexes

483

Annexe E2 : Cartographie des points de services des OMF en 2007/2008.

Source : USAID, 2008.

Source : USAID (2008b)

Annexes

484

Annexe E3 : Cartographie des points de services des OMF coopératives en 2008.

Source : USAID (2008b)

Annexe E3.1. Statistique d‘OMF coopératives en 2008

 Coopératives Epargne ($US) Crédits ($US) Actifs ($US)

Haïti 175 45 002 119 40 206 891 64 790 297

Caraïbes 482 2 859 191 516 2 297 244 750 3 426 051 802

Amérique Latine 2 083 17 291 980 310 18 413 073 769 27 500 203 482

Monde 53 689 995 741 235 542 847 058 749 227 1 193 811 863 723

Source : WOCCU, 2009 Statistical Report.

* données pour 18 pays dont Haïti. ** données pour 15 pays. *** données pour 97 pays.

Annexe E3.2. Statistique coopératives en 2009

 Coopératives Epargne ($US) Crédits ($US) Actifs ($US)

Haïti 175 46 037 977 39 262 808 57 953 485

Caraïbes* 556 3 552 831 345 3 188 718 619 4 465 995 995

Amériques Latines ** 1 784 25 116 759 370 22 276 657 334 38 102 382 420

Monde*** 49 330 1 145 851 168 440 911 752 609 009 1 353 602 749 986

Source : WOCCU, 2009 Statistical Report/www.anacaph.coop/StatAnacap.php (15/12/2010).

* données pour 19 pays dont Haïti. ** données pour 15 pays. *** données pour 97 pays.

http://www.anacaph.coop/StatAnacap.php%20(15

Annexes

485

Annexe E4 : Cartographie des points de services des OMF non-coopératives en 2008.

Source : USAID (2008b)

Annexe E4.1. Statistique d‘OMF non-coopératives en 2008

 Non-Coop Nombre d‘Emprunteurs Encours de Crédits $US

Haïti* 16 133 426 2 189 421 494

Amérique Latine et Caraïbes** 284 14,1x10
6
 16 739x10

6

Monde*** 1395 86,2x10
6
 44 199x10

6

Source : *ANIMH, 2009 et Mix Market. * données pour 19 pays. ***Mixmarket.org

Annexe E4.2. Statistique d‘OMF non-coopératives en 2009

 Non-Coop Nombre d‘Emprunteurs Encours de Crédits $US

Haïti* 16 126 479 2 352 609 569

Amérique Latine et Caraïbes** 353 14 104 093 19 600 000 000

Monde*** 1908 92,4x10
6
 65,1x10

6

Source : *ANIMH, 2009 / **MixMarket.org : données pour 19 pays.***Mixmarket.org

Annexes

486

Annexe F : Questionnaire de l’enquête

Questionnaire d’enquête
 Bénéficiaires/Non-bénéficiaires de la Microfinance

Date : …………. Lieu : …………………………… (commune). La personne interviewée est un  homme /  une femme

But de l’enquête : Analyser/Comprendre le changement généré par les OMF (organisations de microfinance) sur
les dix dernières années, avec pour année de référence 2009 (soit avant le séisme du 12 janvier 2010)

Relation du client avec la microfinance

1. D’abord, étiez-vous client(e) d’une organisation de microcrédit en 2009 ?  oui /  non
2. Etiez-vous obligé d’être membre de l’organisation qui vous a donné ce crédit ?  oui /  non
3. Combien avez-vous payé comme frais d’inscription ? ……………………………………………………HTG
4. Le crédit que vous aviez en 2009 venait de quelle organisation de crédit ? …………………………………………
5. Déduire : A quelle branche appartenait cette OMF ? coopérative / Non-coopérative
6. Dans les années 1999/2000, étiez-vous client(e) d’une organisation de crédit ?  oui /  non
7. Votre nom est : …………………………………….. votre prénom : …………………….
8. C’était votre  1

er
 /  2

e
 / 3

e
 / …..e crédit avec cette organisation ?

9. Est-ce que vous avez en ce moment un autre crédit d’une autre organisation de crédit ?  oui /  non
10. Si oui, quel est le nom de cette autre organisation ? ……………………………………………………...
11. Au total, de combien d’organisations de crédit étiez-vous client(e) en 2009 ? ………..
12. En 2009, à part le crédit, l’organisation vous proposait-elle d’autres services ?  oui /  non – Lesquels ?

………..
13. Estimez-vous que l’organisation vous proposait en 2009 le service que vous recherchiez ?  oui /  non.
14. Sous quelle condition avez-vous pu accéder aux services de l’organisation :  Sans épargne ni garantie ?
 Sous caution solidaire ?  Individuellement moyennant une épargne préalable ?  A travers une
banque communautaire ?

15. Avez-vous déjà pris un crédit d’un usurier (plàn, kout ponya, escompte) ?  oui /  non
16. Parallèlement au crédit, faisiez-vous partie d’un réseau rotatif comme sabotaj ou sòl ?  oui /  non

Informations sur le microcrédit
17. Parlons maintenant du crédit que vous remboursiez en 2009 : C’était élevé à quel montant ? …………….HTG
18. Payez-vous des intérêts ?  oui /  non
19. Vous a-t-on indiqué le taux d’intérêt avant d’avoir le crédit ?  oui /  non
20. Le taux d’intérêt, c’était combien ? ……….% par mois
21. L’organisation vous a-t-elle dit combien le crédit allait vous coûter au total ?  oui /  non - Combien ?

…………………HTG
22. Vous avez payé des frais de dossier ?  oui /  non – Combien ? ………………………………………….HTG
23. Chaque quelle période remboursiez-vous une partie du crédit ?  semaine/  quinzaine/  mois/
année ?

24. Quelle a été la durée de remboursement du crédit ? …………………………………… (indiquer le nombre de mois).
25. Quel était le montant de chaque remboursement ? ……………………………..HTG
26. Avez-vous eu des difficultés à respecter ce calendrier de remboursement ?  oui /  non
27. Quel genre de difficultés avez-vous eu ? …………………………………………….
28. A quelle pénalité vous exposiez-vous, en cas de non respect du calendrier de remboursement ? ………………

Impact économique (capital économique) du microcrédit
29. Quelle activité financiez-vous avec le crédit ? ………………………………………………
30. Faisiez-vous cette activité avant d’avoir pris ce crédit ?  oui /  non
31. Si, non, quelle autre activité faisiez-vous avant ? ……………………………..(indiquer si pas d’activité auparavant).
32. Vous avez donc dû changer d’activité, était-ce à cause du crédit ?  oui /  non
33. Qui vous a conseillé de choisir l’activité actuelle ? vous-même/ l’organisation/ la famille/ un ami
34. Avez-vous l’impression que c’est l’organisation qui vous a imposé son produit ?  oui /  non
35. Parlons maintenant de l’activité que vous financiez en 2009 avec le crédit : Chaque combien de temps vous

renouveliez votre stock (campagne) ?  jour  semaine/  quinzaine/  mois/ année ?
36. Comment évoluait l’activité en 2009 ? marchait-elle de mieux en mieux ?  oui/ non

Annexes

487

37. Où préleviez-vous l’argent pour rembourser le crédit ? le capital/les bénéfices/vos réserves
personnelles/autre crédit ?

38. L’activité absorbait-elle tout le crédit ?  oui /  non
39. Si non, quel pourcentage du crédit était investi dans l’activité ? ……………%
40. Avez-vous calculé le montant de la marge bénéficiaire (recettes-dépenses) pour votre activité en 2009 ? 

oui /  non
41. Si oui, quel était ce montant ? …………………………………………………..HTG. (aider le client à faire une estimation)
42. Si non, essayons d’établir une petite comptabilité de l’activité (pour l’année dernière 2009) :

DEPENSES en 2009 RECETTES en 2009

Postes de dépenses Coût unitaire Quantité Coût total Poste de recettes Par mois Dans l’année

1. Prix du local 1. Vente de produits

2. Paiement de salaires 2. Prestations de services

3. Achat Matériels/Equipements

4. Entretien/Réparation matériel

5. Achat marchandise

6. dépenses de transport

7. Taxes

8. Impôts

9. Intérêt sur le microcrédit

10. Autre

a. Total annuel dépenses b. Total annuel recettes

c. Marge bénéficiaire de l’activité microfinancée en l’an 2009 :

43. Le microcrédit vous a-t-il permis d’améliorer les équipements de votre affaire en 2009 ?  oui /  non
44. Quel changement vous a-t-il permis d’apporter durant l’année 2009 ? ……………………………………….
45. Quelle était la valeur de vos équipements 2009 ? ……………………………….HTG
46. Quelles dépenses en équipement avez-vous fait en 2009 ? ……………………………….HTG
Accès à d’autres services financiers en 2009

47. Y a-t-il une banque dans la commune ? Oui Non

48. A quelle distance (estimé en temps de marche à pied) se trouve cette banque ? …………………minutes

49. Avez-vous l’habitude d’aller à cette banque ? Oui Non

50. Pour quel service allez-vous à cette banque ? ……………………………

51. Etes-vous satisfait du service bancaire ? Oui Non

52. A combien temps de marche est le bureau de transfert le plus proche? ………………….minutes

Impact du microcrédit sur le capital humain (formation – santé)
Education favorisée par la microfinance (en 2009)

53. Avez-vous des enfants scolarisés grâce au microcrédit ? Oui Non

54. Et avant l’intervention de l’OMF comment faisiez-vous pour scolariser vos enfants ? ……………………………………

55. Entre 1999 et 2009, avez-vous assisté à une campagne
d’alphabétisation soutenue par l’organisation de microcrédit ?

Non Oui :
Durée :

56. Saviez-vous lire/écrire avant d’être client de l’OMF (1999/2000) ? Non Oui

57. Quel était exactement votre niveau d’études Analphabète Pré-scol. Primaire Secondaire universitaire

58. Quel est aujourd’hui votre niveau d’études Analphabète Pré-scol. Primaire Secondaire universitaire

59. Avez-vous déjà participé à une formation sur la gestion
de l’entreprise organisée par l’OMF ?

Non Oui

60. Durée (mois/jours/heures) :…………………

61. Cette formation en gestion vous a-t-elle permis d’augmenter les
recettes de votre activité?

Oui Non

Parlons de votre santé (en tenant compte de son état en 2009)

62. Avez-vous suivi une formation à la pratique d’hygiène mise en place par l’OMF au cours de l’année 2009 ? Oui Non

63. Depuis que vous bénéficiez des services et de la formation de l’OMF, avez-vous augmenté vos usages des
sanitaires (latrines, lavage des mains, brossage des dents, etc. ?)

Oui Non

64. Depuis que vous bénéficiez des services et de la formation de l’OMF, vos problèmes de santé ont baissé? Oui Non

65. Avant d’être client(e) de l’OMF, votre santé était-elle moins bonne ? /  Elle était meilleure.
66. Pouvez-vous dire que l’OMF vous a permis d’améliorer votre état de santé?  oui /  non
67. Quelles étaient vos dépenses de santé l’année dernière (2009) ? ……………………………………..HTG.
68. Quelles étaient vos dépenses de loisir l’année dernière (2009) ? ……………………………………..HTG.
69. Quelles étaient vos dépenses d’habillement l’année dernière (2009) ? ……………………………………..HTG.
70. Quelles étaient vos dépenses d’alimentation l’année dernière (2009) ? ……………………………………..HTG.

Annexes

488

71. L’accès à la microfinance vous a-t-elle permis d’améliorer votre maison ?  oui /  non
72. Quelles étaient vos dépenses de logement l’année dernière (2009) ? ……………………………………..HTG.
73. Cadre de vie => A remplir si c’est possible de le voir vous-même :

Changement
dans l’habitat

Nombre de
pièces

Sol Toit Type de construction

Terre Ciment Brique Tôle Dalle Autre Bloc Pierre Bois Paille Autre

En 2009

74. Quels sont les services dont vous disposiez à la maison en 2009 ? (A remplir si c’est possible de le voir
vous-même)

 Quelle eau vous
buvez ? pluie, puits,
source, traitée

Eclairage
Lampe,
électricité ?

Avez-vous
une latrine ?

Avez-vous un
poste de
radio ?

Télévision
/Frigo

Cuisine ?
3 cailloux
/réchaud /Foyer

Traitement saletés ?
Poubelles,
Compost?

Autre

En 2009 Oui Non Oui Non Oui Non

75. Quel était en 2009 votre moyen de déplacement ? à pied, bicyclette, moto, voiture, transport
en commun ?

76. Etiez-vous globalement satisfait(e) des services de l’organisation qui vous a donné le crédit en 2009?  oui
/  non

77. Comptez-vous continuer à emprunter dans cette OMF?  oui /  non
78. Comptez-vous changer d’activité dans l’année à venir ?  oui /  non

Analyse du changement généré dans la situation économique générale du client(e)
79. En 2009, faisiez-vous des activités agricoles pour vous-même ? Oui  / Non 

Conséquence de la microfinance sur le capital naturel du client
80. Aviez-vous une exploitation agricole en 2009 ?  oui /  non
81. Est-ce grâce à la microfinance que vous vous êtes installé(e) dans cette exploitation ?  oui /  non
82. Donnez-nous une estimation de la surface de l’ensemble des terres en possession ? ………………….
83. Le microcrédit vous a-t-il permis d’acheter plus de terre (devenir propriétaire) ? Oui  / Non 
84. Votre patrimoine foncier (l’ensemble des terres) est évalué à combien en 2009 ? ……………………….HTG
85. Le microcrédit a-t-il permis d’éviter de vendre de la terre ? Oui  / Non 

Conséquence de la microfinance sur le capital technique agricole du client

86. Estimation de la valeur monétaire de l’équipement de travail en 2009 : ………………………….HTG

87. Le microcrédit vous a-t-il permis d’acheter plus d’outils en 2009 ? Oui  / Non 
88. Le microcrédit a-t-il permis d’éviter la vente d’outils en 2009 ? (maintien du capital technique) Oui / 

Non
89. Quelles étaient en 2009 vos dépenses en équipement/outils agricoles ? …………………………………………….HTG.

90. Estimation des Revenus agricoles nets en 2009 : HTG

Si le client vend sa force de travail :

91. Estimation des Revenus issus de la vente de main-d’oeuvre en 2009 HTG

Si le client a des terres qu’il met en location :

92. Estimation des Revenus issus de la location de la terre en 2009 HTG

93. En 2009, exerciez-vous une activité salariée non concernée par la microfinance ? Oui  / Non 

94. Type d’activité : Emploi fixe  / Emploi saisonnier  / Petit métier manuel non microfinancé  / Autre
préciser …………

95. Quel était le revenu de l’activité extra-agricole (salariée) en 2009 : ………………………………………… HTG

96. Revenus nets totaux (hors microfinance) en 2009 ……………………………………………………………………….HTG

Dans la zone, vous aviez votre façon de vivre et l’organisation est venue elle aussi avec ses propres règles,
essayons ensemble de voir comment ça s’est passé ?

Changement institutionnel – Accumulation de capital institutionnel – Complémentarité institutionnelle
97. L’OMF vous a-t-elle imposé des règles (règle = obligation ou interdiction) ?  oui /  non
98. Trouvez-vous que ces règles étaient différentes de celles qui prévalaient dans la localité avant?  oui / 

non
99. Si, oui, comment viviez-vous ce changement institutionnel? Ça vous a dérangé/ ça vous a pas dérangé.
100. Y a-t-il des règles anciennes que vous estimez qui devaient rester en vigueur ?  oui /  non.
101. Donner un exemple : ………
102. D’après vous, c’est à cause de la crise de 2000-2002 que les OMF imposent plus de règles ?  oui /  non.
103. Avez-vous (ou votre groupe) proposé un changement de règle à l’OMF ?  oui /  non.
104. L’OMF a-t-elle pris en compte votre proposition de changement/assouplissement de règles ? oui/ non.

Annexes

489

105. Pouvez-vous identifier une règle imposée par l’OMF qui perturbe les pratiques locales ? (règle = obligation
ou interdiction) ………………………………………………………………………………..

Impact du capital institutionnel sur le comportement (capital) social du client
106. D’après vous, le fait d’être client(e) d’une OMF vous fait-il avoir plus de relations?  oui /  non.
107. En comparaison à avant d’être client de l’OMF, participiez-vous dans plus ou moins de groupes ? plus /
moins.

108. Dans combien de groupes (associations/groupements) participez-vous en 2009 ? ……………………..
109. En comparaison à avant d’être client de l’OMF, aviez-vous en 2009 plus de confiance dans les organisations

locales ? plus / moins.
110. Avez-vous l’impression que l’organisation de microfinance vous a mis dans une situation où vous êtes plus

contrôlé(e) par les autres (voisins, co-emprunteurs) qu’auparavant?  oui /  non.
111. Grâce à l’OMF, diriez-vous que dans votre localité les gens sont devenus plus solidaires aujourd’hui ?  oui

/  non
112. En comparaison à avant d’être client de l’OMF, êtes-vous plus ou moins disposé(e) à participer dans des

groupes et des réunions sans aucun motif financier (argent) ? plus disposé/moins disposé.
113. Avant d’être client de la microfinance, accepteriez-vs de payer le crédit de quelqu’un d’autre ?  oui / 

non. – Et maintenant ?  oui /  non
114. En comparaison à l’an 1999 (ou avant d’être client de l’OMF), tolérerez-vous plus maintenant que les

agents de crédit viennent enquêter sur votre affaire ?  oui /  non.
115. Pensez-vous que les règles imposées par l’OMF améliorent les relations entre les gens de la communauté?
oui/ non

116. Quel est votre jugement (bonne chose/mauvaise chose) sur le fait que dans le crédit solidaire, on doit
payer pour un membre qui ne veut/peut pas payer ?  bonne chose / mauvaise chose.

Impact du capital institutionnel sur comportement économique du client
117. Pensez-vous que le fait d’être dans un réseau social plus élargi augmente votre possibilité de saisir des

occasions d’affaires ?  oui /  non.
118. D’après vous est-ce que c’est l’intensification de votre réseau social qui vous permet d’accéder à plus de

services financiers ?  oui /  non.
119. En même temps, pensez-vous que le réseau social plus élargi fait aussi augmenter vos dépenses (de

prestiges : fête, mariage, baptême, funérailles…) ?  oui /  non.
120. Le fait d’être surveillé par les autres vous aide-t-il à mieux gérer vos activités économiques ?  oui/ non.
121. Depuis que vous êtes client(e) de la microfinance, faites-vous plus attention à vos dépenses (avez-vous

réduit vos dépenses inutiles)?  oui /  non.
122. Comment voyez-vous les gens qui s’enrichissent rapidement dans leur activité ?  c’est suspect /  c’est

le fruit de leur travail/  c’est qu’ils volent les autres.
123. En comparaison à avant d’être client de l’OMF, aimeriez-vous devenir riche plus qu’auparavant ? oui / 

non.
124. Aujourd’hui, après avoir été dans la filière de la microfinance, êtes-vous à la recherche du profit dans vos

activités plus qu’auparavant ?  oui /  non.
125. Le fait que l’OMF a ciblé les personnes de votre situation, pensez que cela vous a donné la “voix au

chapitre”, vous êtes plus respecté dans la zone ?  oui /  non.
126. Dans un certain sens, voyez-vous le ciblage de l’OMF comme une injustice sociale vu que tout le monde a

besoin de crédit?  oui /  non.
127. En comparaison à avant d’être client de l’OMF, comment voyez-vous maintenant le risque financier lié au

fait d’investir l’argent qui ne vous appartient pas ?  positive /  négative.
128. En comparaison à l’an 1999/2000 (ou avant d’être client de l’OMF), avez-vous plus ou moins peur du

risque financier lié au fait d’être débiteur (saisie de vos biens par exemple) ?  plus peur /  moins peur.
129. D’après-vous est-ce une bonne chose de prêter l’argent à intérêt (contrairement à ce que dit la Bible) ? 

oui /  non.
130. Avez-vous toujours pensé la même chose sur le prêt à intérêt (avant d’être client de la microfinance) ? 

oui /  non
131. Avant d’être client de la microfinance, mettiez-vous de l’argent de côté (épargne) ?  oui /  non.
132. Et étant client de la microfinance, épargnez-vous une partie de votre argent ?  oui /  non.
133. Auparavant, comment (où) épargniez-vous votre argent ?  en espèce chez un tiers (OMF/banque) /  en

nature (animaux, etc.) chez vous.
134. Et lorsque vous êtes devenu client de l’OMF ?  en espèce chez un tiers (OMF/banque) /  en nature chez

moi.

Annexes

490

135. En 2009, combien d’argent avez-vous pu épargner ? …………………………………………………………….HTG
136. L’OMF vous a-t-elle obligé à vous constituer une épargne ?  oui /  non.
137. Trouvez-vous que c’est une bonne chose le fait que l’OMF vous oblige à constituer une épargne ?  oui /
 non.

138. Estimez-vous que cette épargne obligatoire a réduit votre possibilité de faire une plus grande activité? 
oui /  non.

139. Quel jugement faites-vous du fait que votre argent/épargne sert à prêter à d’autres personnes ?  c’est
une bonne chose /  c’est pas juste.

140. Lorsque vous n’aviez aucune épargne, si vous aviez un problème sur qui pourriez-vous compter?  parents
/  amis/  Voisin / Diaspora /  autre (conjoint, personne, etc).

141. Grâce à l’épargne financière encouragée par l’OMF estimez-vous que vous êtes plus autonome en 2009 ?
 oui /  non.

142. Estimez-vous avoir acquis des qualités managériales que vous n’aviez pas avant ?  oui /  non.
143. En comparaison à l’an 1999/2000 (ou avant d’être client de l’OMF), Faites-vous plus attention à la gestion

de votre argent, notamment dans vos dépenses?  oui /  non.
144. Avant d’être client de l’OMF, teniez-vous une comptabilité simple (recettes–dépenses) pour votre

activité ? oui/ non.
145. L’OMF vous a-t-elle obligé(e) de tenir une comptabilité?  oui /  non.
146. Maintenant, tenez-vous une comptabilité simple (recettes–dépenses) pour votre activité ? oui/ non.
147. Aujourd’hui, feriez-vous une activité sans calculer si vous y gagnez?  oui /  non.
148. L’OMF vous a-t-elle exigé que votre activité dégage des bénéfices ?  oui /  non.
149. Depuis que vous êtes client de l’OMF, vous a-t-elle exigé(e) que votre activité soit rentable?  oui /  non
150. Allez-vous changer d’activité si votre occupation actuelle venait à être non rentable ?  oui /  non
151. Pensez-vous qu’il est stratégique d’investir dans l’activité déclarée auprès de l’OMF tout le montant du

crédit?  oui /  non - Pourquoi ? ……………………………………………………………………………………………
152. Etiez-vous obligé de faire une activité non envisagée avant, à cause du montant du crédit?  oui /  non
153. Trouvez-vous que le calendrier de remboursement fait réduire votre marge bénéficiaire?  oui /  non
154. Trouvez-vous ce calendrier de remboursement raisonnable ?  oui /  non – Pourquoi ? ……………
155. En comparaison à l’an 1999/2000 (ou avant d’être client de l’OMF), estimez-vous que les obligations de

rembourser régulièrement vous aident à mieux respecter les échéances dans vos relations ?  oui /  non
156. Etes-vous d’accord avec l’obligation de toujours commencer par un petit prêt ?  oui / non

Impact du capital institutionnel sur le comportement institutionnel du client
157. Aujourd’hui, comment voyez-vous le changement institutionnel dans la µfinance ? bonne chose / 

mauvaise chose.
158. Avez-vous été obligé(e) de ne pas respecter certaines règles imposées par l’OMF ?  oui /  non
159. Donnez un exemple :……………………………………………………………..
160. A votre avis, faudrait-il encore plus de règles dans les intermédiations microfinancières ?  oui /  non
161. Y a-t-il besoin d’après vous de définir des règles encore plus strictes, dans la microfinance en Haïti ?  oui

/  non
162. Pensez-vous que les nouvelles règles imposées par les OMF vous ont aidé à améliorer vos revenus?  oui /
 non

163. Pensez-vous que, par ses règles, les OMF contribuent à former de meilleurs citoyen(nnes)?  oui /  non
164. Qu’est-ce que vous reprochez aux OMF ? …………………………………………………………………………………………………

Auto-appréciation globale du client
165. Direz-vous que l’accès à la microfinance vous permet une nette amélioration dans l’économie familiale ? 

oui /  non
166. Pensez-vous avoir globalement changé vos comportements sociaux (relation avec les gens) ? oui / non
167. Pensez-vous avoir globalement changés vos comportements économiques (gestion de votre activité) ? 

oui /  non
168. Vous êtes client(e) de la microfinance, estimez-vous avoir pu respecter les règles imposées par l’OMF? 

oui /  non
169. Pensez-vous que c’est important de respecter ces règles imposées par les OMF?  oui /  non
170. De façon globale, comment êtes-vous satisfait(e) d’avoir été client(e) d’une OMF ?  oui /  non.

 Signature de l’enquêteur

Annexes

491

Annexe G : Résultats économétriques des tests

Annexe G1 : Résultats des tests d‘égalité des variances

Les tests sont effectués pour comparer la variabilité des données entre les deux branches

(coopératives et non-coopératives) de la microfinance haïtienne :

Variables Degrés de

liberté

Valeurs de F Probabilité

(H0 acceptée si

p > 0,01)

Revenu annuel total

REVENU
(352, 146) 1,923 0,000

Revenu annuel de l‘activité

REVENUACT
(352, 146) 1,301 0,066

Dépenses de consommation alimentaire

DEPALIM
(146, 352) 1,240 0,111

Dépenses de consommation non-

alimentaire

DEPNONALIM

(352, 146) 1,023 0,849

Epargne annuelle

EPARGNE
(352, 146) 1,328 0,047

Financiarisation de l‘épargne

FINEPARGN
(146, 352) 1,176 0,231

Financiarisation du lien social

FINLIENSOC
(146, 352) 1,628 0,000

Amélioration de la confiance

VARCONF
(352, 146) 1,170 0,271

Respect des institutions

RESPINST
(146, 352) 1,807 0,000

Disposition à respecter les institutions

DAPINST
(146, 352) 1,189 0,201

Perception du changement économique

PERCHANGECON
(146, 352) 1,816 0,000

Perception du changement social

PERCHANGSOC
(146, 352) NA

(Siegel-Tukey :

2,818)*

NA

(Siegel-Tukey :

0,004)*

Perception du changement institutionnel

PERCHANGINST
(146, 352) 1,268 0,079

*Lorsque le programme ne calcule pas le F-test, nous avons rapporté la statistique d‘un test

alternatif calculé.

Seuil de significativité : 1%.

Annexes

492

Annexe G2 : Etude du respect des institutions dans l‘intermédiation microfinancière haïtienne

Comparaison bénéficiaires de coopératives – non-coopératives

Variable Dépendante : RESPECT DES INSTITUTIONS

Méthode d‘estimation : ML - Binary Probit (Quadratic hill climbing)

 Variables indépendantes Coefficient Std. Error z-Statistic Prob.

 CONSTANTE 2.069472 1.264445 1.636663 0.1017

BRANCHE OMF 0.737565 0.294343 2.505802 0.0122

INSCRIP -0.587041 0.242037 -2.425419 0.0153

INSRESO 1.023632 0.346110 2.957531 0.0031

INSFOGE 0.305363 0.207115 1.474367 0.1404

INSEPAR 0.318392 0.194254 1.639047 0.1012

TAUX D‘INTERET -0.042582 0.031518 -1.351033 0.1767

PERC. CHANG. INSTITUT° 0.111244 0.281414 0.395303 0.6926

SATISFACTION 1.074801 0.283315 3.793663 0.0001

LOGCAPITAL FINANCIER -0.274203 0.107912 -2.540986 0.0111

EDUCATION 0.127940 0.135001 0.947695 0.3433

SANTE 0.731516 0.218041 3.354949 0.0008

CAPITAL SOCIAL -0.222660 0.091996 -2.420321 0.0155

LOGCAPITAL NATUREL 0.049862 0.040763 1.223210 0.2213

GENRE 0.060452 0.229835 0.263022 0.7925

SECTEUR D‘ACTIVITE 0.439028 0.548838 0.799923 0.4238

ZONE D‘ACTIVITE -0.308247 0.237691 -1.296837 0.1947

 McFadden R-squared 0.291889 Mean dependent var 0.874000

Prob(LR statistic) 0.000000 Total obs. 500

Annexes

493

Annexe G3 : Tests de la validité du modèle

Test de la normalité des résidus de la régression sur la variable dépendante :

REVENUS

Comparaison bénéficiaires de coopératives – non-bénéficiaires

0

10

20

30

40

50

-100000 0 100000

Series: Residuals

Sample 354 600

Observations 247

Mean 5.89e-12

Median -10110.07

Maximum 183489.8

Minimum -151350.1

Std. Dev. 49752.26

Skewness 0.856576

Kurtosis 4.508382

Jarque-Bera 53.62067

Probability 0.000000

Comparaison bénéficiaires d‘OMF non-coopératives – non-

bénéficiaires

0

10

20

30

40

50

60

70

80

-100000 -50000 0 50000 100000 150000

Series: Residuals

Sample 1 600 IF BRCHOMF=0

 OR BRCHOMF=NA

Observations 453

Mean 1.58e-11

Median -10810.62

Maximum 145669.2

Minimum -121035.4

Std. Dev. 45671.54

Skewness 0.806916

Kurtosis 3.665978

Jarque-Bera 57.53057

Probability 0.000000

Annexes

494

Tests de l‘hypothèse d‘homoscédasticité des erreurs du modèle avec dépendante :

REVENUS

Comparaison bénéficiaires de coopératives – non-bénéficiaires

Heteroskedasticity Test: ARCH

 F-statistic 63.27285 Prob. F(1,244) 0.0000

Obs*R-squared 50.65570 Prob. Chi-Square(1) 0.0000

 Test Equation:

Dependent Variable: RESID^2
Method: Least Squares
Sample (adjusted): 355 600
Included observations: 246 after adjustments

 Variable Coefficient Std. Error t-Statistic Prob.

 C 1.36E+09 2.99E+08 4.545782 0.0000

RESID^2(-1) 0.454561 0.057146 7.954423 0.0000

 R-squared 0.205917 Mean dependent var 2.47E+09

Adjusted R-squared 0.202663 S.D. dependent var 4.64E+09
S.E. of regression 4.14E+09 Akaike info criterion 47.13363
Sum squared resid 4.18E+21 Schwarz criterion 47.16213
Log likelihood -5795.436 Hannan-Quinn criter. 47.14510
F-statistic 63.27285 Durbin-Watson stat 1.888646
Prob(F-statistic) 0.000000

Comparaison bénéficiaires d‘OMF non-coopératives – non-

bénéficiaires

Heteroskedasticity Test: ARCH

 F-statistic 51.41540 Prob. F(1,449) 0.0000

Obs*R-squared 46.33820 Prob. Chi-Square(1) 0.0000

 Test Equation:

Dependent Variable: RESID^2
Method: Least Squares
Sample: 1 600 IF BRCHOMF=0 OR BRCHOMF=NA
Included observations: 451

 Variable Coefficient Std. Error t-Statistic Prob.

 C 1.40E+09 1.77E+08 7.918153 0.0000

RESID^2(-1) 0.317945 0.044341 7.170454 0.0000

 R-squared 0.102745 Mean dependent var 2.06E+09

Adjusted R-squared 0.100747 S.D. dependent var 3.37E+09
S.E. of regression 3.20E+09 Akaike info criterion 46.61472
Sum squared resid 4.60E+21 Schwarz criterion 46.63295
Log likelihood -10509.62 Hannan-Quinn criter. 46.62191
F-statistic 51.41540 Durbin-Watson stat 2.145921
Prob(F-statistic) 0.000000

Annexes

495

Test de la normalité des résidus de la régression sur la variable dépendante :

DEPENSES DE CONSOMMATION ALIMENTAIRE

Comparaison bénéficiaires de coopératives – non-bénéficiaires

0

10

20

30

40

50

60

-75000 -50000 -25000 0 25000 50000 75000

Series: Residuals

Sample 1 600

Observations 600

Mean 3.56e-12

Median -330.8332

Maximum 84311.61

Minimum -73705.73

Std. Dev. 27473.84

Skewness 0.020151

Kurtosis 3.124106

Jarque-Bera 0.425667

Probability 0.808291

Test d‘homoscédasticité des résidus de la régression sur la variable dépendante :

DEPENSES DE CONSOMMATION ALIMENTAIRE

Comparaison bénéficiaires de coopératives – non-bénéficiaires

Heteroskedasticity Test: ARCH

F-statistic 6.132881 Prob. F(1,597) 0.0135

Obs*R-squared 6.090856 Prob. Chi-Square(1) 0.0136

Test Equation:

Dependent Variable: RESID^2

Method: Least Squares

Sample (adjusted): 2 600

Included observations: 599 after adjustments

White Heteroskedasticity-Consistent Standard Errors & Covariance

Variable Coefficient Std. Error t-Statistic Prob.

C 6.79E+08 55090140 12.31803 0.0000

RESID^2(-1) 0.100833 0.048876 2.063050 0.0395

R-squared 0.010168 Mean dependent var 7.55E+08

Adjusted R-squared 0.008510 S.D. dependent var 1.10E+09

S.E. of regression 1.10E+09 Akaike info criterion 44.46933

Sum squared resid 7.16E+20 Schwarz criterion 44.48401

Log likelihood -13316.57 Hannan-Quinn criter. 44.47505

F-statistic 6.132881 Durbin-Watson stat 2.001258

Prob(F-statistic) 0.013545

Annexes

496

Test de la normalité des résidus de la régression sur la variable dépendante :

DEPENSES DE CONSOMMATION NON-ALIMENTAIRE

Comparaison bénéficiaires de coopératives – non-bénéficiaires

0

10

20

30

40

50

60

70

80

-4000 -2000 0 2000 4000 6000

Series: Residuals

Sample 1 600

Observations 600

Mean 5.81e-13

Median -483.3059

Maximum 6423.458

Minimum -4448.268

Std. Dev. 2167.711

Skewness 0.718703

Kurtosis 2.940645

Jarque-Bera 51.74141

Probability 0.000000

Test d‘homoscédasticité des résidus de la régression sur la variable dépendante :

 DEPENSES DE CONSOMMATION NON-ALIMENTAIRE

Comparaison bénéficiaires de coopératives – non-bénéficiaires

Heteroskedasticity Test: ARCH

F-statistic 8.912495 Prob. F(1,597) 0.0029

Obs*R-squared 8.810817 Prob. Chi-Square(1) 0.0030

Test Equation:

Dependent Variable: RESID^2

Method: Least Squares

Sample (adjusted): 2 600

Included observations: 599 after adjustments

White Heteroskedasticity-Consistent Standard Errors & Covariance

Variable Coefficient Std. Error t-Statistic Prob.

C 4111438. 339003.7 12.12800 0.0000

RESID^2(-1) 0.121248 0.051336 2.361842 0.0185

R-squared 0.014709 Mean dependent var 4681167.

Adjusted R-squared 0.013059 S.D. dependent var 6541440.

S.E. of regression 6498588. Akaike info criterion 34.21540

Sum squared resid 2.52E+16 Schwarz criterion 34.23008

Log likelihood -10245.51 Hannan-Quinn criter. 34.22111

F-statistic 8.912495 Durbin-Watson stat 1.991062

Prob(F-statistic) 0.002948

Annexes

497

Test de la normalité des résidus de la régression sur la variable dépendante :

EPARGNE

Comparaison bénéficiaires de coopératives – non-bénéficiaires

0

20

40

60

80

100

120

-10000 0 10000 20000

Series: Residuals

Sample 1 600

Observations 600

Mean -1.46e-12

Median -1539.996

Maximum 27040.65

Minimum -17192.51

Std. Dev. 7411.558

Skewness 0.886454

Kurtosis 3.675676

Jarque-Bera 89.99353

Probability 0.000000

Test d‘homoscédasticité des résidus de la régression sur la variable dépendante :

EPARGNE

Comparaison bénéficiaires de coopératives – non-bénéficiares

Heteroskedasticity Test: ARCH

 F-statistic 25.41707 Prob. F(1,597) 0.0000

Obs*R-squared 24.46081 Prob. Chi-Square(1) 0.0000

Test Equation:

Dependent Variable: RESID^2

Method: Least Squares

Sample (adjusted): 2 600

Included observations: 599 after adjustments

White Heteroskedasticity-Consistent Standard Errors & Covariance

Variable Coefficient Std. Error t-Statistic Prob.

C 43640618 4235537. 10.30344 0.0000

RESID^2(-1) 0.203102 0.070640 2.875192 0.0042

R-squared 0.040836 Mean dependent var 54698818

Adjusted R-squared 0.039229 S.D. dependent var 89787450

S.E. of regression 88008675 Akaike info criterion 39.42710

Sum squared resid 4.62E+18 Schwarz criterion 39.44178

Log likelihood -11806.42 Hannan-Quinn criter. 39.43282

F-statistic 25.41707 Durbin-Watson stat 1.985726

Prob(F-statistic) 0.000001

Annexes

498

Annexe G4 : Tests de la relation entre épargne et revenus d‘activité

Equation : Epargne = constante + coefficient * Revenu-activité + ε

Variable Dépendante : EPARGNE

Méthode d’estimation: MCO (Moindres Carrés Ordinaires)

Bénéficiaires

 Coopératives

Bénéficiaires

Non-coopératives

Non-

Bénéficiaires

Variables indépendantes Coefficient Coefficient Coefficient

Constante

8226*

(7,2358)

4537*

(7,9267)

2298*

(2,0754)

REVENU-ACTIVITE

0,0465*

(3,4976)

0,0652*

(8,0516)

0,0434*

(3,1427)

R² 0.077804 0.155903 0.091555

Nombre d‘observations 147 353 100

Entre parenthèse la statistique de T-Student

*Seuil de significativité : 5%

499

 VU et PERMIS D’IMPRIMER

 A Montpellier, le

 Le Président de l‘Université Montpellier I

 Philippe Augé

500

TITRE :

Le capital institutionnel dans l’analyse du changement économique et social : Application dans le

secteur de la microfinance en Haïti

RESUME

Les développements théoriques de l'économie (néo-)institutionnelle ont gagné récemment le débat sur le

développement. En même temps, le rôle des institutions est progressivement intégré dans l'analyse des

stratégies de développement. Notre recherche dont le champ empirique est le cas de la microfinance en Haïti

s'inscrit dans cette optique. Elle part de l'idée que le changement économique et social à la base du

développement implique l'articulation d'un ensemble d'actifs matériels et immatériels. Le développement

apparaît alors comme étant le processus sinon le résultat de la mobilisation d'un ensemble de capitaux. Aussi,

nous avons cherché à montrer que les institutions économiques qui structurent les interactions entre les

individus constituent une forme de capital : le capital institutionnel. Appliquée à l'analyse de l'intermédiation

microfinancière en Haïti, le capital institutionnel s'est révélé un élément déterminant dans la mise en œuvre

des stratégies de développement. Il apparaît comme un apport des organisations de microfinance. Il agit sur

les comportements des bénéficiaires des services microfinanciers et se traduit par des conséquences

économiques et sociales mesurables. A la lumière de preuves empiriques, nous sommes parvenus à la

conclusion suivante : le capital institutionnel compte, à la fois comme outil analytique et comme actif véhiculé

par les acteurs pour guider les comportements dans le sens du changement souhaité.

Mots-clés : capital institutionnel, changement économique et social, organisations de microfinance,

institutions, développement, Haïti.

TITLE:

Institutional Capital in the Analysis of Economic and Social Change: An Empirical Study in the Haitian

Microfinance Sector

ABSTRACT

Theories in (New) Institutional Economics won recently the development debate. Meanwhile, the role of

institutions is being taken into account progressively in development strategies analysis. Our research in

Haitian Microfinance follows the same logic. Its fundamental idea is that development implies economic and

social change and this is the result of a pattern of material and immaterial assets. Then, development is viewed

as the process or outcome from the interaction of several capitals. In this study, we show that economic

institutions structuring relations between economic agents are constitutive of a form of capital: the

institutional capital. With an analysis based in the Haitian microfinancial intermediation, we find that

institutional capital is a determinant condition for development strategies implementation. In microfinancial

intermediation, institutional capital is a production of microfinance organizations. It influences users'

behaviors of microfinancial services and generates economic and social outcomes. The main conclusion of

our study using empirical evidence is the following: institutional capital matters, either for analytic purpose or

as an asset used by economic agents to modify behaviors for change.

Key-words: institutional capital, economic and social change, microfinance organizations, institutions,

development, Haiti.

TIT :

Kapital enstitisyonèl nan analiz chanjman ekonomik ak chanjman sosyal : Aplikasyon nan sektè

mikwofinans an Ayiti

REZIME :
Sa pa gen lontan depi konesans teyorik ki soti nan (nouvèl) ekonomi enstitisyonèl la gaye nan deba sou

kesyon devlopman. Nan menm moman an, wòl enstitisyon yo vin pi konsidere nan analiz sou estrateji

devlopman. Rechèch sa a suiv menm lojik la, li chita sou etid teren nou te fè nan mikwofinans an Ayiti. Li

kòmanse ak lide ke chanjman ekonomik ak chanjman sosyal ki bay devlopman an bezwen patisipasyon plizyè

resous materyèl epi imateryèl pou yo fèt. Lè sa a, nou wè devlopman an tankou yon pwosesis oswa tankou

rezilta nou jwenn lè nou mete tout resous sa yo ansanm. Se poutèt sa, nou montre ke enstitisyon ekonomik yo

ki estriktire relasyon moun ak moun yo fòme yon kapital ke nou rele kapital enstitisyonèl. Lè nou aplike

kapital enstitisyonèl la nan analiz relasyon ki genyen nan mikwofinans an Ayiti, nou jwenn ke li se yon

eleman ki anpòtan anpil nan estrateji devlopman yo. Li parèt tankou youn nan resous ke òganizasyon

mikwofinans yo pote. Li aji sou konpòtman moun ki benefisye sèvis mikwofinans yo, epi li gen yon seri de

konsekans ekonomik ak konsekans sosyal ki kapab mezire. Daprè tout prèv ke jwenn nan etid teren an, nou

kapab temine konsa : kapital enstitisyonèl la enpòtan anpil, ke se swa tankou zouti pou fè analiz oubyen

tankou resous ke moun ak òganizasyon itilize pou gide konpòtman yo selon jan yo swete pou chanjman fèt.

Mo-kle : kapital enstitisyonèl, chanjman ekonomik epi sosyal, òganizasyon mikwofinans, enstitisyon,

devlopman, Ayiti.

