
HAL Id: tel-01243181
https://tel.archives-ouvertes.fr/tel-01243181

Submitted on 14 Dec 2015

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.

Les dynamisations des micro-entreprises dans les PMA :
une relecture de l’économie informelle manufacturière

au Mali
Mabrouk Kraiem

To cite this version:
Mabrouk Kraiem. Les dynamisations des micro-entreprises dans les PMA : une relecture de l’économie
informelle manufacturière au Mali. Gestion et management. Université de Versailles-Saint Quentin
en Yvelines, 2015. Français. <NNT : 2015VERS018S>. <tel-01243181>

https://tel.archives-ouvertes.fr/tel-01243181
https://hal.archives-ouvertes.fr


1 
 

 

LABORATOIRE DE RECHERCHE EN MANAGEMENT – LAREQUOI 

ECOLE DOCTORALE CULTURES, REGULATIONS, INSTITUTIONS ET TERRITOIRES – CRIT 

 

THESE 
En vue de l’obtention du grade de Docteur en Sciences de Gestion 

 

 

Les dynamisations des micro-entreprises dans les 

PMA : une relecture de l’économie informelle 

manufacturière au Mali  
 

 

Présentée et soutenue publiquement par Mabrouk KRAIEM, 

le 10 juillet 2015 à l’Université de Versailles Saint-Quentin en Yvelines (UVSQ) 
 

Jury de soutenance 
 
Directeur de recherche :  Monsieur Ivan SAMSON 
    Maître de Conférences HDR à l’UPMF, Grenoble 

Chercheur au LAREQUOI/ISM, UVSQ, Versailles 
 
Rapporteurs :   Monsieur Jacques FONTANEL 

Professeur Emérite 
Chercheur à Edden, UPMF, Grenoble 

  
Monsieur Frédéric LAPEYRE 
Directeur de Recherches, UN-ILO, Genève 
 

Suffragant :    Monsieur Alain KOKOSOWSKI 

    Professeur Emérite 

Chercheur au LAREQUOI/ISM, UVSQ, Versailles 
 

  


2 
 

 

 

 

 

 

 

 

 

 

L’Université n’entend apporter aucune approbation ou 

improbation aux opinions émises dans les thèses. Celles-

ci doivent être considérées comme propres à leur auteur. 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


3 
 

REMERCIEMENTS 

 

Tout travail de recherche n’est jamais totalement l’œuvre d’une seule personne, à cet effet, je 

tiens à exprimer ma sincère reconnaissance et mes vifs remerciements à tous ceux qui ont 

contribué de près ou de loin à l’élaboration de ce travail.  

 

A cet égard je tiens à remercier mon directeur de thèse Monsieur Ivan SAMSON, pour avoir 

cheminé avec moi tout au long de cette recherche, et de m’avoir constamment soutenu et 

encouragé pour mener ce travail à son terme. Son aide ainsi que ses orientations et critiques 

m’ont été d’un grand apport. Sa disponibilité permanente et surtout son humanisme m’ont 

énormément aidé. Qu’il trouve ici l’expression de ma profonde reconnaissance et de mon 

admiration. 

 

Je voudrais aussi remercier : le professeur Jacques FONTANEL, le professeur Frédéric 

LAPEYRE et le professeur Alain KOKOSOWSKI pour avoir accepté de prendre part au jury 

comme rapporteurs ou membres et qui ont eu l’amabilité d’accepter d’évaluer ce travail. 

Leurs remarques et leurs critiques permettront d’en améliorer la qualité.  

 

Je tiens aussi exprimer ma gratitude à toutes les personnes des différentes administrations et 

aux micro-entrepreneurs qui avec assez de gentillesse ont accepté de répondre à mes 

questions.  

 

Enfin, j’adresse mes plus sincères remerciements à ma femme et à mes enfants qui ont 

consenti des sacrifices pour que ce travail puisse aboutir et à tous mes proches et amis qui 

n’ont pas cessé de croire en mes capacités. Que mes quatre enfants trouvent dans ce travail un 

stimulant pour leur propre chemin.  

 

Merci à Dieu de m’avoir donné la force et le courage de mener jusqu’à la fin ce projet de 

recherche.  

 

  


4 
 

 

SOMMAIRE 

REMERCIEMENTS ...................................................................................... 3 

SOMMAIRE ................................................................................................... 4 

LISTE DES ABREVIATIONS ..................................................................... 6 

INTRODUCTION GENERALE .................................................................. 8 

CHAPITRE 1. L’ECONOMIE INFORMELLE EN AFRIQUE .............. 23 

SECTION 1. APPROCHE EMPIRIQUE DE L’ECONOMIE INFORMELLE EN AFRIQUE

 .......................................................................................................................... 26 

SECTION 2. DEFINITIONS ET DELIMITATION DE L’ECONOMIE INFORMELLE . 79 

SECTION 3. CONCEPTUALISATION DE L’ECONOMIE INFORMELLE ................. 112 

CONCLUSION CHAPITRE 1 ............................................................................... 125 

CHAPITRE 2. CADRE THEORIQUE DE L’ECONOMIE INFORMELLE 

DANS LES PMA ............................................................................................ 129 

SECTION 1. THEORIES POSITIVES DE L’ECONOMIE INFORMELLE .................. 131 

SECTION 2. THEORIES NORMATIVES DE L’ECONOMIE INFORMELLE ............. 171 

CONCLUSION CHAPITRE 2 ............................................................................... 197 

CHAPITRE 3. ETUDE EMPIRIQUE DES ACTIVITES INFORMELLES

 .......................................................................................................................... 200 

SECTION 1. PRESENTATION DE L’ENQUETE..................................................... 201 

SECTION 2. ANALYSE EMPIRIQUE DES DETERMINANTS DE L’ECONOMIE 

INFORMELLE ..................................................................................................... 207 

CONCLUSION CHAPITRE 3 ............................................................................... 291 

CHAPITRE 4. VERS UNE THEORIE DES MICRO-ENTREPRISES 

DANS LES PMA ............................................................................................ 298 

SECTION 1. DE L’ECONOMIE INFORMELLE A LA MICRO-ENTREPRISE ........... 298 

SECTION 2. CARACTERISTIQUES DES MICRO-ENTREPRISES ........................... 320 

SECTION 3. CARACTERISTIQUES COMMERCIALES DES MICRO-ENTREPRISES 350 

CONCLUSION CHAPITRE 4 ............................................................................... 359 

CHAPITRE 5. STRATEGIE DE DYNAMISATION DES MICRO-

ENTREPRISES : UN PILIER DE LA TRANSITION ECONOMIQUE DES 

PMA ................................................................................................................. 362 

SECTION 1. FONDEMENTS D’UNE STRATEGIE DE PROMOTION DES MICRO-

ENTREPRISES .................................................................................................... 363 

SECTION 2. LEVIERS D’UNE STRATEGIE DE DYNAMISATION DES MICRO-

ENTREPRISES DANS LES PED ........................................................................... 426 

CONCLUSION CHAPITRE 5 ............................................................................... 465 


5 
 

CONCLUSION GENERALE ....................................................................... 467 

BIBLIOGRAPHIE ......................................................................................... 485 

LISTE DES TABLEAUX, FIGURES ET SCHEMAS ............................... 501 

TABLE DES MATIERES ............................................................................. 506 

ANNEXES ....................................................................................................... 510 

 

 

  


6 
 

LISTE DES ABREVIATIONS 

 

ACDI : Agence Canadienne de Développement International 
ADEA : Association pour le Développement de l’Education en Afrique 
AFD : Agence Française de Développement 
AFRISTAT : Observatoire Economique et Statistique d’Afrique Subsaharienne 
APD : Aide Publique au Développement 
ASS : Afrique Subsaharienne 
BAD : Banque Africaine de Développement 
BCEAO : Banque Centrale des Etats d’Afrique de l’Ouest 
BDS : Business Development Services 
BIT : Bureau International du Travail 
BM : Banque Mondiale 
CA : Chiffre d’Affaires 
CCDE : Centre de Création et de Développement de l’Entreprise 
CDVM : Conseil Déontologique des Valeurs Mobilières 
CFD : Caisse Française de Développement 
CGAP : Groupe Consultatif d’Assistance aux Pauvres 
CICM : Centre International du Crédit Mutuel 
CIDR : Centre International de Développement et de Recherche 
CIST : Conférence Internationale des Statisticiens du Travail 
CNUCED : Conférence des Nations Unies sur le Commerce et le Développement 
CRD : Communautés Rurales de Développement 
DCTP : Développement des Compétences Techniques et Professionnelles 
DEL : Développement Economique Local 
DIAL: Développement et Insertion Internationale 
ESF : Epargne Sans Frontière 
FAO : Organisation des Nations Unies pour l’Alimentation et l’Agriculture 
FDL : Fonds de Développement Local 
FED : Fonds Européen de Développement 
FENU : Fonds d’Equipement des Nations Unies pour le Développement Local 
FIDA : Fonds International de Développement Agricole 
FMI : Fonds Monétaire International 
GATT : Accord Général sur les Tarifs Douaniers et le Commerce (AGETAC) 
GIE : Groupements d’Intérêt Economique  
GTZ : Deutsche Gesellschaft für Technische Zusammenarbeit   
HCCI : Haut Conseil de la Coopération Internationale 
IDE : Investissements Directs Etrangers 
IFC : International Finance Corporation 
IMF : Institutions de Micro-Finance 
LFI : Initiative des Finances Locales 
MPME : Micro, Petites et Moyennes Entreprises 


7 
 

NEPAD: Nouveau Partenariat pour le Développement de l'Afrique 
OCDE : Organisation de Coopération et de Développement Economique 
OIT : Organisation Internationale du Travail 
ONUDI : Organisation des Nations Upour le Développement Industriel 
PAS : Programmes d’Ajustement Structurel 
PECP : Problèmes d’Ecoulement de la Production  
PED : Pays en voie de Développement 
PIB : Produit Intérieur Brut 
PMA : Pays les Moins Avancés  
PME : Petites et Moyennes Entreprises 
PMI : Petites et Moyennes Industries 
PNB : Produit National Brut 
PNUD : Programmes des Nations Unies pour le Développement 
PREALC : Programme Régional de l'Emploi pour l'Amérique Latine et les Caraïbes 
SIDA:  Swedish International Development Cooperation Agency 
SIDI : Solidarité Internationale pour le Développement et l'Investissement 
SMIG : Salaire Minimum Interprofessionnel Garanti  
TI : Transparency International 
TIC : Technologies de l’Information et de la Communication 
TPE : Très Petites Entreprises 
UA : Union Africaine 
UEMOA : Union Economique et Monétaire Ouest-Africaine 
UN : Nations Unies 
UNCDF : United Nations Capital Development Fund 
UNESCO : Organisation des Nations Unies pour l'Education, la Science et la Culture  
UNIDO : United Nations Industrial Development Organization  

UNUCED : Conférence des Nations Unies pour le Commerce et le Développement 
USAID : Agence des États-Unis pour le Développement International 
WED : Développement pour l’Entrepreneuriat Féminin 
 

  


8 
 

 

INTRODUCTION GENERALE 

 

Depuis environ cinquante ans, les pays en développement n’ont pas réussi à résoudre leurs 

problèmes de développement. Toutes les stratégies imaginées ont échoué à apporter les 

résultats escomptés. Ainsi, à l’exception de certains pays d’Asie, les modèles de 

développement industriels importés, qui font l’impasse sur les réalités socio-économiques 

locales des pays en développement ont échoué dans les années 1980. Cet échec a poussé les 

bailleurs de fonds internationaux (BM et FMI), à proposer des programmes de réformes 

économiques visant la réduction de l’intervention de l’Etat d’un certain nombre d'activités et à 

privatiser les grandes entreprises publiques et semi-publiques. Ces approches n'ont pas donné 

les résultats escomptés. Les privatisations des entreprises publiques ont abouti à la disparition 

pure et simple des dites entreprises et non au renforcement du secteur moderne privé comme 

cela était souhaité. Par ailleurs, les piètres performances économiques des Etats postcoloniaux 

et les résultats mitigés des politiques d’ajustement structurel qui leur sont consécutives ont 

plutôt mis au chômage un grand nombre de travailleurs et ont renforcé la marginalisation et 

l’appauvrissement de larges couches de la population, sans autre recours que la stratégie de 

survie. Ainsi plus de 70% des Africains gagnent leur vie en exerçant un emploi précaire et 

62% de la population vit dans la pauvreté extrême, - avec moins de 1,25 dollar par jour - (J. 

Charmes, 1995 ; OCDE, 2009). 

 

Ces échecs à répétition ont engendré un développement remarquable des activités informelles 

et suscité des alternatives de survie en vue d’échapper à la précarité. En effet, au cours des 

dernières décennies du XXème siècle, l’économie dite informelle s’est non seulement 

maintenue, mais elle a pris de l’ampleur. Sa dimension et sa complexité se sont accrues dans 

la vie économique, sociale et politique des pays en développement au point de devenir 

aujourd’hui une réalité sur laquelle il faut désormais se pencher.  

 

Historiquement, bien que la notion d’économie informelle fût forgée par K. Hart en 1971 pour 

parler des activités parallèles des salariés au Ghana, elle est généralement attribuée à la 

mission du Bureau International du Travail qui se rendit au Kenya en 1972 (Hart, 1973 ; BIT, 

1972), suite à la prise de conscience des nombreuses difficultés des pays en développement et 

au regard de la part écrasante des activités économiques non officiellement répertoriées par 


9 
 

les Etats concernés. Ce constat a conduit la communauté scientifique, les pouvoirs publics 

nationaux et les institutions internationales à réfléchir à ce pan important des économies des 

pays en développement afin de mieux saisir les activités économiques en cause, les qualifier 

et les mesurer (OCDE, 2008). Ainsi, la recherche sur l’économie dite informelle s’est 

amplifiée avec la complexité du phénomène et l’intérêt qui s’attachent à sa maîtrise pour la 

définition de politiques et programmes de développement pertinents et adaptés. 

 

Définition de l’objet de la thèse 

 

Les récents rapports de la Banque Mondiale, du Fonds Monétaire International et du Bureau 

International du Travail font état d'une persistance, voire de l’accroissement dans les années 

2000 de l’économie informelle dans tous les pays en développement. Elle est de l’ordre de 

50% à 80%, selon les pays, de l’emploi total non agricole durant la période 2000-2007 

(Jutting et Laiglesia, 2009). Selon la Banque Mondiale (2008), 97% des emplois des pays en 

développement, viennent de l'économie informelle. Elle occupe une place de plus en plus 

prépondérante dans la création d’emplois et la production de la richesse nationale. Cette 

tendance se vérifie particulièrement en Afrique, où l’économie dite informelle absorbe plus de 

60% de la main-d’œuvre urbaine, et on estime qu’elle est probablement à l’origine de plus de 

93% des nouveaux emplois créés et de près de 80% de l'emploi non agricole au cours des 

années 1990 (Charmes, 2009 ; Soulèye Kanté, 2002 ; et Chen, 2001). Dans le même sens, le 

BIT (2013) estime que les emplois non agricoles dans l’économie informelle représentent 

66% en Afrique subsaharienne. L’économie dite informelle est à l’origine de 50% à 80% du 

PIB en Afrique (Steel et Snodgrass, 2008), et 40% de la valeur ajoutée en Afrique (OCDE, 

2008). En Amérique Latine, pour la même période, la proportion de l'emploi informel non 

agricole était de près de 55% de l'emploi non agricole et près de 58% de l'emploi urbain. En 

Asie, la proportion des activités informelles était comprise entre 45% et 85% de l'emploi non 

agricole et entre 40% et 60% de l'emploi urbain (Charmes, 2009).  

 

Les activités dites informelles sont ainsi devenues l’alternative face à la crise de l’emploi et 

constituent la seule voie d’intégration socio-économique et de survie pour les nouveaux 

arrivants sur le marché du travail et les agents économiques licenciés ou exclus de l’économie 

formelle dans le contexte socio-économique des PED marqué par la mauvaise qualité voire 

l’absence de couverture sociale et d’indemnités de chômage. Ne trouvant pas des emplois 

dans l’économie formelle, ils se tournent naturellement vers l’économie dite informelle qui se 


10 
 

présente ainsi comme la principale source d’emplois et de revenus pour la majorité de la 

population, même si ces revenus sont par ailleurs faibles et couvrent à peine les besoins de 

subsistance. Cette situation a conféré à l'économie dite informelle sa légitimité (J. Weeks, 

1975; M. Penouil et J.P. Lachaud, 1985; J. de Bandt et P. Hugon, 1988). 

 

Dans les PED et l’Afrique en particulier, l’économie dite informelle a donc joué et joue 

encore un rôle appréciable de lutte contre la pauvreté, d’intégration et d’amortissement des 

crises et des chocs sociaux, fonctions pour lesquelles l’Etat s’est précisément révélé défaillant, 

voire impuissant. Cependant, elle a des conséquences négatives, du fait qu’elle est formée 

d’unités de production de biens et services principalement de subsistance opérant à petite 

échelle qui échappent, par la force des choses, au fisc et aux autres règles de l’Etat. Elle 

contribue indirectement à un manque de recettes budgétaires pour l’Etat et compromet de ce 

fait sa capacité à financer les dépenses publiques socialement utiles (sécurité sociale, 

éducation…), elle freine donc le développement socio-économique des PMA (Ivan Samson, 

2012). 

 

Par ailleurs, l’économie dite informelle est une solution temporaire pour les travailleurs en 

quête d’emplois et les personnes dont les options sont limitées, mais elle ne constitue pas une 

source durable de croissance. A cause de son faible niveau de productivité et des coûts de 

transaction élevés, l’économie dite informelle semble être un facteur de blocage de croissance 

économique dans le long terme. Elle contribue à détériorer la qualité des biens et services 

publics ou à en provoquer la pénurie, ce qui freine la croissance de la productivité (Marc 

Bacchetta ; Ekkehard Ernst et Juana P. Bustamante, 2009). Par conséquent, de nombreux 

observateurs constatent avec inquiétude que l’économie dite informelle nuit à la productivité 

des marchés et à l’ensemble de l’économie (Lewis, 2004 ; Djankov et al., 2002). La faible 

productivité des micro-entreprises soulève le problème fondamental d’une part des 

performances des économies des PMA et d’autre part de la croissance et du développement 

des micro-entreprises, in fine de leur transition vers des petites et moyennes entreprises 

dynamiques. De nombreuses études sur les micro-entreprises font état de l’absence de 

croissance interne qu’elle soit fondée sur l’emploi ou sur le capital productif. Rares sont les 

entreprises qui font des bénéfices, et très rares sont celles qui, lorsque qu’elles parviennent 

malgré tout à faire des bénéfices, les réinvestissent dans un but de croissance. L’accumulation 

au sein d’une même entreprise est un cas extrêmement marginal alors qu’on assiste davantage 

à une accumulation horizontale, c’est-à-dire une tendance à multiplier le nombre d’entreprises 


11 
 

(Ivan Samson, 2013). Alors qu’un développement vertical signifie la consolidation de la 

structure productive, la stabilisation de l’emploi, l’accumulation du capital. La multiplication 

des micro-établissements n’a pas forcément les mêmes effets positifs (Sarah Marniesse, 

1997). La conséquence de cette incapacité des micro-entreprises informelles africaines à se 

développer et évoluer pour devenir des petites et moyennes entreprises est l’apparition d’un 

phénomène de « Missing-Middle ». Ce terme « Missing-Middle » traduit l’existence d’un 

chaînon manquant de petites entreprises situées entre les micro-entreprises très nombreuses et 

les grandes entreprises modernes. 

 

C’est dans ce contexte que cette thèse s’inscrit avec la République du Mali comme terrain 

empirique, Un pays où le taux des emplois non agricoles dans l’économie informelle a atteint 

un record de 82% du total des emplois non agricoles contre une moyenne de 66% en Afrique 

subsaharienne (BIT, 2013). Dans la réflexion que nous proposons notre ambition est de mieux 

comprendre le processus de croissance, de développement et de dynamisation des micro-

entreprises, in fine leur transition vers des PME dynamiques et les moyens de l’accélérer en 

Afrique. En effet, pour un pays, l’existence d’entreprises productives et compétitives revêt un 

caractère stratégique et elles sont d’une importance capitale pour assurer une croissance 

économique à base élargie et pour induire un processus dynamique de réduction de la 

pauvreté (Krause et al, 2010). Cela est d’autant plus vrai que le problème des PMA réside 

dans la capacité à engendrer et à maintenir durablement de bonnes performances de 

croissance économique d’une part et de générer des entreprises productives, compétitives et 

productrices d’emplois décents d’autre part. 

 

Positionnement théorique 

 

Malgré les différentes analyses théoriques avancées au cours des dernières décennies et qui 

ont tenté d’appréhender la nature et les raisons d’être de l’économie dite informelle, un certain 

flou continue d’entourer ce domaine de recherche, ce qui constitue un obstacle majeur pour sa 

prise en compte dans les politiques économiques des pays concernés. Les recherchent 

empiriques ont cependant montré qu’aucune de ces théories ne saisit réellement la dynamique 

de cette économie. La question principale est de pouvoir produire des interprétations et des 

élaborations théoriques qui permettront de capturer les faits observés. 

 


12 
 

Certaines théories expliquent l’apparition de l’économie dite informelle par l’incapacité de 

l’économie formelle d’absorber les migrants ruraux de la compagne vers la ville. Elle serait 

vouée à disparaitre à moyen terme sous l’effet de la croissance économique globale et de 

l’absorption croissante de la main-d’œuvre par l’économie formelle des pays en 

développement. Mais les faits stylisés montrent le contraire, l’économie dite informelle est en 

pleine expansion dans les PMA. Son ampleur et sa complexité grandissantes sont une réalité 

incontestée et de plus en plus reconnue de la vie économique, sociale et politique des pays en 

développement en général et d’Afrique en particulier. Et ceci en dépit de la croissance 

économique observée ces dernières années dans bon nombre de ces pays (Jutting et Laiglesia, 

2009).  

 

D’autres théories perçoivent l’économie dite informelle comme une alternative de 

développement économique contribuant positivement à la croissance économique, et une 

stratégie de sortie de crise économique pour les pays en développement. Alors que les faits 

stylisés montrent que malgré l’expansion constante et la grande ampleur de l’économie dite 

informelle dans la majorité des PMA, les problèmes de stagnation économique, de faiblesse 

de productivité, de chômage et de pauvreté ne cessent de s’aggraver, en particulier en Afrique. 

Ces constats suscitent des interrogations et interpellent les compréhensions théoriques et les 

différentes politiques à prendre pour freiner ou stabiliser significativement l’expansion de ce 

phénomène. 

 

La revue de la littérature économique existante identifie trois approches dominantes pour 

expliquer les origines et les causes de l’économie dite informelle (Roubaud, 1994 ; Bacchetta 

et al., 2009 ; Jutting et de Laiglesia, 2009 ; Bacchetta, Ernst et Bustamante, 2012 ; 

Razafindrakoto, Roubaud et Wachsberger, 2012 ; Cling, Lagrée, Razafindrakoto et Roubaud, 

2012 ; Lapeyre, Lemaitre et al., 2014). L’approche dualiste tire ses racines intellectuelles dans 

les travaux de Lewis (1954) et Harris et Todaro (1970). Elle considère l’économie dite 

informelle comme le segment inférieur d’un marché du travail dual, n’ayant aucun lien direct 

avec l’économie formelle. Il s’agit plutôt d’une économie résiduelle qui naît d’un processus 

de transformation au sein des économies en développement et qui existe parce que l’économie 

formelle est incapable d’offrir des opportunités d’emploi à une partie de la main d’œuvre 

(Bacchetta, Ernst et Bustamante, 2012). L’approche structuraliste d’inspiration marxiste 

reconnaît l’existence de connexions ainsi que l’interdépendance entre les économies formelle 

et informelle (Moser, 1978 ; Portes et al., 1989 ; Gallissot, 1991). L’économie dite informelle 


13 
 

s’intègre dans le système capitaliste selon une relation de subordination en fournissant de la 

main d’oeuvre et des produits à bon marché aux entreprises formelles (Amin, 1973 ; Portes, 

Benton et Castelles, 1989 ; Bcchetta, Ernst et Bustamante, 2009). Elle accroît la flexibilité et 

la compétitivité de l’économie. L’approche légaliste ou orthodoxe considère que l’économie 

dite informelle est constituée de micro-entrepreneurs qui préfèrent fonctionner de manière 

informelle afin d’échapper aux réglementations publiques, jugés trop contraignantes et 

inefficaces (De Soto, 1989, 1994). Tant que les coûts d’immatriculation et d’autres procédures 

officielles seront supérieurs aux avantages à se trouver dans l’économie formelle, les micro-

entrepreneurs continueront à choisir l'informalité. Cette approche libérale tranche avec les 

deux précédentes, dans la mesure où le choix de l’informalité est volontaire et lié aux coûts 

excessifs de légalisation associés au statut formel et à l’enregistrement. 

 

Nous constatons qu’il y a différentes directions d’explication. Des travaux empiriques sur 

l’économie dite informelle ont montré qu’aucune des précédentes approches ne permettait 

d’appréhender pleinement la dynamique de l’économie dite informelle. Devant l’ambigüité 

théorique et pour établir un consensus malgré le clivage du débat il est devenu nécessaire de 

se pencher sur une approche alternative de l’économie dite informelle.  

 

Les différentes compréhensions de l’origine et des causes de l’informalité ont engendré la 

formulation de politiques de lutte contre ce phénomène. C’est un ensemble de mesures mises 

en place soutenues par de moyens financiers, techniques, humains et matériels. Les politiques 

engendrées par la compréhension néo-structuraliste de l’économie informelle mettent l’accent 

sur la présence des défaillances du marché et sur la nécessité d’apporter des politiques 

correctives (Altenburg et Drachenfels, 2008b), en renforçant la capacité de gestion des 

entreprises et en encourageant la fourniture de services de développement des affaires (la 

fourniture de crédits, la formation technique et de gestion, les locaux professionnels équipés 

etc.). Par contre, les néo-classiques visent le développement de l’ensemble du secteur privé 

(Altenburg et Drachenfels 2008 ; Beck, Demirgüç-Kunt et Levine, 2003) par les réformes 

visant la simplification des procédures d’immatriculation des entreprises et l’assainissement 

de l’environnement des affaires (vision Doing Business). Nous nous pencherons également 

sur la question des fondements des politiques adressées à l’économie informelle et de leur 

efficacité.  

 


14 
 

Malgré toutes les études menées sur l’économie dite informelle et les moyens considérables 

engagés, les politiques de promotion de micro-entreprises n’ont pas apporté les réponses 

escomptées. L’économie dite informelle est structurellement enracinée dans les PMA. Les 

approches classiques de l’économie dite informelle ont ainsi montré leurs limites comme 

paradigmes explicatifs des observations continues des cinq dernières décennies. L’évolution 

des faits inspire leur remise en cause et la prise en compte accrue des dynamiques sociétales 

dans les différentes théories explicatives. Les outils de l’analyse orthodoxe sont plus ou moins 

impuissants à capturer et à expliquer les phénomènes des économies non standards des PED 

(Samson, 2012). Ces outils ont conduit à l’échec d’un certain nombre de politiques 

économiques de dynamisation des activités dites informelles en Afrique (Algérie, Benin, 

Burkina-Faso, Congo, Côte d’Ivoire : CREDAF, 2007) parce que les comportements micro-

économiques n’ont pas été pris suffisamment en compte. On a découvert un homo africanus 

dont les comportements ont été différents de ce qu’elles avaient prévu. Il se pourrait bien que 

la distance entre ces deux extrêmes, homo œconomicus et tradition, soit plus large chez 

l’homo africanus que chez l’homo occidentalis (Ivan Samson, 1995). Les spécificités qui 

auraient du permettre l’élaboration de politiques propres aux réalités socio-économiques ont 

été qualifiées trop rapidement d’irrationnelles. Les agents micro-économiques ne sont pas 

déterminés par une loi de comportement unique, mais peuvent agir entre d’un côté leurs 

intérêts et leurs préférences économiques et de l’autre côté, la routine et la tradition. La 

routine et la tradition constituent des formes de coordination sur lesquelles on peut facilement 

anticiper, alors que les intérêts économiques et les préférences le sont beaucoup moins et 

comportent des risques. En effet, l'économie dite informelle ne présente pas seulement une 

réalité économique. L'étudier n'est pas non plus simplement le fait de chercher à comprendre 

une certaine économie, qualifiée par certains d’anticapitaliste ou d’irrationnelle. Au contraire, 

l’économie dite informelle présente une réalité bien au-delà de l'économique. Tenter 

d’appréhender l’ensemble des activités dites informelles peut déboucher sur l’examen d'une 

réalité qui permet de saisir, au-delà de l'économie, la société elle-même. Elle permet alors de 

lier ensemble les questions économiques, sociales, politiques et culturelles. 

 

La question est alors de savoir sur quelle théorie pouvons-nous nous baser pour analyser et 

mieux comprendre l’économie dite informelle en Afrique tout en tenant compte des 

spécificités historiques, culturelles et coutumières de la société ? Une approche alternative et 

pluridisciplinaire s’avère alors utile pour changer de paradigme et repenser la notion 

d’économie dite informelle. Il faut donc chercher en direction des théories institutionnalistes 


15 
 

qui rejettent tout raisonnement purement aprioriste et insistent sur l’importance des 

spécificités historiques, géographiques et contextuelles du cadre que constitue chaque pays. 

Les auteurs institutionnalistes (D. North, 1990 ; F. Hayek, 1976 ; B. Billaudot, John R. 

Commons, Williamson, 1987, 2000 ; Platteau, 1999 ; Thomas, 1973 ; He Yong, 1994) 

s’accordent sur le fait qu’il faut comprendre et expliquer le comportement économique des 

individus. Selon eux, le comportement des individus est régi par des institutions définies 

comme l’ensemble des règles formelles (constitution, lois et règlements, système politique…) 

et informelles (systèmes de valeurs et croyances, représentations, normes sociales…). De ce 

fait la distinction entre les institutions formelles et informelles lors de la définition des 

comportements des acteurs économiques est très importante quand on analyse des sociétés en 

dynamique comme les PMA. Dans la majorité des études théoriques et empiriques, les effets 

des règles informelles qui régissent le comportement des acteurs économiques sont peu 

développés, étant limités souvent à l’analyse des règles formelles (lois et règlements, système 

politique…) comme les seuls éléments qui peuvent influencer la dynamisation des micro-

entreprises. Dans le présent projet de recherche, nous nous proposons de compléter ce cadre 

d’analyse en participant à l’élaboration d’une théorie générale de dynamisation des micro-

entreprises en Afrique tout en tenant compte des effets induits par les institutions aussi bien 

formelles qu’informelles sur le processus de développement d’un pays. 

 

Problématique et sous-problématiques 

 

Notre thèse s’attache à examiner si l’économie dite informelle en Afrique est une économie 

dynamique comme ce serait le cas dans certains pays en développement (Charmes, 1997 ; De 

Soto, 1994), voire attractive pour les salariés de l’économie formelle (Fields, 1990 ; Lopez, 

1989) ou simplement une économie marginale et de subsistance, se réduisant globalement aux 

stratégies de survie de ses membres : économie dynamique ou bien marginale de subsistance ? 

 

Ainsi notre thèse a pour point de départ le dualisme repéré de l’économie dite informelle dans 

les pays africains et qui peut être décrit dans les termes suivants : d’une part une économie de 

production de biens et services adaptées au pouvoir d’achat de larges couches de la 

population, créatrice d’emploi et de revenu, amortisseur de chocs sociaux, valorisant 

l’initiative individuelle et l’esprit de solidarité. Et d’autre part une économie à faible 

productivité caractérisée par la faiblesse de l’accumulation du capital, la précarité des 

conditions de travail, la petite taille des activités, le non-paiement de l’impôt et l’incapacité de 


16 
 

ses unités d’évoluer. De cette problématique de la nature de l’économie dite informelle 

découle l’objectif de cette recherche qui consiste à élaborer un processus cognitif permettant 

de saisir les réalités de l’économie dite informelle dans les PMA et d’identifier les causes 

fondamentales de sa persistance aussi bien que les obstacles à la transition des micro-

entreprises vers des PME et cela, malgré la bonne croissance économique depuis au moins 

une décennie. Ensuite on cherche à moderniser la compréhension de ces obstacles et d’établir 

une typologie des micro-entreprises afin d’élaborer des politiques de dynamisation des micro-

entreprises plus fines et plus efficaces. A cet effet, ce processus répond à un ensemble de 

questions précises dont les réponses apportent des éclairages nouveaux aux débats en cours 

dans les PMA. 

 

• Question 1. Sur quelle logique de fonctionnement repose l’économie informelle dans 

les PMA et plus précisément en Afrique ? 

• Question 2. Quels sont les déterminants de l’accroissement et de persistance des 

micro-entreprises? 

• Question 3. Ces micro-entreprises sont-elles informelles, non reconnues par 

l’administration publique et ne respectant aucune réglementation ?  

• Question 4. Quels sont les modes de mobilisation des ressources et l’influence de ces 

actifs selon leur origine sur la trajectoire d’évolution des micro-entreprises ? 

• Question 5. A quoi et à qui sont destinés les revenus réalisés par la micro-entreprise ? 

• Question 6. Quels sont les profils de micro-entrepreneurs et la nature des micro-

entreprises qui favorisent leur transition vers des PME ? 

• Question 7. Quel mode d’évolution est suivi par les micro-entreprises ? 

• Question 8. Faut-il rester indifférent et adopter une démarche de laisser faire, voire 

soutenir l’économie dite informelle en raison de son impact sur l’emploi et la création 

de revenus, et dans ce cas quelles mesures seraient nécessaires ?  

• Question 9. Faut-il au contraire la soumettre à l’intervention des pouvoirs publics et 

l’amener à mettre en application la réglementation en vigueur, au risque de remettre en 

question sa capacité de faire vivre une population active sans cesse croissante? 

• Question 10. Est-il impératif de faire un choix entre ces deux stratégies ou est-il 

possible d’œuvrer à les concilier?  

• Question 11. Quelle typologie pouvons-nous établir de micro-entreprises en vue 

d’élaborer des politiques pour chaque type ou catégorie d’entreprises ? 


17 
 

 

Les réponses à ces questions remettent la question de la dynamisation des micro-entreprises 

au centre des débats sur le développement économique en général et la transition et la 

croissance des micro-entreprises en particulier. Dans un contexte de crise de développement 

dans lequel ont été plongés les PMA depuis leurs indépendances et d’incapacité de 

l’économie formelle de résoudre ce problème, la dynamisation des micro-entreprises devient 

un sujet clé afin de développer des entreprises capables de générer des emplois formels 

décents, en nombre suffisant pour absorber la masse de demandeurs d’emplois de plus en plus 

importante. 

 

Les hypothèses 

 

Pour répondre à l’ensemble de ces questions ci-dessus, nous formulons un certain nombre 

d’hypothèses que nous tentons de les vérifier sur la base de données empiriques, 

particulièrement celles issues de notre enquête de terrain. 

 

• Hypothèse 1 : La logique de fonctionnement de micro-entreprises africaines est plus 

sociale qu’économique. Bien que les rapports sociaux soient préservés à l’intérieur de 

l’économie dite informelle pour des raisons économiques, la logique de reproduction 

du groupe social semble prioritaire devant une croissance de l’entreprise ou une 

maximisation du bénéfice. En somme, la logique familiale résiste fortement à la 

logique d’accumulation capitaliste.  

• Hypothèse 2 : Le comportement de la micro-entreprise peut apparaître comme la 

manifestation d’une rationalité autre que celle qui gouverne les entreprises modernes. 

Cette autre rationalité est générée par les contraintes socio-économiques et les valeurs 

de solidarité sociale qui exercent une influence dominante. 

• Hypothèse 3 : Il n’existe pas d’économie dite informelle mais plutôt des micro-

entreprises à degré différente de formalité  

• Hypothèse 4 : L’économie informelle est largement autonome du point de vue du 

financement. Les institutions et les acteurs informels sont les plus aptes à amorcer le 

démarrage des entreprises dans les économies africaines, mais s’essoufflent lorsqu’il 

s’agit de porter leur croissance au-delà d’un certain niveau (seuil). L’échec ou la 


18 
 

défaillance institutionnelle peut se définir comme l’incapacité des institutions à 

faciliter la transformation graduelle et volontaire des micro-entreprises.  

• Hypothèse 5 : Les relations sociales sont aussi importantes que la gestion et 

l’organisation économique. Les relations entre agents sont très largement influencées 

par les diverses composantes de leur statut social aussi bien à l’intérieur de la micro-

entreprise que dans les relations qui s’établissent sur le marché des biens (M. Penouil 

et J.P. Lachaud, 1985). 

• Hypothèse 6 : Il y a une correspondance entre la personnalité de l’entrepreneur et le 

système de gestion de l’entreprise : méthodes de financement, de production et de 

commercialisation. 

• Hypothèse 7 : Il y a une réciprocité entre la dynamisation et la transition des micro-

entreprises dont il faudra démêler les ressorts. Notre postulat de départ est que le 

ressort à la fois de la dynamisation et de la transformation des micro-entreprises est 

l’amélioration de la productivité, donc la capacité de création de valeur ajoutée (Ivan 

Samson, 2012). 

• Hypothèse 8 : L’approche intégrée des politiques permettant une inflexion de la 

croissance de l’économie informelle doit combiner la création néo-classique d'un 

environnement favorable pour toutes les entreprises avec une gamme de politiques 

publiques complémentaires sélectives néo-structuralistes ou d’inspiration 

institutionnaliste qui aident à surmonter les contraintes internes de certaines structures 

défavorisées du secteur privé, en particulier les MPME (Krause et al., 2010 ; CEA, 

2005 ; Altenburg et Drachenfels, 2008b). 

• Hypothèse 9 : Certaines micro-entreprises pourraient croître et évoluer vers de PME. 

Cependant, des conditions spécifiques devraient être présentes pour y arriver (Amadou 

Diagne, 1984). 

 

Les résultats attendus 

 

Notre thèse se propose d’apporter une modeste contribution à l’œuvre immense que constitue 

la compréhension de l’économie dite informelle. En effet, tout en tenant compte des effets des 

institutions aussi bien formelles qu’informelles, notre approche a l’ambition d’expliquer les 

modes de fonctionnement des micro-entreprises et d’identifier les principaux facteurs qui 

déterminent la dynamisation et la transition des micro-entreprises vers des PME commerciales 


19 
 

dynamiques qui ont une logique entrepreneuriale. A travers l’analyse des résultats de l’étude 

empirique, cette approche va nous permettre de proposer une typologie des micro-entreprises 

en fonction de leurs logiques de fonctionnement. Ce qui va nous permettre de distinguer les 

micro-entreprises commerciales qui adoptent une logique entrepreneuriale, qui sont les seules 

capables d’accumuler des profits et de s’agrandir, donc d’influencer positivement le processus 

de développement des PMA. 

 

Notre construction théorique institutionnaliste et nos argumentations analytiques apportent 

des éclaircissements à un certain nombre de problèmes non résolus par les approches 

classiques ou orthodoxes qui vont permettre de cibler efficacement les interventions pour 

chaque type de micro-entreprises et contribuer à l’élaboration d’une stratégie de dynamisation 

de micro-entreprises dans les PMA propre aux réalités socio-économiques. Cette approche 

reconsidère l’importance de la pluralité des modes de vie et des spécificités historiques, 

culturelles, géographiques et contextuelles du cadre que constitue chaque pays. Ainsi, penser, 

agir et sentir en tant qu’entité sociale est loin d’être le fait du hasard, c’est un héritage social, 

le fruit d’un long processus de socialisation. 

  

Le plan de la thèse 

 

Tout au long des cinq chapitres qui suivent, nous nous efforcerons de montrer comment les 

micro-entreprises redynamisées dans une politique holistique peuvent pleinement contribuer 

au développement économique de l’Afrique. 

 

Le Chapitre 1 présente l’économie dite informelle en Afrique. Dans un premier temps, le 

phénomène de l’économie informelle en Afrique est présenté, afin d’éclaircir les raisons et la 

réalité de cette économie ainsi que les mécanismes de fonctionnement de l’entreprise 

informelle. Puis dans un second temps nous tentons de passer en revue quelques-unes des 

nombreuses définitions avancées, ainsi que les limites et les insuffisances qu’elles soulèvent 

et le problème de délimitation de l’économie dite informelle. Cet exercice nous a permis 

d’identifier une définition pertinente et plus ou moins adaptée à notre champ d’étude. De 

même, nous avons abordé les problèmes de conceptualisation et de terminologie de 

l’économie dite informelle. Nous en tirons la conclusion que la littérature abondante autour de 

l’économie informelle révèle cependant que ce concept souffre d’une réelle fragilité 

théorique, c’est pourquoi d’ailleurs l’unanimité est loin d’être faite autour du terme.  


20 
 

 

Le Chapitre 2 présente le cadre théorique de la recherche. Comme l’apparition de l’économie 

dite informelle est la conséquence de l’échec de modèles de développement dans les PMA, il 

nous a paru nécessaire d’analyser les approches économiques qui expliquent les causes et les 

conséquences de l’apparition de l’économie informelle. Pour mieux comprendre le 

fonctionnement de celle-ci, on se propose d’expliquer l’apparition des activités dites 

informelles et leurs conséquences sur le processus de développement des PMA à travers les 

théories positives et normatives disponibles en matière de l’économie informelle. Dans ce 

chapitre nous proposons une classification des approches théoriques en deux grandes 

catégories, d’une part les théories positives qui nous aideront à identifier les déterminants de 

l’économie dite informelle et d’autre part les théories normatives qui présentent les 

conséquences de cette économie comme une source d’opportunités d’emplois et de revenus 

donc un élément de développent des économies en développement ou comme une vaste zone 

de relégation, de la pauvreté et d’illégalité donc nuisible au processus de développement des 

PMA. Les théories positives portent sur l’étude des déterminants de l’économie dite 

informelle, en tenant compte de différents niveaux d’analyse. Selon les théories 

macroéconomiques, l’expansion de l’économie dite informelle résulte de forces externes 

(marché du travail, Programmes d’Ajustement Structurel, échec des modèles de 

développement). L’analyse faite au niveau microéconomique considère l’individu ou le 

ménage comme un agent individuel qui prend la décision d’exercer une activité informelle 

(d’être dans l’économie informelle). Ensuite l’approche unificatrice qui essaie d’articuler les 

deux niveaux d’analyse (macro et micro) pour expliquer les déterminants de cette économie. 

A la fin de la partie sur les théories positives est présentée l’évolution du statut de l’économie 

dite informelle dans les modèles du marché du travail. Les théories normatives qui donnent 

des explications sur les conséquences du phénomène de l’économie dite informelle mettent en 

lumière deux visions opposées : l’une met en valeur les effets positifs de l’économie dite 

informelle sur le processus de développement des PMA et l’autre, pessimiste, note que les 

activités informelles compromettent le processus de développement des PMA.  

 

Le Chapitre 3 présente une étude de terrain sur les micro-entreprises manufacturières au Mali. 

Un questionnaire a été pour cela adressé à un échantillon composé de 205 micro-entreprises 

dans cinq activités : la réparation mécanique, la menuiserie, la broderie, la coiffure et la 

restauration. Les résultats de l’étude sur le terrain sont présentés dans ce chapitre. L’analyse 

des données nous a aidés à confirmer les principales relations identifiées lors de la 


21 
 

construction analytique : l’influence des caractéristiques de l’entreprise, principalement le 

niveau du capital investi et la qualité de la main d’œuvre employée sur aussi bien la logique 

de fonctionnement de la micro-entreprise (entreprise commerciale ou de subsistance) que les 

comportements et les opinions de l’entrepreneur concernant la formalisation de l’activité ; 

l’impact des caractéristiques de l’entrepreneur, principalement le niveau du revenu de 

l’entrepreneur, sur la consolidation du statut de l’entreprise aussi bien sur le plan du 

dynamisme économique que sur le plan juridique (enregistrement, impôts,…). La première 

relation, concernant l’objectif stratégique, sera analysée par le biais de deux indicateurs de 

charges et de comportement qui nous permettront de préciser certaines caractéristiques qui 

conditionnent la dynamisation de la micro-entreprise. Cette analyse sera affinée par la 

variable : le problème d’écoulement de la production, qui permettra de montrer que les 

problèmes d’écoulement de la production se posent avec acuité seulement aux micro-

entreprises dynamiques. Le deuxième niveau de relation, concernant les relations de 

l’entreprise avec l’Etat et l’administration, sera mis en lumière à travers deux indicateurs de 

formalisation et d’opinions sur la formalisation. Ainsi, notre travail se terminera par une 

typologie binaire des micro-entreprises : micro-entreprise commerciale ou micro-entreprise de 

subsistance et la nécessité d’une stratégie de dynamisation des micro-entreprises pour la 

réalisation d’un impact positif de l’économie dite informelle sur le processus de 

développement des PMA.   

 

Le Chapitre 4 est une approche théorique des micro-entreprises dans les PMA. Cette tentative 

part des résultats de l’étude empirique réalisée, étude qui confirme l’idée selon laquelle il 

n’existe pas d’économie informelle, mais plutôt des micro-entreprises à degré différente de 

formalité. Dans un premier lieu nous analysons les arguments et les causes qui expliquent la 

faiblesse du concept de l’économie informelle. Puis en second lieu, nous présentons les 

tentatives de conceptualisation de la micro-entreprise à travers l’analyse de plusieurs 

définitions disponibles en les classifiant en deux catégories. Nous avons répertorié les 

définitions qui privilégient les dimensions quantitatives pour décrire la micro-entreprise et 

celles qui se fondent sur les dimensions qualitatives. Cette analyse nous a permis de conclure 

que la définition de la micro-entreprise devrait prendre en compte les deux aspects aussi bien 

quantitatifs que qualitatifs. Nous avons, dans un souci de préciser les caractéristiques de la 

micro entreprise, passé en revue quelques-unes des nombreuses typologies des micro-

entreprises. De ce répertoire, et en se basant sur des résultats ressortis de notre étude 

empirique, nous avons tiré une typologie, celle qui nous parait la plus affinée, selon la logique 


22 
 

de fonctionnement. Ainsi nous distinguons deux types de micro-entreprises avec des 

différences notoires : une première catégorie de micro-entreprises que nous appelons micro-

entreprises commerciales, qui sont dynamiques et se développent selon une logique 

entrepreneuriale et une deuxième catégorie de micro-entreprises que nous appelons micro-

entreprises de subsistance qui évoluent selon une logique de survie. Cette typologie ainsi 

identifiée nous permet de cibler efficacement les interventions pour chaque type de micro-

entreprises. Nous tentons de cerner également les différentes caractéristiques des micro-

entreprises tant d’un point de vue fonctionnel (système de production, relations sociales,…) 

que commercial (nature de la demande, modalités de fixation des prix, nature de la 

clientèle,…).  

 

Le Chapitre 5 présente une réflexion sur la stratégie de dynamisation des micro-entreprises. 

Nous dressons un constat des contraintes qui demeurent des obstacles au développement des 

micro-entreprises et faisons le tour des mécanismes de promotion des micro-entreprises mis 

en œuvre par nombre de Gouvernements africains, pour relever leurs insuffisances. Partant de 

la réalité du terrain, nous identifions les défis auxquels les pays africains sont confrontés, et 

proposons une stratégie de dynamisation des micro-entreprises. Dans cette stratégie nous 

tentons de tenir compte de la dualité structurelle de micro-entreprises, l’un des résultats de 

notre étude empirique. Ainsi pour les micro-entreprises de subsistance, les interventions 

doivent être axées sur des actions d’accompagnement, d’assistance et de formation afin que 

ces micro-entreprises puissent dépasser leurs handicaps et briser le cercle vicieux de la 

stagnation. Par contre, pour les micro-entreprises commerciales, les politiques d’intervention 

doivent être orientées vers la recherche de solutions aux difficultés de financement, 

d’investissement et d’amélioration des infrastructures de marché. L’objectif est donc de faire 

évoluer ces micro-entreprises vers des PME, segment manquant dans les économies 

africaines.  

 

  


23 
 

CHAPITRE 1. L’ECONOMIE INFORMELLE EN 

AFRIQUE 

 

En raison de l’échec des modèles de développement industriels importés, les pays africains 

sont confrontés à une crise socio-économique engendrant des difficultés économiques et 

sociales qui varient d’un pays à l’autre. Ainsi depuis les années 1970, les pays africains à 

l’instar de nombre de pays du tiers monde, ont connu une forte croissance démographique et 

une explosion urbaine dues en partie à l’exode des populations rurales vers les villes.  

 

Face à ces piètres performances sociaux-économiques, beaucoup de travailleurs en quête 

d’emploi, ont trouvé leur salut dans les petites entreprises et les unités industrielles qui 

opèrent à partir d’une technologie traditionnelle simple et mieux adaptées aux réalités 

économiques et sociales de leur milieu (Geneviève Marchand, 2005). L’économie informelle 

est ainsi devenue progressivement le principal créateur d’emploi face au sous-emploi et au 

chômage galopants. 

 

Par ailleurs, contrairement à ce qu’on a longtemps supposé, l’économie informelle n’est pas 

un phénomène passager et marginal et donc voué à disparaître à moyen terme (Lapeyre et al., 

2014 ; Cling et al, 2012 ; Cling, Razafindrakoto et Roubaud, 2012 ; Benjamin, Aly Mbaye et 

al.,, 2012; Charmes, 2009 ; Bacchetta et al., 2009 ; Jutting et de Laiglesia, 2009 ; Sonobe, 

Akoten et Otsuka, 2009; Steel et Snodgrass, 2008; Bennet, 2008; Perry et al., 2007). Son 

ampleur et sa complexité grandissantes sont une réalité incontestée et de plus en plus 

reconnue de la vie économique, sociale et politique des pays en développement en général et 

d’Afrique en particulier.  

 

En Afrique selon certaines estimations, l’économie informelle absorbe plus de 60% de la 

main d’œuvre ; elle est à l’origine de plus de 93% des nouveaux emplois et représente près de 

80% de l’emploi non agricole au cours des années 90 (C. Maldonado, C. Badiane, A-L. 

Miélot, 2004 ; Soulèye Kanté, 2002). En Afrique subsaharienne, l’économie informelle offre 

92% de chances d’emploi en dehors de l’agriculture. En plus, on estime que sa contribution au 

PIB est de 7% à 38% dans 14 pays de l’Afrique subsaharienne (C. Maldonado, C. Badiane, A-

L.Miélot, 2004), et 40% de la valeur ajoutée en Afrique (OCDE, 2008). 

 


24 
 

Amadou Diagne Thioye (1984) souligne que les entreprises informelles baignent dans un 

environnement institutionnel contraignant et doivent parallèlement se conformer à leur milieu 

socioculturel. Elles ont pour cela, développé des structures et des modes de fonctionnement 

spécifiques et originaux, nécessaires à leur survie. 

 

Seule pourvoyeuse d’emplois et de revenus dans un contexte de crises économiques 

récurrentes et d’ajustement structurel, l’économie informelle suscite naturellement l’intérêt de 

bon nombre de chercheurs et de décideurs politiques. De ce fait, depuis la reconnaissance de 

son rôle dans les pays en développement, de très nombreux travaux ont été consacrés aux 

petites activités rassemblées sous ce concept. Ils essaient de les définir, d’analyser leur mode 

de fonctionnement et de mesurer sa contribution au développement économique des pays 

concernés (Sarah Marniesse, 2000). 

 

L’étude du BIT sur l’emploi au Kenya (1972), a été le point de départ d’une prise de 

conscience qui donnera lieu plus tard à une série de recherches et d’études sur l’économie 

informelle dans les pays en développement.  

 

Une abondante littérature existe aujourd’hui à cet effet, qui témoigne du regain d’intérêt pour 

la question de l’informel, du fait de son importance de plus en plus reconnue dans le 

processus de développement des pays en développement (N. Benjamin et A. Mbaye, 2012). 

Par ailleurs, l’hétérogénéité, l’ampleur, la complexité et les facettes multiples de l’économie 

informelle ont conduit à diverses interprétations d’où les approches et définitions multiples.  

 

L’un des problèmes majeurs auquel on est confronté lorsqu’on entreprend la recherche sur 

l’économie informelle est la difficulté à s’accorder sur son ampleur et ses limites, ses 

dimensions, son potentiel humain et matériel. Ce qui complique la compréhension de sa 

nature et sa signification économique, du point de vue du développement.  

 

Dans leurs travaux sur « l’économie informelle », les chercheurs utilisent différents termes 

pour décrire l’objet de leur étude. La littérature économique emploie souvent mais de manière 

souvent incohérente, des termes tels que « souterraine », « parallèle », « informelle », « non 

officielle », « non observée », « clandestine », « dissimulée », etc. Gerxhani explique 

qu’aucune définition de l’économie informelle ne s’avère appropriée pour rendre compte de la 

diversité et de l’intérêt des uns et des autres à ce domaine. Par conséquent, les chercheurs ont 


25 
 

finalement renoncé à élaborer une acception uniforme. Les définitions portent désormais sur 

tel ou tel autre aspect en fonction du problème considéré (OCDE, 2009). 

 

Historiquement, le concept de « l’économie informelle » a pris forme dès le début des années 

70, suite à la prise de conscience des économistes des nombreuses difficultés des pays en 

développement et au regard de la part écrasante des activités économiques non officiellement 

répertoriées par les Etats concernés. Ce constat a conduit la communauté scientifique et les 

institutions internationales à réfléchir à ce pan important des économies des pays en 

développement afin de mieux saisir les activités économiques en cause, les qualifier et les 

mesurer (OCDE, 2008). Ainsi, la recherche sur l’économie informelle s’est amplifiée avec la 

complexité du phénomène et l’intérêt qui s’attachent à sa maîtrise pour la définition de 

politiques et programmes de développement pertinents et adaptés.  

 

Depuis la reconnaissance par l’Organisation Internationale du Travail (OIT, 1972) du rôle 

croissant de ces activités dites informelles à l’économie des pays en développement, les 

chercheurs et experts ont beaucoup enrichi cette littérature par l’émergence des nouveaux 

domaines de recherche, et l’adoption de nombreux concepts qui permettent de désigner ce qui 

est à la base de ces activités informelles. Mais cette multiplication des concepts et notions 

pour désigner ces activités productives a conduit à un amalgame, voire une confusion de ce 

qu’est réellement une activité informelle. Les efforts en vue d’asseoir ces concepts et notions 

n’ont cependant pas permis jusque-là d’éviter une certaine confusion dans la définition de ce 

qui est réellement une activité informelle.  

 

Le présent chapitre a donc pour objet d’analyser l’économie informelle en Afrique. Notre 

démarche ici consiste à décrire dans un premier temps le phénomène de l’économie 

informelle en Afrique puis dans un second temps nous aborderons les aspects de définitions et 

concepts, ainsi que les limites et les insuffisances qu’elles soulèvent et le problème de 

délimitation de l’économie informelle, d’où la nécessité de notre thèse.  

  


26 
 

SECTION 1. APPROCHE EMPIRIQUE DE L’ECONOMIE 

INFORMELLE EN AFRIQUE 

 

1.1. LES RAISONS DU DEVELOPPEMENT DE L’ECONOMIE INFORMELLE EN 

AFRIQUE 

 

1.1.1. Urbanisation et migration 

 

Le mouvement d’urbanisation et la migration de la campagne vers la ville ont été sans 

précédent en Afrique à partir du milieu des années 1970. Ainsi, le faible dynamisme du 

secteur agricole et son incapacité à absorber le surplus de la main d’œuvre rurale, a contribué 

à l’accélération d’un exode rural et l’arrivée dans les villes d’une masse de travailleurs non 

qualifiés qui ne peuvent intégrer l’économie formelle (Rajaa Mejjati Alami, 2006). 

L’urbanisation sans précédent entre les années cinquante et quatre-vingt-dix en est la 

conséquence. En effet, la population urbaine a continué à croître au taux annuel de 6% et celle 

des quartiers périphériques de 10% alors que l’accroissement des emplois offerts dans 

l’économie formelle ne représentait que 2% (Benjaman et Bilombot Bitadys, 2008). Très vite 

donc, la demande d’emplois est apparue supérieure à l’offre. De même selon le PNUD (1994) 

et le BIT (1993), le taux de croissance urbaine en Afrique pendant la période 1960 à 1992 est 

demeuré à seulement 5,6%. 

 

L’Afrique s’est d’autre part distinguée par une croissance démographique extrêmement forte 

qui s’élevait à un taux 2,8% par an sur la période 1960-1992 (J. Charmes, 1995), inversement 

proportionnelle donc à la croissance économique. Dans le même temps, le taux de croissance 

du PNB par tête a chuté de 0,6% dans les années 1970 à -1,3% dans les années 1980 (BIT, 

1993 ; PNUD, 1994 ; J. Charmes, 1995). Cette importante évolution démographique a 

davantage contribué à l’accroissement du flux de population pauvre et non formée vers les 

grands centres urbains. Bien qu’ils soient inférieurs aux taux de croissance de la population 

générale, les taux de croissance de la population active sont considérés comme très élevés et 

en augmentation, évoluant de 2,6% et 2,8% par an respectivement dans les années 1980 et 

1990 (BIT, 1993 ; PNUD, 1994 ; J. Charmes, 1995). Les restrictions dues à l’ajustement 

structurel ont pour leur part réduit les créations d’emplois salariés ; le PNB par habitant a par 

ailleurs chuté à -1,1% en Afrique subsaharienne et stagné à 1% en Afrique du nord (Charmes, 


27 
 

1998). Ces facteurs ont cumulativement contribué à une urbanisation rapide dans les pays 

africains provoquant, outre des déséquilibres dans la répartition spatiale de la population, la 

montée du chômage et l’aggravation de la précarisation des conditions de vie des populations, 

qui à peine parviennent à satisfaire leurs besoins fondamentaux comme l’accès à l’eau 

potable, la santé, l’éducation, le logement, la nourriture, l’emploi, etc (Soulèye Kanté, 2002). 

L’économie informelle a constitué un cadre d’insertion socio-économique aux migrants 

ruraux et aux agents économiques déflatés ou exclus de l’économie formelle. Nous fondant 

sur les définitions de plusieurs recherches : Hugon,1996 ; Sethuraman, 1981 ; Charmes, 1989 

; BIT, 2003 et Amadou Dieng, 1992, nous pouvons définir l’économie informelle comme 

l’ensemble des unités de production de biens et de services opérant à petite échelle, avec un 

faible niveau d’organisation, un capital initial faible, des entreprises ne respectant pas les 

dispositions légales en matière de salaire, d’emploi et de recrutement et dont les conduites 

sont fortement déterminées par les relations sociales et des préoccupations de survie et d’une 

main d’œuvre formée le plus souvent sur le tas, donc avec un faible niveau d’éducation et de 

savoir-faire. 

 

De son côté Amadou Niang (1984) définit l’entreprise informelle comme étant une entité 

économique répondant au concept général d’entreprise, mais présentant quatre 

caractéristiques spécifiques : des structures et des objectifs non perceptibles, l’absence de 

règles codifiées visant à la découverte et à la résolution de problèmes qui se posent à 

l’organisation, la non-application au plan interne des mesures institutionnelles et 

réglementaires et la dépendance vis-à-vis de l’unité familiale. 

 

Olivier Scherpereel (1985) souligne que, malgré le fait que l’économie informelle ait d’abord 

été perçue et analysée en tant que phénomène essentiellement urbain, né de la rencontre entre 

réalités anciennes et nouvelles et comme l’expression de la dynamique des sociétés sous-

développées, elle n’est pas moins présente en milieu rural. Selon le même auteur, la Banque 

Mondiale estime que l’économie informelle rurale assure entre 20% et 50% de l’emploi rural 

dans des secteurs non agricoles suivant les pays et jusqu’à la moitié du revenu global dans les 

campagnes.  

 

1.1.2. Défaillance des politiques de développement  

 


28 
 

Les politiques de développement initiées par les pays africains depuis l’indépendance se sont 

révélées peu pourvoyeuses d’emplois et incapables de développer massivement le salariat. En 

effet, les pays Africains ont connu après les indépendances des modèles d’industrialisation 

centrés sur des politiques de substitution aux importations ; les programmes d’ajustement 

structurel ont plus tard contraint les Etats à reconsidérer cette forte tendance à 

l’industrialisation. 

 

Les premières politiques de développement du continent pilotées par les Etats étaient, nous 

l’avons dit plus haut, axées sur la substitution aux importations et caractérisées par des 

investissements publics massifs dans des entreprises et des institutions financière appartenant 

pour l’essentiel à l’Etat. Ceci était accompagné par une série de mesures dont les barrières 

tarifaires et non tarifaires, l’encadrement du crédit et les restrictions des changes avec pour 

objectif : protéger les industries naissantes. Les gouvernements montrèrent cependant leurs 

limites à gérer de façon efficiente les entreprises publiques et les institutions financières. Ces 

politiques d’encadrement de l’économie ont eu pour résultat de fausser les prix des facteurs de 

production et les taux de rendement ; elles ont en outre échoué à déclencher l’industrialisation 

soutenue tant attendue en Afrique. Pire, vers la fin des années 70, les déficits budgétaires se 

sont accrus de façon insoutenable ; les économies ont stagné avec pour corollaire, des crises 

économiques et sociales, l’accroissement de la dette extérieure de plusieurs pays (Union 

Africaine et Nations Unies, 2013). Ivan Samson (2012) souligne que ces stratégies classiques 

d’industrialisation ne marchent pas dans les pays africains. De surcroit la majorité de ces pays 

qui sont des PMA, selon le même auteur, se caractérise essentiellement par la faiblesse du 

capital humain et des institutions, une fragilité et une instabilité politiques, de fortes inégalités 

et des tensions sociales, une mono-exportation de produits de base et une étroitesse de la base 

productive, une faiblesse des revenus et de la demande intérieure, des déficits budgétaires et 

courants ainsi qu’une dépendance à l’Aide Publique au Développement (APD). 

 

Pour aider l’Afrique à faire face aux crises économiques qui sévissaient dans la plupart des 

pays, le Fonds Monétaire International (FMI) et la Banque Mondiale (BM) ont imposé au 

cours de la décennie 80 à 90 des programmes d’ajustement structurel. Ces programmes 

reposaient sur le principe selon lequel : les marchés sont efficaces tandis que les interventions 

gouvernementales ne le sont pas du fait qu’elles entraînent une distorsion des règles du 

marché. Mais ces interventions des organisations internationales n’ont pas tenu compte des 

spécificités des pays africaines. Les conséquences immédiates se déclinent dans ces pays en 


29 
 

termes d’une baisse de la production alimentaire à cause d’une agriculture de subsistance peu 

performante, d’un enclavement des zones rurales et d’une quasi-absence du secteur privé 

domestique, des Investissements Directs Etrangers (IDE) orientés vers l’extraction des 

matières premières et une dualisation économique (Ivan Samson, 2012) 

 

A la suite de ces programmes d’ajustement, la planification du développement à long terme 

fut abandonnée et les politiques industrielles négligées. Le modèle de développement axé sur 

le marché a donc éliminé les interventions gouvernementales inefficaces mais n’a pas mis en 

place les conditions nécessaires au développement, ni apporté de solution aux nombreuses 

défaillances constatées dans le fonctionnement des marchés au sein des économies africaines, 

telles que la pénurie aiguë de compétences techniques conjuguée au faible développement de 

l’esprit d’entreprise et au faible taux d’investissement (Union Africaine et UN, 2013). Par 

conséquent, face aux crises socio-économiques des années 1980 et 1990, qui ont provoqué de 

mauvais résultats en matière d'exportation, la chute de la production industrielle, le 

ralentissement de la croissance agricole, une augmentation de la dette et, bien entendu, une 

dégradation des indicateurs sociaux, les pouvoirs publics ont été incapables de proposer une 

alternative de développement (Thiaw Babacar, 1993).  

 

Les politiques macro-économiques et sociales ont été inappropriées, inefficaces, mal avisées 

ou mal mises en œuvre. Selon Ivan Samson (2012), ces politiques ont plongé les pays 

africaines dans une trappe à pauvreté caractérisée par un cercle vicieux productivité-

investissement ; une dépendance et insécurité alimentaires et une absence des IDE, dissuadés 

par la faiblesse des infrastructures et des institutions, par l’instabilité et la corruption. De 

surcroît, les politiques macro-économiques, y compris les politiques d’ajustement structurel, 

de restructuration économique et de privatisation mises en œuvre dans la plupart des pays 

africains ont provoqué une réduction massive de l’emploi formel qui a représenté seulement 

25% par an de la population active dans les années 1990 en Afrique subsaharienne (J. 

Charmes, 2002) et une augmentation très marquée du chômage, qui a atteint 16% par an dans 

les années 90 (J. Charmes, 2002).  

 

Ces politiques ont dans les faits conduit à une croissance insuffisante, provoqué même une 

baisse d’emplois, et plutôt accru la part de celle-ci dans l’économie formelle qui s’élevait à 

2% par an seulement entre 1950 et 1980 (Benjama et Bilamot Bitadys, 2008) ; accentué la 

difficulté d’accès au marché officiel du travail ; aggravé l’appauvrissement des ménages, sans 


30 
 

autre recours que la stratégie de survie. Ainsi plus de 70% des Africains gagnent leur vie en 

exerçant un emploi précaire et 62% de la population vit dans la pauvreté extrême, - avec 

moins de 1,25 USD par jour- (J. Charmes, 1995 ; OCDE, 2009). Malgré sa réduction jusqu'à 

55% - 60% en 2000, la pauvreté est restée élevée par rapport aux autres régions du monde 

(Union Africaine et Nations Unies, 2013). Le phénomène de pauvreté en Afrique était spatial 

et a affecté principalement les ruraux et les femmes, en raison de la mauvaise qualité des 

infrastructures dans les zones rurales, l’échec des politiques de modernisation des modes de 

vie ruraux et ainsi que la diversification des petits emplois et l’accès limité à l’éducation 

(FAO, et al. 2010). Dans le même temps, la pauvreté a largement contribué à l’extension des 

activités informelles, en raison des incidences qu’elle exerce sur les revenus, conduisant les 

ménages pauvres à opter pour des stratégies de recherche de compléments de revenus dans les 

activités informelles ou par la pluriactivité. 

 

Par ailleurs, la libéralisation des échanges et la mondialisation ont activé la restructuration des 

économies africaines et l’adoption de nouveaux systèmes de production plus décentralisés, 

privilégiant l’externalisation des approvisionnements, la sous-traitance et le recours à des 

formes d’emploi plus flexibles, telle que la réduction des horaires de travail et la pratique du 

salariat temporaire (BIT, 2000). Ainsi, la crise de l’emploi et l’échec des politiques d’emploi 

dans l’économie formelle ont dégradé les conditions de la main d’œuvre et accéléré la montée 

des formes d’emploi informel (R. Mejjati, 1994). 

 

Autrement dit, la faillite des politiques de développement a favorisé la création d'emplois 

individuels (l’auto-emploi) qui est passé d’un taux de 28% à 55% de la population active non 

agricole entre les années 1970 et 1990 (J. Charmes, 2002). Les activités informelles sont ainsi 

devenues l’alternative face à la crise de l’emploi et un recours ultime pour la survie d'une 

grande partie de la population. Cette situation a conféré à l'économie informelle sa légitimité 

(J. Weeks, 1975; M. Penouil et J.P. Lachaud, 1985; J. de Bandt et P. Hugon, 1988).Dans ce 

contexte, les activités informelles sont des tentatives de réponses sociales aux politiques de 

développement officielles défaillantes. Les citadins trouvent des moyens de survie et 

d’affirmation personnelle par leur propre initiative et leur propre ingéniosité. Les activités 

informelles deviennent alors la seule alternative pour les chômeurs et pour les nouveaux 

arrivants sur le marché du travail. Elles permettent de réaliser des revenus substantiels, de 

créer des emplois et de régler quelques problèmes liés au chômage.  

 


31 
 

En résumé, trois principaux phénomènes expliquent l’émergence et la persistance de 

l’économie informelle en Afrique : l'explosion urbaine qui s'est accrue à un rythme accéléré à 

partir du milieu des années 1970, provoquée par une forte migration rurale, la hausse de la 

population active et par conséquent, celle du niveau du chômage au regard de l'inefficacité 

des politiques d’emploi et de l'absence de système de protection sociale ainsi que l’échec des 

politiques développement qui ont engendré des crises socio-économiques. 

 

1.1.3. Défaillances de l’Etat 

 

De nombreux chercheurs soulignent l’échec des politiques gouvernementales comme facteur 

déterminant de l’expansion de l’économie informelle dans les pays en développement. Ils 

considèrent que le choix entre l’économie formelle et l’économie informelle ne se fait 

qu’après comparaison des coûts et avantages liés à la formalisation par rapport à un statut 

informel (Perry et al., 2007 ; Kanbur, 2009 ; Djankov et al., 2002 ; Loayza, Oviedo et Serven, 

2005 ; Ishengoma et Kappel, 2006 ; Aterido, Hallward-Driemier et Pages, 2007 ; Marcouiller 

et Young, 1995 ; Johnson et al., 2000). Gelb et al., (2009) estiment aussi que les entreprises 

optent pour la formalité lorsque l’accès aux services publics et au crédit est favorable et 

lorsque la réglementation sur le paiement des taxes et l’enregistrement des entreprises est 

rigoureusement appliquée.  

 

Dabla-Norris, Gradstein et Inchauste (2008) démontrent pour leur part que la croissance de 

l’économie informelle est plus sensible à la capacité de l’Etat à faire appliquer les règles qu’à 

la qualité des services publics. Selon eux, les entreprises choisissent d’intégrer l’économie 

informelle afin d’éviter les coûts associés à la règlementation dans l’économie formelle. Steel 

et Snodgrass (2008) et Verick (2006) confirment que le manque d’accès aux services publics 

constitue un facteur déterminant de l’expansion de l’économie informelle. Ces auteurs 

estiment tous qu’il faut chercher à améliorer l’offre des services publics, plutôt qu’à 

formaliser l’économie informelle (Nancy Benjamin et Ahmadou Aly Mbaye, 2012). De 

nombreux chercheurs (De Soto, 1994 ; Djankov et al 2002 ; Bruno Lautier, 2004 ) soulignent 

le fait que l’économie informelle persiste dans les pays en développement à cause du poids 

excessifs de l’Etat, non seulement en matière fiscale, mais surtout en matière de 

réglementation administrative relative à la création d’entreprise formelle avec des démarches 

souvent contraignantes, inutiles et bureaucratiques. Ainsi, dans une étude sur un échantillon 


32 
 

de 85 pays, Djankov et al (2002) relèvent une forte corrélation positive entre le nombre de 

procédures requises pour la création d’une entreprise et la taille de l’économie informelle.  

 

Dans les pays africains, les institutions et l’Etat jouent manifestement un rôle dans le 

développement de l’économie informelle, ce que nous observons d’ailleurs à divers niveaux. 

Dans la plupart des pays Africains, les démarches administratives d’enregistrement sont très 

longues, complexes et coûteuses avec un effet dissuasif pour les entrepreneurs dont beaucoup 

finissent par investir dans l’économie informelle. Ainsi dans la majorité des pays africains, les 

procédures exigées pour créer et enregistrer officiellement une entreprise dépassent le chiffre 

10 pour atteindre 17, 19 et 20 procédures respectivement en Guinée-Bissau, au Tchad et en 

Guinée Equatoriale (Banque Mondiale, 2008) ; des chiffres assez importants comparativement 

à d’autres régions du monde, surtout des pays développés comme par exemple le Canada et la 

Nouvelle Zélande où une seule procédure est exigée. Ces démarches prennent plus de 60 jours 

dans la plupart des pays africains et peuvent atteindre 136, 155 et 233 jours respectivement en 

Guinée Equatoriale, au Congo et en Guinée Bissau (Banque Mondiale, 2008). 

 

En termes de frais à engager, les démarches administratives en Afrique sont les plus coûteuses 

comparées aux autres pays du monde. Ces coûts peuvent atteindre 435%, 258% et 255% du 

RNB par habitant respectivement en République Démocratique du Congo, en Guinée-Bissau 

et en Gambie (Banque Mondiale, 2008). 

 

Au niveau de la législation du travail, selon la Banque Mondiale (2008), les pays d’Afrique 

comme la Guinée Equatoriale, la Tanzanie, le Niger, la République Centrafricaine et la 

République démocratique du Congo ont les réglementations du travail les plus rigides. Les 

coûts de licenciement sont élevés et peuvent atteindre 446, 189 et 178 semaines de salaire 

respectivement au Zimbabwe, en Sierra Leone et au Ghana. Ces coûts élevés incitent les 

entreprises à recourir à la main-d’œuvre informelle.  

 

Au niveau des impôts, plusieurs chercheurs (De. Soto, 1994 ; Djankov et al., 2002), 

considèrent que les entreprises qui choisissent d’opérer dans l’économie informelle le font 

pour des raisons fiscales. Ainsi la plupart des pays africains proposent une législation aux 

termes de laquelle les charges fiscales supportées par les entreprises dépassent l’intégralité de 

leurs bénéfices. Les entreprises sont ainsi soumises à une lourde charge fiscale : impôts et 

paiements divers. De façon générale, les pays africains affichent les taux d’imposition les plus 


33 
 

élevés au monde. En Côte d’Ivoire par exemple, 66 paiements sont effectués par an au titre 

des impôts et autres taxes. Le taux d’imposition représente 292%, 279%, 230% et 204% des 

bénéfices des entreprises respectivement pour la Gambie, le Burundi, la Sierra Leone et la 

République Démocratique du Congo (Banque Mondiale, 2008). 

 

En somme, les lourdeurs administratives et la complexité des règlementations, la rigidité de la 

législation du travail et le taux d’imposition trop élevé qui pèsent largement sur les entreprises 

africaines les obligent à rejoindre l’économie informelle. Il en est de même du système 

judiciaire incapable de faire respecter la législation et les contrats, de la faiblesse de 

l’administration, ainsi que de la corruption, des caractéristiques très répandues en Afrique et 

qui mis ensemble, incitent fortement les entrepreneurs à rejoindre l’économie informelle 

(Nancy Benjamin et Ahmadou Aly Mbaye, 2012 ; HCCI, 2008). Il faut ajouter à cela des 

Etats défaillants dans leur rôle régulateur, leurs difficultés à prendre en charge les besoins 

sociaux de santé, de logement, de formation,… toutes choses qui font que les activités 

informelles de petite production ou de service sont appelées à assurer cette fonction (R. 

Mejjati, 1994). Elles correspondent à un ensemble de pratiques sociales et de comportements 

économiques assurant la socialisation du travail sans que l’Etat soit appelé à intervenir 

directement. Par exemple, dans une unité informelle, en dépit du fait que le recrutement se fait 

pour des raisons économiques, la logique sociale et de reproduction du groupe reste 

prioritaire. Ainsi, en vue d’assurer la survie, l’entreprise informelle peut employer des 

personnes non pour des raisons de rentabilité mais plutôt par solidarité familiale. En outre, les 

profits contribuent à l’amélioration des conditions de vie de la famille tels que l’habitat, la 

santé, la formation et l’éducation.  

  

1.2. LA REALITE DE L’ENTREPRISE INFORMELLE EN AFRIQUE  

 

1.2.1. Rationalité et cadre administratif de l’entreprise informelle  

 

L’entreprise informelle évolue dans une logique beaucoup plus sociale qu’économique. Il 

s’agit avant tout d’assurer la vie, voire simplement la survie d’un individu ou d’un petit 

groupe familial (HCCI, 2008). De ce fait, la rationalité de production de l’entreprise 

informelle n’est pas celle du marché ; elle ne cherche pas et n’est pas capable de juger de 

l’opportunité d’un investissement dans un objectif de maximisation des profits (Ben Zakour, 


34 
 

1998). Ainsi, le comportement de l’entreprise informelle peut paraître comme la manifestation 

d’une rationalité autre que celle qui gouverne les entreprises modernes. Pour Amadou Diagne 

Thioye (1984), cette rationalité est générée par les contraintes socio-économiques et les 

valeurs de solidarité sociale qui exercent une influence dominante sur le comportement de 

l’entrepreneur. De ce point de vue, la solidarité communautaire soumet l’entrepreneur à une 

pression constante limitant ainsi les possibilités de réinvestissement des profits. Elle peut 

l’obliger à prendre des décisions non rationnelles vis-à-vis des règles de fonctionnement 

traditionnelles de l’entreprise (M. Fafchamps, 2004, cité par Xavier Galiègue, 2006). Ainsi, 

Ivan Samson (2012) remarque que les relations économiques au sein de l’entreprise 

informelle sont encastrées dans des structures sociales surtout le primat de la famille sur les 

individus et de l’ordre social sur l’ordre économique. 

 

Marc Penouil (1985) note que « l'entrepreneur informel ne connaît qu’approximativement les 

prix de vente de ses concurrents. Il connaît très mal ses propres coûts de production. Les 

choix économiques deviennent donc difficiles en l’absence d'informations sur les composantes 

du coût total et de données sur les réactions des clients aux variations des prix. 

L’entrepreneur est dans l'incapacité de juger de l'opportunité d'un emploi supplémentaire ou 

d'un investissement additionnel ». Ainsi, la prévision et la conquête d'une part de marché ne 

sont pas des composantes principales de la stratégie de la firme. 

 

Dans la littérature, la plupart des chercheurs soulignent plutôt le caractère illégal des 

entreprises informelles, qui habituellement, ne sont pas enregistrées, et donc ne payent ni 

taxes ni impôts. Inversement les études sur les micro-entreprises et l’économie informelle 

dans les PED montrent, fait à priori paradoxal, qu’une part significative de ces entreprises est 

soumise à au moins un impôt (Morisson et al. 1994 ; Lautier, 1994, 2004 ; Oudin, 1991 ; 

Samson, 2012). De ce fait, Marchand Geneviève (2005) ; et Nancy Benjamin et Ahmadou Aly 

Mbaye (2012), indiquent que la plupart des entreprises informelles africaines enregistrées en 

général paient plus ou moins des taxes et des impôts auprès des municipalités, mais rarement 

auprès des autorités fiscales. Leurs accès aux services publics et l’utilisation de TIC sont 

limitées. De leur côté, F. Kria et Ben Zakour (1992) soulignent qu’en Tunisie, l’écrasante 

majorité des entreprises informelles s’acquittent de l’impôt, même si les paiements sont en 

dessous des niveaux d’imposition exigés normalement.  

 


35 
 

Une autre particularité des entreprises informelles, c’est qu’elles ne tiennent pas de 

comptabilité et lorsqu’elles en tiennent une, elle s’appuie sur des instruments rudimentaires 

comme les cahiers de recettes et de dépenses. En fait, elles n’ont de comptabilité que le nom 

et ne rendent pas compte de la réalité financière de l’entreprise. Cette absence de comptabilité 

s’explique par la complexité du système comptable qui n’est pas adapté aux particularités de 

l’entreprise informelle et par le faible niveau de formation de la plupart des micro-

entrepreneurs (Bertrabd Sogbossi et Dwight Merunka, 2009 ; Nancy Benjamin et Ahmadou 

Aly Mbaye, 2012). Ainsi, Ivan Samson souligne que 80% des micro-entreprises en Afrique 

Subsaharienne n’ont pas ni comptabilité, ni savoir-faire managérial. 

 

 Les entreprises informelles n’ont donc pas de gestion comptable, ne savent pas calculer 

méthodiquement les coûts, les prix de revient de leurs produits et les charges 

d’amortissement. Tout au plus et dans les meilleurs des cas, elles tiennent un cahier recettes-

dépenses qui leur permet de dégager le revenu global - parfois approximatif - de l’activité (B. 

Zakour, 1998). Par ailleurs, l’entrepreneur s’intéresse plus aux flux de trésorerie générés par 

son entreprise qu’aux résultats tels que rapportés dans un bilan ou un compte de résultats. 

Autrement dit, le meilleur indicateur pour lui de la santé financière de son entreprise est le 

contenu de sa caisse ou de sa poche (Wamba, 2003). 

 

Quant à la clientèle, elle est constituée essentiellement des ménages et des micro-entreprises. 

Les micro-entreprises sont exclues des marchés publics en raison du fait que les structures 

publiques en charge de ces marchés exigent souvent la preuve de leur régularité vis-à-vis du 

fisc, des documents difficiles à fournir par l’entreprise informelle (Nancy Benjamin et 

Ahmadou Aly Mbaye, 2012). 

 

Par ailleurs, les entreprises informelles assurent la production de biens et de services locaux à 

moindre coût, mis sur le marché à un prix relativement bas qui correspond bien à la demande 

d’une large partie de la population dont le pouvoir d’achat reste très bas. Hernandez (1999) 

montre que certaines entreprises informelles préfèrent ne pas dépasser un certain seuil de 

développement et choisissent de garder leur petite taille et de maintenir le style de gestion 

habituel. De même, certains économistes comme Mac Cornickd (1988) avancent l’idée selon 

laquelle, les entreprises informelles devraient conserver leur petite dimension car c’est là pour 

elles une garantie d’adaptabilité et de souplesse dans un environnement économique où la 

demande change constamment. L'absence de comptabilité, la méconnaissance des règles 


36 
 

minimales de gestion et le non-prélèvement d'une partie des revenus pour l'amortissement 

sont des indicateurs significatifs de la non-rationalité de l’entreprise informelle au sens du 

marché. Tous ces critères nous amènent à conclure qu'il s'agit d'une rationalité de survie, 

d'emploi et de revenus minimums. 

 

Par ailleurs, M. Penouil et J. P. Lachaud (1985) développent l'idée selon laquelle la relation 

sociale est toute aussi importante que la gestion et l'organisation économique. Les entreprises 

informelles échappent par ailleurs aux charges fiscales et sociales ce qui provoque une perte 

importante de recettes fiscales et une concurrence déloyale à l’égard des entreprises formelles. 

Ceci a pour effet de freiner l’investissement de l’économie formelle et de détruire la qualité 

des services publics. 

 

1.2.2. Capital et financement de l’entreprise informelle 

 

Les entreprises informelles utilisent très peu de capital. Leurs particularités ne se limitent 

cependant pas à la seule taille du capital mais concernent également la nature et l’origine de 

celui-ci. Leurs patrimoines et ceux des propriétaires ne sont pas clairement distincts (M. 

Penouil et J.P. Lachaud, 1985 ; Nancy Benjamin et Ahmadou Aly Mbaye, 2012). 

 

L’entreprise informelle se caractérise par une grande précarité des conditions d’activité telle 

que : local inadapté, non accès aux principaux services publics nécessaires à toute exploitation 

viable d’une entreprise (infrastructures, eau, électricité…). M. Penouil et J. P. Lachaud (1985) 

et M. Penouil (1990) montrent que le capital immobilier utilisé par les entreprises informelles 

est quasi-nul. L'atelier, s'il existe, n'est souvent qu'une pièce du logement de l’entrepreneur. 

Les rares machines utilisées sont souvent des équipements d'occasion plus ou moins anciens 

et peu productifs. C'est le volume et la qualité du travail qui font la qualité et la quantité des 

produits. 

 

B. Zakour (1998) remarque que, d’une façon générale, les investissements et les capitaux 

engagés dans l’entreprise informelle sont faibles et permettent à peine l’acquisition du 

matériel nécessaire à la réalisation de l’activité. La faiblesse du capital fait que le problème de 

son amortissement est considéré comme secondaire. Accroître le stock de capital et son 

efficacité, pourvoir au remplacement du capital existant par une politique rationnelle de 

prélèvement sur le prix de vente sont des attitudes tout à fait extérieures à la gestion de 


37 
 

l'entreprise informelle dans la mesure où l'accumulation croissante du capital n'est pas un 

objectif prioritaire. La faiblesse du capital a également des répercussions sur sa composition. 

Dans les entreprises informelles, le capital est essentiellement composé de petits moyens. 

Pour Marc Penouil (1985) : « Il est difficile de parler de capital fixe et il est permis de se 

demander si le concept de capital a un sens pour de telles activités ». De même, l'entreprise 

ne détient pas de liquidités pour assurer le paiement des salaires ou l’achat de matières 

premières. Les disponibilités monétaires sont utilisées presque au jour le jour, en fonction des 

besoins du ménage et de l'entreprise. L'épargne monétaire est très faible en situation normale, 

et même inexistante pour de nombreuses entreprises. Pareillement, le capital n'est pas 

constitué de stocks. L'entreprise informelle ne dispose ni de stock de matières premières, ni 

des produits finis. Faute de stocks et de réserves financières, elle est donc confrontée à des 

problèmes d’approvisionnement régulier en matière premières. Cette matière première est 

souvent fournie par le client (tissus pour le tailleur, pièces de rechange pour le garagiste) ou 

achetée en cas de commande ferme des clients. La production ne se fait très souvent que sur 

commande. Il est donc inutile de stocker des produits ou des matières premières (M. Penouil 

et J. P. Lachaud, 1985). 

 

Les principales sources de financement du capital utilisé par l’entreprise informelle sont 

l’épargne personnelle de l’entrepreneur, les dons, l’héritage et des emprunts auprès d’amis, de 

parents ou de tontines (Johnson, 2004 ; Akoten et al., 2006). Ces emprunts entraînent 

généralement des taux d’intérêts relativement élevés dépassant le taux officiel et absorbant 

l’essentiel du bénéfice précipitant certains entrepreneurs dans un cercle vicieux ou alors le 

crédit pris ailleurs sert à régler l’emprunt initial (Bertrand Sogbossi et Dwight Merunka, 

2009). Selon La Porta et Schleifer (2008), le recours au système financier classique est très 

réduit, voire inexistant, du fait que les banques demandent un certain nombre de documents 

financiers et administratifs et des garanties que les acteurs informels peuvent difficilement 

présenter. De ce fait, mal organisée, n’offrant pas de garanties financières, l’entreprise 

informelle ne peut pas faire appel au crédit bancaire.  

 

Par ailleurs les difficultés d’accès au crédit de l’entreprise informelle pourraient s’expliquer 

par le niveau d’éducation relativement faible de ses acteurs (Marchand Geneviève, 2005 ; 

Nancy Benjamin et Ahmadou Aly Mbaye, 2012). Ainsi, en l’absence de garanties formelles et 

d’informations comptables fiables, les entreprises informelles recourent au financement des 

tontines et emprunts familiaux qui réussissent à les financer même en l’absence de garanties 


38 
 

(Oudin, 1990). Les tontines constituent la forme la plus connue et la plus répandue de finance 

informelle en Afrique. Dans le système de tontine, les divers opérateurs apportent chacun une 

somme donnée ; l’un des membres du groupe reçoit la totalité du capital ainsi réuni. 

L’opération étant périodiquement renouvelée, chaque membre de la tontine bénéficie d’un 

volume de capital relativement important.Fondées sur l’entraide et la solidarité, ces tontines 

s’appuient sur des mécanismes tels que la coopération sociale, la confiance ou l’honnêteté 

comme critères de minimisation du risque (Haudeville, 1992). 

 

C. Maldonado (1993 ; 1989) évoque les difficultés d’accès des entreprises informelles 

africaines au circuit financier institutionnel. Ceci s’explique par le fait que les entreprises en 

question sont isolées, dispersées et peu organisées. Comme le constate B. Zakour (1998), 

deux raisons expliquent les problèmes d’accès de l’entreprise informelle au crédit bancaire. 

D’une part, les petits promoteurs n’ont ni la formation en gestion, ni le niveau d’éducation 

nécessaire pour présenter des dossiers bancaires contenant toutes les données techniques sur 

le schéma de financement, le calcul de rentabilité, etc., d’autres part, les banques exigent des 

garanties minimum en biens (meubles ou immeubles) que les petits promoteurs sont 

incapables de présenter.  

 

Le fossé reste ainsi large entre les banques classiques et les micro-entreprises. De ce fait Ivan 

Samson (2012) constate que le crédit bancaire n’est pas adapté à la micro-entreprise et que le 

micro-entrepreneur doit compter soit sur l’autofinancement, soit sur les relations familiales et 

amicales. Ainsi, selon le même auteur, l’apport personnel, la famille et les amis sont les 

principales sources de financement pour la micro-entreprise en ASS, respectivement de 70% 

et 15%. L’origine personnelle ou familiale de financement informel et la primauté accordée 

au quotidien par rapport au long terme, induisent une préférence pour la liquidité à la notion 

de rentabilité jugée trop lointaine. La bonne gestion financière de l’entreprise informelle se 

mesure à sa capacité à générer un revenu quotidien permettant de faire face aux dépenses de 

consommation journalière. Des capacités d’emprunts limités induisent à un sous-

investissement chronique et une faible productivité qui inhibent la capacité d’accumulation de 

profits.  

 

1.2.3. Main d’œuvre de l’entreprise informelle 

 


39 
 

En Afrique, l’économie informelle reste le refuge de gens non préparés à exercer certains 

métiers mais en raison du sous-emploi et du chômage galopant, l’informel est devenu un 

passage quasi-obligé d’insertion sociale et professionnelle pour la majeure partie de la 

population active. Malgré des estimations qui diffèrent selon la définition de l’économie 

informelle, plusieurs études confirment son importance dans les économies africaines. En 

Afrique subsaharienne, les MPME dominent la structure des entreprises. En effet, plusieurs 

études montrent qu’elles représentent entre 95% et 99% du total des entreprises de ces pays 

(Lapeyre et al. 2014; Benjamin et Aly Mbaye, 2012; OCDE, 2005). Selon J. Charmes (2009), 

l'emploi informel comme part de l'emploi non-agricole a augmenté régulièrement en Afrique 

sub-, passant de 68% au cours des années 1980 à 76% pendant les années 1990. Au Mali, le 

pays de notre étude empirique, ce taux a atteint un record de 94% du total des emplois non 

agricoles à la fin des années 1990. Quant à l’Afrique du Nord, ce taux s’est accru durant cette 

période passant de 39% dans les années 1980 à 47% en moyenne pendant les décennies 1990 

et 2000. Dans le même sens, le BIT (2013) estime que les emplois non agricoles dans 

l’économie informelle représentent 66% en Afrique subsaharienne. Cette moyenne cache de 

grandes disparités d’un pays à l’autre ; ainsi ce taux est de 82% au Mali et 33% en Afrique du 

Sud. En 1999 la même organisation indiquait qu’en Afrique l’économie informelle est à 

l’origine de 90% des nouveaux postes de travail créés en milieu urbain au cours des années 

1990. Chen (2001) estime que 93% des nouveaux emplois créés en Afrique durant les années 

1990 l’ont été essentiellement dans l’économie informelle. En Afrique subsaharienne 

l’économie informelle participe à la création de 9 nouveaux emplois sur 10 en milieu urbain et 

presque à la totalité en milieu rural (J. P Mouko, 2015).  

 

Ainsi toutes les statistiques dont on dispose sur l'Afrique montrent l'importante part de 

l’économie informelle à la création d'emplois non agricoles. Elle est demeurée la principale 

source de création d'emplois de la région, absorbant une bonne part de la main d'œuvre 

résultant de la croissance démographique, de jeunes diplômés et de décrutés de la fonction 

publique.  

 

Figure 1 : Evolution de la part de l’emploi informel dans le total de l’emploi non agricole 

au Mali entre 1975 et 2007 (%) 

 


40 
 

 
Sources : Auteur à partir des statistiques de Charmes, 2009 
80-84 : Données non disponibles 

  


41 
 

 

En effet, au Mali l’emploi informel a continué à croitre pendant trois décennies entre 1970 et 

2000, atteignant au moins 94% en 1999. La chute observée en période 2000-2007 est liée au 

changement de définition de l’économie informelle intervenu à la fin des années 1990 afin 

d’harmoniser les statistiques au niveau africain (J. P. Mouko, 2015). 

 

L’auto-emploi est une caractéristique prédominanet de l’entreprise informelle en Afrique et 

représente 55% en Afrique, 70% en Afrique subsaharienne et 60% de l’emploi informel en 

Afrique du Nord (J. Charmes, 2002 ; OCDE, 2009 ; Nancy Benjamin et Ahmadou Aly 

Mbaye, 2012). Ainsi Haan (2006), signale qu’une étude menée au Botswana, au Kenya, au 

Malawi et au Zimbabwe montre que près des deux tiers des entreprises informelles dans ces 

pays relèvent de l’auto-emploi des micro-entreprises. Le travail indépendant au sens large 

d'auto-emploi est l'une des principales composantes de l'emploi informel. Il comprend les 

travailleurs qui sont à leur propre compte et les employeurs et les travailleurs familiaux 

collaborant à l'entreprise familiale. 

 

On considère en général que la croissance du travail indépendant (auto-emploi) est un indice 

d’informalisation, dans la mesure où il correspond à l'importance des relations 

professionnelles moins codifiées. Alors que le taux élevé des employés salariés dans l'emploi 

informel est un signe de modernisation, dans la mesure où il correspond à l'intégration de la 

population active dans des entreprises (Charmes, 2009). 

 

Au regard du Tableau 1, l’Afrique affiche les taux les plus élevés de travail indépendant au 

titre de l'emploi informel constaté au cours des années 1990, soit 72% et 62% respectivement 

en Afrique subsaharienne et en Afrique du Nord, alors que le taux le plus faible est enregistré 

en Asie, soit 58% contre 61% en Amérique latine. Quant à la part des employés salariés, 

l'Afrique subsaharienne affiche le taux le plus faible en matière d'emploi salariés dans 

l’informel soit 29%. Ce taux baisse à 16% si l’Afrique du Sud et le Kenya ne sont pas pris en 

compte (Figure 2).  

  


42 
 

 

Tableau 1 : Composition de l'emploi informel non agricole (travail indépendant/salarié), 

années 1990 
 

 
Années 1990 

Part des travailleurs 
indépendants dans l'emploi 

informel (en %) 

Part des employés salariés dans 
l'emploi informel (en %) 

Afrique du Nord 
Afrique subsaharienne 
Amérique latine 
Asie 

62,3 
71,7 
61,2 
57,6 

37,7 
28,3 
38,8 
42,4 

Sources : Charmes (2002), OCDE (2009)  

 

Quant à l’évolution des micro-entreprises informelles en tant que seconde composante de 

l'économie informelle créatrice d’emplois, l’Afrique enregistre la part de micro-entreprises la 

plus faible au monde. En outre, la part des micro-entreprises, donc du salariat dans l'économie 

informelle passe de 19 % à 17% entre 1985 et 1995 au Burkina Faso et de 18% à 10% entre 

1989 et 1994 au Mali. Cependant en Amérique latine, le segment des micro-entreprises est le 

plus important en matière de créations d'emplois au sein l'économie informelle, soit de 40% 

en 1995 (Tableau 2, Charmes, 1996a et 1997). Nous remarquons qu’en Afrique, la création 

d'emploi dans l’économie informelle est axée sur l'auto-emploi plus que les micro-entreprises. 

 

Tableau 2 : Part du segment des micro-entreprises dans l'emploi informel total 

 de quelques pays africains et en Amérique latine 
 

Régions / Pays Années % Micro-entreprises 

Afrique 
Tunisie 1995 55,4 % 
Burkina Faso 1995 16,6 % 
Mali 1994 10,4 % 
Tchad 1993 7,3 % 
Sénégal 1980 5 % 
Bénin 1993 5 % 
Guinée 1991 5 % 

Amérique latine 
 1990 39,1 % 
 1995 40,1 % 

Source : Charmes J. (1996a et 1997) 

 

Ainsi, la présentation de l'évolution des deux composantes constitutives des activités 

informelles en matière de création d'emplois à savoir, l'auto-emploi et les micro-entreprises 

informelles en Afrique et en Amérique latine permet de constater que le segment de l'auto-

emploi augmente en Afrique Subsaharienne alors que le segment des micro-entreprises 


43 
 

informelles augmente de façon considérable en Amérique latine. A ce niveau, il faut préciser 

que le segment de l’auto-emploi est constitué par les travailleurs installés à leur propre 

compte sans autres salariés permanents que les aides familiaux et des salariés occasionnels. 

Ce segment se caractérise par un comportement plutôt contra-cyclique (en hausse lorsque le 

cycle économique est à la baisse ou en fort ralentissement) alors que le segment des micro-

entreprises est constitué par les entreprises informelles employant des salariés permanents en 

dessous d’un certain seuil, que le groupe de Delhi de la Commission Statistique des Nations 

Unie a fixé à 5 salariés. Il est habituellement pro-cyclique, variant en phase avec le cycle 

(Charmes, 2005). 

 

Figure 2 : Composition de l’emploi informel non agricole (travail indépendant/salarié), 

années 1990 
 

 
En bleu : indépendants 
En rouge : salariés 
Sources : Auteur à partir des statistiques de Charmes, 2002 et de l’OCDE, 2009 

 

Charmes (2001) souligne que dans l'ensemble, le travail indépendant représente entre 2/3 et 

8/9 de l'emploi dans l'économie informelle. Cela signifie que l'emploi salarié permanent y est 

résiduel et ne concerne en général qu'une population jeune qui cherche à s'installer à son 

propre compte dès que cela est possible. Steel et Snodgrass (2008) et Nancy Benjamin et 

Ahmadou Aly Mbaye, (2012), signalent que les entreprises informelles en Afrique se 

caractérisent par la forte proportion de femmes qui y travaillent. Ainsi 84% de la population 

active féminine travaillent dans l’économie informelle en Afrique subsaharienne comme en 


44 
 

témoigne l’exemple du Botswana où en 2007, 67% des entreprises informelles étaient 

détenues par des femmes. Dans le même sens, le BIT (2013) indique qu’en Afrique 

subsaharienne 74% des emplois non agricoles exercés par les femmes le sont dans l’économie 

informelle contre 61% par les hommes.  

 

Quant à la structure de l’emploi dans l’économie informelle par secteur d’activité, les 

entreprises informelles en Afrique sont concentrées dans les activités commerciales, qui 

représentent 45,5% des activités informelles en Afrique subsaharienne, par rapport aux 

activités manufacturières, 26,5%, et aux services, 27,9%. A l’inverse en Amérique latine, c'est 

dans les services que les emplois informels sont les plus présents, soit 42,8% de l'emploi dans 

l'économie informelle. Quant à l’Asie, les emplois créés par les activités informelles se 

trouvent plus concentrés dans les activités manufacturières soit 36,3% de l'emploi dans 

l'économie informelle (Tableau 3).  

 

Tableau 3 : Distribution de l’emploi dans l'économie informelle par secteurs d'activités 

(%) 
 

Régions Industrie Commerce Service Total 

Afrique subsaharienne 26,5 45,5 27,9 100,00 
Amérique latine 23,2 34,0 42,8 100,00 
Asie 36,3 30,9 32,9 100,00 

Source : Compilation de Charmes J. (2002) 

 

En outre, le Tableau 4. montre que la part de l'auto-emploi dans le commerce est passée de 

58,3% à 66,1% entre les années 1970 et 1990 par rapport à une part de l'auto-emploi qui 

évolue de façon modérée dans les industries de 32,3% en 1970 à 39,8% en 1990 et une part de 

l'auto-emploi qui augmente faiblement dans les services de 16,4% à 24,9% au cours de la 

même période (Charmes, 2009). De même, Charmes (1993) constate également que 80,7% 

des entreprises dans les zones urbaines du Bénin sont des vendeurs de rue. 

 

Au total, en Afrique au Sud du Sahara, le commerce reste le secteur de prédilection pour les 

activités informelles. Ainsi, dans cette région la part de l'auto-emploi dans l'emploi non-

agricole en particulier dans le commerce représentait 66,9% contre 48,6% et 28,7% 

respectivement dans l’industrie et les services dans les années 1990. Ailleurs dans le monde, à 

savoir l'Amérique latine et l'Asie, la même tendance se confirme puisque la part de l'auto-

emploi dans les activités non-agricoles dans le commerce est plus élevée comparativement à 


45 
 

celles dans le secteur manufacturier et aux services. Ainsi en Amérique Latine, l’auto emploi 

dans le commerce a représenté 57,5% à 55,1% entre 1970 et 1990 et en Asie, 68,2% à 62,2% 

au cours de la même période (Tableau 4.). 

 

Tableau 4 : Part de l’auto-emploi dans l’emploi non-agricole par secteurs d’activités 
 

 % de l’auto-emploi 
dans l’industrie 

% de l’auto-emploi 
dans le commerce 

% de l’auto-emploi 
dans les services 

 1970 1980 1990 1970 1980 1990 1970 1980 1990 
Régions développées 8,2 9,3 10,6 22,9 21,4 20,9 8,1 7,4 8,8 
Afrique 
-Afrique du Nord 
-Afrique subsaharienne 

32,3 
19,1 
35,6 

49,1 
21,6 
56,0 

39,8 
25,1 
48,6 

58,3 
55,0 
59,2 

74,6 
53,9 
79,8 

66,1 
64,8 
66,9 

16,4 
7,4 

18,8 

21,5 
9,4 

24,2 

24,9 
18,5 
28,7 

Amérique latine 32,2 27,0 33,0 57,5 50,4 55,1 15,3 20,6 23,3 
Asie 34,4 27,5 26,7 68,2 67,3 62,2 18,8 19,9 22,2 
Monde 24,5 25,9 23,2 48,1 49,1 44,5 13,7 15,9 17,2 
Source : Compilation de Charmes J. (2002b) 

 

En ce qui concerne la contribution de l’économie informelle dans la formation du produit 

national et de revenu dans les pays africains, il est important de dégager la contribution de 

l’économie informelle au produit intérieur brut et en tant que source de revenus des agents 

informels dans les pays africains. 

 

Le degré de contribution des activités informelles au produit intérieur brut 

 

Steel et Snodgrass (2008) montrent que l’économie informelle représente en Afrique entre 

50% et 80% du PIB. De même, Nancy Benjamin et Ahmadou Aly Mbaye (2012) estiment que 

l’économie informelle représente la moitié ou plus du PIB dans tous les pays de l’UEMOA, à 

l’instar du Bénin et du Sénégal où elle constitue respectivement 74% et 54% du PIB.  

 

A travers le Tableau 5, Charmes (2000) estime qu’en Afrique au Sud du Sahara, l’économie 

informelle représente 54,7% du PIB. Le Niger vient en tête avec la part la plus élevée au PIB, 

soit 76,6%. Au Togo et au Bénin, la contribution de l’économie informelle au PIB est 

respectivement de 72,5% et 71,6% (Figure 3). Selon le même auteur, l’économie informelle 

contribue à 37,7% au PIB en Afrique du Nord. Pour l’Asie et l’Amérique latine, l’économie 

informelle contribue pour 23,9% et 30,6% au PIB respectivement (Charmes, 2000).  

  


46 
 

Tableau 5 : Part de l’économie informelle dans le PIB  (1999/2000) 
 

Pays 

Part de l’économie 

informelle dans le PIB 

(%) 

Part de l’économie 

informelle (hors agricole) 

dans le PIB (%) 

Afrique du Nord 37,7 23,1 
Afrique Subsaharienne 
Bénin  
Burkina Faso  
Côte d’Ivoire 
Guinée-Bissau 
Mali  
Niger 
Sénégal  
Togo  

54,7 
71,6 
55,8 
43,4 
58,8 
61,6 
76,6 
51,5 
72,5 

23,7 
33,6 
21,7 
24,0 
17,5 
24,2 
37,0 
35,1 
32,2 

Asie 23,9 21,5 
Amérique latine 30,6 23,4 
Economie en transition 21,7 11,8 
Source : Charmes (2000) 

 

Figure 3 : Part de l’économie informelle dans le PIB (1999/2000) 

 

 
Source : Charmes (2000) 

 

Les niveaux de revenus dans l'économie informelle et la part des activités informelles dans 

le revenu des ménages 

 

La croissance forte de l'emploi dans l'économie informelle en terme absolu comme en terme 

relatif peut contribuer à la réalisation de revenus pour les acteurs aux activités informelle.Le 

Tableau 6 présente ainsi les revenus moyens des entrepreneurs informels qui représentent un 


47 
 

multiple du salaire minimum légal (SMIG) et les salaires moyens payés dans l'économie 

informelle qui représentent aussi le multiple du SMIG entre la fin des années 1990 et le début 

des années 2000 pour quelques pays africains. Nous notons que pour les pays choisis, les 

revenus mensuels moyens des entrepreneurs informels sont systématiquement plus élevés que 

le salaire minimum légal (SMIG). 

 

Tableau 6 : Revenu mensuel moyen des entrepreneurs et salaire mensuel moyen payés 

dans les activités informelles de quelques pays africains 

 

Pays Années 

Salaire minimum 

légal SMIG, en 

monnaie locale 

Revenu mensuel des 

entrepreneurs (multiples 

du salaire minimum) 

Salaire mensuel 

moyen* (multiples du 

salaire minimum) 

Afrique du Nord 
Maroc 1997 1 510 2 492 (1,7) 1 556 (1,0) 
Maroc 2003 1 826 7 843 (4,3) 1 186 (0,6) 
Tunisie 1997 169,3 669,9 (4,0) 186 (1,1) 
Tunisie 2003 206,0 617,6 (3,0) 219 (1,1) 

Afrique subsaharienne 
Bénin 1992 13 904 41 412 (3,0) 23 216 (1,7) 
Mali 1996 20 965 120 757 (5,8) 18 038 (0,9) 
Niger 1995 18 000 26 360 (1,5)  
Tchad 1995-96 25 600 40 987 (1,6) 16 408 (0,6) 
* aides familiaux et apprentis exclus 
Source : Charmes J. (2002, 2008) 

 

Charmes (2008) a montré qu’au Mali en 1996, le revenu de l'entrepreneur informel 

représentait 5,8 fois le SMIG du salarié de l’économie formelle, 4,3 fois le SMIG au Maroc en 

2003, et 1,5 fois le SMIG au Niger en1995.  

 

Les salaires moyens payés aux agents informels (exceptés les apprentis et les aides familiaux) 

sont proches du SMIG mais inférieurs aux revenus moyens des entrepreneurs dans les 

activités informelles. En fait, le salaire mensuel moyen accordé aux travailleurs informels 

(apprentis et aides familiaux exclus) varie entre 0,6 fois le SMIG au Maroc (2003) et 1,7 fois 

au Bénin (1992). Pour la majorité des pays de l'échantillon, ce salaire se situe aux environs de 

0,9 ; 1 ; 1,1 ou 1,7 fois le SMIG. Pour le Mali, notre pays d’étude empirique, le salaire 

mensuel moyen accordé aux travailleurs informels (apprentis et aides familiaux exclus) est de 

0,9 fois le SMIG (Charmes, 2008). En Afrique au Sud du Sahara, c’est au Mali (1996) qu’on 

observe l’écart le plus grand entre le revenu de l’entrepreneur informel et le salaire mensuel 

moyen qu’il verse à un salarié. En Afrique du Nord le record de cet écart se trouve au Maroc 

(2003).  


48 
 

 

Ces données, certes insuffisantes, montrent cependant la nette différence entre les revenus 

moyens des entrepreneurs dans les activités informelles et les salaires moyens accordés aux 

autres agents informels. 

 

Charmes (2003) a essayé par ailleurs de dégager la structure du revenu du ménage dans 

quelques pays africains afin de pouvoir déterminer le degré de contribution des activités 

informelles au revenu du ménage pour six pays d'Afrique au Sud du Sahara : Burkina Faso, 

Mali, Ghana, Guinée, Sénégal et Tchad, à l'échelle nationale mais aussi au niveau urbain et 

rural.  

 

Le Tableau 7 montre que l'économie informelle crée 28,5% du revenu total des ménages au 

niveau national, tandis qu’au niveau régional, les activités informelles représentent près de 1/4 

du revenu du ménage dans les régions rurales où elles constituent la source de revenu pour le 

ménage après l'agriculture. En milieu urbain les activités informelles présentent la principale 

source de revenu des ménages avec une proportion de 41,9% (Charmes, 2003). 

 

Tableau 7 : Structure du revenu des ménages dans divers pays africains 

 

Pays Proportion du revenu total des ménages 

 
Agriculture 

Secteur 

informel 
Salaires 

Autres 

revenus 
Total 

National 27,8 28,5 15,9 16,1 100,0 
Burkina Faso 
Mali 
Ghana 
Guinée 
Sénégal 
Tchad 

15,3 
26,5 
39,8 
49,4 
14,6 
21,4 

18,7 
38,8 
35,0 
22,2 
27,9 
28,3 

6,6 
21,5 
16,9 
15,7 
24,4 
10,5 

49,6 
2,3 
3,7 
6,7 
14,2 
20,2 

100,0 
100,0 
100,0 
100,0 
100,0 
100,0 

Urbain 5,7 41,9 28,5 10,1 100,0 
Burkina Faso 
Mali 
Ghana 
Guinée 
Sénégal 
Tchad 

2,7 
1,9 
10,6 
5,2 
10,1 
3,5 

42,3 
53,0 
46,7 
42,9 
29,8 
36,7 

19,0 
32,5 
30,0 
36,0 
29,9 
23,6 

14,8 
3,8 
5,7 
9,9 
14,9 
11,4 

100,0 
100,0 
100,0 
100,0 
100,0 
100,0 

Rural 42,8 23,4 6,3 17,2 100,0 
Burkina Faso 
Mali 
Ghana 
Guinée 
Sénégal 
Tchad 

17,7 
44,8 
57,5 
78,9 
23,1 
34,6 

14,1 
28,3 
27,9 
8,4 
39,2 
22,2 

4,2 
13,4 
9,0 
2,1 
8,0 
0,9 

56,3 
1,2 
2,6 
4,6 
11,7 
26,6 

100,0 
100,0 
100,0 
100,0 
100,0 
100,0 


49 
 

Sources : Charmes J. (2003), compilation de l’auteur sur la base de tableaux 
élaborés à partir des sources nationales  


50 
 

 

Bertrabd Sogbossi et Dwight Merunka (2009) indiquent que l’entreprise informelle est 

caractérisée par une gestion particulière des ressources humaines, qui échappe à tout code du 

travail avec des rapports employeurs-employés ne relevant pas d’une relation de travail mais 

plutôt d’une relation sociale. Ainsi, la main d’œuvre utilisée est souvent recrutée non sur la 

base de critères de compétence mais plutôt selon des critères ethniques et familiaux (BIT, 

2013). Les dirigeants des entreprises informelles africaines ont souvent un faible niveau 

d’éducation et manquent de capacités managériales. Dans une étude portant sur cinq pays 

africains, Haan (2006) conclut que près de la moitié des employés de l’économie informelle 

n’ont aucune éducation, ou ont seulement le niveau du secondaire. Braude (2005), exploitant 

la situation de l’Afrique du Nord, indique que 37% des employés des entreprises informelles 

dans ces pays n’ont pas terminé les études secondaires. 

 

1.2.4. Mobilité et flexibilité de l’entreprise informelle  

 

La flexibilité, la mobilité et la dynamique des entreprises informelles se manifestent à trois 

niveaux différents : la taille, le secteur et la position géographique. En ce qui concerne la 

taille, le patron agit en fonction de l’état du marché et de la demande. En effet, dans une 

situation de crise conjoncturelle, l’entrepreneur licencie quelques apprentis et un ou deux 

salariés. Si la situation s’améliore, il reprend les mêmes actifs disponibles. De ce fait, la taille 

peut passer du simple au double. Cette flexibilité de l’emploi par la taille permet une grande 

adaptation au marché selon la conjoncture bonne ou moins bonne (Ben Zakour, 1998).  

 

Au niveau sectoriel et dans un esprit concurrentiel, bon nombre d’entreprises informelles 

installées dans une activité restent toujours branchées à l’écoute de toute nouvelle demande ou 

au repérage de toute autre activité prometteuse. La règle de cette dynamique est la satisfaction 

quasi-instantanée de toute nouvelle demande. De ce fait, les entreprises informelles sont à 

l’affût de toute opportunité, toute occasion pour produire, vendre et s’assurer un certain 

niveau de revenu. A contrario, dès qu’une activité s’essouffle, que l’offre excède la demande, 

la reconversion peut être aussitôt décidée et n’exigera que quelques mois (P. Bodson et P.M. 

Roy, 1996). C’est pourquoi l’informel connaît les taux le plus élevé de création, de disparition 

et de changement d’activité. Nancy Benjamin et Aly Mbaye (2012) constatent que dans les 

pays africains, beaucoup d’activités informelles se caractérisent par une très forte mobilité du 

lieu du travail. Elles n’ont en général pas de locaux qui leur soient propres, ni ne louent leur 


51 
 

espace de travail. A la place, elles occupent des espaces inutilisés et s’en font déloger dès que 

les vrais propriétaires en ont besoin. De son côté Ben Zakour (1998) souligne que l’entreprise 

informelle se caractérise par une grande mobilité géographique. Dès qu’un meilleur 

emplacement se présente (meilleur au sens où les revenus futurs escomptés sont plus 

importants que les revenus actuels) le déménagement peut ne prendre que quelques semaines. 

Cette possibilité de mobilité géographique et sectorielle constitue un atout important pour les 

entreprises informelles. C’est pourquoi on peut les qualifier de nomades urbains économiques 

et industriels (Ben Zakour, 1998). 

 

Telle est la réalité de l’entreprise informelle en Afrique. Plusieurs aspects de ce descriptif 

économique et social se retrouvent dans beaucoup d’études sur les pays africains. Nous 

faisons ici l’économie de cette longue liste de recherches sur le sujet. L’étude empirique, qui 

est la nôtre tente de dégager, sur la base d’une enquête, la réalité de l’entreprise informelle au 

Mali.  

 

1.3. LES MECANISMES DE FONCTIONNEMENT DE L’ENTREPRISE INFORMELLE EN 

AFRIQUE 

 

La gestion de l’entreprise africaine est basée sur une logique de fonctionnement plutôt sociale 

qu’économique au sens capitaliste, dans la mesure où elle est portée avant tout par un désir de 

solidarité familiale. 

 

Les valeurs de l’entrepreneur se retrouvent dans ses comportements au sein de l’entreprise. 

Ces comportements et valeurs qui sous-tendent la gestion de l’entreprise sont celles que l’on 

retrouve aux fondements de la culture africaine. Ce que confirment Lautier (1994) et Claude 

Albagli (1994) lorsqu’ils disent que la solidarité familiale détermine la logique de 

fonctionnement des entreprises informelles. Le contexte socio-culturel dans lequel évolue la 

micro-entreprise et qui du reste est propre à l’Afrique influence le fonctionnement de celle-ci. 

Selon A. Diagne Thioye (1984), ce contexte est déterminé entre autre, par l’importance 

donnée au groupe, au cercle familial et communautaire. De ce fait, chaque micro-entrepreneur 

doit respecter l’ordre social : respect des anciens, protection de l’image du groupe,… (Ivan 

Samson, 2012). 

  


52 
 

 

1.3.1. Gestion des ressources humaines dans les entreprises informelles 

 

La gestion de ressources humaines se fait selon une vision spécifique en rapport avec le 

contexte socio-culturel. Cette gestion échappe aux règles de la législation de travail. 

L’embauche des employés se fait non selon la démarche classique : présentation et examen de 

curriculum vitae ou d’interview du postulant mais selon les liens de proximité parentale avec 

le patron.  

 

Morrison et al (1994) ; Marc Penouil (1990) estiment que la main d’œuvre, dans les 

entreprises informelles africaines est recrutée selon des critères familiaux ou ethniques et non 

pas sur des bases de compétence avérée, et qu’au moins un tiers des employés de l’économie 

informelle sont des membres de la famille de leur employeur. Ces relations sociales qui sous-

tendent l’économie informelle reconstituent la famille dans un nouvel environnement, d’une 

solidarité professionnelle qui ne disparaît pas même avec la transition économique. De même 

Jean Pierre Lachaud (1988) signale qu’une main- d’œuvre de type familial accepte plus 

facilement de conditionner le niveau des salaires aux résultats de l’entreprise. En effet, la 

gestion de ressources humaines est basée principalement sur un recrutement des membres 

proches de la famille, de l’ethnie, de la région ou des amis, pour la plupart considérés comme 

des apprentis (Marchesnay, 1997). La gestion des hommes se fait dans le sens d’une solidarité 

et d’une aide envers la famille. Cette solidarité se reflète autant à l’embauche que dans les cas 

de licenciement et privilégie le maintien de ces employés au sein de l’entreprise parfois même 

au dépens des résultats. En outre, les conflits sont gérés comme cela se fait habituellement en 

famille. 

 

De son côté, Ivan Samson (2012) souligne l’importance des caractères ethniques, des 

religions, des coutumes et surtout le primat de la famille sur les individus et de l’ordre social 

sur l’ordre économique. Sur la base d’une enquête menée à Djibouti, Philippe Adair et Ismaïl 

Mahamoud (2006) soulignent que le recrutement de la main d’œuvre des entreprises 

informelles se fait dans le cercle familial. Ainsi en 2001, plus de 96% des entrepreneurs 

informels interrogés déclaraient avoir recruté leur personnel selon des relations familiales ou 

amicales. Cette pratique s’inscrit dans le prolongement des normes de solidarité qui 

caractérisent la société africaine. Selon les mêmes auteurs, l’emploi de la main d’œuvre ne 


53 
 

passe pas par les mécanismes du marché dans la mesure où c’est la cellule familiale qui 

détermine la taille de la main d’œuvre et l’accès de celle-ci à l’emploi au sein de l’entreprise. 

 

Toutefois la contribution de la cellule familiale a ses limites. Premièrement, cette dernière 

n’est pas extensible indéfiniment; ensuite, plus probablement, l’incompatibilité des 

qualifications des travailleurs de cette catégorie avec les exigences d’un procédé technique de 

travail complexe pourrait poser des difficultés. Ainsi si l’aide familial est capable d’exécuter 

certaines opérations simples, il en est autrement lorsque l’exécution de ces tâches exige une 

compétence particulière ou une formation préalable. Ivan Samson (2012) ainsi que M. 

Beauchamp (1997) confirment que les entreprises informelles africaines recrutent souvent 

dans la famille élargie, le groupe ethnique ou les réseaux d’affinités. La répartition de la main-

d’œuvre par niveau d’occupation montre d’une manière classique que la main-d’œuvre non 

salariée (apprentis et aides familiaux) représente la proportion essentielle : entre 70 et 80% de 

l’emploi total. Cette structure de l’emploi est l’une des caractéristiques fondamentale de 

l’économie informelle en Afrique. La présence, somme toute faible du nombre de salariés 

montre à l’évidence l’existence d’un processus de production où la main-d’œuvre bon marché 

tient un rôle central (J. P. Lachaud, 1985). 

  

Pierre Mettelin (1985) souligne que la distinction entre apprenti et aide familial n’est pas 

toujours aisée. Mais ces deux catégories traduisent la forte solidarité sociale à travers 

l’utilisation maximum de la force de travail de la famille. Les apprentis constituent un groupe 

important qui assure une portion non négligeable du travail total. En outre, Birks et al. (1994) 

notent que les liens familiaux jouent un rôle important lors de la sélection des apprentis par le 

chef de l’entreprise. C’est pour cette raison que l’apprenti est souvent plus ou moins fortement 

intégré dans la vie familiale du patron (Ben Zakour, 1998).  

 

Laure Pasquier-Doumer (2012), Charmes et Oudin (1994) signalent que la formation dans 

l’entreprise informelle africaine se fait par l’apprentissage sur le tas au sein même de 

l’entreprise ; l’ouvrier sans expérience étant engagé comme apprenti ou aide familial. Par 

ailleurs, l’apprentissage est perçu et exercé comme la transmission d’un savoir-faire en vue de 

la reproduction à l’identique du mode de production déjà connu et établi. A cet égard, il n’y a 

aucune logique d’innovation en vue de préparer l’apprenti à un mode de production futur 

techniquement plus avancé. La période d'apprentissage est souvent prolongée, ce qui permet à 

l’entrepreneur d'obtenir un travail relativement approprié et à peu près gratuit. 


54 
 

 

En Afrique, l’apprentissage dans une unité de type informel représente un moyen permettant 

d’accéder à la vie professionnelle. L’apprenti acquiert d’abord un minimum de connaissances 

et de savoir faire (lire et écrire) ; puis il observe et imite ; et reproduit au fil du temps certains 

travaux mineurs exécutés par un personnel plus qualifié; enfin avec le temps, la formation 

acquise sur le moyen ou long terme, le travailleur formé participe entièrement aux activités et 

est responsable des résultats de l’atelier (Haan, 2006 et Pierre Mettelin, 1985). Au terme de 

l’expérience ainsi acquise, l’apprenti désormais intégré comme travailleur à part entière peut 

même relayer le patron pendant ses courts moments d’absence. Le patron face à une forte 

demande en profite et peut ainsi engager un nombre important d’apprentis ; ce qui nuit au 

temps consacré à chaque apprenti et à leur occasion de pratiquer par eux-mêmes, le nombre 

de commandes ne suffisant plus à l’ensemble des apprentis (Charmes et Oudin, 1994). Par 

conséquent, la famille, si elle dispose d’une connaissance assez avancée du secteur d’activités, 

préfère recommander le candidat à un patron avec plus de compétences professionnelles et 

dont le carnet de commandes est mieux fourni. 

 

Par ailleurs, l’apprentissage qui est formellement un contrat de travail, ressemble plus à un 

contrat d’alliance entre la famille du jeune apprenti et celle du patron. Ainsi le jeune homme 

choisit librement son métier, mais ses proches nouent des liens avec l’entrepreneur. Les 

rémunérations versées aux apprentis sont en effet très inférieurs au SMIG quelle que soit la 

durée de l’apprentissage. L’apprentissage peut même être une source de revenus pour le 

patron qui se fait payer par les apprentis pour son travail de formation (M. Penouil et J. P. 

Lachaud, 1985). Le salariat y est nettement minoritaire et son statut reste flou. Ainsi, Claude 

Beauchamp (1997) remarque qu’au niveau de l’entreprise informelle africaine, le salariat 

n’est pas forcément la règle et que les normes coutumières et hiérarchiques prennent le 

dessus. M. Penouil et J.P. Lachaud, (1985) ; Bertrand Sogbossi et Dwight Merunka, (2009) 

notent que l’entreprise a peu ou pas de salariés déclarés, étant donné l’existence souvent d’une 

législation sociale qui fixe non seulement les salaires mais aussi les charges de sécurité 

sociale. L'essentiel du travail est réalisé par des apprentis ou par le patron lui-même.  

 

Quant à lui, Bernard Chatein (1985) souligne que la notion de qualification n’existe pas au 

sein de l’entreprise informelle. Le salarié se distingue de l’apprenti plus par la position qu’il 

occupe que par des capacités potentielles. Techniquement, le statut de salarié n’est pas lié à 

une activité déterminée. Ainsi, le salarié est celui qui après un certain nombre d’années (3 à 6 


55 
 

ans) cesse d’être une source de profit pour le patron (l’apprenti supporte souvent le coût de 

l’apprentissage), pour devenir une charge (coût salarial). La différence entre le salarié et 

l’apprenti est plus sociale qu’économique ; leur productivité est quasiment identique. Pour le 

salarié de l’informel, le salaire s’apparente à une sorte de partage du chiffre d’affaire plutôt 

qu’à la rémunération de son travail. Il est donc tributaire de la fluctuation des résultats de 

l’entreprise (Bernard Chatein, 1985).  A côté des apprentis et des salariés, on trouve des aides 

familiaux. Ce sont des jeunes apprentis occasionnels qui ont une relation directe avec le chef 

d’entreprise. En général, ils exercent et apprennent le métier en marge de leur scolarité et leur 

effectif est faible : entre 5% et 8% (Ben. Zakour, 1998). 

 

On retiendra en plus de toutes ces catégories, les travailleurs indépendants auxquels 

l’entreprise informelle ne fait appel que par nécessité, et qui sont généralement présents dans 

les petits métiers, le commerce de rue et les services financiers (M. Lanzarotti, 2009). Le 

Tableau 8 présente la typologie des catégories de la main d’œuvre au sein de l’entreprise 

informelle. 

 

Tableau 8 : Typologie indicative des catégories de la main d’œuvre informelle 

 

Catégorie Parcours Revenus 

Patrons  
- Souvent anciens salariés avec 

qualifications et moyens 
- Souvent assez âgés 
- Parfois relayeurs (ancien aide 

familial – héritier d’une 
tradition) 

- - Parfois jeunes qualifiés 

 
- Parfois supérieur au salaire 

formel à même âge et 
qualification 

- Largement supérieur au 
SMIG 

Salariés : 
- Appartiennent au cercle 

des relations du patron 
- Sans contrat de travail 
- Groupe minoritaire 

 
- Souvent anciens apprentis ou 

aides familiaux 

 
- Proche ou légèrement 

supérieur au SMIG 

Apprentis : 
- Appartiennent au cercle 

des relations du patron 
- Groupe important  
- Assurent une fraction 

importante du travail 

 
- Jeunes déscolarisés 
- Migrants ruraux 

 
- Très inférieur au SMIG 
- Parfois payent de frais pour 

le patron 

Aides familiaux : 
- Ont une relation 

familiale avec le patron 
- Groupe faible 

 
- Apprennent le métier en 

marge de leur scolarité 
- Jeunes déscolarisés 

 
- Bénéficient de prise en 

charge 

Indépendants : 

- Commerce de rue, 
 
- Sans qualifications ni moyens 

 
- Payés à la pièce ou à la tâche 


56 
 

services financiers, 
petits services 

Source : Ben Zakour (1998)   


57 
 

 

Cette main d’œuvre vit en dehors des lois et règlements, et est plutôt soumise aux règles 

propres à la micro-entreprise informelle (M. Penouil et J. P. Lachaud, 1985 ; Camilleri, 1997). 

Ben Zakour (1998) constate que les relations de travail sont en général, institutionnalisées 

malgré qu’aucune règle écrite ne les fixe. Par exemple, pour certaines activités, l’horaire du 

travail quotidien est fixé avec une heure d’interruption réglementaire pour le repas de midi, 

l’entretien et la mise en place du matériel devant être faits pendant les heures de service. Ce 

type de clause du travail fait partie d’un contrat non-écrit, une sorte d’accord verbal, voire 

implicite, connu de tous les employés. Dans d’autres cas, le temps de travail et même la 

rémunération ne sont déterminés ni statutairement ni conventionnellement, mais selon la 

demande du jour. M. Penouil et J. P. Lachaud (1985) affirment que le temps de travail n'est 

pas déterminé statutairement ou conventionnellement une fois pour toutes. L'horaire 

journalier de travail peut être nul ou s'élever de 12 à 14 heures si le besoin s'en fait sentir ; le 

personnel n’est déclaré auprès d’aucune administration ou service social; les contentieux sont 

réglés à l’amiable, en famille selon les règles coutumières (aide de la grande famille, des 

anciens, du voisinage ou des amis). 

 

M. Lanzarotti (2009) et Hernandez (1997) soulignent que les relations de travail sont peu ou 

pas standardisées ; les obligations et les droits des travailleurs ne sont pas définis, du moins 

pas par écrit. La parenté et tout ce qui va avec prennent le dessus. Il en va de même pour les 

personnes employées sur la base de relations amicales. Les seules garanties demeurent les 

règles traditionnelles non écrites qui définissent le contexte du travail. Cette relation 

personnelle est profondément influencée par des éléments sociologiques extérieurs, en 

particulier l'appartenance ethnique. 

 

Bernard Sogbossi et Dwight Merunka (2009) constatent que les relations de proximité avec le 

personnel laissent moins de problèmes à gérer à l’entrepreneur. Les conflits dans l’entreprise 

ne sont pas traités devant l’inspection du travail mais devant les instances coutumières, les 

membres de la famille ou de l’ethnie. Au cas où les relations d’emploi existent, elles se 

limitent à des emplois occasionnels et ces relations reposent essentiellement sur des liens de 

parenté ou des rapports personnels et sociaux plutôt que sur des accords contractuels 

comportant des garanties en bonne et due forme. Dans ce cas de figure, le licenciement est 

difficile. Le salariat informel ne s'organise pas pour lutter contre le patron. 

 


58 
 

Quant au mode de rémunération, la plupart du temps, le paiement a lieu une fois par semaine 

et le montant est fonction des moyens du chef d’entreprise. Le niveau de salaire est proche ou 

légèrement supérieur au SMIG (Ben Zakour, 1998 ; Charmes, 2009). Geneviève Marchand 

(2005) remarque que la moitié des employés informels sénégalais perçoivent un salaire, que 

d’autres bénéficient d’une prise en charge et que la plupart du temps, les membres de la 

famille ne sont pas salariés, mais que le chef de l’entreprise pourvoit à leurs besoins. Marc 

Penouil (1993) note l’existence de cinq modes de rémunération au sein de l’économie 

informelle camerounaise. La rémunération au salaire fixe concerne 14% des travailleurs, la 

rémunération à la pièce ou à la tâche 8%, la rémunération selon les recettes réalisées 13%, la 

rémunération selon le pourcentage de recettes réalisées 1,4% et enfin l'argent de poche qui 

concerne quelques 55% des travailleurs, apprentis et aides familiaux particulièrement. 

 

Philippe Adair et Ismaïl Mahamoud (2006) constatent l’existence de la pluri-activité. Certains 

fonctionnaires de l’Etat à leur temps perdu participent à l’économie informelle en gérant eux-

mêmes leur propre micro-entreprise ou en contribuant à celle d’un ami ou d’un parent. En 

2001, selon ces chercheurs, 11% des chefs des entreprises informelles djiboutiennes 

interrogés exerçaient une seconde activité dans le secteur public. Cette pluriactivité est à 

mettre en relation avec la crise économique (arriéré de salaires, hausse d’impôts, chômage…). 

Généralement, ces nouveaux chefs d’entreprises, qui possèdent souvent un capital (éducation 

et relations sociales, accès aux crédits, accès aux marchés publics, maîtrise du circuit 

administratif) réussissent mieux dans les affaires. 

 

Selon Bruno Lautier (1994), la solidarité familiale détermine dans les entreprises informelles, 

la logique de fonctionnement et de reproduction. Dans les milieux urbains d’Amérique latine, 

la famille demeure nucléaire. Cependant, en Afrique ou en Asie, il s’agit plutôt de la famille 

élargie dont il est question. La famille africaine on l’a dit, est très étendue. L’organisation du 

lignage a pour objectif sa propre reproduction en vue d’assurer la sécurité, la subsistance, les 

conditions nécessaires à sa reproduction et de maintenir la cohésion sociale par 

«…l’observation par ses membres des normes qui régissent les rapports sociaux …» (Niang, 

1988 : 24). Le pouvoir au sein du lignage a donc comme fonction la gestion du travail et de la 

production, l’entretien de la force de travail, la reproduction biologique et la cohésion interne. 

Il est normalement transmis du frère le plus âgé au frère le moins âgé. C’est le fameux droit 

d’aînesse. 

 


59 
 

Par conséquent, la répartition du pouvoir dans l’entreprise est très hiérarchisée et est décidée 

par le chef de famille. Ce système concentre les responsabilités entre les mains d'une seule 

personne, le patron qui a comme fonction principale de perpétuer la cohésion du groupe par 

l’appel à la solidarité entre les membres. Des rapports paternalistes s’établissent alors dans 

l’entreprise. De cette façon, la satisfaction des besoins matériels de protection sociale et 

d’éducation est assurée. D’autre part, les ouvriers ont l’obligation de respect, de loyauté et de 

devoir envers le dirigeant. Ce procédé de parenté crée aussi des rapports de type particulariste 

: l’individu considère les objets sociaux seulement en accord avec lui-même ou avec sa 

collectivité (Shils cité par Amadou Diagne Thioye, 1984). De ce particularisme résulte la 

prédominance des liens de sang ou de voisinage dans les rapports. Cette disposition des 

choses ne manque pas de certains avantages : la confiance de l’associé ou du créancier et la 

mobilisation du capital. Pour M. Penouil et J. P. Lachaud (1985) au sein de l’entreprise 

informelle africaine, il y a des règles déontologiques, une sorte de code moral et 

professionnel, dont les règles doivent être respectées de part et d'autre.  

 

Amadou Diagne (1984) définit sept profils d’entrepreneurs révélant l’existence d’entreprises 

informelles correspondantes. Selon lui, ces profils nous montrent la manière dont le champ 

psycho-sociologique d’un individu influence son rôle d’entrepreneur (cité par M. Lanzarotti, 

2009 et Geneviève Marchand, 2005). 

 

Le profil du relayeur correspond à l’entrepreneur dont l’activité productive est une survivance 

de la division traditionnelle du travail. Il est souvent d’âge adulte mais ne possède 

généralement aucune éducation académique formelle ou une expérience technique 

institutionnelle. Il tient son savoir-faire d’un long apprentissage dans l’atelier familial qu’il a 

repris en héritage. Les considérations familiales ou communautaires sont très présentes dans 

la gestion de son unité. Les activités économiques de son entreprise semblent régulées par 

l’emprise des liens familiaux et communautaires. Ce type d’entrepreneur tend à avoir une 

capacité moyenne à rassembler les inputs financiers suffisants pour exercer son activité. 

L’entreprise artisanale dont il a hérité dispose en général d’un faible degré de mécanisation.  

 

Le migrant, pour qui la création d’une entreprise correspond à une rupture de parcours due à 

une migration et associée à la motivation d’entreprendre. Il a généralement une faible 

instruction. Par ailleurs, la disponibilité financière des migrants présente une grande 

dispersion. Comme pour le relayeur, l’emprise familiale et communautaire est très présente. 


60 
 

 

L’aspirant, à l’opposé des deux précédents, a une formation technique préalable. Néanmoins, 

le contexte économique national ne lui a pas permis de trouver un emploi salarié. Il est 

généralement jeune, et continue à chercher un emploi salarié malgré la création de sa micro-

entreprise. Ses moyens financiers sont faibles, mais l’emprise familiale sur ses affaires est 

moins élevée que dans les cas précédents. 

 

L’entrepreneur intrus a déjà fait l’expérience d’une vie professionnelle de salarié. La mise à 

la retraite, considérée comme une rupture dans le cycle de sa vie professionnelle le met devant 

un nouveau défi social. Cherchant à accroître son revenu, il devient alors un intrus dans le 

milieu des affaires. Il dispose d'une certaine connaissance des rouages administratifs et de 

quelques moyens financiers, fruit de l’épargne ou de ses indemnités de retraite. Enfin, 

l’emprise familiale est ici très élevée. On peut donc en déduire que le lieu d’implantation, le 

mode de recrutement et l’utilisation finale du résultat d’exploitation généré par l’entreprise 

sont déterminés par des considérations familiales ou communautaires. 

 

Le professionnel démissionnaire dispose lui, d’une compétence professionnelle, d’un capital 

et d’un emploi salarié, avant de créer sa propre entreprise. Contrairement à l’entrepreneur 

intrus, il fait le choix délibéré d’être indépendant. C’est volontairement qu’il a en effet quitté 

son emploi pour différentes raisons. La famille influence peu ses activités. 

 

Le professionnel retraité ou licencié se rapproche de certains traits dominants de l’intrus par 

la discontinuité de sa vie professionnelle et le niveau d’emprise familiale. Il a quelques 

caractéristiques communes avec le professionnel démissionnaire : le profil de carrière et la 

disponibilité financière. 

 

Le dernier type d’entrepreneur est représenté par l’amateur qui se caractérise par une faible 

qualification professionnelle, un capital de départ insuffisant et une dépendance moyenne face 

à la solidarité familiale et communautaire. Il s’agit de personnes déscolarisées et touchées par 

le chômage urbain.  

 

Ainsi, à la lumière des résultats de son enquête sur l’entreprise informelle au Sénégal, une 

typologie regroupant six catégories d’entreprises informelles a été dégagée. Celles-ci 

présentent des caractéristiques spécifiques selon le profil de l’entrepreneur, aux mécanismes 


61 
 

de création de l’unité de production et aux méthodes de gestion mises en œuvre. Le Tableau 9 

met en évidence les types d’entreprises et le type d’entrepreneurs correspondants. 

 

Tableau 9 : Entrepreneurs et entreprises informelles 

 

Entrepreneurs Entreprises 

Relayeur : Ancien aide familial – héritier 
d’une tradition 

Destinée : activité prédéterminée – différenciation et 
intégration sociale – forte emprise familiale, technique 
et organisation traditionnelle – externalisation des 
charges et communication des produits 

Migrant : Ancien apprenti - 
migrantd’origine rurale - très faible emprise 
familiale - mais peu de capitaux 

Refuge : résulte des conditions de marginalité socio-
économique (forte capacité d’adaptation – vulnérabilité 
face à l’environnement politique), avenir dépendant du 
degré d’attachement de l’entrepreneur à son village 
d’origine – technique et organisation traditionnelle 

Amateur : Ancien apprenti - jeune urbain 

Patronage : résulte des mécanismes d’auto 
multiplication des activités informelles (apprentissage), 
essaimage ou sous-traitance commerciale – 
dépendance vis à vis de la famille et de l’ancien patron 
– technique et gestion visant à reproduire de système 
de l’entreprise informelle 

Aspirant : Ancien élève de lycée technique 

Escale : résolution d’un conflit intra-individuel 
résultant d’un déséquilibre entre une aspiration 
(salariat) et l’environnement (faible création d’emplois 
salariés) – réceptivité vis à vis du secteur moderne – 
continuité précaire. 

Professionnel : Ancien ouvrier spécialisé du 
secteur moderne – retraité, licencié ou 
démissionnaire – faible emprise familiale – 
capitaux 

Valorisation : existence d’un potentiel (capital, + 
savoir) – tendance à la formalisation – liaison étroite 
avec les entreprises modernes – mais inertie des 
structures à cause de la tendance à l’imitation des 
entreprises modernes. 

Intrus : Ancien employé de l’administration 
– retraité – forte emprise familiale – dispose 
de capitaux et de relations 

Appoint : Ajustement entre pouvoir économique et 
pouvoir social – activité placement – sécurité – 
organisation de type bureaucratique extraversion des 
surplus – opportunisme. 

Source : Amadou Diagne (1984, p. 300) 

 

1.3.2. Structure et gestion de la production 

 

La structure de la majorité des entreprises informelles repose en grande partie, sur les liens 

familiaux et une faible division du travail. Les employés sont souvent frères, cousins entre 

eux, fils ou neveux du chef d’entreprise. Le statut de l’employé respecte plus ou moins la 

règle du droit d’aînesse qui prévaut au sein de la communauté. Ainsi, la personne la plus âgée 

est souvent celle ayant le statut le plus élevé dans l’entreprise. Une telle structure 

traditionnelle affecte les prises de décisions prononcées dans le sens de la verticalité ; une 

seule personne qui prend les décisions finales.  


62 
 

 

N. Benjamin et A. Mbaye (2012) soulignent qu’en règle générale, une seule personne contrôle 

les fonctions principales (ressources humaines, comptabilité, finance, marketing,…), 

comparativement aux entreprises formelles au sein desquelles des départements distincts 

existent chacune en fonction de ses activités. Xavier Galiègue (2006) note que la convergence 

de toutes les décisions à la tête de l’entreprise donne de l’entreprise l’image d’une famille 

élargie avec à sa tête, un dirigeant agissant en bon père de famille envers des subordonnés 

sans grandes responsabilités.  

 

La micro entreprise africaine est conçue avec l’appui des proches parents de l’initiateur en 

vue d’assurer la survie de l’ensemble de la famille ; elle ne s’appuie généralement pas sur des 

prêts bancaires. Le capital financier provient soit d’économies personnelles, de tontines ou de 

parents ou proches amis. Les problèmes d’ordre technique et financier sont la plupart du 

temps réglés sans emprunt bancaire, avec l’aide d’amis ou de tontines du quartier. En fait, les 

banques sont inaccessibles aux entreprises informelles ; les garanties exigées étant trop 

contraignantes aux yeux du micro-entrepreneur qui s’en détourne de peur de tout perdre, ou 

bien les taxes et frais sur l’emprunt sont trop importants. 

 

Ainsi, les acteurs des entreprises informelles effectuent peu de formalités en dehors de leur 

entreprise et de leurs réseaux. Et ceci s’explique entre autre, par la méfiance à l’égard de tout 

paramètre extérieur non maîtrisable à leurs yeux. La confiance est davantage placée dans le 

réseau de famille élargie, et dans les traditions culturelles (Marchand Geneviève, 2005). 

 

L’entreprise informelle ne tient pas compte des règles et des normes institutionnelles. 

L’entrepreneur est conscient que ces normes existent, mais le fonctionnement même de son 

entreprise ne se prête pas au respect de celles-ci. De surcroit, le chef d’entreprise peut recruter 

de nouveaux apprentis ou de nouveaux salariés ; il les fera travailler quelques heures de plus 

ou de moins en fonction de la demande du moment. S’il n’y pas de demande, il n’y a pas de 

travail et par conséquent pas de revenus distribués (Marc Penouil, 1985).  

 

Silm Ayari (2008) souligne l’existence d’un lien étroit entre le chef d’entreprise et son 

entreprise. Ainsi, la personnalité et le comportement du chef d’entreprise imprègnent les 

systèmes et les pratiques de gestion. Son influence se fera fortement sentir sur l’organisation 

et la gestion de l’entreprise. Ses aspirations, ses préjugés et son comportement déterminent le 


63 
 

style, les structures et les procédés de gestion ainsi que les relations interpersonnelles au sein 

de l’entreprise informelle. De ce fait, le patrimoine et les ressources des propriétaires ne sont 

pas clairement distincts de ceux de l’entreprise (N. Benjamin et A. Mbaye (2012). De même, 

l’entreprise informelle africaine entretient des relations très étroites avec la famille, la 

communauté et d’autres cercles sociaux et commerciaux évoluant dans l’entourage du chef de 

l’entreprise. Les caractéristiques et les valeurs culturelles de la famille et de la communauté 

gravitant influencent fortement les pratiques et les systèmes de gestion des entreprises 

informelles. Ainsi, dans les communautés africaines, la culture et les traditions rejaillissent 

fortement sur la culture et les valeurs de l’entreprise informelle. Cette emprise de la famille et 

de la communauté n’est pas sans conséquences sur l’unité de production. Ainsi, Khan et 

Ackers (2004) notent que les marabouts peuvent exercer des pressions sur le chef d’entreprise 

pour que le personnel en surplus ne soit pas licencié.  

 

De même, la particularité des rapports sociaux peut constituer un frein au changement 

technique, un tel changement nécessite la mise à l’écart des apprentis et aides familiaux au 

profit de salariés plus qualifiés ; or ce choix s’avère très difficile pour l’entreprise informelle 

(Lautier, 1994). En outre, les gestes de solidarité vus comme une obligation pour des 

évènements sans rapport avec l’entreprise : mariage ou de funérailles ne sont pas de nature à 

dynamiser l’entreprise. Sylla Karima (2013) note qu’au Bénin, le contrôle familial est associé 

à de mauvaises performances des entreprises informelles et que très souvent l’embauche dans 

ces entreprises se fonde sur les recommandations de parents et amis ou les membres de la 

famille.  

 

Pour Coquery-Vidrovitch (1991), l’esprit d’épargne semble peu développé en Afrique, 

l’individu est fortement intégré au groupe et souhaite donc améliorer sa position sociale par 

des dépenses sociales pourtant contraignantes. Dans l’entreprise informelle, l’accumulation de 

profits va donc servir au départ à engager quelques autres membres de la famille. Elle 

contribuera ensuite à l’amélioration de l’habitat ou de la qualité de vie de la famille, mais pas 

à l’extension de la taille de l’entreprise (Lautier, 1994). 

 

Bien que les rapports sociaux soient préservés à l’intérieur de l’économie informelle pour des 

raisons économiques, la logique de reproduction du groupe social est prioritaire par rapport au 

développement de l’entreprise ou de la maximisation des bénéfices. Ainsi, M. Niang (1988) 

remarque que les traditions et valeurs communautaires engendrent une dynamique 


64 
 

organisationnelle particulière dont la finalité est la soumission de l’entreprise aux impératifs 

de la communauté en tant que groupe social et système de parenté réglé par des normes et des 

valeurs qui se traduisent par des pratiques particulières repérables au niveau de tous les 

domaines concernant la vie de la communauté. L’entreprise informelle est en grande partie la 

pourvoyeuse de la famille ; ce qui fait que la plupart des profits lorsqu’il y en a, sont destinés 

à la famille d’une façon ou d’une autre et sont rarement réinvestis dans le développement de 

l’entreprise (Brilleau et al, 2005). Pour sa part, Marchand Geneviève, (2005) confirme qu’au 

Sénégal les entreprises informelles sont habituellement dirigées par des chefs d’entreprises 

qui n’investissent pas pour agrandir ou développer leurs activités. Les investissements sont 

faits dans la famille par solidarité. Le même auteur constate qu’il est possible de voir qu’en 

fait, presque tous les profits engendrés par l’entreprise sont destinés à la famille. Une faible 

partie des dividendes est reversée sous forme de salaires au personnel extérieur à la famille.  

 

Marchand Geneviève (2005) souligne que les rapports entre l’entreprise informelle africaine 

et la famille du Chef d’entreprise sont basés sur des valeurs de solidarité, d’entraide familiale, 

des devoirs et des obligations, de respect de l’ordre établi, et de croyance en Dieu et en la 

magie. Le marabout, détient des pouvoirs magiques, écrit des paroles sur un grigri pour la 

réussite de l’activité. Présent dans toutes les sphères de la vie, il est donc à la fois un 

conseiller dans le domaine social et économique et en même temps, un guide spirituel. Quand 

il faut lancer un petit commerce, le marabout est là qui donnera un grigri à accrocher dans la 

boutique pour porter chance. C’est le marabout encore qui indiquera le moment le plus 

propice pour faire de grands bénéfices. Le sujet de magie est tabou, le seul fait d’en parler 

peut réduire les effets magiques des grigris. 

 

Bacchetta et al. (2009) notent que le capital social (les réseaux sociaux) joue un rôle 

fondamental pour les performances des entreprises informelles africaines, en raison de 

l’imperfection des marchés. Ainsi, le capital social peut faciliter la fidélisation d’une clientèle, 

grâce à la bonne réputation et la confiance. Laure Pasquier-Doumer (2010) souligne elle, 

qu’une grande partie des réseaux sociaux mobilisés pour améliorer l’activité de l’entreprise 

informelle tient à la famille. Fafchamps et Minten (2002) notent que les réseaux sociaux 

améliorent la circulation de l’information sur les opportunités technologiques et celles 

qu’offre le marché. Par exemple, l’information sur les listes noires d’agents non fiables 

(Fafchamps et Minten, 2002). De même avec ses réseaux sociaux, l’entrepreneur peut 

bénéficier d’une expérience passée dans une entreprise informelle avant de créer la sienne. 


65 
 

Cette expérience peut lui apporter de bonnes connaissances de la technologie de production, 

des opportunités sur le marché, de la clientèle et des fournisseurs.  

 

La production et les choix technologiques sont influencés par la rareté du capital et le degré 

de maîtrise de la technologie. L’entreprise au capital faible utilise des procédés de fabrication 

simples, peu mécanisés compensés par une main d’œuvre importante. La production en série 

est donc très rare. Il n’y a pas de standardisation systématique des articles; pas non plus de 

répartition des tâches (Sylla Karima, 2013 ; Marchand Geneviève, 2005). Dans une enquête à 

Djibouti, Philippe Adair et Ismail Mahamoud (2006) confirment que les moyens de 

production étant souvent réduits au strict minimum, le procédé de travail repose sur une 

division technique très rudimentaire. Il n’existe pas de séparation des tâches techniques et 

administratives. Il arrive souvent par exemple que dans le même garage, le patron fasse office 

de mécanicien, de comptable et de commercial. Ces petits patrons ont recours parfois aux 

aides familiaux pour effectuer certaines tâches périphériques, notamment dans les activités 

commerciales où des qualifications particulières ne sont pas généralement requises. Ils 

s’occupent par exemple de l’approvisionnement et de la livraison des produits aux clients ; de 

la vente lorsque le patron s’absente. 

 

Les petits producteurs associent souvent à leur activité des éléments extra économiques et des 

relations paternalistes liées aux formes d’organisation et de solidarité traditionnelle des 

nomades (P. Adair et I. Mahamoud, 2006). De même, la division du travail des entreprises 

informelles est en général assez simple. L’entreprise étant relativement petite, avec un nombre 

d’employés limité, il n’y a dans tous les cas qu’une seule unité de travail et aucune 

diversification du produit. Du point de vue technique, les entreprises informelles sont en 

général des entreprises à faible valeur ajoutée. Le manque de moyens laisse peu de chances à 

l’entreprise d’améliorer de façon significative la production et d’accroître sa valeur ajoutée 

(Ivan Samson, 2012 ; et Marchand Geneviève, 2005). 

 

Marc Penouil (1985) note en effet que l’utilisation d’un équipement moderne suppose la 

disponibilité de moyens financiers, or généralement cela est loin d’être le cas; elle suppose 

également une production importante et régulière, ce n’est pas non plus le cas. La production 

informelle est basée sur le facteur travail. C’est le volume et la qualité du travail qui 

influencent pour l’essentiel le volume et la qualité du produit. 

 


66 
 

Silm Ayari (2008) note que l’entreprise informelle s’appuie en général sur les connaissances 

techniques du chef d’entreprise, d’employés clés, d’où une capacité limitée à innover et 

moderniser les procédés de production et la qualité des produits. Face à la concurrence et 

guidées par le désir de demeurer compétitives, les entreprises informelles cherchent à baisser 

le coût du travail plutôt qu’à améliorer les techniques de production. Amadou Diagne (1984) 

remarque que les structures et les objectifs de l’entreprise informelle africaine existent mais, 

contrairement à l’entreprise formelle, ils ne sont pas simplement perçus de tous. De plus, il 

n’existe pas au sein de l’entreprise informelle des règles écrites ou codifiées, réglementant le 

fonctionnement de l’entreprise. Pas d’organigramme, de documents décrivant la structure, les 

tâches des employés, les règles et les normes codifiées servant à l’identification et à la 

résolution des problèmes. Les problèmes sont réglés par la discussion, par les moyens 

transmis de bouche à l’oreille ou par expérience tout simplement.  

 

Plusieurs auteurs soulignent le fait que les populations africaines sont encore fortement 

fondées sur une culture orale. L’aspect oral de la culture apparaît non seulement dans les 

entreprises informelles, mais un peu partout. Ce n’est pas une habitude répandue que de tout 

écrire ou codifier. Olivier Torres (2000) note que le système d’information interne de 

l’entreprise informelle est généralement simple et faiblement structuré. L’entrepreneur préfère 

les médias les plus informels fondés sur la communication orale. Les entreprises informelles 

fonctionnent par dialogue ou par contact direct à l’inverse des entreprises formelles. Les 

systèmes d’informations sont simples parce qu’ils sont fondés sur une forte proximité 

physique entre le dirigeant et les principaux acteurs de l’univers de l’entreprise. La circulation 

de l’information repose sur un ensemble de relations interpersonnelles informelles et non 

structurées, privilégiant la communication orale de préférence à la communication écrite. W. 

H. Newman (1986) constate que, la gestion du temps pose toujours problème au sein de 

l’entreprise informelle africaine. Selon lui, le dirigeant comme le personnel doivent 

constamment faire preuve d’une disponibilité extrême vis-à-vis des membres de leurs 

communautés et des événements imprévus de la vie privée : mariages, funérailles, interfèrent 

dans la gestion de l’entreprise.  

 

Olivier Torres (2000) et Silm Ayari (2008) soulignent que le patron de l’entreprise informelle 

se caractérise par une forte polyvalence. Il prospecte de nouveaux clients, répond aux 

sollicitations de tout nouveau fournisseur, répare une machine en panne… De même, au plan 

décisionnel, ces auteurs soulignent l’existence d’une forte imbrication entre les décisions 


67 
 

stratégiques, administratives et opérationnelles. Le chef d’entreprise est à la fois compositeur, 

chef d’orchestre et parfois, exécutant. Un grand nombre de tâches sont exécutées par le patron 

qui non seulement dirige, mais encore joue le rôle de chef de service, voire exécute des 

tâches. La petite taille de l’entreprise va de pair avec la limitation des ressources, ce qui 

oblige cette dernière à fonctionner sur le court terme et au jour le jour, freinant ou 

décourageant par là-même toute stratégie de développement. 

 

1.3.3. Gestion commerciale et relations avec la clientèle 

 

Les entreprises informelles s’adressent prioritairement aux consommateurs locaux à faible 

revenus. Ces entreprises offrent alors des biens et services peu coûteux et adaptés au pouvoir 

d’achat de leurs consommateurs. Le marché des produits des entreprises informelles n’est pas 

non plus réglementé, encore moins soumis aux services de contrôle de la qualité 

(Mamboundou, 2003). Ces produits sont recherchés non pour leur qualité, mais pour leur bas 

prix. Les micro-entrepreneurs misent beaucoup plus sur les prix (Wamba, 2003 ; Hernandez, 

1995 ; Arellano, 1994). Ainsi pour les clients des entreprises informelles : la priorité est 

accordée très souvent à la quantité plutôt qu’à la qualité des biens et services étant donné que 

leur pouvoir d’achat est très limité. Donc les entreprises informelles offrent des marchandises 

adaptées à la bourse d’une partie de la population et à son revenu.  

 

La commercialisation des produits dans les entreprises informelles n'est pas seulement 

destinée aux populations urbaines pauvres, mais couvre de plus en plus une classe moyenne 

urbaine émergente dans certains pays. Ainsi, 87% de la clientèle des micros-entreprises 

djiboutiennes, en 2001, venait des quartiers, étaient des fonctionnaires ou des travailleurs du 

secteur moderne privé (P. Adair et I. Mahamoud, 2006). Les relations qui se créent, sur le 

marché des entreprises informelles à l'occasion de la vente des produits ou des services sont 

très fortement personnalisées. Ainsi les relations et statut social influencent sensiblement le 

marché informel. En effet, l’âge, l’appartenance familiale et ethnique, le rang de l’individu 

dans le groupe social sont des composantes qui jouent fortement aussi bien à l’intérieur de 

l’entreprise informelle que sur le marché des biens et services (Ben Zakour, 1998 ; Ivan 

Samson, 2012).  

 

De ce fait, il est important de souligner le concept de Premier particulier à l’Afrique. Ceci 

signifie que la personne qui prend les décisions est celle qui a en charge financièrement et 


68 
 

légalement la famille. De même, la plupart du temps ce sont les plus âgés, ceux qui sont 

censés être sages, qui règlent les conflits aussi bien dans les entreprises informelles que dans 

la famille. Contrairement aux entreprises formelles qui voient le client comme détenteur du 

revenu, susceptible d’acheter. Les seuls aspects de sa personnalité qui sont pris en compte 

sont ses goûts et ses revenus. Les entreprises informelles voient leur client sous un autre 

prisme, pas seulement en terme de client mais aussi la personnalité sociale qu’il représente : 

ses origines, sa profession, ses amitiés etc. Exemple : les Chefs traditionnels, les marabouts. 

Dans les villes africaines les quartiers sont des lieux de regroupement ethnique dans lesquels 

les solidarités anciennes subsistent très fortement. Les entreprises informelles implantées dans 

ces quartiers sont dès lors très fortement marquées par les structures particulières qui s'y 

créent.  

 

Le client n'est pas un être anonyme, mais d'abord quelqu'un qui a une couleur de peau, une 

langue qu’il parle, une ethnie d'origine, une position sociale, des ancêtres au village, etc. (M. 

Penouil et J.P. Lachaud, 1985). Tous ces éléments peuvent influencer l'échange tout autant 

que le prix de revient des biens vendus. Il importe donc de pouvoir apprécier tous ces 

éléments, d'où l'importance de la discussion, de la palabre qui doit permettre de dégager la 

zone d'accord possible, au regard de tous les éléments ci-dessus soulignés.  

 

Les prix ne sont pas neutres et uniformes au sein de l’économie informelle, contrairement aux 

structures commerciales modernes qui placent tous les clients sur un même plan, ayant à 

effectuer un choix entre des produits homogènes, offertes à un prix unique. Les prix est 

objectif en un double sens: il est le reflet des charges supportées par l'entreprise et qui doivent 

être couvertes; il est le même pour tous. Bien que le marché informel se caractérise par un 

degré de concurrence sensible, les prix sont tantôt subjectifs (prix personnalisés accordés aux 

vieux et notables du village), tantôt objectifs (sur la base des coûts approximatifs). Ainsi, la 

famille et les amis obtiennent un traitement spécial. Par exemple, les prix seront plus bas pour 

eux, la marchandise peut leur être donnée gratuitement. De même, il est aussi intéressant de 

voir que les prix peuvent être déterminés en fonction de l’impression que le client est riche ou 

pauvre, par exemple ils seront plus élevés pour un étranger ou un blanc. Le prix est 

personnalisé dans la mesure où les exigences du client varient en ce qui concerne la qualité du 

produit ; l’échange reste un acte traditionnel faisant une place privilégiée aux relations 

sociales qui existent au sein d’un groupe ethnique ; la gestion de l’entreprise est par ailleurs 

très empirique en absence de toute comptabilité et de toute stratégie d’amortissement du 


69 
 

capital (Pierre Mettelin, 1985). Ainsi, la structuration des prix en milieu informel constitue 

une forme d’adaptation aux conditions d’une conjoncture toujours changeante.  

 

Selon, M. Penouil et J. P. Lachaud (1985) la particularité essentielle se situe au niveau des 

prix. En ce qui concerne les entreprises informelles, les prix des produits échappent souvent à 

la logique purement économique. Il est certes un arbitrage entre les prétentions du vendeur et 

de l'acheteur, mais il ne peut être assimilé à un point d'équilibre entre offre et demande 

collective. De même, le prix est certes influencé par les coûts de production, mais ceux-ci sont 

souvent secondaires dans la mesure où le capital est faible ; la matière première est bon 

marché ou fournie par un client et la main d’œuvre constituée souvent d’apprentis non 

rémunérés. Il reste alors que l'élément principal du coût qui est le revenu de chef d’entreprise 

n’est autre qu’un revenu de survie.  

 

Le prix informel n'est donc pas un prix objectif. Il s'intègre dans le système de négociations et 

de relations sociales évoqué plus haut. Il ne sera pas par exemple le même pour un Européen 

et un Africain, pour un individu de la même ethnie et pour un étranger, pour un riche 

fonctionnaire et un pauvre chômeur. Il ne sera pas le même à l’ouverture du marché et à la 

fermeture; si les ventes ont déjà été bonnes ou l’ont été moins dans la journée, etc. Le prix est 

négocié subjectivement et leur diversité pour un même article est la règle dans le marché des 

entreprises informelles (M. Penouil et J. P. Lachaud, 1985). Selon ces deux chercheurs, la 

subjectivité des prix peut varier et aller du profit maximum à la perte tout court si les besoins 

vitaux urgents l’imposent, du bradage au refus simple de vendre même si la marge est 

substantielle selon les circonstances du moment (parce que les besoins seront satisfaits). Il 

apparait donc difficile de parler d’un marché des entreprises informelles, car l'atomisation de 

l'offre et de la demande conduit à une diversification des prix. Le prix ici peut avoir un sens 

particulier dans la relation sociale: signe de la richesse de celui qui peut payer plus; signe du 

privilège que l'on veut accorder en faisant payer moins etc. Le marché informel n'est donc pas 

régulé par le prix. Par ailleurs, le marchandage est un rituel dans le marché informel (Ben 

Zakour, 1998). Le marchandage est l'opération qui permet d'abord de savoir qui est l'autre, qui 

permet de juger les moyens et le pouvoir des parties en présence. Très significative est la 

phrase si souvent utilisée dans le marchandage sur le marché africain : « je te le cède à ce prix 

parce que c'est toi ». 

 


70 
 

Derrière le transfert du bien, il y a donc plus important, les relations qu’on noue avec l’autre. 

Echanger un bien sur les marchés des quartiers africains n’est pas simplement un acte 

économique, mais représente souvent aussi un acte social majeur. De ce fait, la qualité de la 

marchandise n’est pas plus importante que la qualité de celui qui l’offre ou le vendeur. La 

marchandise peut être cédée sans contre- partie ce qui explique un signe de subordination ou 

un signe de supériorité du chef de l’entreprise à un grand dignitaire. 

  

Comment les entrepreneurs fixent-ils leurs prix, en particulier comment intègrent-ils leurs 

coûts de production dans ce prix ? Les questions nous paraissent pertinentes étant donné que 

plusieurs auteurs doutent de la capacité des micro-entrepreneurs à pouvoir calculer 

convenablement de tels coûts. Selon P. Mettelin (1985), les prix sont fixés selon le 

marchandage et sont très sensibles à la conjoncture économique et aux fluctuations de l’état 

de la demande. Farouk Kria (1992) et Ben Zakour (1998) remarquent pour leur part que les 

deux modalités de fixation de prix les plus importantes sont le marchandage et le prix après 

fixation d’un taux de marge sur les coûts de production. La fixation des prix alignés sur ceux 

des concurrents n’est appliquée que faiblement. En plus l’Etat ne joue pratiquement aucun 

rôle dans la fixation et l’homologation des prix. 

 

Sur le marché informel l’offre des entreprises et la demande des consommateurs se 

confrontent et s’affrontent dans un marchandage parfois difficile pour déterminer un juste 

prix. Ce juste prix doit d’abord tenir compte des coûts de production que les micro-

entrepreneurs ne savent pas calculer avec précision ensuite, des contraintes budgétaires et des 

possibilités financières généralement modestes de petits et nombreux consommateurs. Ce prix 

d’équilibre est atteint après confrontation et marchandage avec le client où l’optimum est 

atteint au cas par cas (Ben Zakour, 1998). 

 

Le marchandage en tant que mode de négociation des prix relève d’une logique difficilement 

conciliable avec les notions de coût et d’optimisation des facteurs de production. Ben Zakour 

(1998) considère que le prix n'est pas l'indicateur dont le relèvement conduirait à produire 

plus, car en réalité si la demande s'élève ce sont de nouvelles unités informelles qui se 

créeront, du moins de façon temporaire. 

 

P. Adair et I. Mahamoud (2006) notent que les contraintes extérieures des entreprises 

informelles résident essentiellement dans la limitation du marché due au faible niveau de vie 


71 
 

de la population à qui les produits sont destinés et la forte proportion du revenu destiné à 

satisfaire les besoins du ménage du patron. De plus, les réglementations restent trop lourdes et 

les habitudes administratives contestables et discriminatoires à l’égard des entreprises 

informelles privent ces dernières d’un débouché sûr et stable. Selon ces chercheurs, seuls 

0,16% des chefs d’unités interrogées au cours d’une enquête à Djibouti en 2001 disent 

commercer avec l’Etat. 

 

Les entreprises informelles offrent des biens et services à une clientèle importante, mais au 

pouvoir d’achat limité. En effet, le marché informel est essentiellement constitué de clients 

consommateurs finaux. Ne disposant pas de numéro fiscal, de registre de commerce et n’étant 

donc pas en règle vis-à-vis de l’Administration publique, les micro-entreprises informelles ne 

peuvent donc pas faire de soumissions aux appels d’offres publiques. Elles n’ont que les 

ménages comme principaux clients. Ainsi, les ménages représentent le principal débouché de 

la production informelle. C’est là un handicap majeur pour l’accroissement de leur chiffre 

d’affaires (Marchand Geneviève, 2005). 

 

Même lorsque les micro-entreprises informelles sont en règle vis-à-vis de l’administration, 

cette légalisation ne débouche pas forcément sur un élargissement substantiel de leur marché 

car les conditions d’accès aux marchés publics fixées par l’Etat sont extrêmement strictes. Cet 

accès dépend non seulement de la légalité de l’entreprise, mais aussi de ses possibilités à 

obtenir des crédits pour se doter d’équipements modernes nécessaires et d’un fonds de 

roulement, d’une caution assez importante selon les exigences du marché en question, de la 

formation, de l’expérience et des motivations de l’entrepreneur, du niveau d’organisation 

interne de l’entreprise, ainsi que des relations familiales ou politiques de l’entrepreneur. Or, la 

plupart des entreprises informelles n’ont pas la capacité structurelle de répondre à l’ouverture 

de ces nouveaux marchés (P. Adair et I. Mahamoud, 2006). 

 

Pierre Mettelin (1985) souligne que les relations vendeurs-acheteurs montrent que le système 

des dettes et crédits sont une des bases du fonctionnement des micro-entreprises informelles. 

C’est là un réalisme des micros entrepreneurs vu le faible pouvoir d’achat de la majorité des 

habitants de quartier et leurs possibilités financières très limitées (ces clients potentiels sont 

déjà dans l’incapacité de satisfaire les besoins mensuels de la famille avec leurs propres 

revenus). Le crédit joue une grande place dans la réalisation de l’échange. Il est fréquemment 

généralisé et personnalisé, les délais de remboursement ne sont pas précisés, étant tributaires 


72 
 

des possibilités financières des acheteurs. Ces modalités de vente sont aussi significatives des 

difficultés des entrepreneurs qui consentent certaines facilités de paiement afin de ne pas 

perdre une bonne partie de leur clientèle. 

 

Ceci dit, les entreprises informelles concurrencent fortement cependant les entreprises 

formelles en offrant sur le marché des produits de moindre qualité mais relativement moins 

chers. Le rapport qualité-prix des biens offerts est l'arme principale de cette concurrence. 

Signalons par ailleurs que cette rationalité du marché des micro-entreprises informelles ne les 

coupe pas forcément de l’économie formelle. En effet, certaines entretiennent des relations en 

amont et en aval avec les entreprises formelles. En amont, elles s'approvisionnent en matières 

premières et en biens d'équipements auprès des grandes entreprises importatrices de produits 

sur le marché local. Il existe donc une relation de dépendance totale pour ces biens. En aval, 

elles peuvent assurer la sous-traitance de certains marchés ou faire des ventes directes avec les 

entreprises formelles.  

 

Synthèse des mécanismes de fonctionnement de l’entreprise informelle en Afrique 

 

La gestion des ressources humaines dans les entreprises informelles est marquée par une 

préférence pour les membres de la famille et ses employés, parfois non salariés, et une gestion 

des conflits généralement paternaliste. La création de ces entreprises est d’abord motivée par 

la volonté d’assurer la survie de la famille ; elle ne s’appuie généralement pas sur des prêts 

bancaires. En plus, les problèmes d’ordre technique et financier sont la plupart du temps 

réglés sans emprunt bancaire assurés avec l’aide d’amis ou de tontines. La plupart des profits 

sont destinés à la famille d’une façon ou d’une autre et sont rarement réinjectés dans la 

production en vue d’étendre l’entreprise. 

 

Ces entreprises entretiennent des rapports particuliers avec leurs clients. Ces entreprises se 

caractérisent par l’existence d’une structure reposant fortement sur les liens familiaux, une 

faible division du travail, et une centralisation des pouvoirs. Enfin, les liens entre l’entreprise 

informelle et la famille sont basés sur des valeurs de solidarité, d’entraide familiale et sur les 

devoirs de chacun envers celle-ci. Les valeurs traditionnelles, comme le respect de l’ordre 

établi et la foi religieuse restent en arrière-fond de la philosophie de la micro-entreprise 

africaine. Nous pouvons ainsi résumer les mécanismes de fonctionnement de l’entreprise 

informelle en comparaison avec celles de l’entreprise formelle dans le Tableau 10. 


73 
 

  


74 
 

Tableau 10 : Comparaison entreprises informelles / formelles 

 

 Entreprise informelle Entreprise formelle 

Niveau technique 

Faible niveau de valeur ajoutée des 
produits (- de transformation) 

Fort niveau de valeur ajoutée des 
produits (+ de transformation) 

Faible niveau de capitalisation  
(- de capital physique, installations, 
outils, technologie) 

Fort niveau de capitalisation 
(+ de capital physique, installations, 
outils, technologie) 

Niveau pratique 

Non-application au niveau interne 
de règles et normes institutionnelles 
du travail 

Application au niveau interne de règles 
et normes institutionnelles du travail 

Entreprise non-enregistrée Entreprise enregistrée 
Entreprise ne payant pas de taxes et 
impôts 

Entreprise payant des taxes et impôts 

Entreprise n’ayant pas de règles 
codifiées servant à la 
reconnaissance et à la résolution de 
problèmes 

Entreprise détenant des règles et 
normes codifiées servant à la 
reconnaissance et à la résolution de 
problèmes 

Non-formalité de la structure Formalité de la structure 
Non-formalité des objectifs Formalité des objectifs 
Absence de comptabilité régulière Comptabilité régulière 
Formation acquise en dehors du 
système d’éducation formelle. 

Formation acquise en dehors du 
système d’éducation formelle. 

Source : Marchand, 2004 

 

1.4. LES MODES D’EVOLUTION DES ENTREPRISES INFORMELLES 

 

L’économie informelle se compose principalement d’unités de production et d’activités de 

subsistance qui répondent à un besoin de survie. Ces unités rapportent peu, ne sont guère 

intégrées au reste de l’économie ; elles sont peu productives, ont recours à une main d’œuvre 

peu qualifiée, une technologie peu adaptée et un capital faible. Quelques rares micro-

entreprises informelles sont cependant dynamiques, capables de se développer et de créer des 

revenus et des emplois (BIT, 2000).  

 

En Afrique, les micro-entreprises se caractérisent par la faiblesse de leur développement ; 

seulement quelques-unes peuvent croître et évoluer vers des petites et moyennes entreprises. 

Beaucoup disparaissent peu de temps après leur création, d’autres ne se développent guère et 

stagnent. Seuls 7% des entreprises informelles des pays les moins avancés en Afrique au Sud 

du Sahara évoluent pour devenir des moyennes entreprises (Nation Unies, 2006). Le passage 

d’une taille à l’autre est extrêmement rare et la plupart des entreprises conservent leur taille 

initiale (Sylla Karima, 2013). 

 


75 
 

Les déterminants de l’évolution des entreprises informelles varient selon l’environnement 

(Assignon, 2002 ; Goldmark, 2005), l’attitude du dirigeant (Deliry Anthéaume, 1995 ; Fauré, 

1994 ; Collier et Gunning, 1999 ; Hernandez, 1997 ; Baldwin et coll, 1997 ; Morrisson et coll, 

2003) ; les facteurs socio-culturels (Elkan et coll, 1979 ; Offodile et Beugré, 2001 ; 

Madjimbaye, 2009 ; Lapeyre et Lemaître, 2014). A cela s’ajoutent les ressources internes et le 

mode de financement qui ont une grande incidence sur l’évolution de l’entreprise (Solignac et 

coll, 1994 ; St Pierre, 2004). Amadou Diagne Thioye (1984) signale qu’il existe trois 

principaux facteurs déterminant l’évolution des entreprises informelles : l’environnement, les 

ressources internes et la culture organisationnelle de l’entreprise. Ainsi, l’environnement 

affecte et détermine l’évolution des entreprises informelles en particulier, elles survivent plus 

facilement quand elles prennent en compte les accélérations et les retournements provoqués 

par l’environnement. Quant aux ressources, elles représentent une opportunité de croissance 

pour l’entreprise à travers l’activation et renouvellement de la production. Enfin, la culture 

d’entreprise affecte parallèlement l’entreprise ; celle-ci est toutefois à l’image des valeurs et 

des préférences de l’entrepreneur. Grinyer et al (1988) ; et Sarah Marniesse (1997) soulignent 

l’impact négatif de l’environnement macro-économique complexe et des politiques 

économiques sur le développement des entreprises (impact du niveau de la demande, du type 

de clientèle, du cadre réglementaire, du rationnement des crédits).  

 

Les études menées par Amadou Diagne (1984) sur les sept types de micro-entreprises révèlent 

que le principal handicap à l’évolution de ces entreprises reste le niveau d’éducation des 

dirigeants. Cooper et al. (1992), remarquent de leur côté le lien positif entre le niveau d’études 

des dirigeants et le rendement de l’entreprise. De ce fait Sarah Marniesse (1997) remarque 

que les patrons avec peu d’expérience et de formation (faibles capacités à gérer) ont peu de 

chances d’initier et de développer avec succès une micro-entreprise. Gasse (1992) note que 

l’environnement dans lequel les motivations prennent racine, comme le milieu socioculturel, 

agit sur l’évolution de l’entreprise. Les travaux de Berry (1985) dans la communauté yoruba 

montrent comment les petites sociétés africaines sont improductives et comment les bénéfices 

générés s’évaporent dans les nombreuses dépenses sociales.  

 

De même, plusieurs études constatent l’existence d’un lien positif entre l’importance du 

capital initial et la performance de l’entreprise (Cooper et al, 1994 ; Westhead et Birley 

(1995). Pour Morrison et al. (1994) ; et Ivan Samson (2012) la rareté du financement bancaire 


76 
 

en Afrique amène les micro-entrepreneurs à financer leur phase de lancement par une épargne 

personnelle, des prêts auprès d’amis ou des dons venant de la famille.  

 

Selon Amadou Diagne (1984), il existe deux modes d'évolution des entreprises informelles 

résultant des déterminants précédents. Les entreprises végétatives sont généralement des 

établissements appartenant à la famille. Elles ont comme fonction la reproduction du groupe 

et l’accès y est déterminé par l’origine sociale. Les équipements étant insuffisants, le niveau 

de formation de l’entrepreneur faible, et les bénéfices étant entièrement consommés, les 

chances d’évolution de ces entreprises sont minces. Les entreprises en transition sont celles 

qui se caractérisent par trois composantes : l’intensification des processus d’activation et de 

renouvellement des ressources; l’équilibre des relations entre l’entreprise, le groupe familial 

et l’environnement et le développement d’un système de régulation interne qui tend à 

privilégier les règles de décision. La transition de ce type d’entreprise vers une entreprise 

structurée peut se faire avec l’aide d’un environnement plus accommodant. Par exemple un 

environnement sous-tendu par des politiques de promotion de la petite entreprise, de 

l’encadrement des pouvoirs public, favorise une telle transition vers la croissance (Amadou 

Diagne, 1984).  

 

De nombreuses études sur les micro-entreprises font état de l’absence de croissance interne 

qu’elle soit fondée sur l’emploi ou sur le capital productif. En revanche, elles soulignent 

qu’un micro-entrepreneur aura tendance à créer une seconde structure plutôt qu’à développer 

la première pour de multiples raisons : certaines de ces raisons étant son incapacité à gérer 

une entreprise de taille plus importante, l’impossibilité de se procurer des capitaux ou la très 

grande prudence à éviter les risques de faillite ; alors qu’un développement vertical signifie la 

consolidation de la structure productive, la stabilisation de l’emploi, l’accumulation du 

capital. La multiplication des micro-établissements n’a pas forcément les mêmes effets 

positifs (Sarah Marniesse, 1997). 

 

Les études effectuées sur les trajectoires des micro-entreprises de l’économie informelle dans 

le cadre des programmes de recherche du BIT (Maldonado, Le Brun, Lachaud, Farrel, 

Panhuys, Maipose, etc), de l’Orstom (Charmes, De Miras, Oudin, Lootvoet), de l’USAID 

(Liedholm, Mead,...), les ouvrages anthropo-économiques (Labazée, Warnier, Denieul, Van 

Dijk, Hugon,..) débouchent sur le même constat pessimiste. Rares sont les entreprises qui font 

des bénéfices, et très rares sont celles qui, lorsque qu’elles parviennent malgré tout à faire des 


77 
 

bénéfices, les réinvestissent dans un but de croissance. L’accumulation au sein d’une même 

entreprise est un cas extrêmement marginal alors qu’on assiste davantage à une accumulation 

horizontale, c’est-à-dire une tendance à multiplier le nombre d’entreprises. La plupart du 

temps, les entrepreneurs préfèrent réinvestir dans d’autres petites entreprises plutôt que 

d’agrandir la leur (Ivan Samson, 2013). Ce choix leur permet de ne pas tomber dans 

l’économie formelle et de conserver leur logique initiale de fonctionnement (Sarah Marniesse, 

1997). 

 

Dans une étude, Sylla Karima (2013) montre que 96,30% des micro-entreprises béninoises en 

état de stagnation, ont un capital de départ insuffisant et presque le tiers de celles qui ont un 

capital de départ faible, sont en état de croissance. En plus de cela, la prise en compte des 

intérêts de la communauté influence négativement l’évolution des micro-entreprises. Dans ces 

entreprises, il n’y a pas de distinction nette entre l’entreprise, la famille et les relations 

sociales internes et externes de production (Sylla Karima, 2013). Dans le même ordre d’idées, 

Morck et al. (2000) et Perez-Gonzales (2001) montrent que le contrôle familial est associé à 

de mauvaises performances de l’entreprise. Très souvent l’embauche dans ces entreprises se 

fonde sur les recommandations des parents et d’amis ou les membres de la famille. Khan et 

Ackers (2004) ont évoqué dans leur article un exemple pertinent dans lequel les marabouts 

exercent des pressions pour que le personnel en surplus soit maintenu au sein de l’entreprise 

par mutation de postes en dehors de toute logique de rentabilité économique. 

 

Les entreprises informelles africaines baignent dans un environnement de concurrence 

exacerbée par la guerre des prix et par une faible fidélisation des consommateurs, ce qui a 

pour conséquence : des profits assez bas. Cette situation ralentit leur processus décisionnel et 

ne leur permet pas de se développer (Sylla Karima, 2013). De leur côté Grinyer et al. (1998) 

soulignent que la difficulté à prévoir les conditions économiques exerce un impact négatif sur 

la croissance des entreprises. Raposo et Silva (1999) révèlent l’existence d’un lien positif 

entre l’importance des ressources et la croissance des entreprises. De ce fait, Sylla Karima 

(2013) constate dans une étude que la plupart des entreprises béninoises démarrent leurs 

activités avec un faible montant de fonds propres et de dettes, ce qui ne stimule pas leur 

développement.  

 

La conséquence de cette incapacité des entreprises informelles africaines à se développer et à 

évoluer pour devenir des entreprises petites et moyennes est l’apparition d’un phénomène de 


78 
 

Missing-Middle. Ce terme de Missing-Middle traduit l’existence d’un chaînon manquant de 

petites entreprises situées entre les micro-entreprises très nombreuses et les grandes 

entreprises modernes. Il semble être de Page et Steel (1986) et de Liedholm et Mead (1990-

1992) qui ont mené des études sur la petite entreprise en Afrique anglophone (au Botswana, 

au Kenya, au Lesotho, au Malawi, en Afrique du Sud, au Swaziland et au Zimbabwe).  

 

Par ailleurs, entre 98% (Botswana) et 99,5% (Afrique du Sud) des petites entreprises de ces 

pays ont moins de 10 actifs. 47% (Afrique du Sud) de ces entreprises sont dirigées par une 

seule personne et 79% (Lesotho) de l’ensemble des petites et micro-entreprises alors que 

celles de 6 à 9 actifs sont moins de 2,5% (Sarah Marniesse, 1997). Des études plus anciennes 

menées en Sierra-Leone (Chuta et Liedholm, 1985), au Nigéria (Aluko, 1972), en Egypte 

(Davies et alii, 1984) et en Zambie (Milimo et Fisseha, 1986) ont toutes confirmé ce constat. 

De ce fait, plus de 95% des petites entreprises emploient moins de cinq actifs. Un quart 

seulement de ces entreprises ont embauché une personne au moins depuis leur création. 75% à 

80% des emplois créés dans l’économie informelle résultent non de l’expansion des 

entreprises existantes mais de nouvelles créations (Sarah Marniesse, 1997). Sur la base des 

enquêtes dans des pays africains, Sarah Marniesse (1997) souligne que les entreprises les plus 

jeunes sont sur-représentées dans l’ensemble des entreprises qui ont disparu, contrairement 

aux plus anciennes ; ce qui suggère l’existence d’une sélection naturelle qui entraînerait la 

disparition rapide des entreprises les moins performantes alors que les plus efficientes 

perdurent. Selon le même auteur, les entreprises qui ont plus de 50% de salariés en termes de 

main d’œuvre ont le plus souvent disparu. Les micro-entreprises se transforment très rarement 

en petites et moyennes entreprises. 

 

Abdoulaye Niang (1988) distingue deux catégories d’activités dans l’économie informelle : 

une activité para-capitaliste et une activité de subsistance. La différence se lit à travers la taille 

du capital investi, le degré d’organisation, les possibilités de réalisation de profits, etc. Les 

activités de l’économie informelle para-capitaliste sont celles qui se rapprochent des PME de 

l’économie moderne par leur taille, le volume du capital fixe investi et le niveau 

d’organisation de la production. Selon lui, cette catégorie s’articule autour du mode capitaliste 

et traditionnel à la fois. Elle utilise donc des éléments matériels et structurels de chaque mode 

pour les combiner de façon à répondre aux nécessités de sa reproduction et au maintien de son 

autonomie vis-à-vis des deux modes. A l’inverse, les entreprises de subsistance, en raison de 

leur faible niveau de développement, ne peuvent dégager qu’un faible surplus investi dans 


79 
 

l’acquisition de biens de consommation de première nécessité (Niang, 1988). Une étude 

effectuée par le même auteur, sur les activités para-capitalistes sénégalaises, avait conclu que 

« l’investissement, le profit, le développement, l’expansion, le risque, etc. ces catégories 

économiques ne semblent avoir de sens que si elles sont intégrées à un projet social et 

réinterprétées à travers lui. » (Niang, 1988 : 283, cité par Geneviève Marchand, 2005).  

 

En somme, les mêmes concepts sont utilisés pour gérer l’entreprise, la famille et les espaces 

interpersonnels. Les normes des systèmes familiaux et des relations interpersonnelles sont 

utilisées comme principes structurant l’entreprise et les comportements qui s’y développent 

(Niang, 1988). 

 

M. Razafindrakoto, F. Roubaud, J.M. Wachsberger (2012) distinguent deux composantes au 

sein de l’économie informelle : la première (lowertier) constituée d'activités de subsistance, 

aux performances économiques médiocres et sans perspective d'accumulation et la seconde 

(uppertier) regroupant des entrepreneurs dynamiques capables de générer des profits 

substantiels. De même M. Penouil (1992) distingue ce qu’il qualifie d’informel évolutif et 

d’informel non évolutif. Il fait référence à la dynamique probable des entreprises informelles 

dont certaines ont des chances d’évoluer vers le statut d’entreprises modernes et de subsister 

dans le processus de développement, alors que les autres sont condamnées à disparaître à plus 

ou moins long terme.Amadou Diagne Thioye (1984) et Ivan Samson (2012) précisent qu’une 

solution à envisager pour les entreprises informelles est un management à l’africaine, c’est-à-

dire simple et adapté aux traditions et coutumes de la société africaine. Cependant, les deux 

auteurs soutiennent que les mesures d’aide et de promotion des entreprises mises en action par 

les institutions africaines sont, la plupart du temps, mal adaptées aux conditions déterminant 

le fonctionnement des entreprises informelles. 

 

SECTION 2. DEFINITIONS ET DELIMITATION DE L’ECONOMIE 

INFORMELLE 

 

En raison de l'intérêt accordé ces dernières années à l’économie informelle dans le processus 

de développement des pays en développement, les économistes et les sociologues du travail 

ont cherché à mieux comprendre la notion d’informel en s'appuyant sur des critères 

économiques et sociaux. Mais l’absence d’une définition acceptée de tous se rapportant à 


80 
 

l’ensemble des activités complexes et variées relevant de l’informel est demeurée un défi 

auquel les chercheurs sont confrontés. Ce qu’Adams (2008) confirme quand il dit que l’un des 

plus grands défis rencontrés par les analystes du secteur informel, est l’absence d’un 

consensus sur sa définition. Barthélemy (1998) note qu’il y a autant de définitions du secteur 

informel que d’études qui lui sont consacrées.  

 

Kanbur (2009) pour sa part affirme que tout chercheur qui veut appréhender ce domaine 

économique devrait commencer par déterminer ce qu’est l’informel. Pour définir l’économie 

informelle, certaines recherches se concentrent sur les éléments relatifs au travail ; d’autres 

mettent l’accent sur l’excès de réglementation, la concurrence déloyale et la faible 

productivité. En définitive, la perception de l’économie informelle varie d’une personne à 

l’autre (Kenyon et Kapaz, 2005).  

 

Le choix d’une définition du secteur informel par un chercheur détermine considérablement la 

méthode d’échantillonnage utilisée pour la collecte des données, ainsi que les conclusions 

obtenues et les recommandations de politique qui s’ensuivent (Nancy Benjamin et Ahmadou 

Aly Mbaye, 2012). Les mêmes chercheurs notent que la plupart des définitions de l’informel 

sont binaires et limitées à l’utilisation de certains critères, notamment la taille de l’entreprise, 

l’enregistrement, et la tenue d’une comptabilité. Mais la complexité et l’hétérogénéité du 

secteur ne peuvent être entièrement appréhendées par un seul critère. 

 

Pour exprimer les difficultés à trouver un consensus sur la définition du phénomène, Charmes 

(2013) décrit la situation comme des métaphores zoologiques : « la Girafe de Hans Singer, 

difficile à définir mais facile à reconnaître ; la Licorne de Bruno Lautier, de nombreuses 

définitions mais pas d’existence réelle ; l’Eléphant de Mead et Morrisson, trop gros pour que 

l’Etat puisse ne venir à bout par de simples mesures ordinaires ; et le Caméléon plutôt que le 

Dinosaure » (Charmes, 2013).  

 

Dans cette section, nous tenterons de passer en revue quelques-unes des nombreuses 

définitions avancées, les problèmes et les critiques qui leurs sont faites. Cet exercice devrait 

nous permettre d’identifier une définition pertinente et plus ou moins adaptée à notre champ 

d’étude. De même, on évoquera les problèmes de repérage, de contour et de fixation des 

frontières de cette économie. A ce sujet, nous nous permettrons une brève réflexion-


81 
 

bifurcation vers la théorie des ensembles flous, notion empruntée à l’économie spatiale. Nous 

évoquons donc dans cette section : 

- Les définitions de l’économie informelle (le contenu, les caractéristiques et les formes 

de l’économie informelle). 

- Le problème de délimitation de l’économie informelle (périmètre, contours, frontières 

et limites de l’économie informelle par rapport à l’économie formelle). 

 

2.1. LES DEFINITIONS DE L’ECONOMIE INFORMELLE 

 

Le concept d’économie informelle a fait couler beaucoup d’encre nous l’avons remarqué, et 

ce n’est qu’en 1972 que le BIT utilisa cette expression dans un rapport sur la situation de 

l’emploi au Kenya. Ce n’est en effet qu’à cette date-là, que ce concept prit une importance 

particulière dans l’analyse du phénomène de l’emploi dans un certain nombre de pays en 

développement du fait qu’il prend un poids économique et social plus important que celui du 

secteur formel.  

 

Dans ce sens l’OCDE (2009) souligne que l’emploi informel est la norme, et non l’exception, 

dans de nombreuses régions du monde. L’économie informelle recouvre selon, la 

Commission Européenne (1998) et l’OCDE (2002), toutes les activités marchandes qui ne 

sont pas déclarées auprès des pouvoirs publics avec l’intention claire d’échapper au paiement 

des impôts. En dehors de cet aspect de fiscalité, poursuit l’OCDE, elles restent toutefois 

légales. La définition de l'économie informelle fait l'objet d'un débat depuis le début des 

années 1970. Il existe une définition statistique, qui repère une économie non enregistrée ou « 

out-law » en anglais en ce sens qu'il y a une absence de comptabilité, un non-respect de la 

codification et de la fiscalité, un chiffre d'affaires et un nombre de travailleurs limités. Au-

delà des critères statistiques, l'économie informelle renvoie à deux types de relations: une 

relation vis-à-vis du pouvoir et une relation vis-à-vis du marché (Mathurin N’Guesson 

Boignan, 1999).  

 

Par rapport au pouvoir, on peut dire que l'économie informelle renferme l'ensemble des 

activités illégales, c'est-à-dire hors du cadre juridique établi, mais qui sont tolérées par les 

pouvoirs parce qu'elles jouent un rôle régulateur. Par rapport au marché, il existe une 

définition fonctionnelle qui retient des critères organisationnels. De ce point de vue, les 


82 
 

activités informelles sont des activités à petite échelle avec un salariat limité, un capital 

avancé faible, mais ayant une circulation monétaire et une production de biens et de services 

onéreux. 

  


83 
 

2.1.1. Définitions multicritères 

 

Plus d'une dizaine de définitions ont été élaborées par différents chercheurs ou organisations 

internationales, qui insistent toutes sur la petite échelle de production et le faible degré de 

technologie utilisée et de qualification des employés. Ces travaux définissent le secteur 

informel à partir de plusieurs critères tels que : taille réduite de l’entreprises, facilitées d’accès 

aux activités... Charmes (1990) souligne que ces définitions considèrent le secteur informel 

comme exemple type de l’économie de marché, telle que définie dans la théorie classique et 

néoclassique (atomicité du marché, fluidité du marché, …). 

 

Parmi ces définitions multicritères, nous retiendrons les trois premières : celle présentée par le 

BIT (1972) dans son rapport sur le Kenya, celle de Sethuraman (1976, 1981) et celle de M. 

Seruziez. 

 

La définition du BIT (1972) 

 

La notion de secteur informel a été mise en évidence par le BIT lors d’une mission sur la 

stratégie globale d’emploi au Kenya en 1972. K. Hart dans l’une de ses articles intitulés « 

Informel Income Opportunities and the structure of Urban Employement in Ghana », utilisa 

pour la première fois la notion de secteur informel. Cet article déjà rédigé en 1971 n’a paru 

qu’en 1973 dans le Journal of Modern African Studies (Paul Bodson et Paul-Martel Roy, 

1995). Ainsi, selon le B.I.T. (1972), le secteur informel représente une façon d’accomplir les 

choses. Ce mode de production particulier se caractérise par: la facilité d'accès à l'activité, 

l’utilisation des ressources locales, l’appartenance de l’entreprise à la famille, l’échelle 

d'activité réduite, l’usage de techniques simples qui privilégie le recours à la main d'œuvre, 

l’acquisition des qualifications en dehors du système scolaire officiel, des marchés 

concurrentiels et sans réglementation (Richard Walther, 2013).  

 

Ben Zakour (1998) note que cette définition fait un repérage des spécificités techniques et 

familiales du nouveau concept d’informalité et identifie le mode d’acquisition des 

qualifications. L’unité informelle opère sur un marché concurrentiel et non réglementé, et 

malgré l’échelle restreinte de la production et la faiblesse de la productivité, ce secteur peut 

même permettre aux travailleurs du secteur moderne, mal payés en général, d’améliorer leur 

situation en créant leurs propres entreprises.  


84 
 

 

Richard Walther (2013) constate que cette approche, plus descriptive que structurante, allait 

aboutir en 1993 lors de la 15ème conférence des statisticiens du marché du travail, à une 

définition reconnaissant le secteur informel comme partie intégrante de l’économie nationale. 

Certaines études ultérieures ont remarqué que certaines caractéristiques citées plus haut ont un 

caractère relatif comme par exemple l’accès libre aux activités de la micro-entreprise, accès 

qui, disent-ils, n’est pas aussi facile comme on le dit ou encore le recours à des ressources 

locales qui n'est pas non plus toujours évident. 

 

La définition de Sethuraman (1976) 

 

Dans le même esprit de la définition du BIT, S.V.Sethuraman (1976), donne une autre 

définition, basée sur 9 critères jugés plus simples et plus opérationnels. Les entreprises 

informelles devraient remplir selon lui les critères suivants: « ne pas employer plus de dix 

personnes ; ne pas être en règle avec les dispositions légales et administratives ; avoir des 

travailleurs appartenant au ménage du chef d'entreprise ; ne pas opérer selon les horaires ou 

de jours fixes de travail ; ne pas disposer de crédits provenant d'institutions financières 

officielles ; la destination de la production au consommateur final ; des travailleurs avec un 

cursus scolaire de moins de dix ans….et suivant le secteur d'activité: ne pas utiliser l'énergie 

mécanique (transport) ou électrique (construction) ; être de caractère ambulant ou occuper 

des locaux de façon provisoire ou semi permanente ». 

 

Youghourta Bellache (2011) constate que ces critères peuvent être regroupés en 5 catégories : 

les critères se rapportant à l’entreprise (la petite taille, la propriété de l’entreprise, la faible 

intensité capitalistique…) ; les critères relatifs au marché (la facilité d’accès, le marché 

concurrentiel…) ; les critères relatifs à la main d’œuvre (l’emploi d’aides familiaux, le faible 

niveau de formation…) ; les critères se rapportant à la relation avec l’Etat (non respect des 

règles légales et administratives, absence de relations avec les institutions bancaires…) ; les 

critères relatifs au lieu d’exercice de l’activité (activités ambulantes, travail à domicile…). 

Selon le même auteur, ces différentes catégories peuvent se recouper entre elles. A titre 

d’exemple, la faible intensité capitalistique (caractéristique de l’entreprise) implique l’absence 

de barrières pour l’accès aux activités (caractéristique du marché) ou encore la taille réduite 

(caractéristique de l’entreprise) se recoupe avec l’absence d’enregistrement (caractéristique 

des rapports avec l’Etat) et avec l’utilisation de techniques à forte intensité de main d’œuvre.  


85 
 

 

Ces deux définitions ont mis l’accent sur les aspects technique, professionnel et qualitatif de 

l'entreprise et des employés qui y travaillent. Etant donné la masse d'informations exigées, 

elles deviennent non-opérationnelles. En effet, si chaque entreprise devait remplir toutes les 

conditions précitées, leur nombre sera finalement très limité. La précision recherchée entraîne 

forcément une certaine lourdeur et des difficultés dans l’usage des concepts et, par là même, 

affaiblissent le contenu analytique du concept d'informalité. Par ailleurs, elles sont qualifiées 

par J. Charmes (1990) de « définitions ex-post », parce qu’elles se réfèrent implicitement à la 

théorie classique, en particulier à la concurrence (atomicité, accès facile au marché,…) (cité 

par Ben Zakour, 1998). 

 

Youghourta Bellache (2011) souligne que ces premières définitions du secteur informel sont 

loin d’être pertinentes et prêtent le flanc à, au moins deux critiques fondamentales. 

Premièrement, on reproche à ces définitions leur caractère dualiste dans la mesure où le 

secteur informel est défini par opposition au secteur formel, voire en contre-exemple de celui-

ci. Elles ignorent de ce fait les interrelations existant entre ces deux secteurs. Mais Charmes 

(1990) tempère cependant cette critique en soutenant que ces définitions multicritères, loin 

d’ignorer les relations entre l’économie formelle et l’économie informelle, admettent 

l’hypothèse de la dichotomie du marché du travail par souci de faciliter l’analyse. Le 

développement du phénomène de la pluri-activité est l’une des preuves de l’absence de 

dichotomie entre les économies formelle et informelle. La deuxième critique porte sur les 

critères sur lesquels reposent ces définitions. En effet, étant hétérogène, voire contradictoires 

les critères retenus ne peuvent définir une « économie » informelle homogène et unifiée. En 

outre, certains de ces critères sont très généraux (la petite taille, le non-respect de la 

réglementation…) alors que d’autres sont spécifiques à certaines activités (Bounoua, 1992). 

Lautier (1994) pour sa part remarque que le critère lié à l’utilisation des ressources locales est 

pertinent pour certaines activités traditionnelles (textile, poterie) mais ne l’est pas pour 

d’autres activités relevant également de l’économie informelle (menuiserie métallique, 

réparation automobile). Enfin, ces critères varient non seulement d’un type d’activités à 

l’autre mais aussi d’un pays à l’autre en fonction des contextes géographiques, historiques, 

socio-économiques et politiques (Youghourta Bellache, 2011). Hugon (1980) ajoute que le 

choix de ces critères de définition dépend également et dans un large mesure de l’objet 

assigné à chaque étude.  

 


86 
 

Compte tenu des limites de ce type de définition, certains auteurs comme Lautier et Roubaud 

proposent d’identifier le secteur informel ou plutôt les différents segments de ce dernier, non 

pas sur la base des critères évoqués ci-dessus, mais à partir de logiques économiques et 

sociales qui animent ses acteurs (Youghourta Bellache, 2011). 

 

La définition de Sethuraman (1981) 

 

Plus tard, en 1981, Sethuraman est revenu sur sa propre définition des multicritères pour 

proposer une définition plus fonctionnelle. Ainsi pour lui, l’économie informelle est « 

l’ensemble des petites unités de production et de distribution des biens et services, ayant pour 

objectif principal, la génération des emplois pour ses acteurs et de leur assurer un revenu 

plutôt que la maximisation des profits, bien que ces unités soient limitées sur le plan du 

capital, matériel et humain, et sur celui du savoir-faire » (Paul Bodson et Paul-Martel Roy, 

1995). Il ressort de cette définition que l’économie informelle est une économie composée de 

petites activités à très faible intensité capitalistique dont la fonction principale est de créer des 

emplois et de procurer des revenus aussi minimes soient-ils, aux individus engagés dans ce 

type d’activités (Youghourta Bellache, 2011).  

 

Sethuraman considère, lui, que la productivité des micro-entreprises pouvait constituer un 

résumé synthétique de l’ensemble des critères qu’il avait préalablement proposés. Pour donc 

identifier les activités relevant de l’économie informelle, Sethuraman propose comme critère 

opérationnel en plus de l’insertion ou non de l’unité dans l’économie informelle un seuil de 

revenu, représenté par le salaire minimum légal (Charmes, 1990).  

 

Ben Zakour (1998) note de son côté que le salaire minimum a été le repère d’étude des poches 

de pauvreté et que l’objection à cette approche consiste à rappeler que les recherches sur la 

pauvreté et les groupes les plus vulnérables doivent être totalement distinguées des recherches 

consacrées à l’économie informelle dont le champ est beaucoup plus large et les unités 

d’observations différentes. 

 

La définition de M. Seruzier 

 

M. Seruzier (1991) a résumé deux grandes tendances dans la série des définitions élaborées : 


87 
 

• Une première tendance accorde à « la rationalité économique de survie » des 

producteurs du secteur informel un rôle de premier choix. L'auteur relève que : « le 

secteur informel est l'ensemble des activités réalisées par des individus dont l'objectif 

principal est d'assurer la survie du groupe (le ménage en général). Ce secteur se 

développe en dehors de la mentalité accumulatrice du capitalisme moderne » (F. 

Roubaud et M. Séruzier, 1991). De cette définition, plutôt économique, découlent 

deux conséquences : la faiblesse des revenus et de la productivité, les techniques de 

production assez rudimentaires. 

• La deuxième tendance, plutôt péjorative, porte sur l’aspect : légalité ou illégalité. Dans 

les faits c’est la rationalité économique qui elle-même dicte le choix de l'illégalité: « le 

secteur informel est l'ensemble des activités irrégulières, et l'exercice illégal de ces 

activités constitue une fuite devant les normes fiscales, la législation du travail et le 

droit commercial »    

 

Comme on peut le constater, cette définition est susceptible de confondre deux notions 

d’informalité totalement différentes, celle des pays en développement (P.E.D) et celle des 

pays occidentaux. De son côté G. Mathias (1983) donne une définition basée sur la taille 

réduite, le caractère non-salarial, la non-organisation juridique et la faible productivité de 

l’entreprise informelle. « Le secteur informel comprend les activités semi-salariales ou 

temporaires, réalisées dans la petite entreprise (moins de 10 employés), non organisés 

juridiquement, ainsi que le travail autonome qui caractérise le commerce et les services de 

faible productivité ». Cette définition ne donne aucun critère de l’organisation juridique de 

l’entreprise (enregistrement ou non de celle-ci sur le répertoire fiscal, payement ou non 

d’impôts, tenue ou non de comptabilité…). 

 

Dans la cadre du BIT, J. Charmes donne une définition statistique qui vise l’harmonisation de 

la collecte des données au niveau international en vue de la comparabilité des données : « Le 

secteur informel est constitué par l’ensemble des activités (non agricoles) non enregistrées 

ainsi que par les activités enregistrées présentant des caractéristiques similaires dans les 

branches économiques correspondantes ; ces caractéristiques se réfèrent au niveau de 

l’organisation, à l’échelle des opérations et au niveau de la technologie » (Charmes, 1989 ; 

cité par B. Zakour, 1998). 

 


88 
 

Pour sa part, C. De Miras (1981), définit le secteur informel par « les actes ou l’ensemble des 

actes économiques marchands qui échappent totalement ou en partie aux normes légales en 

matière fiscale, sociale, juridique ou d’enregistrement statistique ». 

 

 B. Zakour (1998) dans une critique de cette définition s’interroge sur l’exclusion du non-

marchand. Est-ce parce qu’il est statistiquement difficile à saisir ? Quoi qu’il en soit, il peut 

représenter une part importante du volume de la production informelle de certains pays en 

développement.  

 

2.1.2. Définitions empiriques 

 

Les nombreux chercheurs qui se sont intéressés à la question de l’informel ont chacun 

proposé leurs propres caractéristiques de l'économie informelle, très souvent influencées par 

les spécificités de leurs milieux. Il est donc apparu que les caractéristiques techniques ainsi 

proposées ne permettaient pas de repérer statistiquement l'informel: il fallait s'intéresser aux 

caractéristiques socio-économiques en privilégiant ou la taille ou le non-respect de la loi. 

D’autres chercheurs ont mis en avant des critères tout aussi pertinents tels que le statut dans la 

profession, le niveau de revenus, le lieu d’exercice de l’activité, la non sincérité des comptes 

(ou encore l’absence de comptabilité), la mobilité du service (lieu de travail) et la difficulté 

d’accès au crédit bancaire (N. Benjamin et A. Aly Mbaye, 2012). 

 

Le critère de la taille 

 

Selon cette méthode, le seul critère de repérage des unités de production informelles est la 

taille. L’entreprise est classée comme relevant du secteur informel dès lors que son effectif est 

inférieur à un certain seuil, 5 ou 10 employés selon les études et les pays. Ce critère présente, 

selon Barthélemy (1998), deux avantages. D’une part, il est très pratique du point de vue 

statistique et d’autre part, il prend en compte les autres critères tels que le recours à des 

techniques (rudimentaires) à forte intensité de main d’œuvre, la faible intensité capitalistique, 

ou encore le non-enregistrement. De ce point de vue, la taille réduite permet en effet de rester 

invisible aux yeux des pouvoirs publics (Youghourta Bellache, 2011). De même Charmes 

(1993) utilise trois critères pour définir les activités informelles et considère que la taille de 

l’activité doit être vue comme le critère le plus important, suivi des critères d’enregistrement 

comptable et de statut juridique. 


89 
 

 

Lautier (1994) pense cependant que ce critère ne facilite pas la comparaison et pose trois 

types de problèmes. Premièrement, ce critère relève en quelque sorte d’une appréciation « 

arbitraire » et s’applique indifféremment à toutes les activités et à tous les pays (Charmes, 

1990), dans la mesure où par exemple, certaines petites entreprises dont le travail est 

hautement qualifié (cabinet d’expertise comptable, cabinet médical ou d’avocat…) sont 

technologiquement non-informelles, alors qu’un classement arbitraire selon l’effectif pourrait 

les assimiler à des activités informelles. Deuxièmement, il existe un problème au niveau de la 

signification économique de la taille de l'unité. Il s'explique par le fait que ce critère est 

arbitraire et demande des dizaines de tailles limites en fonction des activités ; ce qui 

finalement ruine l'intérêt scientifique de la définition. Troisièmement, le critère taille pose le 

problème de savoir ce que l'on mesure. Cela peut nous amener à une appréciation erronée des 

activités et des personnes, en considérant par exemple que ces personnes sont employées de 

manière informelle alors qu'elles sont en réalité des salariées. Dans le même sens, Mathurin 

N’Guessan Boignan (1999) souligne que le critère taille a finalement la vertu de bâtir des 

statistiques, mais aussi un défaut évident: celui de confondre les activités et les personnes aux 

caractéristiques économiques et sociales totalement hétérogènes. N. Benjamin et A. Aly 

Mbaye (2012) soulignent que ce critère ne définit que la borne supérieure recommandée du 

seuil définissant la taille des activités informelles, qui est de 10 employés, mais laisse aux 

pays le soin de préciser ce seuil dans les enquêtes nationales sur l’économie informelle. Cela 

conduit à une infinité de choix des seuils selon les pays. Cette approche ne favorise donc pas 

les comparaisons internationales des bases de données et d’enquêtes sur l’économie 

informelle. En effet, certains pays retiennent un seuil de 5 employés là où d’autres retiennent 

des seuils plus ou moins élevés.  

 

Ainsi Maloney (1998) définit les activités informelles au Mexique comme étant des 

entreprises individuelles, avec un maximum de six employés sans protection sociale, et qui 

ont au plus un niveau d’éducation secondaire. Les deux auteurs, N. Benjamin et A. Aly 

Mbaye, (2012) soulignent la taille très réduite de la micro entreprise, voire parfois minuscule, 

à l’exception de quelques unes de taille plus importante et qui contribuent de façon 

substantielle à la formation du revenu global ; ce que les auteurs ont qualifié « le gros 

informel ». À l’inverse, certaines entreprises formelles sont de petite taille. Ainsi Gelb et al. 

(2009), dans une enquête sur les entreprises dans sept pays de l’Afrique australe et de 

l’Afrique de l’Est, où les micro-entreprises formelles coexistent avec les micro-entreprises 


90 
 

informelles, distinguent trois types d’entreprises : les micro-entreprises formelles (cinq 

employés ou moins), les petites entreprises formelles (cinq à 10 employés) et les micro-

entreprises informelles (cinq employés ou moins). 

 

La taille et le statut formel ou informel de l’entreprise sont sans nul doute corrélés en Afrique, 

mais l’idée selon laquelle le critère de taille peut en soi être utilisé pour définir l’informel 

n’est pas tout à fait valable (N. Benjamin et A. Aly Mbaye, 2012). Dans nombre de pays 

africains, beaucoup de grandes entreprises sont informelles au sens où elles ne paient pas de 

taxes et impôts ou ne sont même pas enregistrées au registre officiel de commerce. Par 

conséquent, même si le critère de la taille devrait être pris en compte dans la définition de 

l’économie informelle, il doit être utilisé en conjonction avec d’autres critères pour arriver à 

une compréhension plus complète du phénomène. Enfin, malgré sa commodité, le critère de 

taille comporte certaines « insuffisances » pour délimiter les frontières floues de l'informel. 

 

Le critère de non-respect de la loi 

 

Selon ce critère, couramment utilisé pour définir le secteur informel, on appelle unités de 

production informelles celles qui ne respectent pas la loi. Mais la question qui se pose ici est 

de savoir le type de loi qui ne serait pas respectée. Pour qualifier une activité d’informelle, 

Sinha et Adams (2006) mettent en avant le critère de tenue régulière de comptes et celui 

d’enregistrement auprès d’une administration donnée. Dans le même ordre d’idée, l’OCDE 

(1997) note que l’économie informelle peut être définie comme l’output des micro-entreprises 

non enregistrées auprès des autorités fiscales ou de la sécurité sociale. 

 

L’économie informelle peut être définie comme l’ensemble des entreprises non enregistrées 

auprès des services administratifs et fiscaux (non-paiement des taxes et impôts, non tenue de 

comptabilité) et ne respectant pas la réglementation sociale (droit du travail, assurances..). 

Cependant, le caractère multidimensionnel de ce critère (enregistrement administratif, 

enregistrement fiscal et réglementation sociale) pose un sérieux problème, celui de savoir 

lequel de ces «sous-critères» prendre en considération. 

 

En revanche, plusieurs remarques s'imposent concernant le critère de légalité :  


91 
 

• Sur un éventail de quatre ou cinq réglementations, une entreprise peut respecter 

parfaitement une ou deux de ces dispositions de lois et pas les autres (par exemple, elle 

paye l'impôt mais n'est pas enregistrée à la sécurité sociale). 

• En ce qui concerne une réglementation donnée, l'entreprise peut la respecter 

partiellement (par exemple sous-évaluer le chiffre d'affaires imposable, affilier 

seulement deux des six salariés occupés etc.). 

• Une grande entreprise moderne est-elle informelle si elle déclare un chiffre d'affaires en 

dessous de la réalité ou fait travailler au « noir » une partie de ses salariés ? (La Porta 

et Shleifer, 2008). 

 

Lors de leur enquête sur les entreprises dans quelques pays d’Afrique, Gelb et al. (2009) 

constatent que la majorité des entreprises était enregistrée auprès d’une des structures 

gouvernementales dont la responsabilité est l’approbation des noms des sociétés ; ou l’octroi 

de licences d’exploitation ; l’enregistrement au niveau municipal ; ou l’enregistrement auprès 

des autorités fiscales. Selon ces deux chercheurs, seul le dernier critère considéré dans la 

définition du secteur informel permet aux auteurs de distinguer les micro-entreprises 

informelles des micro-entreprises formelles (cité par N. Benjamin et A. Aly Mbaye, 2012). 

 

Dans le lot des entreprises qualifiées d’informelles selon la plupart des définitions retenues 

dans la littérature, très peu sont celles qui ne jouissent pas d’une reconnaissance expresse 

auprès d’une administration donnée. Dans ce même ordre d’idée, Steel et Snodgrass (2008) 

concluent que seuls les vendeurs à la sauvette et les entités logées au domicile du Patron 

rentrent dans le cadre de l’informel selon l’enregistrement. Selon eux, le critère de 

l’enregistrement et de la reconnaissance administrative n’est pas opérationnel dans bon 

nombre de pays car même si elles ne sont pas toujours enregistrées au niveau des autorités 

centrales, les entreprises informelles le sont au niveau local où elles paient aussi des taxes (N. 

Benjamin et A. Aly Mbaye (2012). Il est cependant inhabituel pour les entreprises de ne pas 

être enregistrées auprès d’au moins un organisme gouvernemental, jetant ainsi le doute sur la 

valeur du critère de l’enregistrement. Il est en effet très rare de voir une entreprise, même 

informelle, qui ne soit enregistrée au moins auprès d’un service public. Ce ne sont là que 

quelques remarques sur la difficulté d’application du critère de la légalité juridique. 

 

Compte tenu des insuffisances liées aux critères développés ci-dessus (critères trop généraux 

et variables selon les pays et en fonction de la nature de l’activité), certains chercheurs ne se 


92 
 

sont pas lassés de chercher d’autres critères plus pertinents et opérationnels en vue d’identifier 

les unités de l’économie informelle. Il s’agit notamment du critère de l’absence de 

comptabilité ou encore de ceux relatifs à la non affiliation à la sécurité sociale et au lieu 

d’exercice de l’activité. Le critère d’absence de comptabilité, avancé par Lachaud et Penouil 

(1985) dans leur étude sur l’économie informelle en Afrique noire est un critère à la fois 

judicieux et opérationnel. En effet, la non-tenue de comptabilité par une entreprise implique 

généralement le non-paiement d’impôts et des cotisations sociales ainsi que l’absence de 

recours au crédit bancaire ; celui-ci étant accordé sur la base de comptes bancaires de 

l’entreprise (Lautier, 1994). Le problème avec ce critère est qu’il est difficile de vérifier 

l’authenticité des états financiers produits par les firmes. Ainsi, beaucoup des firmes sont très 

habiles et sont aptes à produire de faux états financiers. Elles détiennent plusieurs versions de 

leur propre comptabilité ; une pour l’entreprise elle même ; une autre pour les dossiers de 

prêts bancaires et une troisième pour le fisc ; etc. En fonction des besoins du moment, elles 

n’ont aucune difficulté à faire certifier ces comptes par des cabinets d’audits complices (N. 

Benjamin et A. Aly Mbaye (2012). Dans le même sens, Ivan Samson (2014) note que la 

plupart des micro-entrepreneurs ne savent pas tenir de comptabilité, même s’ils déclarent 

officiellement leurs activités. Donc ce critère n’est pas satisfaisant non plus car reflétant 

parfois simplement un faible IDH. 

 

L’identification des segments de l’économie informelle (Morisson et Mead) 

 

Partant de l’idée que l’économie informelle n’existe pas en tant que tel, c’est-à-dire une 

économie homogène et identifiable par des caractéristiques strictes, Morisson et Mead (1996) 

proposent de caractériser son hétérogénéité et d’identifier ses différents segments en utilisant 

une matrice avec plusieurs critères et plusieurs classes. Celle-ci peut être représentée de la 

façon suivante (Tableau 11). 

 

Tableau 11 : Segments de l’économie informelle 

 

Critères Classes A, B, C, D et E 

C1 : Critère de 
l’absence 
d’enregistrement (degré 
d’information juridique) 

A1˃80% B1˃50% C1˃30% D1˃10% E1=0% 

C2 : Critère de la taille 
(proportion de salariés 
dans l’entreprise) 

A2˂20% B2˂40% C2˂60% D2˂80% E2˃80% 


93 
 

C3 : Capital humain 
(années d’études) 

A3 = aucun 
niveau 

d’instruction 

B3 = niveau 
primaire 

C3 = niveau 
moyen 

D3 = niveau 
secondaire 

E3 = 
niveau 

supérieur 
C4 : Chiffre d’affaires 
(en unités monétaires) 

A4˂100 100˂B4˃500 500˂C4˃10 00 1000˂D4˃2 000 E4˃2 000 

Source : Etabli à partir de Morisson et Mead (1996) 

  


94 
 

 

Ainsi, après avoir choisi un certain nombre de critères pertinents (4 par exemple) pour 

identifier le secteur informel, on associe à chaque critère plusieurs classes (5 classes dans 

l’exemple ci-dessus). Par exemple pour le critère de l’absence d’enregistrement, on définit 5 

classes: A1, B1, C1, D1 et E1. L’unité caractérisée par la classe A1 (A1> 80%) signifie que 

cette unité se soustrait à 80 % des obligations. L’unité caractérisée par la classe E1 (E1= 0 %) 

signifie que celle-ci respecte toutes les obligations (administratives, fiscales et sociales). Pour 

le critère de chiffre d’affaires (CA), il y a également 5 classes : A4, B4, C4, D4 et E4. De A4 : 

micro-entreprise dégageant de très faibles revenus à E4 : micro-entreprise dégageant des 

revenus élevés.  

 

Cette matrice permet ainsi de définir les différentes catégories de l’économie informelle. 

Chaque entreprise est définie dans celle-ci par (n) variables (5 dans cet exemple), soit une 

classe par critère. Selon cette logique, la catégorie des 5A représentera le segment le plus 

informel, regroupant l’ensemble des unités traditionnelles (qui répondent le mieux aux 

critères de définition traditionnels de l’économie informelle). La catégorie des 5 E 

correspondra au segment supérieur de l’économie informelle (regroupant les micro-

entreprises modernes). Entre les deux catégories extrêmes (5A et 5E), se trouvent les 

segments intermédiaires plus ou moins intégrés au reste de l’économie.  

 

Cette approche originale de l’économie informelle permet non seulement d’identifier les 

différents segments de celui-ci mais également de comprendre leur dynamique et de 

concevoir de ce fait des politiques de promotion adaptées et efficaces (Morisson et Mead, 

1996). Elle bute néanmoins sur le choix des critères de définition. Ceux-ci, comme nous 

l’avons souligné précédemment, ne se recoupent pas souvent et certains d’entre eux varient 

fortement en fonction du contexte historique, culturel et institutionnel des différents pays. 

 

2.1.3. Définitions du BIT 

 

Compte tenu des limites de la définition de 1972, dans son rapport sur le Kenya (BIT, 1972), 

qui repose sur l’absence de relations entre l’économie informelle et l’économie formelle 

(notamment le phénomène de la pluriactivité dont l’importance est significative dans les pays 

en développement) et de l’inflation des définitions de l’économie informelle émanant de 

chercheurs, universitaires, institutions nationales et autres organismes internationaux, le BIT a 


95 
 

depuis, évolué et élaboré une définition en 1993 au cours de la 15ème Conférence 

Internationale des Statisticiens de Travail (CIST), définition réajustée à nouveau en 2003. 

 

La définition internationale du secteur informel (1993) 

 

Lors de la 14ème Conférence Internationale des Statisticiens du Travail (CIST) en 1987, le 

représentant du Kenya, pays où est né le concept de « secteur informel », a expliqué que dans 

son pays, les activités informelles ne pouvaient être qualifiées d’activités souterraines. Ainsi, 

le terme « moonlighting » signifiant « au clair de lune » que les pays industrialisés avaient 

utilisé jusque-là, de façon unilatérale et univoque lui semblait inapproprié puisque dans son 

pays, ces activités étaient menées « en plein soleil » et non « au clair de lune ».Par 

conséquent, les activités exercées par les micro-entrepreneurs ne sont pas nécessairement 

réalisées avec l’intention délibérée de se soustraire du paiement des impôts ou des cotisations 

de la sécurité sociale, d’enfreindre à la législation du travail ou autres dispositions 

réglementaires du pays.  

 

Le concept des activités du secteur informel devrait être pour cela différencié de celui des 

activités de « l’économie dissimulée ou souterraine » (J. Charmes, 2013). Il s’agit bien plutôt 

d’une certaine incapacité ou d’un manque de volonté de la part de l’Etat, à faire appliquer ses 

propres réglementations ; peut-être parce que, dans bien de cas aussi, celles-ci se révèlent 

inadaptées et inapplicables (J. Charmes, 2002). 

 

Ainsi, face à l’inadéquation des concepts, le BIT avait déjà présenté en 1987 lors de la 14ème 

CIST un projet de définition consensuelle. Cette définition qui se voulait une synthèse des 

principales définitions proposées jusqu’alors, définit l’emploi dans le secteur informel comme 

« l’ensemble des personnes pourvues d’un emploi pendant la semaine de référence, soit dans 

une unité économique non enregistrée ou dans une unité économique enregistrée ayant des 

caractéristiques similaires aux unités économiques non enregistrées de la branche 

économique correspondante » (BIT, 1987b ; cité par Charmes, 1990).  C’est sur la base de 

cette proposition qu’a été élaborée une définition internationale de l’économie informelle, à 

l’occasion de la 15ème CIST en 1993. Ainsi, le BIT définit le secteur informel comme « un 

ensemble d’unités produisant des biens et services en vue principalement de créer des emplois 

et des revenus au profit des personnes concernées. Ces unités, ayant un faible niveau 

d’organisation, opèrent à petite échelle et de manière spécifique, avec peu ou pas de division 


96 
 

entre le travail et le capital en tant que facteurs de production. Les relations de travail, 

lorsqu’elles existent, sont surtout personnelles et sociales et non sous-tendus par des accords 

contractuels comportant des garanties en bonne et due forme » (BIT, 1993b).  

 

Les unités de production du secteur informel présentent les caractéristiques particulières des 

entreprises individuelles. Les actifs immobiliers ou autres n’appartiennent pas aux unités de 

production en tant que telles, mais à leurs propriétaires ; les dépenses de production sont 

souvent indifférenciées de celles du ménage. De même, les biens d’équipement, comme les 

bâtiments et les véhicules peuvent être destinés indistinctement aux activités de l’entreprise 

ou à celles du ménage (BIT, 1993).  

 

L’un des objectifs de la 15ème conférence était d’inclure les activités secondaires et multiples 

(la pluriactivité) dans le secteur informel et de faciliter les enquêtes statistiques sur le sujet et 

la nécessité de le prendre en compte dans la modélisation macro-économiques et les politiques 

sectorielles. En outre, le BIT a proposé une définition statistique-opérationnelle. Selon cette 

définition « le secteur informel est considéré comme un ensemble d’unités de production qui 

constituent un élément au sein du Système de Comptabilité Nationale et des Nations Unies 

(SCN), du secteur institutionnel des ménages en tant qu’entreprises individuelles » (BIT, 

1993b). Ces entreprises se distinguent des sociétés et quasi-sociétés par la base de leur statut 

légal et du type de comptabilité qu’elles tiennent. Richard Walther (2013) considère que cette 

définition constitue une mutation majeure de la compréhension de la réalité du secteur 

informel. En effet, elle enlève au secteur informel son image d’illégalité et de secteur 

souterrain ; elle dissocie les activités agricoles et non agricoles ; elle définit les unités de 

production et de services comme des entreprises individuelles non séparées des activités du 

ménage et qui n’ont pas de comptabilité explicite permettant de séparer les activités de 

l’entreprise de celles du ménage ; elle distingue les entreprises informelles de travailleurs à 

leur compte propre et les entreprises d’employeurs informels.   

 

Ainsi le secteur informel est défini indépendamment du lieu de travail, du degré d’utilisation 

de capital fixe, de la durée effective de l'activité et de son exercice à titre principal ou 

secondaire. De ce point de vue, sont rattachées au secteur informel les entreprises 

individuelles répondant aux critères suivants : 

- Les entreprises informelles des travailleurs exerçant à leur propre compte qui peuvent 

employer des travailleurs familiaux non rémunérés et des salariés occasionnels. Ce 


97 
 

segment comprend toutes les entreprises initiées et gérées par des personnes agissant à 

leur propre compte, soit seulement celles qui ne sont pas enregistrées selon les formes 

spécifiques de la législation nationale (lois fiscales ou sécurité sociale ;…).  

- Les entreprises d’employeurs informels qui peuvent employer un ou plusieurs salariés 

sur une base permanente et qui satisfont un ou plusieurs des critères suivants : moins 

de 5 salariés permanents, ou/et non enregistrés, ou/et dont les salariés n’ont pas de 

couverture sociale (J. Charmes, 2013).  

 

D’une manière générale, la taille est définie sur la base des seuils minimaux incorporés dans 

les législations nationales ou les pratiques statistiques et le critère d'enregistrement se réfère 

aux formes spécifiques de la législation nationale. Cette définition a été opérationnalisée par 

la suite en termes de recueil d’informations statistiques et a abouti à la détermination des 

critères prenant en compte trois types de données principales telles que : la taille des 

entreprises dont le nombre d’employés se situe en dessous du seuil fixé, ce niveau peut être 

déterminé selon les pays mais ne dépasse pas dans les faits dix employés ; le non 

enregistrement de l’entreprise ou de ses salariés auprès de l’administration fiscale et de la 

sécurité sociale, et lié à ce non enregistrement ; le fait que l’entreprise soit dépourvue de 

comptabilité formelle écrite (Richard Walther, 2013). 

 

Charmes (2002) souligne que l’avantage de cette définition réside dans le fait qu’elle permet 

de distinguer les différents segments de l’économie informelle. Ces derniers étant caractérisés 

par des logiques de fonctionnement différentes contrairement à la vision dualiste des 

définitions antérieures. On distingue ainsi, le travail indépendant (constitué par les personnes 

qui travaillent à leur propre compte avec des aides familiaux et des salariés occasionnels), 

l’auto-emploi (qui est constitué de la catégorie précédente mais en y incluant les aides 

familiaux), et les micro-entreprises (formées d’entreprises informelles employant des salariés 

permanents).  

 

Du point de vue des statisticiens d’enquête, les critères retenus non seulement paraissent plus 

fonctionnels, mais aussi en cohérence avec les caractéristiques structurelles et fonctionnelles 

du secteur informel. En outre, ils aident à identifier les tendances d’un segment spécifique de 

la population active en relation avec la capacité (ou l’incapacité) de l’Etat à faire appliquer les 

lois et règlements qu’il édicte. 

 


98 
 

Débarrassées des activités agricoles, qui suivent une tendance historique décroissante, les 

changements dans la part de l’emploi du secteur informel par rapport à l’emploi total ou à 

l’emploi non-agricole, ainsi que les changements de l’importance relative des deux éléments 

distingués par la définition (le travail indépendant ou l’auto-emploi et les micro-entreprises 

employant des salariés), permettent des interprétations plus pertinentes du rôle respectif du 

secteur informel et de ses éléments constitutifs. Ainsi, l’auto-emploi par exemple se 

caractérise par un comportement plutôt contra-cyclique (augmentant lorsque le cycle 

économique est à la baisse ou en fort ralentissement), alors que le segment des micro-

entreprises est habituellement pro-cyclique (variant en phase avec le cycle) (Charmes, 2002). 

 

La définition de 1993 a permis une plus grande compréhension du phénomène de l’informel 

qui loin de disparaître, s’est au contraire accru et touché des catégories de populations 

toujours plus nombreuses. Les jeunes diplômés et les sortants des systèmes éducatifs officiels 

sont désormais concernés, car ne pouvant plus tous trouver du travail dans le secteur moderne 

en raison des restrictions budgétaires, des compressions d’effectifs au niveau du secteur 

public et ce, conformément aux programmes d’ajustement structurel. La nouvelle définition 

aide aussi à comprendre pourquoi le secteur informel ne peut être assimilé au sous-emploi : il 

dépasse les situations individuelles et permet la compréhension d’un autre phénomène 

(Charmes, 2002). 

 

La définition internationale de l’emploi informel (BIT, 2003) 

 

Face à la multiplication des formes d’emplois atypiques (travail temporaire ou occasionnel, 

travail domestique, travail indépendant…) induite par le développement de la concurrence à 

l’échelle internationale, le concept de secteur informel paraît inapproprié pour refléter ces 

nouvelles formes d’emplois (Youghourta Bellache, 2011). 

 

Ainsi, la définition internationale de 1993, élaborée spécifiquement pour le secteur informel 

ne couvre pas certaines catégories de travailleurs pourtant importantes et en plein essor ces 

dernières années. Il s’agit principalement des salariés informels dans les entreprises formelles, 

des travailleurs familiaux non rémunérés dans les entreprises formelles, des travailleurs 

domestiques rémunérés et des travailleurs indépendants produisant des biens destinés aux 

ménages (Youghourta Bellache, 2011). 

 


99 
 

Pour remédier à ces insuffisances, les experts du BIT ont évolué et ont substitué depuis 2002 

(Rapport BIT 2002) la notion d’économie informelle à celle de Secteur informel. Cette notion 

permet en effet d’intégrer dans son champ les segments de travailleurs que la définition de 

1993 ne permettait pas de prendre en compte. Centrée seulement sur l’entreprise, la définition 

de 1993 ne permettait pas d’appréhender l’emploi informel dans toutes ses dimensions, d’où 

la suggestion de classer les travailleurs des économies formelle et informelle par leur situation 

d’emploi. Ainsi, l’emploi informel selon la 17ème CIST tenue en 2003, est décrit comme suit : 

les travailleurs exerçant à leur propre compte et les employeurs qui possèdent leurs propres 

entreprises dans le secteur informel ; les travailleurs familiaux non rémunérés, qu’ils 

travaillent dans des entreprises du secteur formel ou du secteur informel ; les membres de 

coopératives de producteurs informelles ; les salariés qui occupent un emploi informel, (qu’ils 

soient employés par des entreprises du secteur formel, par des entreprises du secteur informel 

ou par des ménages comme travailleurs domestiques rémunérés) ; les travailleurs exerçant à 

leur propre compte et engagés dans la production de biens destinés exclusivement à la 

consommation de leurs ménages (J. Charmes, 2013 ; Hassiba Gherbi, 2013).  

  

Richard Walther (2013) souligne que la 15ème CIST suggère comme catégories d’employés 

informels les personnes travaillant exclusivement dans le secteur informel, celles occupées 

dans et en dehors du secteur informel, les personnes ayant leur travail principal dans le secteur 

informel et celles ayant un ou plusieurs emplois secondaires dans le secteur. La 17ème CIST 

élargit ce concept et considère comme occupant des emplois informels les personnes dont 

l’emploi est en pratique non soumis à la législation nationale du travail, à la taxation des 

revenus, à la protection sociale.  

 

Les conséquences de cet élargissement sont que l’emploi informel peut exister aussi bien dans 

le secteur formel que dans le secteur informel ; de même que l’emploi formel peut exister 

dans les unités de production et de services du secteur informel. Il n’y a donc plus de frontière 

déterminée entre les deux types d’économie, mais des passerelles qui sont le signe de leur 

interpénétration réciproque et du constat selon lequel la précarité ou la non-protection de 

l’emploi peuvent relever des deux secteurs. Le BIT a élaboré à cet effet une matrice graphique 

de l’économie informelle, qui constitue en fait un cadre conceptuel pour la définition de 

l’emploi informel (BIT, 2003). 

  


100 
 

Schéma 1 : Matrice du cadre conceptuel de l’économie informelle 

 

Unité de 
production 

par type 

Travailleurs 
indépendants 

Employeurs 

Travailleurs 
familiaux 

non 
rémunérés 

Salariés 
Membres de 

coopératives de 
promoteurs 

 Informel Formel Informel Formel Informel Informel Formel Informel Formel 
Entreprises 
du secteur 
formel 

    
1 2 7   

Entreprises 
du secteur 
informel (a)  

3  4  5 6  8  

Ménages (b) 9     10    
(a) D’après la définition de la quinzième Conférence internationale des statisticiens du travail, 1993.  
(b) Ménages produisant des biens dont ils sont les consommateurs finaux et ménages occupant des travailleurs 
domestiques. 
Sources : Hussmanns (2001), Charmes (2009) 

 

Notes : Les cellules teintées de gris foncé concernent les emplois qui, par définition, 

n’existent pas dans le type d’unités de production en question. Les cellules teintées de gris 

clair concernent les emplois qui existent dans le type d’unités de production en question 

mais qui sont sans rapport avec l’objet de la matrice. Les cellules blanches correspondent à 

l’objet de la matrice : elles concernent les types d’emplois qui représentent les différents 

segments de l’économie informelle. 

 

Cellules 1 et 5 : Travailleurs familiaux non rémunérés : pas de contrat d’emploi et pas de 

protection juridique découlant de l’emploi, dans les entreprises formelles (cellule 1) ou dans 

les entreprises informelles (cellule 5). (Les travailleurs familiaux qui bénéficient d’un 

contrat d’emploi, d’un salaire, de la protection sociale, etc., seraient considérés comme des 

salariés sous contrat d’emploi formel). Cellules 2, 6 et 10 : Salariés qui exercent un emploi 

informel, qu’ils soient employés par des entreprises formelles (cellule 2) ou informelles 

(cellule 6) ou par des ménages comme travailleurs domestiques rémunérés (cellule 10). 

Cellule 3 et 4 : Travailleurs (cellule 3) et employeurs (cellule 4) indépendants qui possèdent 

leurs propres entreprises informelles. Le caractère informel de leur emploi découle 

directement des caractéristiques de l’entreprise dont ils sont propriétaires. Cellule 7 : 

Salariés qui travaillent dans des entreprises informelles mais qui ont un emploi formel (c’est 

parfois le cas, par exemple, lorsque les entreprises sont définies comme informelles sur la 

base du seul critère de la taille). Cellule 8 : Membres de coopératives de producteurs 


101 
 

informelles. Cellule 9 : Producteurs de biens dont le ménage est l’utilisateur final (par 

exemple, agriculture de subsistance). Source : Hussmanns (2001). 

 

Au regard de cette matrice, la définition de 1993 paraît restrictive dans la mesure où elle 

inclut uniquement les travailleurs des entreprises du secteur informel et exclut des catégories 

importantes représentées dans le Schéma 1 par les cellules 1, 2, 9 et 10. 

 

Dans le même ordre d’idées, Charmes (2004) note que l’emploi informel se définit par les 

critères de l’emploi occupé en l’occurrence : le non enregistrement ou l’absence de protection 

sociale (emplois non protégés), le secteur informel (défini par les caractéristiques de l’unité 

économique dans laquelle travaille la personne) étant considérée comme une de ses 

composantes. De ce fait l’emploi informel englobe le secteur informel et les emplois non 

déclarés par les entreprises de l’économie formelle (Schéma 2). 

 

La catégorie 2 des emplois formels dans les entreprises du secteur informel (certains salariés 

et travailleurs indépendants peuvent y être protégés) est une exception, alors que la catégorie 

3 des emplois informels dans le secteur formel constitue tout l’enjeu du débat, puisqu’il s’agit 

de l’externalisation des emplois dans le secteur formel (Charmes, 2004). Emploi informel = 

secteur informel +  catégorie 3. 

 

Schéma 2 : Composantes du secteur informel et de l’emploi informel 

 

 
Emploi 

Formel Informel 

Entreprise 
Formel Secteur formel 3 

Informel 2 Secteur informel 
Source : (Charmes, 2004) 

 

Dans les Schémas 3 et 4 Charmes (2013) fait la distinction entre emploi dans le secteur 

informel, l’emploi informel et emploi dans l’économie informelle, ainsi que leurs 

composantes. 

  


102 
 

Schéma 3 : Emploi dans le secteur informel, emploi informel et emploi dans l’économie 

informelle (du point de vue de l’emploi) 

 

 

Individus/Emplois 

Informel Formel 

Unités économiques / 
Entreprises  

Secteur informel  1 2 

Secteur formel  3 4 

Ménages  
Travailleurs domestiques rémunérés  5 6 

Production de biens pour usage final propre  7 - 

Emploi dans le secteur informel = 1 + 2 

Emploi informel = 1+ 3 + 5 + 7 

Emploi dans l’économie informelle = (1 + 2) + (3 + 5 + 7) 

Source : Charmes, 2013 

 

Schéma 4 : Composantes du secteur informel, de l’emploi informel et de l’emploi dans 

l’économie informelle (du point de vue des comptes nationaux) 
 

 
Secteurs Institutionnels Sous-secteurs Emplois 

   
Formels Informels 

Entreprises / 
Unités 
économiques / 
Secteurs 
institutionnels 

Administration publique 
Sociétés non financières 
Sociétés financières 
Institutions sans but bucratif au service des ménages 

1 2 

Ménages : 
Entrepreneurs 
individuels 

Formels 3 4 

Entrepreneurs individuels: 
Secteur Informel 

5 6 

Ménages : autres 

Production de biens pour usage 
final propre 

x 7 

Services domestiques 
rémunérés 

8 9 

Emploi dans le secteur informel = 5 + 6  

Emploi informel = 2 + 4 + 6 + 7 + 9  

Emploi dans l’économie informelle = (5 + 6) + (2 + 4 + 7 + 9)  

Source : Charmes, 2013 

  


103 
 

2.1.4. Définition de l’OCDE 

 

Partant des limites de la définition fondée sur les entreprises individuelles et les entreprises 

d’employeurs informels, mais aussi dans la recherche de l’exhaustivité du PIB, l’OCDE a 

engagé une réflexion pour une amélioration de la mesure des agrégats économiques. Cette 

réflexion a débouché entre autres, sur l’introduction d’un nouveau concept dit « l’Economie 

Non Observée ». Il s’agit surtout de faire un distinguo net entre les activités non observées, 

illégales, souterraines et celles informelles. 

 

Selon l’OCDE «  l’Economie Non Observée » se décline en quatre composantes : 

- L’économie souterraine. 

- L’économie illégale. 

- Le secteur informel. 

- Les activités pour usage final propre.  

 

L’économie souterraine – sous ses aspects productifs – fait référence aux activités cachées à 

juste dessein, pour se soustraire du paiement d’impôts (TVA, revenus…), des charges sociales 

ou du respect des législations telles que le salaire minimum, le nombre d’heures maximum de 

travail, les normes d’hygiène et de sécurité et d’une façon générale de toutes les obligations 

administratives. L’économie illégale, par conséquent, recouvre toutes les activités productives 

qui contreviennent au code pénal, soit parce que ces activités sont interdites par la loi (drogue, 

prostitution…), soit parce qu’elles sont exercées par des personnes non autorisées (exercice 

illégal de la médecine), ou encore des activités telles que la contrebande, la contrefaçon…  

 

La production du secteur informel, à la différence des deux précédentes composantes, est le 

fait d’activités qui ne cherchent pas délibérément à se cacher et à se soustraire aux obligations 

légales, mais qui ne sont pas enregistrées ou sont mal enregistrées du fait de l’incapacité des 

pouvoirs publics à faire appliquer leurs propres réglementations, de la reconnaissance 

implicite de l’inapplicabilité de ces réglementations et de la tolérance vis-à-vis de ces activités 

qui en résulte.  

 

La production pour usage final propre (à des fins de consommation directe des producteurs et 

de formation de capital) est enfin une composante non marchande importante de la production 


104 
 

de biens par les ménages. Les services de cette catégorie sont les loyers et les services 

domestiques rémunérés.  

 

Selon l’OCDE, l’économie informelle recouvre toutes les activités où il n’existe pas de lien 

entre une activité économique et une unité institutionnelle reconnue et où la production issue 

de l’activité ne peut être officiellement échangée sur le marché (OCDE, 2002, p. 20). Cette 

économie composée essentiellement de toutes les petites organisations, offre de multiples 

opportunités et connaît de façon structurelle une forte dynamique entrepreneuriale (ILO, 1993 

; OCDE, 2002). En 2009, l’OCDE a défini l’emploi informel comme suit : « Par emploi 

informel, on entend les emplois ou activités dans la production et la commercialisation de 

biens et services licites qui ne sont pas enregistrés ou protégés par l’Etat. Les travailleurs 

informels sont privés des prestations de sécurité sociale et de la protection offerte par les 

contrats de travail formels ». Cette définition de l’OCDE rattache l’informel au niveau de 

l’emploi à l’absence de déclaration et de couverture sociale. Elle exclue du champ de 

définition les activités illicites. Cependant l’emploi informel n’existe pas seulement au niveau 

du secteur informel ; on le retrouve aussi dans le secteur formel (Charmes, 2004) lorsque les 

travailleurs recrutés ne sont pas déclarés. Il s’agit de travailleurs occasionnels ou de 

vacataires, recrutés pour des taches bien précises et pendant une durée bien déterminée 

(Boualem-Ammar Chebira, 2012). 

 

D’autre part, l’Organisation Internationale du Travail (2012) dans un manuel de mesure de 

l’informalité apporte d’ailleurs un certain nombre de points de réflexions qui vont dans le sens 

de la reconnaissance de l’apport du secteur et de l’emploi informels au développement 

économique des pays. Elle développe une vision plus économique du concept d’informalité 

même si elle reste toujours une description typologique de ses principales composantes. Elle 

souligne toutefois l’importance de ce secteur en tant que pourvoyeur d’emplois mais 

également et surtout en tant que producteur de biens et de services. En outre, ce manuel tout 

en insistant sur l’hétérogénéité et la précarité des situations du travail informel, identifie les 

liens étroits qui existent entre secteurs formel et informel, l’un n’existe pas sans l’autre 

(Richard Walther, 2013). La globalisation de l’économie à travers le monde crée des 

situations de concurrence qui favorisent la précarisation de l’emploi et le recours à des formes 

de sous-traitance qui accroissent les bénéfices des entreprises formelles. Dans ce manuel, 

l’OIT (2012) développe une vision élargie de l’informalité en relevant plus particulièrement 

sa dimension de création d’emplois et de production de richesses.  


105 
 

 

2.1.5. Synthèse. Economie informelle comme continuum 

 

Les critères de la taille, d’enregistrement auprès de l’Administration Publique, du paiement ou 

non d’impôts, etc. ne sont pas suffisamment déterminants pour différencier le formel de 

l’informel. Et quel que soit le critère retenu, il ne définit jamais totalement le secteur informel. 

Ainsi, le critère de petite taille s’applique à la plupart des entreprises informelles mais ne rend 

pas compte du fait que certaines petites entreprises peuvent être formelles ; le critère de non-

respect de la loi est difficile à appliquer parce que presque toutes les entreprises sont 

enregistrées auprès d’au moins une des nombreuses institutions de l’Etat ; le critère de la 

tenue de comptes sincères est inopérant car de nombreux états comptables sont d’une 

précision douteuse et les états financiers des entreprises ne sont pas toujours les mêmes. En ce 

qui concerne le critère d’accès au crédit bancaire, les entreprises formelles aussi bien que les 

entreprises informelles rencontrent des difficultés pour accéder au crédit bancaire et enfin, le 

critère de la mobilité du lieu de travail est insuffisant car il ne s’applique qu’à une portion 

limitée du secteur informel. 

 

Nancy Benjamin et Ahmadou Aly Mbaye (2012) soulignent que chacun de ces critères couvre 

un aspect particulier du secteur informel, et ignore le phénomène dans son ensemble, 

suggérant ainsi que l’informel est mieux décrit comme un continuum à travers une 

combinaison de différents critères. Comme le notent Steel et Snodgrass (2008), il existe un 

continuum des divers niveaux de formalités telles que la nature de l’enregistrement, le 

paiement de taxes, la structure organisationnelle, les arrangements contractuels avec les 

employés, les tendances du marché, etc. 

 

De son côté, Charmes (2013) remarque qu’il n’y a pas deux secteurs clairement identifiés et 

n’ayant que peu de relations entre eux. Il y a plutôt une multitude de situations imbriquées le 

long d’une ligne ascendante partant des activités de survie et conduisant jusqu’à un secteur 

intermédiaire dynamique mais largement invisible (le « missing middle » ; c’est-à-dire le 

chaînon intermédiaire manquant). Et le développement de la sous-traitance et du travail à 

domicile consacrent l’importance des interrelations entre les deux secteurs. Le même auteur 

considère que ces concepts d’emploi informel et de secteur informel simplifient une réalité 

qui est par nature, multiforme et constitue un continuum de faits demeure le résultat mais 

d’une collecte comparative et fiable à grande échelle (Charmes, 2002). Ivan Samson (2012) 


106 
 

souligne que l’économie urbaine est souvent définie informelle car elle a peu ou pas de 

relations avec l’administration, paye peu ou d’impôts, ne s’inscrit pas dans la législation du 

travail. 

 

Pour notre part, tout en tenant compte des analyses précédentes, nous considérons l’économie 

informelle comme un continuum et nous la définissons à travers la combinaison de certains 

critères. Ainsi, nous pouvons définir l’économie informelle comme l’ensemble des unités de 

productions de biens et services opérant à petite échelle ; avec un faible niveau 

d’organisation ; un faible capital initial ; ne respectant pas les dispositions légales en 

matière de salaire, d’emploi et de recrutement ; des conduites fortement déterminées par les 

relations sociales et des préoccupations de survie et d’une main d’œuvre à faible niveau 

d’éducation et de savoir-faire, formée le plus souvent sur le tas (définition présentée dans la 

section précédente). 

 

Au regard donc des définitions ci-dessus, l’emploi informel est constitué de deux 

composantes, à savoir l’emploi dans le secteur informel ainsi que l’ensemble des emplois non 

protégés et non déclarés de l’économie formelle. Conformément aux définitions de l’OIT 

(2003), l’économie informelle est composée par le secteur informel et l’emploi informel. 

Dans le même sens, nous pouvons définir l’entreprise informelle, en reprenant à notre compte 

celle d’Amadou Diagne, comme étant une entité économique répondant au concept général 

d’entreprise, mais présentant des caractéristiques spécifiques, à savoir ; le non-respect des 

mesures institutionnelles et réglementaires ; des structures et objectifs peu perceptibles; 

l’absence de règles codifiées visant l’identification et la résolution de problèmes qui se posent 

à l’organisation ; et la dépendance vis-à-vis de la famille.  

 

2.2. LE PROBLEME DE DELIMITATION DE L’ECONOMIE INFORMELLE  

 

La question se pose en effet de savoir où commence et où se termine l’économie informelle. 

B. Lautier (1994) souligne à ce propos qu’il existe des degrés divers d'informalité ; il existe 

une pratique d'illégalité pour toutes les entreprises, petites ou grandes, structurées ou non. 

Même les administrations publiques poursuit-il, ont des pratiques informelles (pots de vin, 

dessous de table etc.). 

 


107 
 

Pour Thomas Cantens (2012), la limite entre le formel et l’informel n’est plus aussi franche, et 

ce constat est général pour toutes les activités. On est dans l’informel par rapport à une 

règlementation et on peut ne pas l’être pour une autre. Ainsi, certains commerçants déclarent 

leurs activités auprès de leurs municipalités et payent les taxes exigées mais ne le font pas 

pour la sécurité sociale (Lautier, 1995). La taxation, qui a souvent été considérée comme une 

spécificité du formel (Macguffy, 1998), est très souvent incomplète, partielle. Selon le même 

auteur, l’idée de dissimulation qui distinguait l’informel du formel s’avère aujourd’hui 

insuffisante ; l’informel n’est plus uniquement cette économie invisible au fonctionnement 

autonome mais s’agence avec l’économie formelle et les appareils de l’Etat. 

 

Tokman et Klein (1996) notent que les études montrent une grande perméabilité du formel et 

de l’informel et des interactions importantes. Une entreprise formelle peut déclarer une partie 

de ses employés auprès des services de sécurité sociale et dissimuler l’autre partie ; un petit 

commerçant de rue paie la TVA sur les marchandises qu’il achète ; de même qu’un travailleur 

peut travailler dans une entreprise formelle avant de se mettre à son compte sans forcément 

être déclaré auprès de l’Administration publique. Par ailleurs, le cadre d’analyse dual 

(informel/formel) est-il pertinent pour toutes les politiques publiques ? Bruno Lautier (1994) 

note que les situations sont, évidemment, très diverses, du Brésil à l’Ouganda, de l’Inde à la 

Tunisie. Mais tous révèlent un problème commun : l’incapacité à construire un projet 

politique et un projet de société qui intègrent à la fois l’économie formelle et l’économie 

informelle. 

 

De son côté, le BIT (2000) remarque que la frontière entre secteur informel et secteur formel 

devient de plus en plus floue. De surcroit les unités de production d’économie informelle 

opèrent souvent dans un domaine où activités souterraines et activités pleinement légales se 

côtoient. Le cas type est celui de l’entreprise qui n’observe de la loi que les dispositions les 

plus importantes pour son activité. Le degré d’application de la loi tient à différents facteurs 

tels que la visibilité de l’entreprise (compte tenu de sa taille et de son emplacement) ; la 

capacité à payer des frais de formalité ; la capacité de contrôle du gouvernement ; la 

connaissance de la réglementation (Tokman et Klein, 1996). En plus, il n’y pas que les unités 

de production, leur forme et leur organisation (absence de licence, revenus dissimulés), qui 

peuvent être informelles, mais aussi, l’emploi (BIT, 2000). De ce fait, le statut des 

travailleurs, main d’œuvre non déclarée ne bénéficiant pas de prestations sociales auxquelles 

elle a droit ; et les conditions de travail, avec les risques qui peuvent en découler pour la santé 


108 
 

et la sécurité (Castells et coll., 1989). De même, l’informalité peut caractériser le marché du 

travail ou le marché des biens et services (Capecchi, 1989). Dans une entreprise formelle, 

peuvent coexister activités officielles et opérations informelles ; travailleurs déclarés ; 

travailleurs non déclarés et travailleurs rémunérés informellement qui produisent pour le 

marché officiel. Les opérations et les modalités de type informel ne sont donc pas l’apanage 

de l’économie informelle (BIT, 2000). 

 

On peut ainsi parler de semi-informel, de zone grise (Odegaard, 2008) où les entrepreneurs 

ont des activités formelles et informelles. Un opérateur travaillant dans le secteur formel 

utilise ses moyens logistiques et s’associe à des opérateurs informels ou travaille en son nom 

pour diversifier son activité. La frontière entre formel et informel est loin d’être clairement 

tracée ; de nombreuses nuances existent entre ces deux extrêmes et aucun cadre politique 

d’application générale ne peut rendre compte de la diversité des situations (Johannes jütting et 

Juna de Laiglesia, 2009). 

 

Jacqueline Fendt (2011) note qu’au-delà de la clarté des définitions proposées par les 

institutions internationales et de l’apparente évidence du terme, l’économie informelle n’a 

donc pas de périmètre clairement défini ; ses contours restent flous et ses formes variées. Il 

devient même absurde de prétendre identifier un secteur informel unifié (Lautier, 2004 ; Reed, 

1985) et ce pour trois raisons principales : « l’hétérogénéité du secteur informel (celui-ci 

recouvre de nombreuses catégories de travail dans différents secteurs : commerce, 

agriculture, industrie etc. Il rassemble dans la même catégorie des activités très hétéroclites) 

; l’impossibilité de mettre en relation bi-univoque emplois informels (lié à la main d’œuvre, 

un travailleur peut se retrouver à la fois dans les deux économies), activités informelles (un 

salarié peut développer une activité parallèle en dehors des heures de service) et entreprises 

informelles (entités de production des biens et services) ; et enfin la non-correspondance 

entre le secteur informel et une quelconque thématique économique » (Roubaud, 1994, p.70). 

 

Dans une étude sur les économies formelle et informelle dans les villages de métier du delta 

du fleuve rouge au Vietnam, Sylvie Fanchette et Nguyen Xuan Hoan (2012) constatent que le 

poids de l’emploi informel dans les entreprises formelles est très élevé ; peu d’employés sont 

en effet déclarés. Seuls les comptables et les quelques employés qualifiés (secrétaires, 

contremaîtres, techniciens spécialisés, etc.) sont couverts par des assurances sociales et ont 

des contrats de travail. 


109 
 

 

Ainsi, selon les même chercheurs, l’approche formelle/informelle ne permet pas d’expliquer 

la situation du marché du travail non agricole dans les zones surpeuplées du delta du fleuve 

Rouge car les limites entre les deux secteurs sont floues, en raison de la très forte intégration 

entre la multitude de micro et petites entreprises familiales non déclarées et les entreprises 

formelles des villages de métier. Cette frontière floue entre entreprises individuelles formelles 

et informelles et le manque de transparence crée une zone d’ombre propice aux arrangements 

informels, à la négociation et par là-même, à la corruption (J-P. Cling, M. Razafindrakoto et 

F. Roubaud, 2012).  

 

Il découle de ce qui précède qu’on ne peut pas parler d’un ensemble bien délimité 

d'entreprises qui constitueraient une économie informelle évoluant à part. Pareillement, on ne 

peut pas affirmer catégoriquement que telle ou telle entreprise appartient ou non à l’économie 

informelle. La notion s'adapte mieux à l'activité qu'à l'entreprise. Il existe donc, des degrés 

variables mais généralisés de pratiques informelles. 

 

L’économie informelle forme plutôt un continuum avec des gens qui y rentrent et y sortent, 

qui interagissent avec l’économie formelle et qui développent parfois des activités 

entrepreneuriales créatives (ILO, 2004). Dans le même sens, N. Benjamin et A. Aly Mbaye 

(2012) affirment que l’économie informelle apparaît donc comme un continuum de situations 

définies par un ensemble de facteurs que l’on conjugue pour déterminer la place de chaque 

entreprise sur l’échelle de la formalité. Les comportements informels se retrouvent donc dans 

tous les secteurs : primaire, secondaire et tertiaire. On les retrouve dans certaines activités 

urbaines et rurales, dans les services publics et privés, enfin dans les services marchands et 

non-marchands. Enfin, la notion d’économie informelle est une notion à géométrie variable, 

selon le pays, l'auteur et l'aspect de l'informalité décrite, elle change et varie à travers le 

prisme de l'observation (Ben. Zakour, 1998). La difficulté à délimiter et à circonscrire le 

contour de l'informel provient en grande partie d'une absence de définition claire, précise et 

concise. 

 

2.3. L’INFORMEL PAR LES ENSEMBLES FLOUS 

 


110 
 

Il peut être très intéressant de chercher à combler cette absence par la théorie mathématique 

des ensembles flous qui s'est généralisée dans l'étude de l'économie spatiale et qui a été 

développée par C. Ponsard (1984) et bien d’autres auteurs.  

 

En mathématique, la théorie des ensembles se base sur la notion fondamentale de 

regroupement d’éléments plus ou moins homogènes et d'exclusion. C'est-à-dire que si on a 

deux ensembles A et B dont l'intersection est vide, on peut écrire A ∩ B ≠ Ø. Par exemple, si 

un élément x∈A et x∉B cela veut dire aussi que x ∉(A∩B)= I≠  Ø. Les trois ensembles A, 

B et I sont connus, définis et leurs frontières bien délimitées. Ainsi la notion d'exclusion 

signifie donc plus simplement que c'est noir ou blanc, appartient ou n'appartient pas. 

 

Par contre, la théorie des ensembles flous développée par C. Ponsard (1984) en vue de son 

application concrète à l'économie spatiale, régionale, sectorielle etc. écarte la notion 

d'exclusion. Elle signifie que, malgré le fait que A et B sont deux ensembles distincts, leurs 

frontières sont floues en particulier, que leur intersection I est un troisième sous-ensemble 

flou. Ceci s'écrit donc I= A ∩ B : I est un ensemble flou.  

 

Prenons deux exemples simples l'un dans l'économie spatiale et l'autre dans le cas qui nous 

intéresse : l’économie informelle et l’économie formelle. 

• Dans le premier exemple, on a deux gouvernorats A et B, par exemple au Mali. Ils 

ont des frontières géométriques et administratives bien délimitées: ce sont du point 

de vue administratif, deux ensembles définis et donc non flous. Mais du point de 

vue économique, les deux gouvernorats A et B se définissent comme étant des « 

ensembles ou espaces économiques flous ». 

En effet, une entreprise x située géographiquement au niveau du Gouvernorat A 

mais proche de la frontière du Gouvernorat B, cette entreprise (grande ou petite, 

publique ou privée) s'approvisionne en matières premières à la fois dans les zones 

A et B. Ses travailleurs proviennent aussi des deux régions mais majoritairement de 

B. Enfin, elle commercialise ses produits dans les deux gouvernorats : A, B et 

surtout dans tous les autres gouvernorats. S'il est évident que l'appartenance 

géographique et administrative de l'entreprise x est A, la question qui se pose est de 

savoir : quelle est son appartenance économique ? La réponse est que x appartient 

économiquement à la fois aux gouvernorats A et B, qui sont deux espaces 

(ensembles) économiques flous. Par exemple x appartient à A dans une proportion 


111 
 

de 20%, à B dans une proportion de 30% et, enfin au reste de tous les autres 

gouvernorats(C) dans une proportion de 50%. L'ensemble x appartient donc à la 

fois, à trois espaces économiques flous. L'ensemble flou C est l'ensemble où la 

proportion d'appartenance de x est la plus élevée (50%) puisqu'il représente 

l'essentiel du marché de l'entreprise x: la vie économique de l'entreprise dépend 

fondamentalement de son marché. C'est pourquoi, l'entreprise x appartient 

beaucoup plus à C, qu'à A et B. 

 

Avant de donner le deuxième exemple et pour l'introduire, deux questions déjà évoquées se 

posent: Où commence et où s'arrête l’économie informelle (A) par rapport à l’économie 

formelle (B) ? Peut-on toujours classer telle ou telle entreprise (x) dans l'une des deux 

économies (ensemble) ? Quant au distinguo : économie informelle / économie formelle, il 

n'existe pas dans la réalité économique. Il n’y a pas un clivage net, ni même de définitions 

susceptibles de le faire d’accréditer l’existence d’une telle économie qui existerait 

indépendamment de l’ensemble de l’économie nationale. A l'ensemble des questions 

soulevées plus haut, toute recherche des réponses doit à notre avis, s'orienter vers la théorie 

des ensembles flous (B. Zakour, 1998). Après cette parenthèse théorique, examinons notre 

deuxième exemple.  

 

• A la lumière du premier exemple et des analogies qui existent, on peut affirmer que 

l’économie informelle (A) et l’économie formelle (B) sont deux ensembles flous. 

Ainsi, une micro-entreprise (x) donnée, censée appartenir à l’économie informelle 

(A) - présentant à la fois des caractéristiques d'informalité (une petite taille, un 

faible rapport K/L, …) et des caractéristiques de structuration (enregistrement 

fiscal, paiement de l’impôt…), appartient à la fois aux deux ensembles flous A et B 

(économie informelle et économie formelle) dans des proportions respectives P1 et 

P2 (coefficient d'appartenance). Ainsi, pour répondre à la question principale, à 

savoir l'existence ou non d'une ligne de démarcation nette, d'une frontière bien 

délimitée entre économie informelle (ensemble A) et économie formelle (ensemble 

B), nous répondons : non cette frontière claire n'existe pas ; la démonstration des 

exemples flous nous confortant davantage dans ce sens.  

 

L’économie formelle se décompose donc en deux sous-ensembles d'entreprises. 


112 
 

- Un premier sous-ensemble ou groupe G1 constitué pour l’essentiel : d’entreprises 

traditionnellement classées dans l’économie formelle et qui n'appartiennent qu'à 

elle. Par exemple, ces entreprises sont toutes de grande taille, très capitalistiques, 

ont un très haut niveau de qualification de la main d'œuvre qui y travaille, etc. 

- Un second sous-ensemble ou groupe commun Gc constitué : d’entreprises 

importante par leur nombre dans l’économie en général. Leur proportion varie 

selon les critères et définition qu’on fait de l’économie (in)formelle. Ce sous-

ensemble Gc appartient à la fois à l'ensemble A (économie informelle) et B 

(économie formelle). Chaque élément (l'ensemble x par exemple) a des 

coefficients d'appartenance (P1 et P2) plus ou moins importants selon les 

caractéristiques d'informalité ou de structuration. 

 

Il en est de même pour l’économie informelle, qui se décompose en deux sous-ensembles. 

- Un sous-ensemble Gi, constitué par les micro-entreprises qui n'ont que des 

caractéristiques d'informalité, c'est-à-dire celles qui répondent à tous les critères 

d'informalité et donc n'ont aucun paramètre de structuration. 

- Un sous-ensemble Gc, le même sous-ensemble cité pour l’économie formelle. 

 

Ce ne sont là que quelques éléments de réflexion sur la possibilité d'élaboration d'une théorie 

de l'informel qui pourra être baptisée la « théorie de l'informel flou ». Nous ne prétendons 

nullement élaborer une telle théorie, d'autant plus que nous ne nous sommes pas livrés à 

l'étude de la théorie mathématique sous-jacente. Mais c'est une voie de recherche qui mérite 

d'être explorée, qui peut confirmer les frontières floues entre économie formelle et économie 

informelle et l’inexistence de deux économies clairement séparées, mais plutôt l’existence 

d’un continuum des divers niveaux de formalité. Ainsi que le souligne N. Fergany (1996) : la 

dichotomie formel/informel est arbitraire et ne peut rendre compte des multiples activités du 

secteur informel. Plusieurs critères doivent être pris en considération pour rendre compte de la 

nature très complexe des activités informelles. 

 

SECTION 3. CONCEPTUALISATION DE L’ECONOMIE 

INFORMELLE 

 


113 
 

3.1. LES CARACTERISATIONS DE L’ECONOMIE INFORMELLE 

 

Bien que la notion de secteur informel ait été utilisée pour la première fois par K. Hart en 

1971 pour parler des activités parallèles des salariés au Ghana, elle est généralement attribuée 

à la mission du Bureau International du Travail qui se rendit au Kenya en 1972 (Hart, 1973 ; 

BIT, 1972). Celle-ci place sous l’étiquette de « secteur informel » l’ensemble des petits 

métiers en milieu urbain qui échappent au contrôle de l’Etat (Thomas Cantens, 2012 ; 

Benjamin Rubbers, 2007; Charmes, 1987). 

 

Mais dans la littérature économique, l’unanimité n’a jamais été faite autour du terme. La 

même réalité économique étant tantôt appelée : secteur informel, économie cachée, économie 

souterraine, non enregistrée, tantôt économie populaire urbaine (Bugnicourt, 1973), de petites 

activités marchandes ou de petite production marchande (Hugon, 1977 ; Deblé Hugon 1982), 

des activités de développement spontané (Penouil et Lachaud, 1985), d’économies non-

officielles (Greffe et Archambault,1985), économies officieuses (Akindes, 1986), économies 

parallèles, secteur de subsistance, secteur non structuré, etc. Cependant, ces différentes 

appellations sensiblement la même réalité.  

 

Willard (1989) avait recensé vingt-six termes associés aux activités informelles. De son côté, 

Sindzingre (2006) répertorie une vingtaine de termes, entre autres l’économie non observée, 

irrégulière, non officielle, secondaire, dissimulée, l’économie de l’ombre, parallèle, 

souterraine, informelle, comptant, non mesurée, non enregistrée, non taxée, non structurée, 

non organisée… Quant à Van Eck (1987) il a de son côté recensé une trentaine de termes. 

Face à ce caractère insaisissable, d’autres chercheurs, comme Little et al (1987) ; De Miras 

(1990) ; et Lautier et al (1994) refusent, par contre, de reconnaitre l’existence du « secteur 

informel », autrement que comme un projet idéologique, et de lui conférer le statut de concept 

théorique (Philippe Hugon, 2013).  

 

De ce fait, compte tenu de ces divergences d’interprétations, c’est finalement la définition 

même du secteur informel qu’il devient difficile de saisir. Ainsi, pour certains auteurs, le 

concept de secteur informel est inapproprié ; ils préconisent plutôt de renoncer à son 

utilisation (Little et al., 1987 ; De Miras, 1988 ; Lautier, 1994). D’autres en revanche, 

continuent à l’utiliser faute de mieux tout en le remettant en cause (Hugon, 1980 et 1982) ou 


114 
 

l’évitent catégoriquement en lui substituant d’autres termes comme celui de secteur non 

structuré (Nihan, 1980), de l’économie informelle (BIT ; Raoubaud, 1994) ou encore celui de 

« secteur des micro-entreprises » (Morisson et Mead, 1996). (Cité par Youghourta Bellache, 

2011). Thomas Cantens (2012) note qu’au fil de son emploi, l’adjectif « informel » s’est 

trouvé accolé à « la main d’œuvre », au « secteur », à « l’économie » et s’est diversifié dans 

ses usages y compris en étant associé au nom de « commerce » voire de « pratiques ».  

 

L’hétérogénéité de l’informel est devenue telle que chaque analyse ou presque de l’informel 

débute par une définition de l’informalité. En outre, la part sans cesse croissante des activités 

identifiées comme telles dans les économies en développement a amené certains chercheurs à 

s’interroger sur la pertinence même du terme (Hart, 2005), voire à ne plus reconnaître de sens 

à l’opposition formel/informel (Klein, 1999). 

 

La littérature abondante autour du secteur informel révèle cependant que ce concept souffre 

d’une réelle fragilité théorique : chacun s’est en effet approprié le terme avec des ambitions 

différentes. Certains le considèrent comme un symptôme du dualisme (Tockman, 1990) ; 

d’autres y voient l’expression d’une exploitation fonctionnelle au sein du mode de production 

capitaliste latino-américain (Portes, 1995), d’autres préfèrent y reconnaître un « autre sentier 

» du développement dans un cadre institutionnel inadéquat (De Soto, 1986). 

 

Philippe Adair et Ismaël Mahamoud (2006) notent que les uns veulent voir dans ce secteur un 

ensemble de petits entrepreneurs aux pieds nus, pauvres mais fiers de leur indépendance 

(Maloney, 2002), tandis que les autres entendent le présenter comme un monde souterrain qui 

résiste à l’emprise du capital international et de la classe politique (Mac Gaffey, 1991). 

 

De Bloganqueaux Droh (2010) signale que le concept ne fait pas l’objet de consensus tant du 

point de vue des critères qui le désignent que de ceux de l’illégalité qui le caractérisent. Ce 

qui renforce la position de Lelart (1990) pour qui, le secteur informel demeure un phénomène 

difficile à délimiter. En plus, les rapports difficiles avec l’Etat en ce qui concerne le non-

paiement des impôts et des taxes, l’absence de couverture sociale pour les travailleurs, 

l’absence de comptabilité réglementaire… mettent en lumière un aspect de la question mais 

ne permettent pas d’aider à clarifier le concept dans la mesure où les activités qui y sont 

inscrites sont menées au vu et au su du milieu social où elles émergent (Lognon et Yao 

Gnabeli, 2010). 


115 
 

 

Depuis qu’il a été introduit, le terme « informel » est devenu très courant dans les 

publications. Les recherches comme la littérature économique qui tentent d’appréhender, de 

décrire, de définir, d’analyser les micro-entreprises dites informelles n’ont jamais convergé 

pour en faire une acception consensuelle. Dans ce sens, Christophe Jalil Nordman et François 

Roubaud (2011) soulignent que la confusion continue de régner dans la communauté 

académique, comme en atteste nombre de publications récentes sur la question. A titre 

d’exemple on citera les ouvrages récents édités par Guha-Khasnobis et Kanbur (2006), Perry 

et alii (2007), Guha-Khasnobis et alii (2007), Jütting et de Laiglesia (2009), Bacchetta, Ernst 

et Bustamante (2009), censés traiter de l’informalité dans les PED, mais où il existe autant de 

définitions que de chapitres.  

 

L’expression « secteur informel » est très vite remise en cause, jugée inadéquate, 

inappropriée, voire trompeuse ; elle n’est pas fondée, vague et équivoque (Lautier, 2004 ; 

Philippe Hugon, 2013). Trois raisons s’opposent à cette conceptualisation de « secteur 

informel ». D’abord, l’extrême hétérogénéité qui caractérise les activités informelles interdit 

de parler de secteur informel (Hugon, 1980 ; 2013). De ce fait, impossibilité de trouver une 

unité entre les différents segments composant le secteur informel (Lautier, 1994).  

 

Certains de ces segments n’ont rien de commun entre eux : les vendeurs ambulants, les 

laveurs de pare-brises et les fonctionnaires qui développent des activités parallèles en dehors 

des heures de service, etc (Youghourta Bellache, 2011). Ensuite, l’impossibilité de séparer les 

activités formelles des activités informelles, les actifs formels des actifs informels aussi bien 

en termes d’activités que de main d’œuvre, rend encore la notion plus complexe et floue. Les 

petites unités sont soumises à des charges fiscales (patente du marché, taxe sur la valeur 

ajoutée, etc.), tandis que la majorité des grandes unités se livrent à des activités informelles 

(travail non déclaré, change sur le marché parallèle, etc.). De même, un travailleur peut 

également se retrouver à la fois dans les deux économies, tout comme des fonctionnaires 

peuvent posséder des petites entreprises informelles (Benjamin Rubbers, 2007 ; Lautier, 

1994). Enfin, les pratiques bureaucratiques des administrations des Pays en Développement 

comportent elles-mêmes leur part d’informalité ; qu’il s’agisse des pratiques de corruption ou 

de l’application locale des réglementations. Le nom « informel » est ainsi utilisé pour nommer 

des pratiques illégales sans les stigmatiser de façon morale. Ainsi, la notion de « informal 

payments » (paiements informels) est utilisée par les institutions internationales notamment 


116 
 

lors des enquêtes auprès des entreprises. Les « informal payments » recouvrent une réalité qui 

dépasse la corruption envisagée comme échange de services. Un usager donne une faible 

somme d’argent à un inspecteur des douanes qui a traité la déclaration de sa marchandise sans 

pour autant avoir bénéficié d’un traitement de faveur quelconque ; tout simplement dit-il 

parce que c’est l’usage, et après tout l’inspecteur a bien travaillé et les fonctionnaires sont mal 

payés. A contrario, si l’usager ne donne pas, rien n’assure qu’il ne serait pas pénalisé, retardé 

lors de ses prochaines opérations. Le paiement informel regroupe donc un ensemble de 

normes pratiques dont certaines sont difficilement répréhensibles (Thomas Cantens, 2012).  

 

C’est pour toutes ces raisons que Philippe Adair et Ismaël Mahamoud (2006) constatent que 

malgré son usage très fréquent le terme « secteur informel » demeure néanmoins contesté : « 

Le secteur informel est comme une girafe, difficile à décrire mais facile à reconnaître » 

(Singer, 1950) : il recouvre des activités hétérogènes et ses liens avec le secteur moderne font 

l’objet de controverses. Malgré l’inconsistance théorique de la notion de « secteur informel », 

la plupart des auteurs qui traitent des petites activités en milieu urbain continuent de l’utiliser 

ou emploient une appellation concurrente (économie seconde, parallèle, souterraine, non 

officielle, non enregistrée, etc.) qui pourra faire l’objet d’une critique analogue (De Villers, 

1992). 

 

Claude De Miras (1988), en référence toujours au terme de « secteur informel », souligne un 

décalage entre d’une part l’extension du phénomène des petites activités marchandes simples 

dans l’économie urbaine réelle des pays sous-développés et sa projection grandissante dans la 

littérature qui traite du sous-développement urbain en général. Et d’autre part, le caractère peu 

satisfaisant de la réflexion théorique et de la production de concepts se rapportant à ces petites 

activités urbaines des économies sous-développées.  

 

Par contre, en ce qui concerne l’approche empirique, après plusieurs travaux et investigations 

monographiques, sectorielles ou nationales, on dispose aujourd’hui d’un volume considérable 

d’informations et de mesures de cette réalité. Le caractère opérationnel, largement admis, de 

la notion de « secteur informel » ne suffit pour autant pas à balayer les états d’âme théoriques 

que cette notion peut encore susciter eu égard à son insuffisance analytique. Largement 

utilisée, cette notion véhiculaire n’a pas acquis une légitimité qui rend vaine toute tentative de 

remise en question. En effet, la notion de « secteur informel » intervient non seulement dans 

le domaine du descriptif et de l’opérationnel mais elle est maintenant installée dans le champ 


117 
 

de la connaissance théorique qu’elle occupe comme s’il s’agissait d’un concept au contenu 

théorique (Claude De Miras, 1988). Selon Claude De Miras (1988), le problème de 

conceptualisation surgit quand les spécialistes de cette thématique s’enferment eux-mêmes 

dans le champ clos d’une catégorie qui se métamorphose en concept par la seule caution que 

leur donne l’instance scientifique qui n’aura fait pourtant que reprendre à son compte l’usage 

d’une terminologie sans en amender fondamentalement le contenu théorique. En effet, selon 

le même auteur, l’économie du développement et plus précisément les appareils 

institutionnels qu’elle inspire ont emboîté le pas à des approches et des terminologies de type 

volontariste. Et ce faisant, ce qui n’était que notion est devenue concept, moins par sa portée 

théorique, que par la nature réputée scientifique du domaine d’opération censé lui conférer sa 

légitimité. 

 

La production théorique semble en retrait, n’ayant pas véritablement accompagné ce vaste 

mouvement systématique de collecte empirique d’une production conceptuelle conséquente. 

Ainsi, à cause du décalage envisagé entre l’empirique et le théorique, la notion de « secteur 

informel » a été utilisée, en général, de façon restrictive alors qu’implicitement elle aurait dû 

ouvrir de nouvelle voies d’investigation qui, vont bien au-delà des « petits métiers urbains » 

et de la marginalité (Claude De Miras, 1988). 

 

De surcroit, le « secteur informel » est situé à la croisée de thématiques complexes alors que 

cette notion paraît coller à un objet simple. La réflexion peut s’orienter dans trois directions 

telles que l’excédent structurel de force de travail ; la pauvreté urbaine ; et l’économie 

informelle et l’Etat. Chacune de ces thématiques touche au « secteur informel » mais sans 

pouvoir s’identifier totalement à lui. Ainsi, l’excédent structurel de la force de travail produit 

à l’évidence un sous-emploi, mais aussi le chômage ouvert qui n’a rien à voir avec le « 

secteur informel » ; la pauvreté urbaine non seulement est partagée par les chômeurs et les 

catégories sous-employées, mais aussi par une partie des prolétaires du « secteur moderne »; 

et l’économie informelle enfin va elle-même au-delà de la vision limitée des tenants du « 

secteur informel », vision technocratique (Claude De Miras, 1988). 

 

La confusion entre « secteur informel » et « économie informelle » est grosse de 

conséquences. La première notion, inscrite dans une perspective développementaliste et 

volontariste, va conforter a priori l’idée d’un Etat acteur et maître du développement ; la 


118 
 

seconde au contraire constate son incapacité ou son impuissance à combler l’écart entre 

économie réelle et pouvoir étatique, y compris en son sein. 

 

Lors de la 90e session de la Conférence Internationale du Travail en 2002, le B.I.T a confirmé 

que le concept « d’économie informelle » est de plus en plus utilisé pour désigner globalement 

des groupes de plus en plus larges et variés de travailleurs et d’entreprises qui exercent des 

activités de manière informelle dans les zones tant rurales qu’urbaines. Ces groupes diffèrent 

par le type d’unités de production et les situations d’emploi. D'après cet organisme, ce 

concept correspond à un phénomène dynamique, hétérogène et complexe qui ne constitue pas 

un « secteur » au sens de groupe industriel ou d’activités économiques spécifiques (B.I.T, 

2002). 

 

Claude De Miras (1988) définit « l’économie informelle » comme les actes (ou l’ensemble des 

actes) économiques marchands qui échappent aux normes légales en matière fiscale, sociale, 

juridique ou d’enregistrement statistique. Le même auteur remarque que, l’atomisation et la 

généralisation de cette « économie informelle » font qu’elle opère dans tous les secteurs de la 

vie économique tels que : secteurs primaire, secondaire et tertiaire ; secteurs rural et urbain, 

secteurs publics et privé ; et secteurs marchands (entreprises liées au marché) et non-

marchand (services publics). 

 

Dans cette perspective, il est possible d’affirmer que le « secteur informel » tel que présenté 

par les pouvoirs publics et bon nombre d’économistes n’existe pas à proprement parler. Il n’y 

a pas dans les faits un ensemble bien délimité d’entreprises qui constitueraient ce fameux 

secteur informel urbain puisque chaque unité économique peut receler plus ou moins, de 

façon temporaire ou permanente, une partie ou la totalité de ses activités qui échappent au 

contrôle légal, fiscal ou statistique de l’Etat. Et aussi, parce que un secteur économique étant 

un ensemble d’entreprises ayant la même activité principale, on ne peut pas parler de secteur 

pour décrire des activités informelles dans l’agriculture, l’artisanat, l’industrie, le commerce 

ou les services (Ivan Samson, 2014). 

 

Certes, s’il y a des entreprises qui sont peu concernées par cette logique de « l’économie 

informelle », d’autres y sont totalement immergées. Mais dans tous les cas, il n’existe pas un 

secteur qui circonscrirait en même temps toute l’économie informelle et qui serait composé 

d’entreprises exclusivement informelles. Le degré variable d’informalité dans la réalité du 


119 
 

fonctionnement de toutes les unités économiques quelles qu’elles soient, vide la notion de « 

secteur informel » de toute signification (Claude De Miras, 1988). La question du contenu et 

de la texture de cette « économie informelle » se pose de toute évidence puisqu’on y trouve 

côte à côte, le vendeur ambulant, le petit artisan qui échappe à toute forme de fiscalité directe 

et indirecte, la grande entreprise dont certains aspects de l’activité sont en marge de la 

légalité, le fonctionnaire qui se livre à toutes sortes de trafic d’influence et toutes sortes de 

groupes illégaux parfois assimilables à la mafia et autres trafiquants internationaux de drogue.  

 

Par ailleurs, plusieurs disciplines scientifiques définissent le concept de secteur informel. Il 

s’agit notamment de l’économie, de la statistique, du droit, de l’anthropologie et de la 

sociologie. Concernant l’économie, plusieurs définitions avancées pour l’appréhender peuvent 

être rattachées à trois théories économiques. Charmes (1987) à cet effet, précise que les 

définitions multicritères se fondent généralement sur la théorie classique de la concurrence et 

voient dans l’économie informelle une illustration de l'économie de marché, « pure et parfaite 

», mais segmentée ; c'est-à-dire non reliée directement au marché officiel, moderne. Outre ces 

définitions, il y a celle qualifiée de fonctionnelle. Elle repose sur la théorie structuraliste. 

L’économie informelle est alors définie comme une réserve de main d'œuvre au sein de 

laquelle, l’économie moderne puiserait la force de travail dont elle a besoin. Elle appréhende 

l’économie informelle comme un lieu de reproduction à moindre coût de la force de travail. 

Le keynésianisme constitue la troisième approche théorique. Les définitions qu’il propose 

font apparaître l’économie informelle comme une conséquence d’une appréciation erronée du 

niveau des interventions de l’Etat.  

 

Pour ce qui est de la statistique, Kanté (2002) relève que la définition de l’économie 

informelle est destinée à en permettre l’observation statistique dans les pays où les micros et 

petites entreprises informelles jouent un rôle suffisamment important en termes d’emplois et 

de contribution au PIB ; ce qui nécessite la prise en compte spécifique de l’économie 

informelle dans la modélisation macro-économique et les politiques sectorielles.  

 

En ce qui concerne le droit, il convient de préciser avec le BIT (2004) que la non-existence de 

l'emploi socialement et juridiquement protégé, est un trait caractéristique de l’économie 

informelle. En raison de l'absence de contrats de travail, obligeant l'employeur à s'acquitter 

des charges fiscales et des cotisations de sécurité sociale pour le compte de ses salariés, les 


120 
 

conditions dans lesquelles ces unités emploient la main-d’œuvre rémunérée reposent sur les 

relations personnelles, sans garanties des institutions sociales reconnues.  

 

Le point de vue anthropologique est résumé par Simard (1996) pour qui, la rationalité 

économique qui s’est affirmée comme dominante dans la définition de l’économie informelle 

et qui sous-tend cette appellation doit faire place à une approche sous tendue par une 

rationalité culturelle. Car celle-ci appréhende l’économie informelle comme un marché de 

relations sociales où la parenté constitue un mode de production, les solidarités comme 

mécanismes de sécurité sociale et une stratégie spécifique d’accès aux ressources. Sur le plan 

sociologique, l’économie informelle renvoie à des activités qui n’épousent pas entièrement les 

formes dites modernes. Elles sont organisées par des rapports de parenté, ethnique, de 

solidarité ou même de violence, elles ont leur hiérarchie et leurs codes de sanctions (Lautier, 

1994).  

 

Kanté (2002) montre que le concept d’économie informelle servait au départ à désigner les 

activités de petite taille, essentiellement destinées à procurer des revenus de subsistance aux 

nouveaux citadins, produits d’un exode rural particulièrement important dans les années 70. 

Par la suite, la notion s’est étendue à l’ensemble des petites activités qui, du fait de leur 

origine traditionnelle ou de leur caractère récent ou spontané, se sont multipliées et 

consolidées en rapport avec le chômage endémique, en progression constante dans les 

différents pays africains, confrontés depuis les années 80 et 90 à la crise économique et aux 

conséquences sociales des programmes d’ajustement structurel. 

 

La réalité informelle dont il est question ici est celle d’activités économiques, productrices de 

biens et de services, au même titre que celles de l’économie moderne formelle. Dans notre 

travail, l’utilisation du terme « secteur informel » sera donc évitée à moins de devoir préserver 

la pensée exacte d’un auteur.  

 

3.2. LES ORIGINES DU CONCEPT DE L’ECONOMIE INFORMELLE 

 

D’un point de vue historique, les économies des pays en développement se caractérisent par la 

juxtaposition de deux types d’économie. Ce dualisme remonte à la période coloniale, pendant 

laquelle l’introduction du capital international a orienté les productions agricoles vivrières 


121 
 

vers des productions exportatrices en mécanisant les branches concernées. L’excédent d’offre 

de travail d’origine rurale dans l’ensemble des pays colonisés s’est accentué. Cet excédent de 

main d’œuvre, conjugué à la croissance démographique, a provoqué un important exode rural. 

Ces changements structurels sont précisément porteurs de dualisme : une partie de l’économie 

s’est modernisée par le capital international, et l’autre est demeurée sous le régime des lois 

rudimentaires de l’économie pré-capitaliste (A. Ben Zakour, 1998). Après l’indépendance, la 

plupart des pays en développement se sont lancés dans des politiques de développement axées 

sur la modernisation. De grands projets d’investissements coûteux ont été réalisés dans les 

centres urbains. Le milieu rural et la campagne ont été les parents pauvres de ce système de 

développement. Ainsi, le caractère dualiste des économies s’est non seulement accentué, mais 

aussi pris un caractère régional. L’émigration vers les grandes villes est devenue la solution de 

dernier recours pour une force de travail à la recherche d’embauche (A. Ben Zakour, 1998). 

Ce double dualisme à la fois sectoriel (moderne- traditionnel) et régional (urbain- rural) a une 

origine double : historique (colonial) et contemporaine (nature de la politique de 

développement économique).   

 

D’un point de vue théorique, le dualisme fait référence à une économie à deux vitesses, à 

deux compartiments, où les agents, la production, le mode de vie, la politique 

d’investissement et d’emploi, la dynamique économique changent d’un compartiment 

(moderne) à l’autre (traditionnel).  

 

Les flux migratoires (rural – urbain) de main d’œuvre, qui sont alors inévitables, exercent une 

pression sur le marché du travail urbain déjà touché par le chômage en raison d’une intensité 

capitalistique de plus en plus élevée. Les premiers signes d’une « informalisation » 

apparaissent. Les flots migratoires suivent et s’accroissent au fil du temps; ainsi naît « 

l’économie informelle », une nouvelle forme de « dualisme urbain » (A. Ben Zakour, 1998). 

L’économie informelle regroupe ainsi les travailleurs non adaptés et n’ayant pas trouvé 

d’emplois dans l’économie formelle. Elle se limite aux productions artisanales et familiales et 

répond aux besoins de survie d’une partie de la population. Elle absorbe une partie du 

chômage urbain ; sa production se fait à petite échelle et en marge de la loi et de la 

réglementation publique. A côté du double dualisme déjà constaté, sectoriel d’abord (moderne 

- traditionnel), régional ensuite (urbain – rural), l’économie informelle apparaît comme un 

dualisme du troisième degré à l’intérieur même du milieu urbain (troisième dualisme 

économie formelle/économie informelle, en milieu urbain). 


122 
 

 

A cet égard, il est intéressant de retracer les étapes de la prise en compte du phénomène 

informel. Ainsi l’informel existe depuis longtemps avant le mot. Pour parler de ce que l’on 

nommera plus tard d’économie informelle trois termes furent d’abord utilisés : le sous-emploi 

; la marginalité et la pauvreté. Ces approches permirent cependant la construction progressive 

du concept « d’économie informelle » pour rendre compte de la réalité globale du système à 

partir des années 1970. 

 

- Le sous-emploi. Depuis les premiers travaux d’Arthur Lewis, en 1954, la problématique 

dualiste domine l’économie du développement, opposant un secteur « traditionnel », marqué 

par le sous-emploi d’une main d’œuvre excédentaire peu qualifiée et un secteur « moderne » 

caractérisé par un capitalisme urbain (Lautier, 1994). Dans les années soixante, de nombreux 

économistes du développement avaient remarqué que la migration avait des causes plus 

proprement agricoles qu’industrielles, et qu’il n’y avait aucune coordination entre les flux 

migratoires et l’absorption des migrants dans l’industrie moderne. Ainsi, en l’absence de 

coordination entre les deux secteurs pour l’absorption des flux migratoires ruraux, un 

troisième secteur « transitionnel », non encore qualifié d’informel, les recevait en sous-

emploi, comme une sorte de « salle d’attente » avant leur très lente intégration dans 

l’économie moderne (A. Ben Zakour, 1998). Dans ce sens, Bousquet (2002) souligne que 

pour les tenants de la théorie de la modernisation, les migrants de la campagne seront, tôt ou 

tard intégrés à l’économie moderne. Ces derniers seraient seulement dans une phase de 

transition entre une économie non-capitaliste et rurale et une prolétarisation. Les adeptes du 

point de vue marxiste tenaient sensiblement le même discours lorsqu’ils affirmaient que la 

masse des ruraux constitue une « armée industrielle de réserve » qui serait absorbée par le « 

formel », et procurerait des ouvriers salariés à l’industrie. 

 

- La marginalité. Dans les années 1960, un nouveau regard fut porté sur le phénomène de 

migration. Des économistes parlèrent, de « masse marginale », de « pôle marginal de la 

société ». Le réveil était particulièrement net en Amérique latine où certains économistes 

prirent vite conscience du fait que l’intégration dans le salariat était beaucoup plus lente que 

ne le prévoyait la CEPAL (la Commission Economique pour l’Amérique Latine), et qu’elle 

avait des laissés-pour-compte, en nombres très importants et que ces laissés-pour-compte 

constituaient une « masse critique marginale ». Se référant à la théorie marxiste, ces 

économistes montrèrent qu’on ne peut qualifier « d’armée de réserve » ces migrants vers les 


123 
 

villes dont une grande partie ne serait jamais mobilisée dans le cadre de la production 

(Bousquet (2002).  

 

- La pauvreté. Ce que l’on n’appelait pas encore économie informelle était analysé jusque-là 

en termes de pauvreté. La reconnaissance progressive d’une économie organisée, existant à 

côté de l’économie officielle, est marquée par l’évolution dans les pays développés d’une 

vision négative de la pauvreté, celle du « cercle vicieux de la pauvreté », vers une vision 

positive parce que faite de perspective et valorisant la « débrouillardise » et la créativité de 

ceux abandonnés à eux-mêmes. 

 

C’est dans le rapport du Bureau International du Travail (BIT) en 1972, portant sur la 

situation de l'emploi- urbain au Kenya, dans le cadre du : Programme mondial de l'emploi, 

lancé en 1969, que Keith Hart a employé pour la première fois le terme de « secteur 

informel » pour nommer une réalité qui ne cesse de susciter depuis l’intérêt des experts en 

développement. Le concept d’économie informelle prend naissance pour distinguer les 

opportunités de revenus relevant de l’emploi indépendant de celles basées sur le salariat. Elle 

englobe des travailleurs pauvres, exerçant un travail pénible, mais dont les activités 

économiques ne sont ni reconnues, ni enregistrées, ni protégées, ni réglementées par les 

pouvoirs publics (B.T.I, 2002). Ce phénomène fut expliqué dans le rapport par l’incapacité de 

l’économie formelle à fournir des opportunités d’emploi ou de revenus adéquats à une force 

de travail en croissance rapide.  

 

L’informalité économique est alors : « une façon de faire les choses », caractérisée par : une 

facilité d’entrée, un recours aux ressources locales, une appropriation familiale des ressources, 

une production à petite échelle, une technologie adaptée et une main-d’œuvre importante, 

dans un marché de concurrence sans réglementation. Enfin, les qualifications sont acquises en 

dehors du système scolaire officiel (Lubell, 1991).  

 

C’est donc à partir d’un constat effectué sur le terrain qu’est née la notion de l’économie 

informelle, qui constitue une sorte de rupture avec les modèles dualistes. Malgré le consensus 

consécutif à la reconnaissance de l’économie informelle dès 1972, il en ressort deux visions 

de l’informel. La première associe la pauvreté à l’informalité. Elle est centrée sur le ménage, 

et précise que les ressources des familles proviennent à la fois de l’économie formelle et de 

l’économie informelle. La seconde analyse est plutôt centrée sur l’unité de production. Elle 


124 
 

est adoptée par les gouvernements et les institutions internationales, comme la Banque 

Mondiale, dont le principal objectif est de mesurer l’impact des activités informelles dans 

l’économie des pays en développement afin d’envisager de meilleures politiques de 

développement (Bousquet 2002 ; Marchand Genevière, 2005).  

 

En dépit d’un effort considérable de recherche et de collecte de données au cours de trois 

dernières décennies, la compréhension de ce qu’est l’économie informelle, des raisons de son 

existence et de la manière dont elle opère est encore loin d’être adéquate. Le sujet reste 

toujours controversé, les points de vue restant jusque-là divergents. Vue de façon positive, 

l’économie informelle est une opportunité d’emplois et de revenus pour de millions de 

personnes qui, autrement seraient en chômage sans aucun autre moyen de survie. A l’inverse, 

le revers de la médaille révèle un monde de production qui échappe à la réglementation et à 

l’administration fiscale. Elle peut être idéalisée comme un vivier d’entrepreneurs qui pourrait 

prospérer si seulement elle n’était pas entravée par un système réglementaire et 

bureaucratique inutile. Elle peut être condamnée comme une vaste zone de relégation, de 

pauvreté, de conditions insalubres, de travail dangereux, d’illégalité et d’utilisation du travail 

des enfants (Ralf Hussmans, 1997). 

  


125 
 

CONCLUSION CHAPITRE 1 

 

Les analyses des études empiriques sur l’économie informelle en Afrique nous ont permis 

d’approfondir nos connaissances sur le sujet dans son contexte politique, socio-économique, 

et culturel africain. Ainsi, à la suite d’analyses de nombreuses études, recherches et enquêtes, 

présentées par différents auteurs, sur l’économie informelle en Afrique, nous constatons que 

les principales raisons de son apparition la forte urbanisation, elle-même consécutive à un 

exode rural massif et à une forte croissance démographique ; l’échec des politiques de 

développement ; et les défaillances de l’Etat, incapable de mettre en œuvre des 

règlementations conformes aux réalités de la société africaine. 

 

Quant à la réalité de l’économie informelle en Afrique, nous remarquons selon ces études, que 

cette réalité est liée aux contraintes socio-économiques et aux valeurs de solidarité sociale qui 

influencent fortement les entreprises dites informelles. Ainsi, celles-ci ne paient que 

partiellement leurs taxes et impôts, ne sont pas soumises aux charges fiscales et sociales ; ne 

tiennent pas une comptabilité en raison de la complexité d’un système comptable adapté aux 

particularités de l’entreprise informelle et au faible niveau d’éducation des entrepreneurs ; les 

principaux clients de ces entreprises sont les ménages ; elles sont exclues des marchés publics 

en raison de la complexité des procédures d’attribution des marchés publics. De plus, ces 

entreprises se caractérisent par la faiblesse du niveau de leurs capitaux et la précarité des 

conditions d’activités dus à l’insuffisance des moyens de financement. Ces moyens 

proviennent essentiellement de l’épargne personnelle, des emprunts familiaux et des cercles 

d’amis. La rationalité des entreprises dites informelles est basée sur une logique sociale, 

totalement différente de la rationalité du marché. 

 

De l’analyse des mécanismes de fonctionnement de l’entreprise dite informelle en Afrique, 

présentés ci-dessus, nous retenons que la logique de fonctionnement de l’entreprise informelle 

africaine est plutôt sociale qu’économique et que le contexte socioculturel (solidarité 

familiale, valeurs traditionnels) influence fortement la logique de fonctionnement de ces 

entreprises. Ainsi, la gestion de ressources humaines est sous-tendue par des rapports de 

solidarité familiale. Le personnel est recruté selon des critères familiaux et ethniques et non 

selon les compétences du candidat à l’emploi ; la gestion des conflits est généralement 


126 
 

paternaliste ; les rémunérations et la durée du temps de travail sont fixées en dehors des 

dispositions de la réglementation du travail.  

 

Selon certains chercheurs, la structure de gestion de l’entreprise dite informelle africaine 

reflète une certaine centralisation des décisions et fait donc penser à la famille africaine 

élargie. L’entreprise dite informelle entretient des relations très étroites avec la famille du 

Patron et de la communauté. Le patrimoine et les ressources des propriétaires ne sont pas 

clairement distincts de ceux de l’entreprise et des profits. En cas de bénéfices nets, ils ne sont 

pas forcément réinvestis dans le développement de l’entreprise mais reversés plutôt à la 

famille. 

 

D’autre part, les problèmes d’ordre financier et technique sont la plupart du temps gérés par la 

famille et le cercle d’amis sans recours auprès des banques. Ces entreprises se caractérisent 

par une demande limitée et les relations avec les clients sont très personnalisées. Les prix des 

marchandises ne sont pas neutres, mais plutôt personnalisés, et fixés après marchandage. 

Enfin nous constatons que les valeurs traditionnelles, comme le respect de l’ordre établi, la 

croyance en Dieu et à la magie, sont très présents à l’intérieur de l’entreprise informelle 

africaine. 

 

En ce qui concerne les modes d’évolution plusieurs auteurs ont souligné que la majorité des 

entreprises informelles sont des entreprises de subsistance et que seulement quelques unes 

d’entre elles sont dynamiques et peuvent croitre et évoluer entreprises économiquement 

rentables. Nous reviendrons ultérieurement lors de notre étude empirique sur ces aspects 

évoqués ci-dessus pour tenter de dégager les principales caractéristiques de l’économie 

informelle au Mali.  

 

De la seconde section de cette analyse portant sur les définitions et la délimitation de 

l’économie informelle, nous retenons de ces études, la multiplicité des définitions 

(multicritères, monocritères, fonctionnelles,…) et le manque de consensus autour d’elles. 

Chaque auteur a recours à des critères spécifiques, en fonction de l’objet de sa recherche, des 

spécificités du champ d’étude, etc.  Selon certains auteurs, les définitions multicritères 

présentent certaines limites du fait que les critères retenus ne peuvent définir une économie 

informelle hétérogène et unifiée. Certains de ces critères sont très généraux alors que d’autres 

sont spécifiques à certaines activités. Le choix de ces critères retenus dépend de l’objet 


127 
 

assigné à chaque étude et des contextes socio-économiques, historiques, géographiques et 

politiques de chaque pays. Quant aux définitions monocritères, elles présentent des limites 

dans la mesure où elles ne permettent pas de bien cerner l’économie informelle. Et quel que 

soit le critère retenu, il ne définit jamais totalement l’économie informelle. En fait chaque 

critère couvre un aspect particulier de l’économie informelle et ignore le phénomène dans son 

ensemble.  

 

Devant la multiplicité des définitions, le BIT a proposé une définition consensuelle du secteur 

informel en 1993. Mais pour remédier aux insuffisances constatées de cette définition, les 

experts du BIT ont eux même évolué avec le temps et choisi de réajuster leur définition avec 

la réalité. Ainsi depuis 2002, à la notion de secteur informel on a parlé d’économie informelle 

qui elle, permet d’intégrer dans son champ les segments de travailleurs que la définition de 

1993 ne permettait pas d’identifier. Cette définition uniquement axée sur l’entreprise, ne 

permettait pas d’appréhender l’emploi informel dans toutes ses dimensions, d’où la 

suggestion de classer les travailleurs des économies formelle et informelle par leur situation 

d’emploi. De ce fait en 2003 le BIT a avancé une définition plus opérationnelle de l’emploi 

informel qui englobe aussi bien l’emploi informel dans le secteur informel que celui dans le 

secteur formel. 

 

En tenant compte des apports et des limites des précédentes définitions, nous avons proposé 

des définitions de l’économie informelle, de l’emploi informel et de l’entreprise informelle, 

qui correspondent à notre problématique de recherche. De même, nous constatons 

l’impossibilité d’identifier clairement les contours et les frontières de l’économie informelle 

par rapport à l’économie formelle et nous pensons plutôt qu’il existe un continuum à travers 

une combinaison de différents critères, des divers niveaux de formalité. En ce qui concerne 

les problèmes de conceptualisation nous retenons, de ces études, qu’aucune unanimité n’a été 

faite en faveur d’une terminologie, et que la littérature abondante autour du secteur informel 

révèle cependant que ce concept manque de cohérence théorique, chacun s’est approprié le 

terme avec des ambitions différentes. C’est pourquoi certains auteurs réfutent le terme et ne 

reconnaissent pas l’existence d’un secteur informel ; ils pensent que c’est là un projet 

idéologique auquel on ne peut pas conférer le statut de concept théorique. 

 

Dans le chapitre qui suit, nous nous se proposons de passer en revue et d’analyser les 

différentes approches théoriques qui expliquent les causes de l’expansion de l’économie 


128 
 

informelle ainsi que l’évolution du statut de celle-ci dans les différents modèles du marché du 

travail. Ce qui nous permettra de voir laquelle de ces approches est la mieux appropriée pour 

expliquer le développement et le fonctionnement de l’économie informelle en Afrique. 

  


129 
 

CHAPITRE 2. CADRE THEORIQUE DE L’ECONOMIE 

INFORMELLE DANS LES PMA 

 

Avant de commencer notre analyse du rôle joué par l’économie dite informelle dans le 

processus de développement des pays en développement, nous nous proposons de passer en 

revue les théories explicatives des causes et conséquences de l’apparition de cette économie. 

Ces approches théoriques nous permettront de mieux comprendre les facteurs à la base de la 

création d’entreprises informelles, ainsi que l’impact de celles-ci sur l’évolution économique 

des pays en développement. 

 

L’économie informelle dans les pays en développement est au cœur des préoccupations de 

plusieurs disciplines : économiques, sociologiques et politiques. Au cours du vingtième siècle, 

plusieurs approches théoriques sur l’interaction entre l’économie dite informelle et le 

processus de développement ont été développées. Ces théories ont cependant évolué 

généralement indépendamment les unes des autres, ce qui est confirmé par les différents 

niveaux d’analyse ainsi que par l’orientation paradigmatique et thématique de ces approches 

fragmentaires. Une des explications éventuelles de cette incohérence peut être le fait que la 

problématique de l’économie informelle n’a jamais été le domaine exclusif d’une seule 

discipline, mais a été étudiée par la plupart d’entre elles. Les différences disciplinaires et 

paradigmatiques et les niveaux d’analyse ont ainsi débouché sur une grande polémique sur les 

causes et conséquences de l’évolution de l’économie dite informelle dans les pays en 

développement. 

 

L’analyse des théories existantes d’économie dite informelle nous a conduits, non pas à une 

théorie générale sur les déterminants et les conséquences des activités informelles, mais plutôt 

sur des théories fragmentaires qui tentent d’appréhender séparément les causes et l’impact de 

ce phénomène. Depuis son introduction au début des années 1970, le concept d’informalité a 

donné naissance à d’intenses débats. Les opinions divergent non seulement sur les causes et la 

nature du phénomène, mais aussi sur ses liens avec l’économie formelle. Jusqu’au milieu des 

années 1990, ces analyses divergentes se rattachaient à trois courants de pensée: l’école 

dualiste (Lewis, 1954 ; Harris et Todaro, 1970) selon laquelle les travailleurs pauvres étaient 

forcés d’exercer dans l’économie dite informelle du fait de l’insuffisante capacité 

d’absorption de l’économie formelle au regard de l’offre de travail existante. Pour les tenants 


130 
 

de l’école structuraliste (Portes et al, 1989), la stratégie des coûts et la concurrence 

mondialisée conduisent les entreprises formelles à externaliser et à sous-traiter une part 

croissante de leur production aux entreprises dite informelles. L’école légaliste ou orthodoxe 

pour sa part (De. Soto, 1980, 1994), considère l’économie informelle comme étant portée par 

des micro-entrepreneurs qui préfèrent exercer sous cette forme afin d’éviter les coûts associés 

à la formalité (Roxana Maurizis, 2012). 

 

Les recherchent empiriques ont cependant montré qu’aucune de ces approches ne saisit 

réellement la dynamique de cette économie. Plus récemment, des économistes se sont penchés 

sur l’hétérogénéité intrinsèque de l’économie dite informelle, qui permettrait de réconcilier les 

approches précédentes. Trois composantes sont ainsi différenciées au sein de cette économie : 

la première constituée d’activités de subsistance, aux performances économiques médiocres et 

sans perspective d’accumulation, serait réservée aux individus les moins qualifiés ou les 

moins bien insérés sur le marché du travail ; la seconde regrouperait des micro-entrepreneurs 

dynamiques, capables de générer des profits substantiels et qui exercent cependant dans cette 

économie par contrainte et non par un choix délibéré ; et une troisième, composée par de 

micro-entreprises et de travailleurs subordonnés à de grandes entreprises (M. Bacchetta, E. 

Ernst et J. P. Bustamnte, 2012). 

 

Il nous parait plus indiqué de faire l’analyse de l’impact de l’économie dite informelle dans 

son contexte sociétal au sens large et voir comment le développement des activités 

informelles est partie intégrante de l’ensemble des transformations plus large, réunies sous le 

terme « développement », mais aussi de souligner leurs caractéristiques spécifiques et leurs 

effets sur les changements qui mènent vers le développement. J. P. Jutting et J. R. de Laiglesia 

(2009) ont constaté, selon les études récentes, que l’économie dite informelle emploie la 

plupart des travailleurs et qu’elle joue manifestement un rôle central dans la mise en forme 

des perspectives des pays en développement en termes de croissance et d’inclusion sociale. Ils 

se sont demandé si la participation à l’économie informelle n’est finalement pas le mode 

normal d’insertion professionnelle pour une grande majorité de la main d’œuvre des pays en 

développement. 

 

Malgré les différentes analyses théoriques avancées au cours des dernières décennies et qui 

ont tenté d’appréhender la nature et les raisons d’être de l’économie dite informelle, un certain 

flou continue d’entourer ce domaine de recherche, ce qui constitue un obstacle majeur pour sa 


131 
 

prise en compte dans les politiques économiques des pays concernés. Après tout, on se 

demande pourquoi malgré la réglementation et parfois les lois répressives, l’économie 

informelle persiste et survit. Cette résilience montre tout de même la complexité et 

l’hétérogénéité des activités informelles mais aussi la difficulté de les analyser d’une manière 

holistique, d’articuler les niveaux d’analyse macro et micro et de distinguer les catégories des 

activités informelles. A ces éléments, s’ajoutent les insuffisances liées au sens même que l’on 

donne au « développement » perçu différemment et partant, les appréciations contradictoires 

de l’impact des activités informelles sur le processus de développement dans les pays en 

développement.     

 

Compte tenu des difficultés liées à l’inexistence d’une théorie générale d’économie 

informelle, nous nous proposons de faire une brève revue de la littérature existante pour 

identifier les théories disponibles traitant l’économie informelle et les classifier pour faciliter 

la compréhension de ses causes et de ses conséquences. Dans ce chapitre nous tentons une 

classification des théories en deux catégories : d’une part les théories positives qui expliquent 

les déterminants des activités informelles et d’autre part les théories normatives qui examinent 

les conséquences de ces activités avec la mise en évidence des effets positifs ou négatifs sur le 

processus de développement des pays en développement. 

 

SECTION 1. THEORIES POSITIVES DE L’ECONOMIE INFORMELLE 

 

Les théories positives analysent l’économie informelle telle qu’elle se présente, sans a priori 

ni jugement de valeurs en termes de bien ou de mal. Le but de ces théories est de fournir des 

éclairages sur les déterminants des activités informelles. Au-delà cependant de l’objectif 

commun, l’argumentaire proposé permet de relever une grande diversité des concepts, des 

hypothèses contradictoires et des niveaux d’analyses distincts. Sans prétendre à l’exhaustivité, 

on se propose une classification des théories expliquant les causes de l’expansion de 

l’économie informelle. 

 

Premièrement, notre attention portera sur l’étude des approches macroéconomiques qui 

prennent en compte les forces externes qui conditionnent l’expansion des activités 

informelles. Quatre approches font l’objet de cette rubrique, à savoir : l’approche 

macroéconomique néoclassique, son explication repose sur les marchés du travail, où 


132 
 

l’économie informelle est considérée comme le segment inférieur d’un marché du travail dual. 

L’approche fonctionnaliste indique elle, que l’économie dite informelle est une conséquence 

naturelle, consécutive au développement d’une stratégie de minimisation des coûts prise par 

les entreprises modernes face à la baisse tendancielle de leurs profits. L’approche de 

l’économie sociale soutient que la prolifération d’économies dites informelles est une réponse 

naturelle causée par les conséquences sociales des politiques d’ajustement structurel imposées 

aux pays du sud et la détérioration des conditions de vie des populations les plus pauvres dans 

les pays du nord. Et enfin l’approche institutionnaliste voit l’apparition et la persistance de 

l’économie dite informelle comme une des conséquences de l’échec des modèles de 

développement industriels importés, modèles en rupture avec les réalités socio-économiques 

des pays en développement. 

 

Deuxièmement, nous analyserons les approches microéconomiques. Elles sont inspirées des 

modèles microéconomiques néoclassiques qui partent de l’idée que la décision d’exercer une 

activité informelle est individuelle, l’individu étant considéré comme un acteur rationnel qui 

vise à améliorer son bien-être. Quatre approches sont ici abordées. L’approche micro-

économique néo-classique, considère que le choix d’être dans l’économie informelle procède 

d’une décision individuelle après évaluation consciente rationnelle des coûts et avantages. 

Pour l’approche marginaliste, le développement de l’économie dite informelle est dû à un 

excèdent structurel de la main d’œuvre et une faible capacité d’absorption du secteur moderne 

; une économie parasitaire où se réfugient les travailleurs en excès pour survivre. L’approche 

micro-économique néo-classique souligne elle la nature potentiellement volontaire de 

l’informalité. Pour cette approche les travailleurs se trouvent dans l’obligation de développer 

des stratégies de subsistance pour survivre. La troisième approche « la théorie de la sortie de 

l’économie formelle » considère que le choix de travailler de manière informelle est une 

décision individuelle après avoir soupesé les avantages et les inconvénients de la formalité. 

Enfin, « la théorie de l’exclusion de l’économie formelle » considère que les travailleurs qui 

exercent là sont ceux à qui l’accès aux emplois formels a été refusé. Cette conception est 

conforme à l’approche dualiste, qui met en avant la segmentation du marché du travail. Elle 

reprend aussi la logique de l’approche légaliste, selon laquelle la segmentation est due au coût 

prohibitif du segment formel, imposé à un sous-ensemble de la population.  

 

Nous présenterons, en troisième lieu, l’approche unificatrice de l’économie dite informelle qui 

essaie d’intégrer tant les niveaux macro que micro pour expliquer les déterminants de cette 


133 
 

économie. Pour finir, nous analysons l’évolution du statut de l’économie dite informelle dans 

les modèles du marché du travail. 

  


134 
 

1.1. LES APPROCHES MACRO-ECONOMIQUES DE L’ECONOMIE INFORMELLE 

 

1.1.1. Approche macro-économique néo-classique 

 

L’approche néo-classique de l’économie dite informelle, qui dominait dans les années 1960 et 

1970, s’inspire des théories dualistes classiques du développement (Lewis ,1954 ; Harris et 

Todaro, 1970) qui supposaient que le développement économique se faisait grâce à 

l’accumulation du capital dans l’économie formelle (urbaine/industrielle) tandis que le secteur 

traditionnel (rural/agricole) assurait l’offre de travail. Peu à peu, la main-d’œuvre 

excédentaire du secteur traditionnel serait absorbée par le secteur moderne. Selon cette 

théorie, l’économie dite informelle urbaine est donc perçue comme un régulateur, une file 

d’attente temporaire (Roubaud, 1994). L’approche néo-classique, souligne que la persistance 

des écarts de salaires, entre deux régions, rurale et urbaine, entraine l’augmentation des 

mouvements migratoires de main-d’œuvre de la compagne vers la ville dans l’espoir pour les 

travaillurs ruraux de trouver un emploi mieux rémunéré en milieu urbain. Ce flux continu 

favorise à la longue le chômage permanent dans les villes. Mais une bonne partie de la 

population urbaine ne fait partie ni des actifs de l’économie moderne, ni de la masse des 

chômeurs, elle est dans une situation intermédiaire : il s’agit des actifs de l’économie 

informelle urbaine. L’approche néo-classique considère l’économie dite informelle comme le 

segment inférieur d’un marché du travail dual, n’ayant aucun lien direct avec l’économie 

formelle. Il s’agit plutôt d’une économie résiduelle qui naît du processus de transformation au 

sein des économies en développement et qui existe parce que l’économie formelle n’est pas 

capable elle, d’offrir des opportunités d’emploi à une partie de la main d’œuvre. Avec la 

croissance et la transformation économiques, l’économie dite informelle est au bout du 

compte absorbée par l’économie formelle (Marc Bacchetta, Ekkehard Ernst et Juana Paola 

Bustamante, 2012). 

 

Dans le cas de l’équilibre néo-classique, suite à la convergence des salaires entre milieu rural 

et urbain, les tendances migratoires peuvent changer en se stoppant ou au moins en 

enregistrant des diminutions importantes et même en générant des migrations de retour parce 

que le déterminant de la mobilité disparait. Dans cette perspective, les migrations internes de 

travail sont vues comme un facteur d’ajustement économique. L’hypothèse qu’une fois que 

cet équilibre s’installe, l’exode rural cesse, n’a pas été confirmée par la réalité. De même cette 


135 
 

approche fait l’objet de critiques en supposant une juxtaposition entre l’économie formelle et 

l’économie informelle au lieu de voir leurs imbrications et en assimilant le développement 

économique à la seule économie formelle. 

 

1.1.2. Approche fonctionnaliste 

 

Les critiques apportés à l’approche néo-classique ont conduit à l’apparition de l’approche 

fonctionnaliste qui a ses racines intellectuelles dans la pensée politique marxiste. Le 

structuralisme marxiste soutient que la force motrice des migrations (rural-urbain) ne se 

résume pas aux différences salariales entre les régions rurales et urnes comme affirmait 

l’approche macro-économique néo-classique, mais qu’elle est la réponse naturelle au 

développement déséquilibré induit par l’ingérence du capitalisme dans les pays en 

développement. Selon Wallerstein (1974) et Castels (1989), les facteurs qui engendrent les 

flux migratoires sont de nature socio-historique de grande ampleur, « et non des micro-

décisions individuelles ou d’entreprises particulières » (Ambrosetti et Tattolo, 2008). 

L’approche fonctionnaliste reconnaît l’existence de connexions ainsi que l’interdépendance 

entre économie formelle et informelle (Moser, 1978 ; Gallissot, 1991) ; mais en termes de 

fonctionnalité par rapport à l’accumulation capitaliste, il y a surexploitation de l’économie 

informelle par l’économie formelle (Amin, 1973 ; Portes, Benton et Castelles, 1989). 

 

Pour ce courant de pensée, l’économie informelle est perçue comme une explication logique 

de la baisse des profits des grandes entreprises capitalistes. L'informel est alors compris 

comme un remède aux baisses tendancielles des taux de profit des grandes entreprises. En 

effet, l'existence d'une masse de travailleurs urbains à la recherche d'emploi, la pauvreté 

accrue et la flexibilité de l'emploi ont permis aux grandes entreprises de recourir à des 

pratiques de sous-traitance dans leur production à l'aide des micro-entreprises ou à faire appel 

à un réseau de travailleurs à domicile sans garanties ni couvertures sociales ; et de recruter des 

travailleurs temporaires dans les périodes d'accroissement de la demande et de les licencier en 

période de baisse d'activité sans payer de charges sociales. De même, les travailleurs de 

l’économie dite informelle fournissent des biens et services à des prix inférieurs à ceux de 

l’économie formelle, ce qui diminue le coût de reproduction de la force de travail et donc des 

salaires dans l’économie formelle. Par- là même, l’économie dite informelle constitue une 

modalité de fonctionnement du système capitaliste dans les pays en développement (Odile 

Castel, 2007). 


136 
 

 

Ces stratégies sont de nature à baisser les coûts des salaires et donc à augmenter les taux de 

profits des capitalistes. Castelles et Portes (1989) soulignent que les capitalistes privilégiés de 

l'économie formelle veulent affaiblir les relations d'emploi et tenir la main-d'œuvre de 

l'économie dite informelle sous leur dépendance, et exercent pour cela une domination sur 

l'économie dite informelle dans leurs intérêts. Selon cette approche, il est improbable que la 

croissance élimine les relations informelles de production, car celles-ci sont intrinsèquement 

associées au développement capitaliste. Ainsi, les entreprises modernes réagissent à la 

mondialisation en mettant en place des systèmes de production plus flexibles et en sous-

traitance, ce qui leur permet de réduire leurs coûts. Ces réseaux de production mondiale 

engendrent une flexibilité que l’économie dite informelle est seule à pouvoir fournir, selon 

cette approche (Marc Bacchetta, Ekkehard Ernst et Juana Paola Bustamante, 2012). 

 

Les fonctionnalistes, tout en critiquant le cadre conceptuel des organisations internationales 

(BM, FMI, OCDE et BIT), tentent de démontrer que l’économie informelle ne peut pas être 

une alternative au développement, ni une solution au chômage ou une politique de lutte contre 

la pauvreté. Au contraire, l’importance de l’économie informelle dans une économie est un 

indicateur de la crise du capitalisme périphérique et un révélateur d'un retard économique et 

technologique des pays en développement. Les fonctionnalistes soutiennent que les 

propositions de l’OIT en faveur d’une promotion de l’économie dite informelle sont faites 

pour renforcer et perpétuer les tendances du sous-développement tout en atténuant les 

contradictions existantes. L’OIT selon ses critiques crée ainsi une fiction néo-populiste et 

idéologique selon laquelle l’économie dite informelle serait porteuse de développement. 

 

L'économie dite informelle étant par ailleurs une économie de survie, la faiblesse de la 

production et l'absence de surplus nécessaire pour l'accumulation font que la micro-entreprise 

ne peut pas être le support d'une industrialisation nationale. Reconnaître l'importance de 

l'informel, c'est admettre implicitement le retard économique d'un pays et accepter son 

caractère non capitaliste (mode de production non-capitaliste, traditionnelle et à faible 

technologie) et son incapacité à progresser. L'appui accordé à cette économie s'explique alors 

par le problème crucial du chômage face à la stagnation d'une économie qui doit faire face à 

la division internationale du travail, à l'endettement extérieur et à la dépendance 

technologique. Tout en récusant la thèse selon laquelle l’économie informelle jouerait un rôle 

de pression sur le salaire moyen de l’économie formelle, Lopez, Henao et Sierra (1984) dans 


137 
 

leur étude sur l’économie dite informelle en Colombie, reconnaissent la dépendance, voire la 

soumission de certains segments de cette économie (artisanat industriel et petit commerce 

notamment) au capital commercial. Le recours à l’économie dite informelle se justifie par le 

fait que la réglementation (sociale et fiscale notamment) n’est pas respectée au sein de cette 

économie, ce qui permet aux entreprises de l’économie formelle capitaliste de minimiser leurs 

coûts (notamment salariaux) et de maximiser par conséquent leur rentabilité. Ainsi, bien que 

non-salariés au plan juridique, les travailleurs de l’économie dite informelle peuvent être 

considérés comme des quasi-salariés en situation de surexploitation (Odile Castel, 2007). 

 

L’approche fonctionnaliste de l’économie dite informelle, rencontrée surtout en Amérique 

latine, présente cependant certaines limites. Ainsi Hugon (1980) souligne le fait que, si la 

thèse de la soumission des activités informelles au capital peut se vérifier dans le cas de 

certaines activités (activités de sous-traitance, services personnels, activités de réparation 

notamment), elle ne peut s’appliquer aux autres activités de l’économie dite informelle, que 

l’auteur qualifie de « co-capitalistes » c’est-à-dire celles qui accompagnent le développement 

de l’économie capitaliste. Il s’agit notamment des services de réparation et d’entretien (de 

machines, d’outils, de la technologie…), du commerce de détail, des services domestiques, de 

l’artisanat d’art etc. L’auteur note à ce propos que la très grande hétérogénéité des activités 

que recouvre l’économie informelle interdit de penser qu’elles soient déterminées par le 

capital. Il suggère ainsi de nouvelles pistes de recherche en recommandant l’identification des 

lois spécifiques au fonctionnement et à la reproduction propres à chacune des activités 

spécifiques. En outre, l’auteur souligne une autre limite de cette thèse, en soutenant que si ces 

relations de dépendance et de soumission au capital peuvent exister, il n’en demeure pas 

moins qu’elles sont limitées dans les villes du tiers-monde. Les activités de sous-traitance, par 

exemple, si elles sont relativement répandues en Asie, sont en revanche peu développées en 

Afrique (Hugon, 1990). 

 

Quant à Roubaud (1994), il conteste également le bien-fondé de cette thèse en soutenant 

l’idée de la coexistence (et non de soumission) de l’économie dite informelle- souvent 

assimilée d’après l’auteur au mode de production non capitaliste ou pré-capitaliste - avec 

l’économie formelle capitaliste. Selon lui, cette coexistence serait l’une des composantes 

structurelles des économies des pays en développement. En plus, il relativise l’idée d’un 

transfert de valeur de l’économie dite informelle vers l’économie formelle en montrant qu’il 

existe aussi des transferts dans le sens inverse c’est à dire de l’économie formelle vers 


138 
 

l’économie dite informelle. Ces transferts de valeur concernent le capital humain et le capital 

financier. L’épargne nécessaire à l’accumulation primitive dans l’économie dite informelle a 

souvent pour origine l’économie formelle. Celle-ci joue également un rôle relativement 

important dans la formation des personnes actives de l’économie dire informelle, notamment 

les micro-entrepreneurs. 

 

Aux fonctionnalistes, on peut adresser une simple question : comment faire face à la réalité 

informelle, compte tenu de tout ce que l'on sait sur les échecs des politiques de 

développement, sur la crise du capitalisme, sur la baisse tendancielle des taux de profits…?  

 

1.1.3. Approche de l’économie sociale  

 

Développée dans les années 1980, l’approche de l’économie sociale, contrairement aux 

précédentes approches, identifie l’économie dite informelle par la spécificité de ses modes de 

fonctionnement. Les micro-entrepreneurs portent une double casquette ; ils sont à la fois 

acteurs du développement économique et acteurs sociaux au sein de la population. (Nyssens, 

1994 ; Hugon, 1980 ; in Peemans, 2002). La micro-entreprise sociale avant de se situer dans 

une approche de type capitaliste, est développée pour répondre aux besoins de ses membres 

grâce à la génération de revenus et de biens et de services répondant aux demandes de la 

population (Nyssens, 2004). En effet, l’économie sociale ne se caractérise pas par 

l’investissement en capital, mais par l’investissement dans la force de travail, qui constitue le 

principal facteur de production. 

 

Les tenants de cette approche abordent l’économie dite informelle comme une économie 

sociale axée sur des activités, paysannes, artisanales et marchandes de petite envergure. Elle 

est perçue comme une économie qui a existé depuis des siècles, et qui ne doit plus être perçue 

comme le résultat d’une simple marginalisation, amplifiée par la crise de l’économie moderne 

des années 80-90. Ils citent à l’appui de leur thèse les nombreux réseaux associatifs qui 

combinent le collectif et l’individuel. Les réseaux associatifs devraient pensent-ils, conférer 

aux acteurs du petit marché qui correspond aux activités de l’immense majorité de la 

population, un poids significatif leur permettant de négocier avec les acteurs dominants du 

grand marché. Pour cette approche, l’économie dite informelle n’abrite pas seulement des 

activités en rapport ou en concurrence avec l’économie formelle, mais aussi des activités dans 

des niches, là où l’économie formelle capitaliste n’arrive pas à répondre aux besoins non 


139 
 

satisfaits des populations. Dans cette perspective, l’économe dite informelle est reconnue 

comme sujet actif sur le plan économique par ce qu’elle consolide une économie sociale qui 

ne peut être réduite à un ensemble de stratégies de survie, mais devient un ensemble de 

véritables organisations économiques stables, génératrices d’emploi et de revenus (Odile 

Castel, 2007). Les acteurs de cette économie cherchent à garantir, par l’utilisation de leur 

propre force de travail et des ressources disponibles, la satisfaction des besoins de base, 

matériels autant qu’immatériels (Sarria Icaza et al., 2006).  

 

L’analyse doit donc être faite en termes d’invention historique de nouvelles relations sociales 

; cette économie étant caractérisée par l’enchevêtrement de rapports de production, de 

relations parentales, ethniques etc (De Schutter, 1996). Le mérite de cette approche est 

d’aborder la question de la spécificité de l’économie dite informelle à partir des acteurs qui la 

composent. En effet, au-delà de leur hétérogénéité, ces activités informelles sont encastrées 

dans des contextes influençant leurs modes de fonctionnement (Larraech et Nyssens, 1994). 

Selon les tenants d’une telle approche, le défi du développement est : comment faire en sorte 

que ces activités économiques sociales deviennent de véritables alternatives socio-

économiques et parties prenantes d’un développement intégré de leurs pays (Develtere, 1998) 

? 

 

1.1.4. Approches institutionnalistes 

 

Les théories économiques classiques conçoivent les politiques du développement comme un 

processus qui permettrait d’imposer de nouvelles institutions supposées être les supports de 

nouveaux comportements qu’elles vont alors naturellement faire surgir (Alsa Lafaye De 

Micheaux, PepitaOuld Ahmed et Eric Mulot, 2007). Mais n’accordant pas de place aux 

institutions, ces théories ont été battues en brèche par l’échec des politiques du 

développement. 

 

C’est donc au regard des limites des théories économiques classiques que les approches 

institutionnalistes ont vu le jour. Ces approches placent au centre de leurs recherches la 

dimension dynamique des processus économiques, les aspects sociaux et la dimension 

historique (Ivan Samson, 1995). Pour les partisans de ces approches, le développement de 

l’économie dite informelle est dû au rejet de l’évolution et de la nature des institutions lors de 

l’élaboration des politiques de développement dans les pays en développement; aussi 


140 
 

l’existence de l’économie dite informelle signifie l’incapacité des institutions en place à 

intégrer certaines activités économiques. Les institutions sont le moyen de réintroduire 

explicitement les déterminants sociaux dans l’analyse économique (Alsa Lafaye De Micheaux 

et Pepita Ould Ahmed, 2007). 

 

Ainsi, devant l’incapacité de l’économie officielle à fournir des opportunités d’emploi ou des 

revenus à une force de travail croissante, la recherche de moyens d’existence conduit les 

travailleurs en quête d’emploi à développer des nouveaux comportements basés sur 

l’informalité qui prend ainsi le relais face au faible degré de régulation des structures 

institutionnelles. Mais l’émergence des activités informelles ne constitue pas uniquement une 

sorte de réflexe de survie des personnes rejetées par l’économie formelle. Des entreprises 

privées dotées d’une certaines créativité et de capacités entrepreneuriales sont incitées à 

accéder à l’informalité à cause des coûts de transactions contraignants et des coûts de la 

formalité. Certains ont tenté de contourner cet obstacle en ayant recours à de nouvelles 

institutions modernes qui ont fait leurs preuves dans le monde développé. Mais transférer des 

règles économiques et politiques formelles des pays développés vers les pays en 

développement ne garantit pas la performance économique de ces derniers (North, 1997). 

L’histoire a démontré l’incapacité de ces règles formelles à résoudre les problèmes rencontrés 

notamment dans les pays africains. Les individus sont façonnés par les modes de pensée 

appartenant à leur communauté, d’où l’importance des caractères ethniques, des coutumes, 

des systèmes de croyances, des religions et des règles informelles dans le comportement des 

acteurs économiques (Ivan Samson, 2012). 

 

Les approches institutionnalistes s’accordent sur le fait qu’il faut partir d’une interrogation sur 

les agents. Il faut comprendre et expliquer le comportement économique des individus. Au 

concept de rationalité économique, l’institutionnalisme substitue donc une analyse du 

comportement des individus dans toutes ses dimensions, ce qui signifie que cette analyse 

s’élabore dans une perspective épistémologique radicalement différente de celle de 

l’économie standard. Les théories institutionnalistes rejettent tout raisonnement purement 

aprioriste et insistent sur la nécessité de prendre en compte les spécificités historiques et 

contextuelles de la situation analysée. L’analyse doit partir de l’observation et toute 

formulation de théorie doit veiller à tenir compte des spécificités historiques et géographiques 

et donc garder un certain caractère relativiste. Selon les institutionnalistes (D. North, 1990 ; F. 

Hayek, 1976 ; Williamson, 1987, 2000 ; Platteau, 1999 ; Thomas, 197 3; He Yong, 1994 )., le 


141 
 

comportement des individus est régi par des institutions qui peuvent être définies comme suit 

« les institutions sont constituées de l’ensemble des règles formelles (constitution, lois et 

règlements, système politique…) et informelles (systèmes de valeurs et croyances, 

représentations, normes sociales…) régissant les comportements des individus et des 

organisations, ces dernières étant des groupes d’individus qui poursuivent des buts communs 

( entreprises, syndicats, ONG…) » (D. North, 1990). 

 

Les approches institutionnalistes insistent sur la diversité des environnements institutionnels 

et la nécessité d’inclure les institutions dans la théorie économique. Pour sa part, North (1990) 

a insisté sur le rôle des institutions informelles et formelles qui ont permis aux pays de 

s’engager dans le développement économique. Pour les économies occidentales, les 

institutions formelles constituent selon North les règles du jeu déterminées par le monde 

politique. Les entrepreneurs intègrent ces règles, les observent et essayent éventuellement de 

les modifier par une action collective. Les partisans de ces approches constatent que malgré 

tout, les changements économiques, sociaux et politiques se sont opérés en bonne partie à 

l’extérieur de l’économie officielle et à travers des mécanismes institutionnels informels ; la 

dimension institutionnelle a été rarement prise explicitement en considération dans 

l’explication des performances économiques (Ahmed Ben Salah, 2004). 

 

Ainsi, les apports de l’institutionnalisme présentent, par leur analyse du changement 

institutionnel, une nouvelle manière d’appréhender la question du développement économique 

qui apparaît plus complémentaire qu’alternative à la vieille économie du développement 

(North, 1995).  

 

1.1.5. Synthèse. Approches macro-économiques de l’économie informelle 

 

L’analyse de ces approches nous offre les premières explications des déterminants de 

l’économie dite informelle. Toutes les approches analysées dans cette partie étudient 

l’économie dite informelle au niveau macro-économique. 

 

L’approche néoclassique présente l’économie dite informelle comme le résultat du 

phénomène d’exode rural. Le seul déterminant de la mobilité du travail est la différence 

salariale entre le milieu rural et le milieu urbain. Les travailleurs du milieu rural, où leurs 

revenus sont faibles, se dirigent vers le milieu urbain où ils peuvent les maximiser. Ainsi, 


142 
 

suite à l’offre de travail qui décroit dans le milieu rural et s’accroit dans le milieu urbain, les 

salaires ont la propension à augmenter dans le premier cas et à diminuer dans le second, par 

conséquent, une convergence des salaires finit par s’établir. L’hypothèse est qu’une fois que 

cet équilibre s’installe, l’exode rural cesse. Cet équilibre supposé n’a malheureusement pas 

été confirmé par la réalité. Cette approche fait l’objet de critiques car elle suppose une 

juxtaposition entre l’économie formelle et l’économie dite informelle au lieu de voir leurs 

imbrications et elle assimile le développement économique à la seule économie formelle. 

 

Contrairement à l’approche néo-classique, qui met en avant la motivation pécuniaire des 

travailleurs, l’approche fonctionnaliste voit elle l’économie dite informelle comme une 

réponse aux modèles de développement déséquilibrés entre le milieu rural et le milieu urbain. 

Elle replace l’économie dite informelle dans un contexte de coexistence interdépendante des 

processus techniques et de relations sociales correspondant à plusieurs stades de 

développement. Pour cette approche, l’importance de l’économie dite informelle est plutôt 

révélatrice de la crise du capitalisme périphérique et du retard économique et technologique 

des pays en développement. 

 

Ces deux premières approches ont toutefois en commun la conception de développement, 

identifié comme un processus de modernisation, en référence systématique au processus 

d’industrialisation suivi par les pays développés. Pour ce qui est de l’approche de l’économie 

sociale, l’économie dite informelle est perçue comme une économie de petites activités qui a 

existé depuis des siècles, et ne peut plus être analysée simplement comme le résultat d’une 

crise de l’économie formelle. Elle attribue l’expansion de l’économie dite informelle aux 

relations sociales telles que les rapports de production, de parenté, ethnique, etc. A l’inverse 

des deux premières approches qui appréhendent l’économie dite informelle en marge de 

l’économie formelle, cette approche met en exergue les spécificités de l’économie dite 

informelle dans leurs modes d’organisation. 

 

Quant à l’approche institutionnaliste, elle place au centre de ses préoccupations la dimension 

dynamique des processus économiques, les aspects sociaux et la dimension historique pour 

expliquer l’apparition de l’économie dite informelle. Elle en déduit que le développement de 

l’économie dite informelle est dû au rejet de l’évolution et de la nature des institutions lors de 

l’élaboration des politiques de développement dans les pays en développement. Les approches 

institutionnalistes insistent sur la diversité de l’environnement social et institutionnel - d’un 


143 
 

pays à l’autre et d’un continent à l’autre - et voient la solution dans l’introduction des 

institutions dans les modèles de développement des pays en développement. Cette analyse qui 

met en évidence l’importance de la spécificité des institutions (traditions, croyances, 

habitudes…) dans les modèles de développement, nous offre un cadre d’explication propice 

pour mieux comprendre l’expansion et la persistance de l’économie informelle en Afrique. 

Malgré leur caractère singulier et l’analyse incomplète, ces approches fournissent des 

éléments intéressants qui nous aident à analyser et mieux comprendre le phénomène de 

l’économie dite informelle.  

 

L’approche néo-classique, même si elle reste pour l’essentiel une vision purement théorique, 

sous-entend que le processus de l’exode rural est bénéfique pour le développement. Les 

migrations rurales fournissent en effet de la main d’œuvre nécessaire au processus 

d’industrialisation dans la ville, et établissent une allocation optimale des ressources entre les 

régions rurales et urbaines. Plus loin, on verra que cette approche défend la thèse des 

implications positives de l’économie dite informelle sur le développement. L’approche 

fonctionnaliste nous donne en partie l’explication de l’émergence de l’économie dite 

informelle quand elle avance que celle-ci naîtrait logiquement de la baisse tendancielle des 

profits des grandes entreprises capitalistes et que son importance dans une économie est 

indicatrice de la crise du capitalisme périphérique. Cette approche a été à la base du courant 

qui défend la thèse des effets négatifs de l’économie dite informelle sur le développement, 

notamment en terme de perte de productivité, d’évasion fiscale et corruption, d’aggravation 

de la vulnérabilité et de la pauvreté de la population, de la baisse des échanges internationaux, 

etc. Nous nous attacherons à développer cette idée dans notre projet de recherche. Pour 

confirmer cette hypothèse, il est nécessaire de réaliser davantage d’études théoriques et 

empiriques et d’intégrer plusieurs variables dans l’analyse, ce que nous nous proposons de 

faire dans ce travail.  

 

L’approche de l’économie sociale, qui soutient que l’économie dite informelle ne doit plus 

être analysée en termes de simple résultat d’une marginalisation amplifiée par la crise de 

l’économie moderne dans les années 1980-1990, nous permet d’élargir l’analyse tout en 

intégrant les relations sociales et les réseaux associatifs qui influencent largement l’ampleur 

de l’économie dite informelle. A partir de l’approche institutionnaliste, on peut souligner la 

nécessité de reconnaitre l’influence des institutions tant formelles qu’informelles sur la 

performance du processus de développement. Notre travail se fonde sur l’approche 


144 
 

institutionnaliste afin d’expliquer l’expansion de l’économie dite informelle dans les pays en 

développement, spécifiquement en Afrique, tout en tenant compte de l’évolution et du 

dynamisme des institutions ainsi que leurs spécificités d’un pays à un autre.  

  


145 
 

1.2. LES APPROCHES MICRO-ECONOMIQUES DE L’ECONOMIE INFORMELLE 

 

1.2.1. Approche micro-économique néo-classique 

 

Pour l’approche micro-économique néoclassique, l’émergence de l’économie dite informelle 

a été la résultante de l’effet pervers des réglementations excessives, la lourdeur administrative 

dans l’obtention des documents exigés en la matière pour exercer une telle activité et les 

retombées sociales de la législation. Cette nouvelle approche, à l’inverse des approches 

macro-économiques néoclassiques, identifie l’analyse coûts-bénéfices comme facteur 

déterminant de la prise de décision des travailleurs et entreprises à sortir de l’économie 

formelle pour créer des micro-entreprises informelles. Les micro-entrepreneurs chercheront 

toujours à être dans l’informalité tant que l’économie formelle affichera des avantages 

moindres par rapport aux coûts (Marc Bacchetta, Ekkehard Ernst et Juana Paola Bustamante, 

2012). L’approche micro-économique néoclassique perçoit les micro-entrepreneurs comme 

des acteurs rationnels qui cherchent à maximiser leurs revenus. La décision de se réfugier 

dans l’économie dite informelle est le résultat d’une évaluation rationnelle des coûts et 

avantages.  

 

L’approche néo-libérale voit dans l’économie dite informelle la réalisation idéale de la 

concurrence pure et parfaite. « Le secteur informel urbain est le lieu du développement de la 

concurrence pure et parfaite entravée dans le secteur moderne par de nombreux obstacles 

créées par l’Etat » (De Soto, 1994). Les entrepreneurs potentiels ne pouvant pas supporter les 

coûts de formalisation de leur entreprise n’ont d’autre choix que de se réfugier dans 

l’économie dite informelle. L’économie dite informelle est donc de ce point vue un « 

capitalisme aux pieds nus » (in Fonteneau et al., 1999). S’appuyant sur les résultats 

d’enquêtes de terrain, De Soto explique que l’économie dite informelle est essentiellement 

une réponse au poids excessif de l’Etat. Aussi bien l’impôt et la fiscalité que les lenteurs et 

lourdeurs bureaucratiques constituent les obstacles à la création légale d’entreprises. Au 

Pérou, et sur la base de simulations, l’équipe de De Soto a créé des entreprises fictives et 

essayé d’obtenir les agréments nécessaires auprès des structures habilitées : la durée-temps 

des démarches administratives est impressionnante. En effet, il faut en moyenne dix mois 

pour pouvoir exploiter une ligne de microbus, quatre-vingt mois pour obtenir un permis de 

construire, trente-six mois à un chauffeur informel pour devenir formel et dix-sept ans à un 


146 
 

groupe de vendeurs ambulants pour sortir de la rue et avoir leurs propres boutiques. Le micro-

entrepreneur raisonnant en homo-oeconomicus, comparera les coûts temporels et financiers de 

la formalisation aux coûts de l’informalité avec ses corolaires (non accès à la publicité, non 

accès au crédit bancaire et aux marchés publics, corruption de la police et des contrôleurs, 

etc.) et tirera au bout du compte la conclusion simple selon laquelle les coûts de formalisation 

dépassent de loin ceux de l’informalité et par conséquent, optera sans nul doute pour cette 

dernière. Les micro-entreprises optent donc pour l'extra-légalité, qui est une stratégie de 

survie face aux obstacles administratifs et bureaucratiques. De Soto (1989) distingue les « 

bonnes lois » qui garantissent et encouragent l'efficacité économique, et les « mauvaises lois » 

qui protègent une minorité privilégiés au moyen de la limitation de l'accès à l'activité 

économique et de ce fait, entravent l'efficacité économique. 

 

La solution réside dans l’élimination des barrières administratives et réglementaires non 

pertinentes relatives à la création des micro-entreprises et aux activités productives. Elle 

implique aussi le retrait de l’Etat du marché afin de permettre aux acteurs de l’économie dite 

informelle de travailler en synergie pour la création de biens et services nécessaires à 

l’économie. Face à des lois inadaptées et inappropriées, l’Etat doit impérativement revoir la 

législation relative aux micro-entreprises pour adapter celle-ci à la réalité économique. De ce 

fait, selon H. De. Soto, (1989), il est plus sensé d'adapter la loi à la réalité que d'essayer de 

modifier les comportements. Selon De Soto, l’essor de l’économie de marché (dont 

l’économie dite informelle est une des composantes) dépend de la simplification du droit 

régissant les micro-entreprises favorables à leur épanouissement. Ces simplifications et 

modifications sous-entendent la suppression des réglementations contraignantes (droit du 

travail, fiscalité, procédures administratives), et leur remplacement par des « instruments 

législatifs facilitatifs ». Les propositions de De Soto consistent à formaliser l'économie dite 

informelle par un « droit minimum ». Elle deviendrait ainsi le modèle de la société flexible 

puisqu'elle n'est soumise qu'aux contraintes qui servent son efficacité. Poussées à l'extrême, 

ses propositions en faveur d'un non-Etat débouchent sur un démantèlement pur et simple de la 

protection sociale et des garanties d'emplois de la fonction publique et du secteur privé. Une 

telle prise de position est très critiquable, puisque l'Etat peut combiner habilement le binôme 

couverture sociale et flexibilité informelle: la rationalité sociale dicte cette combinaison. 

L’Etat peut établir des règlements spécifiques et adaptables (administratifs, sociaux et 

fiscaux) propres à l’économie dite informelle et en fonction des capacités financières des 

micro-entreprises. Il peut dans cette même logique subventionner une partie de la couverture 


147 
 

sociale des employés de l’informel étant donné que les micro-entrepreneurs ne peuvent pas 

couvrir la totalité des charges sociales pour leurs employés, et encore moins assurer des 

services de qualité.  

 

La prédominance des idées libérales dans les années 1980 a dans une large mesure contribué à 

l’acceptation et au succès des théories ci-dessus relatives à l’économie dite informelle. Les 

critiques avancées à l’égard de cette approche remarquent cependant que le retrait de l’Etat en 

Afrique et en Amérique latine notamment, et son intervention quasi insignifiante sur le plan 

économique et social couplée à son incapacité de contrôle, sont à la base de développement de 

l’économie dite informelle (Roubaud, 1994). Roubaud (1994) indique que si l’approche 

micro-économique est pertinente pour certains segments de l’économie dite informelle, où de 

nombreuses micro-entreprises, pour échapper aux contraintes réglementaires (sociales, 

fiscales et administratives) de plus en plus écrasantes, choisissent le cadre extra-légal ; elle est 

totalement infondée pour les autres segments où c’est paradoxalement la faiblesse de l’Etat 

Providence qui est à l’origine du non-enregistrement de ces activités.  

 

Il serait cependant plus prudent de ne pas généraliser les résultats de l’enquête menée par De 

Soto et son équipe sur un espace géographique restreint avec ses particularités. De Soto fait 

allusion aux conditions légales et juridiques propres au Pérou. Roubaud, (1994) relève 

d’ailleurs à ce propos que des enquêtes menées dans d’autres pays limitrophes du Pérou ont 

montré des résultats tout à fait différents. Il s’agit enfin d’une vision partiale et idéologique. 

Sa partialité et son caractère idéologique résident dans le fait qu’elle est très favorable aux 

entreprises (le capital) et indifférente, voire hostile aux autres acteurs de l’économie dite 

informelle (l’Etat, les salariés des micro-entreprises, les apprentis, les domestiques, les 

vendeurs ambulants,…) (Lautier, 1994). Au total, si la thèse de De. Soto se veut le porte-

drapeau d’une révolution informelle contre le dictat juridico-économique de l’Etat dans le 

contexte Latino-Américain, les critiques de cette prise de position extrême, combinées à une 

approche rationnelle des problèmes socio-économiques, nous amènent à penser que trop 

d’Etat est néfaste à l’informel, mais trop peu d’Etat reste catastrophique. Et à se demander : 

quelle dose d’Etat faut-il et dans quel domaine de l’informel ? Ces questions constituent un 

des axes de notre recherche empirique. C’est pourquoi on ne manquera pas à travers les 

résultats de notre enquête sur les micro-entreprises dites informelles au Mali, de réfléchir sur 

la relation optimale entre l’Etat et l’informel.  

 


148 
 

1.2.2. Approche marginaliste 

 

L’émergence de l’économie dite informelle, selon les tenants de l’approche marginaliste, 

s’explique par l’hétérogénéité du marché de travail des pays en développement, caractérisée 

par un excédent structurel de la main d’œuvre et par l’incapacité de l’économie formelle à 

absorber tout cet excédent. Pour cette approche, l’économie dite informelle est identifiée 

comme le segment du marché de travail le moins productif avec une rémunération très faible, 

auquel participent des individus qui n’ont pas accès à l’économie formelle ou qui en sont 

exclus. L’unique objectif est d’assurer la survie du groupe qui y exerce (Mezzara, 1984 ; in 

Fonteneau et al, 1999). Ainsi, l’économie dite informelle développe une « économie de 

subsistance » qui ne participe pas au processus d’accumulation globale (Urmeneta, 1988), et 

est vouée à régresser sous l’effet de la croissance économique globale et de l’absorption 

croissante de la main-d’œuvre par l’économie formelle (Tokman, 1990). L’économie dite 

informelle, formée de marginaux, se développe en dehors de la mentalité accumulatrice qui 

caractérise le capitalisme moderne. Cette optique entraîne deux conséquences fondamentales : 

l’utilisation de techniques à forte intensité de main d’œuvre et la faiblesse de la productivité et 

des revenus distribués.  

 

En dépit de son rôle majeur dans la création d’emplois et de revenus et des potentialités de 

certains de ses segments, l’économie dite informelle n’est pas considérée pour autant comme 

facteur de développement, et encore moins comme une économie à promouvoir. La tendance 

générale, aussi bien dans le milieu des chercheurs qu’au niveau des gouvernements confrontés 

au problème de l’informel, est plutôt à l’éradication de cette économie. En effet, le processus 

de développement tel qu’il est perçu jusqu’ici ne peut s’accommoder de l’existence et du 

développement de l’économie informelle. La marginalité de l’économie informelle est 

cependant de plus en plus discutée. Elle est au contraire perçue comme une économie 

dynamique, génératrice de richesses et d’emplois au regard de sa part croissante dans le 

développement des différentes formes de l’auto-emploi et la création de micro-entreprises 

familiales plus compétitives, qui parfois vont jusqu’à concurrencer sérieusement les 

moyennes et grandes entreprises comme par exemple dans le secteur du textile.  

 

Contrairement à l’approche marginaliste, l’économie dite informelle est perçue par les 

organisations internationales (BM, FMI, OCDE, BIT,…) comme un véritable moyen de 

survie pour de larges couches de la population dans les pays en développement, éprouvées par 


149 
 

la crise économique et sociale des années 1980 ; une crise qui on le sait, a été aggravée par les 

politiques d’ajustement structurel imposées par les institutions financières internationales. 

Elle est une réponse face aux suppressions massives d’emplois au sein de l’administration et 

des entreprises publiques. Elle a, dans la pratique, atténué le choc de la baisse brutale des 

revenus des ménages à travers le phénomène de la pluriactivité. Dès lors, l’économie dite 

informelle est apparue comme une « alternative de développement économique » contribuant 

positivement à la croissance économique, et perçue comme une esquisse de solution pour 

certains gouvernements, confrontés au problème complexe du chômage. Hugon (1980) 

comme un certain nombre de chercheurs contestent toutefois avec vigueur l’idée qui fait de 

l’économie dite informelle un « vivier de petites entreprises dynamiques ». Hugon (1980) 

remarque que, croire que les petites activités sont des pépinières de futurs entrepreneurs, va à 

l’encontre des observations des processus de modernisation qui ne se font pas généralement 

selon un processus graduel mais résultent le plus souvent de politiques d’aide de l’Etat à des 

agents. Ce sont donc l’Etat et certaines institutions internationales (BIT, Banque Mondiale), à 

travers divers programmes d’aide aux activités informelles, qui sont derrière ce prétendu 

dynamisme de l’économie dite informelle. D’ailleurs, la plupart des études empiriques 

menées sous l’égide de ces organisations privilégient les activités les plus structurées 

(artisanat de production, services de réparation…) au détriment des activités marginales 

(services personnels, activités de récupération…). Enfin, la coexistence de ces deux 

conceptions a été signalée par Charmes (1990) qui note que le rapport du BIT sur le Kenya 

portait déjà en germe cette double conception du secteur informel, associant activités 

marginales et artisanat de production et de services et petit commerce.  

 

Cette nouvelle donne de revalorisation d’activités informelles anarchiques soulève des 

questions de fond qui mettent en cause la théorie économique vis-à-vis des problèmes du 

sous-développement. Selon Ben Zakour (1998) « Est-ce que le comportement naturel des 

chômeurs urbains, peu éduqués et peu qualifiés, s’est avéré plus efficace et plus opérationnel 

que toutes les théories de développement ? (p. 35) ». Penouil (1992) distingue deux types 

d’activités informelles : celles répondant aux facteurs structurels de la crise africaine et celles 

causées par des difficultés conjoncturelles. D’un côté, l’économie dite informelle est 

présentée comme « une forme particulière de la dynamique sociale » et « une véritable société 

de survie» face aux blocages structurels qui entravent le développement des économies 

africaines (dysfonctionnements institutionnels, des technologies inadaptées etc.). De l’autre, 

l’économie dite informelle est mieux vue dans son rôle de régulation de l’emploi et des 


150 
 

revenus dans le contexte de crise conjoncturelle (crise budgétaire, crise de l’emploi, crise de 

l’endettement etc.). 

 

1.2.3. Théorie de la sortie de l’économie formelle 

 

Apparue dans les années 1990, la théorie de la sortie de l’économie formelle remet en cause 

les fondements de l’économie dite informelle avancés par les approches traditionnelles. Ainsi 

ces dernières se basent sur l’idée de la segmentation du marché du travail pour expliquer 

l’émergence de l’économie dite informelle et conclure que les travailleurs qui n’ont pas accès 

au segment formel du marché du travail sont donc dans l’obligation de se rabattre sur 

l’économie dite informelle comme solution de dernier recours pour échapper au chômage. 

Autant dire que leur préférence est avant tout l’emploi formel.  

 

Contrairement aux partisans des approches traditionnelles, les adeptes de la théorie de la 

sortie, dont W. Maloney (2004) qui a mené des enquêtes en Amérique latine, avancent l’idée 

que l’emploi informel est une question de choix relevant des individus (Mélika B. Salem et 

Isabelle Bensidoun, 2011). Perry et al, (2007), dans une étude pilotée par la Banque Mondiale, 

ont récemment revisité l’informel à partir de la théorie du « retrait volontaire » d’Hirschman 

(1970, 1981). Il y analyse la mobilité et les choix d’activités des individus, (formel, informel, 

pluri-activité) selon des logiques de rationalité du micro- entrepreneur qui évaluerait 

librement et consciemment chaque situation en termes de « coûts et bénéfices » de l’économie 

formelle, et qui l’apprécierait en fonction de l’intérêt qu’il peut y avoir à en sortir.  

 

Selon cette perspective, le choix d’entrer dans l’informalité est fortement influencé par 

l’efficacité des services de l’Etat (protection sociale, respect de la législation du travail, 

fiscalité, etc.). Ainsi, les règles et institutions étatiques peuvent être fuies parce que leur 

portée est trop limitée et donc en raison de leur faiblesse et non de leur poids et leur 

importance trop grande comme dans l’approche légaliste.  

 

D’après cette théorie, certains entrepreneurs et employés préfèrent travailler dans l’économie 

dite informelle après avoir évalué les avantages et les inconvénients de la formalité (OCDE, 

2009). Ce choix se fait dans le but de maximiser leur utilité en fonction de leurs 

caractéristiques individuelles et de leurs préférences. Ces dernières incluent, au-delà des 

aspects financiers, des éléments comme l’autonomie, la flexibilité, la distance domicile-travail 


151 
 

et d’autres opportunités liées à l’emploi. Dans ce cadre, les travailleurs optent volontairement 

pour un emploi informel qui correspond mieux aux facteurs qui leur sont spécifiques et dont 

ils valorisent les attributs (Rosen, 1986). Pour les tenants de cette théorie, les conséquences en 

termes de salaire ne sont pas connues a priori. Les emplois informels peuvent, parce qu’ils 

présentent des conditions jugées attractives par les travailleurs, être moins bien rémunérés que 

les emplois formels. Dans ce cadre en effet, les travailleurs vendent les services de leur travail 

et achètent les attributs de leur emploi. Ainsi, ils payent un prix positif pour les emplois qu’ils 

jugent attractifs, qui est soustrait de leur salaire. Mais les emplois informels peuvent tout aussi 

bien être mieux rémunérés que les emplois formels pour compenser l’absence de couverture 

sociale ou leur plus grande précarité (Mélika B. Salem et Isabelle Bensidoun, 2011). 

L’explication de l’emploi informel volontaire donnée par Maloney (2004) est similaire à celle 

de Fields à plus d’un égard, mais elle en diffère par l’accent mis sur la protection sociale 

formelle qui constitue à la fois une caractéristique déterminante de l’emploi formel et une 

incitation au travail informel. Ainsi, dans le cas où une famille peut bénéficier d’une 

couverture médicale dès lors qu’un de ses membres occupe un emploi formel, les autres 

membres de cette famille sont ainsi moins motivés à travailler dans l’économie formelle. Un 

autre cas où les travailleurs peuvent être tentés de s’affranchir des cotisations obligatoires aux 

régimes de retraite est la situation où leur coût immédiat peut sembler trop élevé par rapport à 

un avantage futur incertain (D.Kucera et L. Roncolato, 2008 ; OCDE, 2009). En outre, ce 

courant souligne que l’idée, communément admise, d’une préférence pour les emplois formels 

à cause de la couverture sociale, peut ne pas correspondre à la réalité ou du moins n’être pas 

appréciée de la même façon par les travailleurs dans les pays où les services qui sont offerts 

peuvent parfois être de moins bonne qualité en dépit de leur coût élevé. En raison donc de sa 

piètre qualité, la protection sociale est alors perçue comme une taxe et non une assurance, taxe 

à laquelle les travailleurs cherchent plutôt à se soustraire. Ainsi, les travailleurs ayant très peu 

de ressources considèrent trop cher de mettre à côté des économies pour plus tard (Maloney, 

2004).  

 

On remarque par ailleurs que cette vision des choses ne signifie pas forcément que les 

travailleurs de l’informel soient plus prospères mais simplement qu’ils s’y sentent mieux que 

dans l’économie formelle (Maloney, 2004). Plusieurs cas peuvent expliquer ce choix, comme 

par exemple les femmes qui trouvent l’emploi informel plus flexible et plus avantageux en ce 

sens qu’il permet de mieux concilier vie familiale et vie professionnelle, ou même certains 


152 
 

jeunes peu éduqués qui gagnent à acquérir une première expérience de travail avant d’entrer 

sur le marché formel du travail (Isabelle Pouliot Cotnoir, 2011 ; Lucas, 1978). 

 

Donc, cette théorie attribue l’émergence de l’économie dite informelle dans les pays en 

développement à la fois aux défaillances du marché et à la mauvaise qualité des institutions 

étatiques qui encadrent ces marchés (Stéphanie Treiller, 2013). La théorie du choix est 

revisitée et confirmée, moyennant la prise en compte de l’hétérogénéité de l’économie dite 

informelle, pour rendre compte d’un constat et d’un apparent paradoxe : l’économie dite 

informelle ne diminue pas avec la croissance économique (Perry et al. ,2007). Plus 

fondamentalement, la notion de volonté implique la possibilité d’un choix : les travailleurs 

informels qualifiés de « volontaires » pourraient en fait bénéficier d’un emploi formel s’ils le 

souhaitent. La probabilité d’un tel cas est évidemment extrêmement limitée lorsque la part de 

l’emploi formel est très faible. Ainsi c’est au sein des économies où l’emploi informel est le 

plus répandu que le concept d’emploi informel volontaire est le moins pertinent (J. Jutting et 

Juan. De Laiglesia, 2009). 

 

1.2.4. Théorie de l’exclusion de l’économie formelle 

 

Afin de donner une explication à l’émergence de l’économie dite informelle, les partisans de 

la thèse de l’exclusion articulent leur théorie autour de la segmentation du marché du travail 

qui offrirait de meilleurs salaires et avantages sociaux, supérieurs à ceux de l’économie 

informelle, ce qui rendrait l’économie formelle plus attrayante mais conditionnée et n’étant 

pas à la portée de tout le monde. Ainsi, l’économie dite informelle est alors constituée par des 

travailleurs n’ayant pas pu accéder au marché du travail formel, plus attrayant (Isabelle P. 

Cotnoir, 2011). Cette vision est conforme à l’approche dualiste qui segmente le marché du 

travail et présente la rigidité du marché du travail formel comme étant la raison de 

l’émergence de l’économie dite informelle. Elle est aussi conforme à l’approche légaliste, 

selon laquelle une autre raison à la segmentation du marché du travail serait que les politiques 

inappropriées et les coûts très élevés de la formalité n’encouragent pas les entreprises à 

employer des travailleurs formellement ou simplement à entrer elles-mêmes dans l’économie 

dite informelle (OCDE, 2009). L’effet serait alors le même, c’est-à-dire de réduire le nombre 

d’emplois disponibles dans l’économie formelle et d’augmenter ceux de l’économie dite 

informelle, ce qui de toutes façons crée une plus grande disparité entre les deux économies 

(Perry et al., 2007). 


153 
 

 

Cette vision est critiquée par La Porta et Shleifer (2008) qui avancent que les entreprises de 

l’économie dite informelle sont fondamentalement différentes de celles de l’économie 

formelle. En effet, elles seraient moins productives, non parce qu’on les empêche d’accéder à 

l’économie formelle, mais parce qu’elles sont dirigées par des entrepreneurs ayant moins de 

capital humain. Un changement dans la réglementation ne serait donc pas approprié pour 

inclure ces entreprises à l’économie formelle, puisqu’elles ne pourraient pas y être 

compétitives. De même, le constat d’une déréglementation importante du marché du travail 

depuis le début des années 1990 dans la plupart des pays en développement, et surtout en 

Amérique latine, semble toujours en cours, dans la mesure où on observe par ailleurs une 

poursuite de la croissance et non un recul de l’économie dite informelle dans la plupart des 

pays. Cette tendance est incompatible avec l’hypothèse de la lourdeur de la réglementation 

étatique comme raison de l’économie informelle (Stéphanie Treillet, 2013). 

 

Le paradigme « volontaire ou exclusion »  

 

Fields (1990) propose un troisième point de vue qui combine les aspects des deux théories à 

savoir la théorie de la sortie de l’économie formelle et la théorie de l’exclusion. Il soutient 

l’idée de l’existence d’un dualisme au sein même des marchés du travail informels urbains 

des pays en développement, formés d’une « catégorie supérieure » caractérisée par des 

emplois informels attractifs que les individus choisissent délibérément, et d’une « catégorie 

inférieure » constituée par de personnes qui refusent le chômage mais qui n’ont pas accès à 

des emplois plus productifs, que ce soit dans l’économie formelle ou informelle (David 

Kucera et Leanne Roncolato, 2008 ; OCDE, 2009). Fields constate que de nombreux 

travailleurs informels de la catégorie supérieure viennent de l’économie formelle, où ils ont 

exercé un emploi formel qui leurs a permis d’acquérir les compétences et l’épargne 

nécessaires à la création de leurs propres entreprises informelles. Tout en soulignant que 

l’emploi informel supérieur est volontaire, il fait également référence à sa « nature volontaire 

subie ». Au regard des choix très limités qui leurs sont proposés, un grand nombre de 

travailleurs font le choix de l’économie dite informelle (J. Jutting et Jun de. Laiglesia, 2009). 

 

Cependant, avec l’étude de Perry et al. (2007) reprise dans le rapport de la banque mondiale 

sur le développement mondial de 2013, le paradigme « exclusion ou fuite » est devenu 

dominant. Selon ces études, l’informalité est la manifestation d’une relation entre l’Etat et les 


154 
 

agents économiques. Cette relation peut prendre principalement deux formes 

complémentaires : l’exclusion de la couverture sociale et de la protection de la réglementation 

étatique, notamment en raison de la portée limitée de celle-ci, qui laisse de côté une 

proportion significative de la population active ; et la fuite, qui résulte d’un choix volontaire 

effectué par les agents économiques sur la base d’un calcul coût-bénéfices de la formalité, 

c’est-à-dire l’adhésion aux institutions et aux règles étatiques. L’argument central justifiant 

cette double causalité, et qui présente une nouveauté par rapport à l’approche légaliste, est 

l’hétérogénéité de l’économie dite informelle, et notamment sa partition entre des emplois 

informels « supérieurs », auxquels l’accès est volontaire, et des emplois informels « inférieurs 

» que les travailleurs acceptent par ce qu’ils n’ont pas d’autres choix. Cette partition renoue 

en partie avec l’approche dualiste, dans la mesure où le dualisme se trouve transféré à 

l’intérieur même de l’économie informelle (David Kucera et Leanne Roncolato, 2008).  

 

Enfin, elle implique un passage au niveau macro-économique : alors que l’approche légaliste 

rejette l’idée selon laquelle l’économie dite informelle émergerait à cause du manque 

d’emplois dans le formel. Le RDM 2013, en mettant l’accent sur le problème du chômage des 

jeunes diplômés dans certaines régions (Afrique du Nord, Moyen-Orient), amorce un retour à 

l’idée de l’informalité comme chômage déguisé, dans un contexte où le retrait de l’Eta 

restreint fortement les emplois dans le secteur public, qui auparavant leur offrait des 

débouchés. Mais au-delà de cette hétérogénéité sectorielle, la complémentarité entre les deux 

mécanismes tient d’abord à leur enchaînement causal et à leur imbrication, qui peut rendre 

difficile la distinction entre exclusion et fuite.  

 

Pour trancher cette controverse : « volontaire ou subie » de l’économie dite informelle, des 

chercheurs ont procédé à l’analyse des rémunérations, suivant une logique de préférences 

révélées. Alors que d’autres économistes se sont attachés à étudier les transitions individuelles 

entre formel et informel (Gong et al, 2004 ; Bosch et Maloney, 2010 ; Demenet et al, 2010 ; 

Nguyen et al, 2010) faisant ainsi ressortir l’importance du flux de transition dans les deux 

sens. Cependant, aucune de ces deux approches, analyse des rémunérations ou des transitions, 

ne permet de répondre de façon décisive à la nature volontaire ou non du choix de l’économie 

dite informelle. Pour la première parce que les avantages monétaires ne sont pas le seul critère 

à l’aune duquel les emplois sont appréciés ; pour la seconde, parce que la persistance dans un 

état donné (formel ou informel) peut aussi bien résulter d’une stratégie positive que de 

contraintes imposées par les circonstances. 


155 
 

 

Pour lever ces limitations, une troisième voie, adoptée ici, consiste à traiter de manière directe 

la question de l’utilité et de la désirabilité de l’emploi. Plutôt que de s’en remettre aux seules 

compensations financières, la satisfaction dans l’emploi permet de prendre en compte 

l’ensemble des dimensions associées à la qualité des emplois, tout en synthétisant 

l’information dans un indicateur unidimensionnel (M. Razafindrakoto ; F. Roubaud et J. M. 

Wachsberger, 2012). Cette approche suppose néanmoins qu’une mesure subjective du bien-

être au travail fasse sens, une hypothèse longtemps contestée mais aujourd’hui largement 

acceptée. La réflexion sur la satisfaction dans l’emploi a été entreprise depuis la fin du 20ème 

siècle par plusieurs chercheurs en sciences sociales, qu’ils soient psychologues, sociologues 

ou économistes, mais principalement dans les pays développés (M. Razafindrakoto ; F. 

Roubaud et J. M. Wachsberger, 2012). 

 

1.2.5. Synthèse. Approches micro-économiques de l’économie informelle 

 

Nous constatons que même au sein des approches qui mettent l’accent sur le niveau micro 

d’analyse, il y a différentes directions d’explication. Pour l’approche microéconomique 

néoclassique, les micro-entreprises préfèrent fonctionner dans l’informel afin d’échapper aux 

réglementations étatiques, jugées contraignantes et inefficaces. Ce raisonnement ne reflète pas 

la réalité car il prend seulement en compte les entreprises et oublie les employés. L’idée en 

effet est que la lourdeur et la complexité des réglementations (administratives, fiscales, 

sociales) obligent les micro-entrepreneurs à investir dans l’économie dite informelle. Mais 

que dire des employés informels qui sont obligés d’être dans l’économie dite informelle, faute 

de la capacité de l’économie formelle d’absorber la totalité des offres de travail ? D’autre part, 

même au sien des entreprise, la majorité d’entre elles est obligée d’être dans l’économie 

informelle vu leur incapacité à supporter les charges de la légalité.  

 

Contrairement à l’approche microéconomique néoclassique, l’approche marginaliste explique 

l’apparition de l’économie dite informelle par l’incapacité de l’économie formelle à absorber 

tout l’excédent de la main d’œuvre, et considère que l’objectif principal des employés 

informels est d’assurer leur survie. Si dans le premier cas l’économie dite informelle est un 

choix afin d’échapper aux impôts et au fisc, dans le second l’individu se trouve dans 

l’obligation d’intégrer cette économie pour éviter le chômage. 

 


156 
 

La théorie de la sortie est, elle, conforme à l’approche microéconomique néoclassique 

(légaliste) en ce qui concerne le choix délibéré d’être dans l’économie dite informelle, mais 

suppose que ce choix est fonction de la qualité et de l’efficacité des services de l’Etat (la 

protection sociale, le respect de la législation du travail…). Ainsi, les règles et institutions 

étatiques peuvent être fuies parce que leur portée est trop limitée. Cette hypothèse ne 

représente la réalité qu’en partie : l’entrepreneur est en effet convaincu que le paiement des 

impôts et des charges fiscales se fait sans contrepartie de la part de l’Etat. Par conséquent il 

cherche à les éviter pour mieux maximiser ses revenus.  

 

Pendant que les tenants de la théorie de la sortie soutiennent que les employés et les 

entreprises choisissent de sortir volontairement du champ de l’économie formelle, ceux de 

l’exclusion avancent l’idée que ce sont les services inefficaces et l’incapacité de l’Etat à 

protéger toutes les catégories de la population (couverture sociale et protection de la 

réglementation étatique) qui jettent une catégorie de la population dans l’économie dite 

informelle. Donc, être dans l’informel est un fait subi et non un choix par les individus. Cette 

hypothèse est confirmée dans plusieurs pays en développement, notamment en Afrique, où les 

réglementations sont inadaptées et où l’Etat est incapable de rendre des services à toute la 

population, ce qui oblige une bonne partie de celle-ci à s’investir dans l’informel. 

 

1.3. L’APPROCHE UNIFICATRICE DE L’ECONOMIE INFORMELLE 

 

Des travaux empiriques sur l’économie dite informelle ont montré qu’aucune des précédentes 

approches ne permettait d’appréhender pleinement la dynamique de l’économie dite 

informelle. Il existe des différences régionales à cet égard, mais le plus important ici est que 

ces approches ne peuvent prétendre à la validité que dans l’explication de certains éléments de 

l’informalité. Cela tient en partie au fait que, même si ces approches conduisent à des 

hypothèses qui s’excluent mutuellement, les données disponibles ne permettent de vérifier 

directement ces relations que dans des circonstances exceptionnelles (M. Bacchetta, E. Ernst 

et J. P. Bustamnte, 2008). Devant l’ambigüité des données empiriques et pour établir un 

consensus malgré le clivage du débat, une nouvelle approche dite unificatrice est apparue, 

basée sur l’idée d’un marché du travail à segments multiples (Chen, 2005 ; Fields, 2005), et 

qui s’attache à montrer la différence entre les segments supérieur et inférieur. Cette approche 

a essayé de combiner des éléments des précédentes approches, en utilisant les plus 


157 
 

appropriées pour expliquer différents segments de l’emploi informel. L’idée essentielle de 

cette approche est que l’économie dite informelle se compose de différents segments : un 

segment inférieur dominé par les ménages qui exercent des activités de survie, ayant peu de 

lien avec l’économie formelle et où les travailleurs informels sont obligés d’exercer ces 

activités, étant donnée l’impossibilité d’intégrer l’économie formelle, comme le suggèrent 

l’approche macro-économique néoclassique, l’approche marginaliste et la théorie de 

l’exclusion ; un segment supérieur composé de micro-entrepreneurs ayant choisi d’éviter les 

impôts et la réglementation ou d’échapper aux charges des services étatiques jugés trop 

limitées et précaires, comme le suggèrent respectivement l’approche micro-économique 

néoclassique et la théorie de la sortie; et un troisième segment intermédiaire composé de 

micro-entreprises et travailleurs subordonnés aux grandes entreprises, suivant l’approche 

fonctionnaliste. L’importance relative de chacun de ces segments peut varier selon les pays et 

les régions, rendant plus pertinente l’une ou l’autre des approches grâce à cette conception 

unificatrice. Pour les partisans de cette approche, le débat porte sur l’évaluation de la taille des 

différents segments et des facteurs qui les influencent (Kucera et Roncolato, 2008 ; M. 

Bacchetta, E. Ernst et J. P. Bustamnte, 2012). 

 

L’une des caractéristiques des marchés du travail à segments multiples est qu’aucun des 

différents flux entre les segments n’est exclu a priori. La probabilité du passage d’un segment 

à un autre dépend des caractéristiques du travailleur ou du demandeur d’emploi (niveau 

d’instruction et qualifications, expérience professionnelle, âge, sexe) et des spécificités du 

pays (qualité du cadre juridique, importance du capital social, environnement macro-

économique). La transition entre segments peut différer suivant à la fois le type de motivation 

(économique, sociale, psychologique) et le niveau de décision auquel elle est opérée 

(individuel, collectif, communautaire). Par exemple, la transition entre un emploi formel et le 

segment supérieur du marché du travail informel peut être dictée principalement par des choix 

individuels par rapport au fisc ou des cotisations sociales jugées très précaires (M. Bacchetta, 

E. Ernst et J. P. Bustamnte, 2008). 

 

1.4. L’ECONOMIE INFORMELLE DANS LES MODELES DU MARCHE DU TRAVAIL 

 

L’économie informelle a beaucoup évolué dans les modèles du marché du travail. Dans les 

premiers modèles dits dualistes, des économies en développement ne comportaient pas les 


158 
 

activités informelles. Le modèle dualiste le plus célèbre est celui de Lewis (1954) selon lequel 

les migrants ruraux s’intégraient, graduellement, au sein du marché du travail urbain. Ce type 

de modèle dit de première génération, malgré ses lacunes évidentes, a ouvert la voie à la 

recherche pour aboutir à d’autres modèles, qualifiés de seconde génération, auxquels sont 

attachés les noms de Todaro (1969), Harris et Todaro (1970), Harberger (1971), Tidrik (1975) 

et Mincer (1976). Ces modèles dualistes pèchent gravement cependant par le fait qu’ils 

n’incluent pas dans leur champ d’études un pan majeur de l’activité économique, c'est-à-dire 

l’économie dite informelle (Paul Bodson et Paul-Martel Roy, 1995). Les recherches sur 

l’emploi informel en milieu urbain ont plus tard débouché sur de nouveaux modèles dits de 

troisième génération, avec Lopez (1970) ; Mazumdar (1976) et Fields (1975) dont le modèle 

est considéré comme le plus pertinent. En tenant compte des critiques adressés à son modèle, 

Fields (1990) a poursuivi ses recherches qui lui ont permis d’élaborer un nouveau modèle, 

qualifié de modèle de quatrième génération, basé sur la segmentation de l’économie dite 

informelle urbaine. 

 

De ce qui précède, notre démarche consiste ici à présenter d’abord les modèles d’emploi 

dualistes, sans le marché informel, puis les principaux modèles qui intègrent l’économie dite 

informelle, ainsi que les critiques et les améliorations successives qui leur ont été apportées. 

Le but recherché, loin d’être une revue exhaustive de tous les modèles, est de déterminer le 

sens réel et les modalités de l’intégration de l’informalité dans l’économie. 

 

1.4.1. Modèle de Lewis (1954) 

 

Le modèle fondateur de l’économie du développement, « le développement économique avec 

offre illimitée de main d’œuvre » de Lewis (1954), met en avant l’idée que le salariat était 

destiné à s’étendre et à se généraliser avec l’industrialisation et la modernisation. Selon cette 

analyse, la faible productivité de l’agriculture dans les campagnes conduit à un fort 

mouvement de migration des campagnes vers les villes où les migrants constituent une main 

d’œuvre bon marché pour le démarrage de l’industrialisation (Charmes, 2002). Le flux 

continu de main d’œuvre rurale alimente ainsi la demande de travail du marché d’emploi 

urbain. L’offre de travail excédant la demande dans les zones urbaines, de très bas taux de 

salaires sont appliqués, des salaires qui couvrent à peine les besoins de subsistance et qui 

continueront malgré tout, à attirer plus de travailleurs ruraux vers les villes. La différence 

entre la productivité et les salaires de travailleurs constitue le profit du capitaliste, qui lui 


159 
 

permet de financer de nouveaux investissements, qui à leur tour, contribuent à l’accroissement 

de la production et du niveau de l’emploi sans affecter les salaires, maintenus à leur plus bas 

niveau, ce qui accroît davantage les profits. Ainsi, les transferts de main d’œuvre des zones 

rurales vers les zones urbaines accroissent considérablement la demande d’emplois et 

contribuent fortement à l’augmentation du profit et à l’accumulation du capital, base de tout 

processus de développement. Ce modèle met en lumière l’immense fossé entre les agents des 

zones rurales et ceux des zones urbaines, un fossé remarquable tant au niveau des revenus 

qu’à celui des qualifications en ce qui concerne l’éducation, les responsabilités et le prestige 

(Lewis, 1954). 

 

Norel (1997) montre qu’au-delà de l’irréalisme des hypothèses qui sous-tendent ce modèle, 

celui-ci présente un certain nombre de limites fondamentales. Un départ massif des 

travailleurs agricoles entraînerait inévitablement selon lui une chute de la production agricole. 

Celle-ci se traduirait à long terme à son tour par une hausse des prix des produits agricoles, et 

par conséquent une augmentation des salaires (Montalieu, 2001). Dans le même ordre d’idées, 

la baisse du nombre de travailleurs agricoles, en- deçà d’un certain seuil, entraînerait une 

hausse de leur productivité (marginale et moyenne) et par conséquent de leurs revenus, qui 

peuvent augmenter au-delà du salaire réel du marché urbain. Une revalorisation de ce dernier, 

condition sine qua non pour maintenir les mouvements migratoires des zones rurales vers les 

zones urbaines, conduirait inévitablement à la baisse du profit des capitalistes et donc de 

l’accumulation du capital (Norel, 1997). La grande faiblesse du modèle de Lewis réside dans 

le fait que deux phénomènes majeurs dans l’économie des pays en développement n’ont pas 

été pris en compte, à savoir : le chômage et les activités informelles urbaines. La montée du 

chômage urbain dans les années 1960, induite par le phénomène d’urbanisation poussée dans 

la plupart des pays en développement va en effet sonner le glas du schéma théorique de Lewis 

et donner naissance à d’autres schémas plus adaptés aux évolutions du monde du travail. 

 

1.4.2. Modèle de Harris-Todaro (1970-1971) 

 

Ce modèle distingue trois états possibles du marché du travail. Outre l’emploi dans les deux 

marchés définis par Lewis, ces deux auteurs introduisent la situation de chômage dans le 

milieu urbain. Partant de la dualité du marché du travail, ils ont construit un modèle bi-

sectoriel. Le modèle bi-dimensionnel ainsi conçu comprend un marché rural traditionnel, non 

protégé et un marché urbain moderne soumis à la législation du travail et donc le respect par 


160 
 

exemple du Salaire Minimum Interprofessionnel Garanti (SMIG) appliqué aux travailleurs. 

Ces deux marchés sont soumis à deux régimes de rémunération différents. Dans le marché 

rural traditionnel s’applique des salaires d’équilibre du marché du travail agricole tandis que 

dans le marché moderne protégé, s’applique des salaires élevés, imposés, en dehors des lois 

du marché. La persistance des écarts de revenus entre les deux marchés entraîne 

l’augmentation des mouvements migratoires de main d’œuvre, de la campagne vers la ville, 

avec l’espoir pour les travailleurs ruraux de trouver des emplois mieux rémunérés, ce qui 

entretient le chômage permanent, persistant et structurel dans les villes (Youghourta Bellache, 

2011). 

 

En réalité, le processus migratoire est plus complexe. L’hypothèse de Todaro sur la 

maximisation du revenu recherché peut être vérifiée à long terme, mais occulte la rationalité 

et l’hétérogénéité des comportements individuels observés pendant des périodes relativement 

courtes. En effet, l’examen des modalités d’insertion économique et sociale en milieu urbain 

du nouveau migrant, ainsi que l’examen de son statut antérieur montrent que l’apprentissage 

est souvent l’objectif premier des jeunes migrants, et que la maximisation des revenus n’est 

qu’un objectif second, recherché à plus long terme : c’est là la première critique adressée à ce 

modèle. D’un autre point de vue, bien que perçu comme une avancée par rapport au modèle 

de Lewis dans la mesure où il reconnaît l’existence du chômage, l’argumentaire reste 

toutefois insuffisant compte tenu du fait que le modèle ne prend en compte que deux marchés 

de travail ; le marché urbain lié au secteur moderne et le marché rural lié à l’agriculture. Il ne 

considère pas, et c’est là la critique essentielle, que la population active urbaine est composée 

de trois ensembles : les salariés de l’économie formelle ; les chômeurs ; et une troisième 

catégorie de travailleurs, ni chômeurs à proprement parler, ni salariés de l’économie formelle. 

Cette couche sociale se trouve dans une situation intermédiaire qualifiée de « sous-emploi 

structurel » : il s’agit évidemment des « actifs de l’économie dite informelle urbaine » (Paul 

Bodson et Paul-Martel Roy, 1996). Pour tenir compte de ce phénomène « nouveau » et 

combler cette lacune, de nouveaux modèles, qualifiés de troisième génération ont été 

envisagés, qui se caractérisent par la segmentation du marché du travail urbain.   

 

1.4.3. Modèle de Lopez (1970) 

 

Lopez a conçu un modèle qui introduit la segmentation du marché du travail en milieu urbain. 

Ce modèle s’inspire du modèle de Todaro (1969), le généralise et le développe davantage. Les 


161 
 

marchés, rural et urbain sous-tendent toujours le modèle mais ce dernier est lui-même 

subdivisé en deux : le marché du travail protégé de l’économie formelle et le marché du 

travail non protégé de l’économie dite informelle, dont l’accès est libre. Ainsi, l’approche 

aboutit à trois marchés différents (J. Charmes, 1990).  

 

Le premier segment, protégé, du marché urbain, se caractérise par des avantages en faveur des 

salariés tels que : couvertures sociales, salaire minimum inter professionnel garanti, 

(SMIG)… Le second segment non protégé, celui de l’informel, se distingue par la forte 

concurrence et l’excédent de main d’œuvre avec pour conséquence, la flexibilité, voire la 

baisse des salaires généralement très inférieurs aux salaires moyens du segment moderne 

protégé. Le salaire d’équilibre se fixe, en général aux alentours du SMIG (J. Charmes, 1981). 

L’existence de ce segment non protégé offre aux chômeurs de l’économie formelle la chance 

de trouver des emplois dans l’économie dite informelle urbaine. Cette dualité du marché du 

travail explique les écarts de rémunération entre segment protégé et segment non protégé, le 

corollaire étant l’existence d’une armée d’employés de réserve. « Cette bi-sectorisation de 

l’économie urbaine introduit les notions donc de secteur informel transitoire et de secteur 

moderne où les qualifications et les revenus sont plus élevés, induisant une mobilité 

intersectorielle des zones rurales vers l’informel des milieux urbains et du secteur informel au 

secteur moderne » (R. Cordonnier, 1991).  

 

Selon J. Charmes(1990), ces écarts de rémunération s’expliquent par deux facteurs essentiels : 

les dispositions institutionnelles et les lois du marché. 

- Les dispositions institutionnelles : la législation et le code du travail fixent et 

imposent des salaires et des avantages sociaux qui entraînent une inflation des 

coûts de main d’œuvre ; les salaires étant très souvent plus élevés que les 

salaires d’équilibre du marché. Par ailleurs, le jeu des syndicats et partis 

politiques peut aussi avoir pour incidence l’augmentation des salaires du secteur 

public, incidence qui se répercute sur le secteur privé. A cela s’ajoute l’attitude 

des firmes multinationales enclines parfois à pratiquer dans les Pays en voie de 

développement (P.V.D.) des salaires élevés pour afficher un comportement 

exemplaire et irréprochable et ainsi éviter les nationalisations et les 

expropriations synonymes de perte de leurs parts de marchés. 

 


162 
 

- Les lois du marché : elles sont évidentes et ne méritent pas qu’on s’y attarde. En 

effet, à qualifications différentes, traitements différents ; le travailleur qualifié et 

expérimenté est mieux rémunéré que celui qui n’a aucune qualification.  

 

Les hypothèses de Lopez relatives au marché du travail de l’économie dite informelle peuvent 

s’énoncer comme suit : 

- La liberté d’accès pour tous aux activités : tout demandeur peut en principe 

accéder à un emploi rémunéré, si faible soit-il. Il n’existe donc pas de chômage 

urbain. 

- Cette économie fonctionne sur la base d’un partage involontaire des revenus des 

travailleurs. L’arrivée sur le marché d’un groupe ne se traduit pas 

nécessairement par l’augmentation globale de la masse de revenus, mais plutôt 

par un partage de celle-ci, donc une diminution des revenus individuels du 

groupe déjà existant. De ce fait, l’accès libre et donc concurrentiel au marché du 

travail reste l’élément clef déterminant le niveau des revenus distribués. 

- La possibilité de quête d’un autre emploi plus rémunéré aussi bien au sein de 

l’économie dite informelle que de l’économie structurée reste ouverte à tous. 

- Enfin, la probabilité de trouver un emploi urbain pour le travailleur déjà « 

urbanisé » est supérieure à celle du travailleur rural qui, lui, est défavorisé par la 

distance par rapport à la ville.  

 

On peut cependant s’interroger sur la pertinence des hypothèses du modèle de Lopez en ce 

qu’elles ne perçoivent pas le chômage urbain pourtant persistant. Le chômage, tel qu’on le 

définit dans les pays développés, à savoir toute personne active en quête d’emploi, existe dans 

les villes des pays en développement. On aboutit ainsi à un troisième modèle, celui de 

Mazumdar-Lopez qui dépasse les limites du modèle de Lopez.  

 

1.4.4. Modèle de Mazumdar-Lopez (1976) 

 

Mazumdar et Lopez, dans les mêmes conditions économiques, élaborent un autre modèle qui 

intègre le chômage urbain. Ce modèle est présenté et résumé par Charmes (1990), comme 

suit. Si « m » est la probabilité de trouver un emploi dans l’économie formelle et « i » la 

même probabilité dans l’économie informelle, alors le travailleur qui ne trouve pas d’emploi 

formel a deux possibilités : 


163 
 

- soit accepter le chômage en ville avec la probabilité (1-m) (1-i). 

- soit prendre un emploi informel avec la probabilité (1- m). i. 

 

Dans ce modèle le chômage existe en parallèle avec l’emploi informel urbain (sous-emploi). 

Deux critiques peuvent être faites à cette approche ; la première concerne l’hypothèse 

implicite du modèle, la seconde, la qualification du travailleur informel. L’hypothèse 

implicite réside dans le fait que les travailleurs urbains qu’ils soient en chômage ou qu’ils 

exercent dans l’informel, sont supposés avoir la même probabilité (même chance) de trouver 

des emplois dans l’économie formelle. Empiriquement, cette hypothèse est fausse car le 

chômeur urbain dispose de plus de temps pour chercher un emploi dans l’économie formelle, 

de sorte que sa probabilité est beaucoup plus élevée que celle de celui qui exerce dans 

l’informel et qui a un temps plus limité. La deuxième critique concerne la qualification. En 

effet, le primo-demandeur d’emploi qui faute de mieux accepte un premier emploi acquiert 

une certaine ou tout au moins un début de qualification qui augmentera sa probabilité : m’ > 

m. Cette probabilité m’ sera d’autant plus élevée que le temps t passé à exercer dans 

l’informel est plus long ; m’ est une fonction croissante de t, ce qui s’écrit : m’ = g(t) ; g 

fonction croissante. On aboutit ainsi au quatrième modèle qui prend en compte le facteur 

efficacité présumée dans la quête d’emploi pour un chômeur à plein temps par rapport à une 

personne en cours d’emploi.  

 

1.4.5. Modèle de Fields (1975) 

 

Selon ce modèle, pour un migrant potentiel de la campagne vers la ville, trois choix s’offrent 

à lui. 

- Renoncer à tout emploi moderne en ville et demeurer dans la campagne et 

donc accepter le salaire agricole. 

- Se mettre en quête d’un emploi moderne tout en étant chômeur, ce qui 

consiste à rester chômeur jusqu’à en trouver un emploi. 

- Rechercher un emploi moderne tout en exerçant temporairement une fonction 

quelconque dans l’économie dite informelle urbaine, avec la faible probabilité 

d’en obtenir par rapport à un chômeur ; accepter donc l’informel en situation 

intermédiaire (salle d’attente) jusqu’à trouver un emploi dans le moderne. 

 


164 
 

La première et la deuxième possibilité ont été envisagées dans le modèle de Harris-Todaro, 

mais la troisième précisément est celle envisagée par le modèle de Fields (Paul Bodson et 

Paul-Martel Roy, 1996). Dans ce modèle, l’économie dite informelle est caractérisée par : 

l’accès à l’emploi sans à priori aucune barrière, donc une facilité d’accès. Les travailleurs de 

l’économie dite informelle ont moins de chance d’accéder à des emplois dans l’économie 

formelle comparativement aux chômeurs à temps plein ; les revenus de l’informel, Ri, se 

situent au bas de l’échelle et sont non seulement inférieurs aux salaires du secteur moderne, 

Sm, mais également à ceux du secteur traditionnel, Ra. Ri ˂ Ra ˂ Sm (Philippe Adair, 

Yougourtha Bellache et Hassiba Gherbi, 2012). Avec Ri : revenu informel ; Ra : revenu 

agricole et Sm : salaire du secteur moderne. 

 

On peut cependant s’interroger sur la validité des hypothèses avancées ci-dessus. L’hypothèse 

de facilité d’accès aux activités informelles, présentée comme critère de définition par 

excellence de l’économie dite informelle, est par exemple mise en cause par des études 

empiriques (Lautier, 2004) qui montrent qu’elle est loin d’être pertinente. Il existe en effet au 

sein de l’économie dite informelle, dont l’hétérogénéité est maintenant admise par tous les 

spécialistes, des activités qui ne sont pas accessibles à tout le monde (réparation et artisanat) 

et qui exigent un savoir-faire technique. Considérer donc que les travailleurs de l’informel ont 

moins de chance que les chômeurs de trouver un emploi dans l’économie formelle, parce que 

simplement ces derniers peuvent consacrer plus de temps à chercher du travail, est 

partiellement vrai ; mais l’accès à un emploi formel ne dépend pas seulement du temps que 

l’on y consacre. Des facteurs autrement plus déterminants, comme le niveau de qualification, 

les relations sociales, l’expérience, etc. y contribuent dans une large mesure (Paul Bodson et 

Paul-Martel Roy, 1996). L’hypothèse de l’infériorité des revenus de l’informel par rapport 

aux revenus de l’économie formelle est remise en cause par des études empiriques qui ont 

montré que les revenus générés par certaines activités informelles peuvent être largement 

supérieurs à ceux des activités formelles (Hugon, 1980 ; Charmes, 1987, 1997 ; Lopez et al., 

1984). De plus, comme les travailleurs de l’économie dite informelle restent très souvent 

longuement dans cette économie, l’hypothèse de « la salle d’attente » est erronée. En milieu 

urbain, beaucoup de travailleurs sont dans l’économie dite informelle par choix délibéré et 

non par contrainte, c'est-à-dire qu’ils ne cherchent pas d’emploi dans l’économie formelle et 

qu’au contraire, ils ont émigré vers la ville très précisément pour mener leurs activités dans 

l’économie dite informelle urbaine (Paul Bodson et Paul-Martel Roy, 1996). Encore une fois, 

les observations empiriques, infirment les hypothèses théoriques.   


165 
 

 

1.4.6. Modèle de Fields (1990) 

 

Pour remédier aux insuffisances de son modèle de départ, Fields a proposé un nouveau 

modèle dans lequel il retient l’hypothèse de la segmentation de l’économie dite informelle 

urbaine. Au sein de celle-ci, coexisteraient d’un côté des activités d’accès facile pour les 

demandeurs d’emploi (activités de subsistance) et de l’autre des activités d’accès difficile 

(réparation, artisanat). Ceci donne deux segments : un segment « inférieur » et un segment « 

supérieur » (J. P. Jutting et J. R. de Laiglesia, 2009). Les employeurs ne se répartissent pas de 

façon uniforme entre ces deux segments. Le segment « inférieur » correspond aux modèles 

standards précédemment cités, tandis que le segment « supérieur » est volontairement choisi 

par certains employeurs, en raison des revenus plus élevés qu’ils y tirent, dans un mouvement 

de retour de l’économie formelle vers l’informel. Fields reconnait, en plus de l’hétérogénéité 

des activités et la différenciation des revenus, l’existence d’une certaine mobilité 

intersectorielle entre l’économie formelle et l’économie dite informelle ainsi que entre cette 

dernière et le secteur rural traditionnel (Paul Bodson et Paul-Martel Roy, 1996). 

 

Dans ce cadre, l’itinéraire de plusieurs travailleurs peut être formalisé et schématisé de la 

manière suivante. Migration de la campagne vers la ville, donc accès direct au marché du 

travail urbain. → Ensuite travail dans l’économie dite informelle d’accès facile ou chômage.  

→ Troisième mouvement : travail dans l’économie formelle avec accumulation de ressources 

en vue de la création de sa propre micro-entreprise. → Enfin retour à l’informel d’accès 

difficile (segment supérieur) comme travailleur spécialisé ou comme indépendant (micro-

entrepreneur).  

 

Schéma 5 : Mobilité inter-sectorielle selon Fields 

 


166 
 

 

Source : Youghourta Bellache, 2011 

 

Cette hypothèse de Fields sur la dualité du marché de travail informel répond à toutes les 

critiques adressées aux modèles précédents de Lopez et Fields (1975), c'est-à-dire que le 

retour du formel à l’informel ne se fait en général, que vers le segment d’accès difficile, où le 

salaire est plus élevé que celui du milieu rural et de certains salaires de l’économie formelle. 

 

1.4.7. Modèle de la mobilité professionnelle de Lopez (1989) 

 

Les deux modèles de la mobilité intersectorielle de Lopez (Lopez Castano, 1989 ; Lopez 

Castano in Roubaud, 1994) étudient la mobilité professionnelle entre l’économie structurée et 

l’économie dite informelle. Si dans les sociétés occidentales, la trajectoire professionnelle est 

relativement stable par la salarisation, il n’en est pas de même dans les Pays en 

Développement (P.E.D.) où il y a plutôt une grande fluidité de la main d’œuvre. Lopez établit 

que la forte rotation de la main d’œuvre d’une économie à une autre, passe par une trajectoire 

que l’on peut décrire comme un « cycle triphasé » entre le formel et l’informel. En effet, 

l’ouvrier s’installe d’abord dans l’informel « inférieur » comme apprenti, aide familial ou 

jeune salarié. Il se déplace ensuite vers l’économie formelle, quand l’occasion lui est offerte, 

en tant que salarié où il passera 10 à 15 ans pour acquérir une qualification et se constituer 

une épargne suffisante. Puis, il s’installera à nouveau, plus tard, par choix dans l’informel « 

supérieur » à son propre compte comme indépendant ou petit patron. A ce cycle triphasé 

correspondent les tranches d’âges suivantes. 

 

Schéma 6 : Mobilité inter-sectorielle selon Lopez Castano 


167 
 

 

 

Age :     15-25 ans                25-40 ans                   40 et+ 
Durée :  1 à 5 ans                 10 à 15 ans                 reste de la vie professionnelle 
Source : Youghourta Bellache, 2011 
 

Ainsi, l’économie formelle profite de la qualification de la main d’œuvre de l’économie 

informelle. Les travailleurs s’engagent très jeunes dans cette économie et finissent avec le 

temps par se former et acquérir un métier. Sans le vouloir donc, l’informel réduit les coûts de 

formation et améliore ainsi la rentabilité de l’économie formelle. En outre, l’économie dite 

informelle (notamment son segment supérieur) joue un rôle de « substitut aux systèmes 

d’assurance sociale » dans la mesure où elle permet à certains salariés de l’économie formelle 

de disposer d’un complément de revenus qui constitue ou accroît leurs pensions de retraite 

(Phlippe Adair, Yougourtha Bellache et Hassiba Gherbi, 2012). Les activités informelles 

renforcent en effet le pouvoir d’achat des travailleurs et épargnent à ceux-ci de la précarité des 

pensions de retraite. Par ailleurs, à l’intérieur même de l’économie dite informelle, la mobilité 

de la main d’œuvre est directe, puisque des salariés ou aides familiaux après accumulation de 

moyens peuvent accéder au statut de chef d’entreprise, sans passer par l’économie formelle.  

 

Selon Lopez, le transfert de valeur de l’économie formelle vers l’économie dite informelle se 

fait à deux niveaux : transfert de capital matériel constitué par l’épargne accumulée par les 

salariés en vue de leur installation future dans l’économie dite informelle et transfert de 

capital humain par la formation technique acquise dans l’économie formelle et qui sera mise à 

profit dans l’économie dite informelle. Le modèle triphasé de Lopez souffre toutefois de 

grosses lacunes. En Afrique et en Amérique latine par exemple, les études et enquêtes 

montrent que 60% à 70% des indépendants informels déclarent s’être formés sur le tas contre 

4% à 6% formés dans une grande entreprise formelle (B. Zakour, 1998). D’autres études ont 

permis de remettre en cause la thèse de la trajectoire triphasée. Ainsi, Roubaud (1994), dans 

son étude sur l’économie dite informelle au Mexique, révèle que la majorité des retraités de 


168 
 

l’économie formelle restent sans activités, ils ne sont pas forcément transférés vers le segment 

supérieur de l’économie dite informelle et parmi les personnes de plus de 60-65 ans, seule une 

infime minorité reste en activité. En outre, cette thèse ne s’applique pas aux femmes qui ont 

une trajectoire différente. Celles-ci arrêtent très souvent leurs activités après le mariage pour 

mieux se consacrer à l’éducation de leurs enfants. Elles les reprennent une fois que les enfants 

ont grandi (Phlippe Adair, Yougourtha Bellache et Hassiba Gherbi, 2012). D’autre part, s’il 

est vrai que les salariés de l’économie formelle peuvent constituer une épargne nécessaire en 

vue de leur installation future dans l’informel, la qualification technique nécessaire n’est pas 

évidente. En effet, la division du travail dans les entreprises modernes a tendance à confiner le 

travailleur à l’exécution de tâches spécialisées, parcellaires. Ceci ne prépare pas ou prépare 

mal l’ouvrier à organiser et diriger plus tard sa propre micro-entreprise informelle. 

 

A l’opposé, l’économie dite informelle reste une « économie plus formatrice » que 

l’économie formelle. Elle prépare mieux le salarié qui le désire à s’établir à son propre 

compte. De plus, les aides familiaux ont un taux de stabilisation dans l’informel plus élevé 

que celui des salariés. Leur probabilité de devenir patron d’une micro-entreprise est plus 

élevée que celles des apprentis ou salariés « mobiles ». En effet, à côté de l’expérience 

acquise au sein de l’unité familiale, ils ont la possibilité d’hériter en partie ou en totalité de la 

micro-entreprise d’un proche, ou de bénéficier de l’ouverture par un parent d’une unité 

équivalente. Ils n’ont pas forcément besoin de se constituer une épargne préalable. Ainsi, le 

rôle réel joué par l’économie formelle dans la qualification de la main d’œuvre pour 

l’informel est surévalué. La trajectoire professionnelle triphasée proposée par Lopez se trouve 

ainsi infirmée. 

 

Admettons qu’un modèle théorique ne vaut que si ses hypothèses collent le plus possible à la 

réalité et si les conclusions auxquelles il a abouti se confirment par les observations 

empiriques. Tous ces modèles de l’emploi mettent en avant l’interaction professionnelle entre 

l’économie dite informelle et l’économie formelle, l’ajustement entre les deux se faisant par 

les salaires. Mais à côté du travail informel, il existe un chômage urbain. Reste tout de même 

que ces modèles contribuent - un tant soit peu- à une meilleure compréhension de la 

dynamique sociale au sein de l’économie dite informelle et de l’articulation de celle-ci avec 

l’économie formelle. Certaines conclusions doivent être néanmoins vérifiées empiriquement. 

L’étude empirique que l’on entreprendra sur le cas malien permettra de voir, à la lumière de 

ces modèles, les hypothèses observables ou vérifiables.  


169 
 

 

1.5. CONCLUSION. LES THEORIES POSITIVES DE L’ECONOMIE INFORMELLE 

 

Au cours des trois dernières décennies, une grande polémique s’est installée sur les causes de 

l’économie dite informelle et son caractère volontaire ou subi. Ainsi plusieurs chercheurs ont 

analysé les différentes approches et théories traitant de la question. On citera à titre 

d’exemples : Fies et al. 2008 ; Gong et al. 2004 ; Bosch et Maloney, 2010 ; Nordman et al. 

2011 ; Bargain et Kwenda, 2011. Razafindrakolo et al. 2012. Leurs recherches ont buté sur 

l’absence d’une théorie claire sur les causes de l’apparition et de la persistance de l’économie 

dite informelle ; ce qui les a amenés à présenter leurs propres analyses sans réussir eux aussi à 

faire l’unanimité. On a pour l’essentiel imputé l’émergence de l’économie dite informelle à la 

migration des travailleurs ruraux vers les centres urbains, une migration due aux conditions du 

marché du travail plus favorables, qui attireraient les demandeurs d’emplois vers les villes 

(par exemple Harris et Todaro, 1970). 

 

Au fil du temps, les auteurs s’intéressant à l’explication des déterminants de l’économie dite 

informelle ont élargi leur terrain d’analyse en introduisant d’autres variables qu’expliquent 

l’expansion de l’économie dite informelle. Quant à l’approche de l’économie populaire, elle 

reconnaît le rôle joué par les associatives sociales et la famille dans le développement de 

l’économie informelle. D’autres ont essayé d’articuler le niveau macro avec le niveau micro, 

comme dans l’approche unificatrice, ou d’analyser l’utilité et le degré de satisfaction que les 

travailleurs obtenaient de leur emploi pour comprendre les déterminants de l’économie dite 

informelle. Une approche essentielle qui est à la base de notre recherche est l’approche 

institutionnaliste (D. North, 1990 ; F. Hayek, 1976 ; Williamson, 1987, 2000 ; Platteau, 1999; 

Thomas, 1973 ; He Yong, 1994) qui explique l’expansion de l’économie dite informelle par le 

non-prise en compte des spécificités institutionnelles (constitution, lois et règlements, 

systèmes de valeurs et croyances, normes sociales…) de chaque pays au cours de 

l’élaboration des politiques de développement.  

 

L’analyse des approches positives du phénomène de l’économie dite informelle montre toutes 

les difficultés à comprendre ses causes. D’où la nécessité d’élaborer une théorie générale qui 

tienne compte, d’une part du contexte et des particularités locales et d’autre part, de la 

possibilité de dynamisation des micro- entreprises informelles et donc du rôle qu’elles 


170 
 

peuvent jouer dans le processus de développement économique des pays en développement. 

Dans cette partie de notre recherche, nous essayons d’aborder les approches sur l’économie 

dite informelle, en fonction du niveau d’analyse et des étapes de son expansion pour 

comprendre ses mécanismes de fonctionnement. Toutes ces approches reflètent à l’origine la 

même réalité économique sans pouvoir trop anticiper les changements auxquels nous 

assistons aujourd’hui. Certaines approches, en particulier celles néoclassiques, sont accusées 

d’avoir donné une explication trop théorique sans beaucoup de vérification empirique bien 

que certains énoncés décrivent le contexte économique avec plus ou moins d’exactitude. Dans 

les conditions actuelles, l’économie dite informelle est partie intégrante du processus de 

développement et la dynamisation des activités informelles peuvent être la clé du succès de la 

croissance économique pour les pays en développement. Il est en tout cas dans l’intérêt des 

pouvoirs publics de se pencher davantage sur cette question afin de voir comment éviter leurs 

effets négatifs qui handicapent le processus de développement dans les pays en 

développement. Notre objectif est de mettre en évidence la possibilité de dynamisation d’une 

partie de l’économie dite informelle et de montrer qu’elle peut contribuer au processus de 

développement des pays en développement, en observant néanmoins certaines règles et 

conditions qu’il faudra préciser.   


171 
 

 

SECTION 2. THEORIES NORMATIVES DE L’ECONOMIE 

INFORMELLE 

 

Pendant que les théories positives cherchent à expliquer les déterminants et les causes de 

l’économie dite informelle, l’ensemble de théories normatives cherchent plutôt à apporter des 

éclaircissements sur les conséquences néfastes du phénomène. Durant les dernières décennies, 

la question de l’impact de l’économie dite informelle sur le développement dans les pays en 

développement a suscité de vives polémiques. L’économie informelle est perçue sous deux 

angles totalement différents selon que l’on est favorable ou négatif. Vues de façon favorable, 

les micro-entreprises constituent des opportunités d’emplois et procurent des revenus 

appréciables à des millions de personnes, qui autrement seraient abandonnés à elles-mêmes 

sans autres moyens de survie. Vue de manière négative, l’économie dite informelle est un pan 

entier de la société qui échappe à toute régulation, une vaste zone de relégation, de pauvreté, 

d’illégalité,… (Ralf Hussamanns, 1997). Le débat sur l’impact de l’économie dite informelle 

a connu plusieurs étapes d’évolution, mettant toujours en avant les deux perceptions opposées 

: d’une part la littérature qui considère l’économie dite informelle comme élément de 

développement des pays en développement, et d’autre part les études plus récentes qui 

affirment que cette économie est plutôt une perte pour les économies en développement.  

 

2.1. LES IMPLICATIONS FAVORABLES DE L’ECONOMIE INFORMELLE 

 

Les partisans de la première approche voient en l’économie dite informelle de nombreuses 

opportunités pour une bonne frange de demandeurs d’emplois d’intégrer le tissu économique 

même si les revenus qu’ils en tirent sont très faibles ; une économie qui, somme toute, 

contribue à la lutte contre la pauvreté et qui en outre permet d’amortir les crises et les chocs 

sociaux (B. Zakou, 1998). Parmi ces théories nous pouvons citer la théorie de subsistance, la 

théorie keynésienne et le caractère contra-cyclique de l’économie dite informelle qui, toutes 

reconnaissent le rôle positif joué par l’économie dite informelle dans les économies en 

développement. 

  


172 
 

2.1.1. Théorie de la subsistance  

 

Cette théorie est axée sur les contributions économiques de l’économie informelle. Elle voit 

en l’économie informelle un domaine d’activités ouvert aux demandeurs d’emplois, à tous 

ceux pour qui l’économie formelle reste fermée, une opportunité de développer des stratégies 

de survie. L’économie dite informelle joue ainsi un rôle d’absorption des migrants ruraux et 

des agents économiques exclus de l’économie formelle, et est vouée à régresser sous l’effet de 

la croissance économique globale et l’absorption croissante de la main-d’œuvre par 

l’économie formelle (Tokman, 1990). Selon cette approche, les chances d’emploi du marché 

de travail de l’économie formelle des pays en développement sont très minces pour les 

nouveaux immigrés. Ces demandeurs d’emploi n’ont pas d’autre choix que de recourir à 

l’économie dite informelle afin de s’assurer des revenus, si maigres soient-ils. Ainsi selon 

cette optique, l’économie dite informelle est le seul moyen d’assurer la survie et d’acquérir un 

revenu de subsistance sur le marché du travail des pays en développement, qui se caractérise 

par un excédent structurel de la main d’œuvre et une faible capacité d’absorption de 

l’économie formelle. L’économie informelle apparait donc dans ce contexte, outre la création 

d’emplois, comme une économie sociale ayant pour but de mettre à la disposition du plus 

grand nombre, en particulier à tous ceux au pouvoir d’achat faible, des biens et services qui, 

autrement, leur resteraient inaccessibles (Ralf Hussmanns, 1997). Dans les pays en 

développement en général, la majorité de la population vit de revenus très faibles et d’un 

pouvoir d’achat assez limité. L’immense majorité des citoyens peinent à acquérir des biens et 

services de qualité du marché formel en raison des niveaux des prix élevés. Dans un pareil 

contexte, pour les tenants de cette vision, l’économie dite informelle peut jouer un rôle 

économique primordial, elle peut offrir des biens et services adaptés au faible pouvoir d’achat 

d’une large partie de la population.  

 

Cette adaptation est assurée par deux moyens. D’une part, par la qualité moyenne des produits 

mis sur le marché. L’économie dite informelle a une certaine capacité d’approvisionnement 

du marché en une gamme de biens et services de moindre qualité, comparés aux biens 

proposés par l’économie formelle (Marc Penouil et Jean-Pierre Lachaud, 1985). Ces biens et 

services sont offerts à des prix plus bas, en rapport avec le faible revenu de la population. Ceci 

permet d’améliorer le bien-être économique des consommateurs, donnant la possibilité à 

ceux-ci d’acquérir une plus grande quantité de biens et services, et de réaliser parfois même 

de l’épargne. Cet accroissement de la consommation peut favoriser la croissance économique 


173 
 

par son effet d’entrainement sur la hausse de la production des entreprises. En plus, l’épargne 

constituée peut être déposée au sein des banques ou des institutions de micro-finances pour 

être réutilisée par la suite au financement des investissements productifs, créateurs de 

richesses et d’emplois (Achille Mbala, 2008). 

 

D’autre part, l’économie dite informelle assure ainsi l’adaptation au faible pouvoir d’achat des 

clients en agissant sur la quantité commercialisée. Les consommateurs à faible revenu ne 

pouvant pas acquérir des volumes importants habituellement commercialisés dans l’économie 

formelle, sous peine d’utiliser la quasi-totalité de leurs revenus, se tournent donc vers 

l’informel (Marc Penouil et Jean-Pierre Lachaud, 1985). Dans ce contexte, l’économie dite 

informelle est capable d’offrir des biens et services en petites quantités, sans lesquels une 

grande partie de la population serait marginalisée et totalement exclue du circuit de l’échange. 

En plus, l’économie dite informelle propose un certain type de biens et services, qui 

autrement ne seraient pas disponibles du tout. Bien qu’elle travaille en grande partie pour des 

marchés que l’économie formelle ne peut atteindre par manque de flexibilité ou en raison des 

coûts trop élevés, les travailleurs de l’économie formelle sont des consommateurs des biens et 

services de l’économie dite informelle (Ralf Hussamanns, 1997). Donc l’économie dite 

informelle est une sorte d’adaptation d’un système de répartition et d’utilisation des revenus et 

d’un système de production et de distribution de biens répondant aux contraintes d’une 

économie en développement. 

 

Parallèlement à cette approche, qui réduit l’économie dite informelle aux seules activités de 

survie, une autre approche optimiste a été avancée par les institutions internationales (BM, 

BIT,…) qui reconnait que l’économie dite informelle constitue également un lieu de 

développement des activités productives susceptibles de se développer et contribuer au 

processus de développement. Il s’agit ici de son rôle majeur dans la création d’emplois et de 

revenus et dans les potentialités dont disposent certains de ses segments (Youghourta 

Bellache, 2011 ; Hamadi Sidhom, 2006). 

 

2.1.2. Approche néo-keynésienne  

 

Cette vision privilégie l’emploi puisque l’objectif est d’assurer un certain équilibre sur le 

marché du travail même avec des taux de salaires faibles : c’est pourquoi l’appréciation du 

rôle de l’économie dite informelle dans le développement a été valorisée. Il n’est donc plus 


174 
 

question d’une économie refuge, mais plutôt d’une économie dynamique, contribuant tant soit 

peu à la croissance de l’économie nationale. Cette vision est partagée par les organisations 

internationales (FMI, OCDE, BIT, BM,..) qui considèrent l’économie dite informelle comme 

un amortisseur des crises sociales. Ainsi, pour le Bureau International du Travail (2004), 

l’économie dite informelle est un continuum avec des gens qui interagissent avec l’économie 

formelle et qui développent parfois des activités créatives. Sa contribution à l’absorption du 

chômage constitue un palliatif à l'absence d'indemnités de chômage et à l'insuffisance de 

protection sociale dans les pays en développement. Selon les tenants de cette approche, 

l’économie dite informelle remplit un rôle essentiel sur le plan social car « ses activités 

permettent aux personnes exclus économiquement et socialement de conserver leur dignité et 

éventuellement retrouver un emploi formel » (Hainard et Ischer, 2007, cité par Sylvain Bureau 

et Jacqueline Fendt, 2011). 

 

Les organisations internationales (BM, FMI, OCDE, BIT) perçoivent l’économie dite 

informelle comme une stratégie de sortie de crise économique pour les pays en 

développement et invitent les Etats à la promouvoir pour en faire un modèle particulier et 

spécifique de développement ; l’approche est désignée sous le vocable de : « alternative de 

développement économique ». En effet, à partir des années 90, l’économie dite informelle a 

cessé d’être perçue comme un réservoir inerte de main d’œuvre, pour être considérée comme 

une économie ayant sa dynamique propre et son système productif flexible qui lui permettent 

de s’adapter à toutes les situations conjoncturelles dues aux crises et à la croissance 

économique (Ben Zakour, 1998). En raison de cette vision nouvelle, des propositions sont 

faites allant dans le sens de l’élimination de la discrimination implicite contre l’informel. 

Présentés désormais comme une « stratégie alternative de développement économique », des 

programmes de soutien direct ont été conçus et même appliqués dans beaucoup de pays. « La 

confiance soudaine accordée à ce secteur marque un retournement politique important » 

(OCDE, 1994).  

 

Dans cette optique, l’économie informelle se révèle ainsi être un facteur de réintégration 

sociale des travailleurs dans les situations de pertes massives d’emploi au niveau de 

l’économie formelle (administration et entreprises publiques). En outre, elle offre une source 

pouvant compenser la baisse de revenus des ménages à travers le phénomène de la 

pluriactivité. Elle contribue à l’amélioration du bien-être d’un nombre assez important de 

travailleurs qui de leur propre volonté ont décidé de quitter le formel pour mettre en place 


175 
 

leurs propres entreprises informelles (Maloney, 2004). Dès lors, l’économie informelle est 

apparue comme une « alternative de développement économique ». Elle contribue 

positivement à la croissance économique, et constitue une solution d’urgence pour certains 

gouvernements confrontés au problème complexe du chômage. Selon les tenants de cette 

approche, l’économie dite informelle absorbe les travailleurs qui, autrement, seraient dans la 

rue, abandonnés à eux-mêmes. Par ailleurs, dans les situations de fort taux de chômage, de 

sous-emploi et de pauvreté aggravée, c’est la principale source de création d’emplois et de 

revenus, avec un accès facile même pour ceux qui ont peu de qualifications, ni de grands 

moyens techniques ou financiers (OIT, 2002).  

 

Beaucoup de travailleurs dans l’économie dite informelle ont l’esprit créatif, et sont animés 

d’un dynamisme et d’une capacité d’innovation. Licenciés économiques et ouvriers sans 

qualifications se retrouvent là pour être formés ou recyclés dans des cycles de formation sur le 

tas. A cet égard, l’informel reste un tremplin d’accès graduel à l’économie formelle, si des 

stratégies efficaces sont mises en œuvre (OIT, 2002). Ainsi, compte tenu du développement 

des micro-entreprises familiales dans certaines branches d’activités et des différentes formes 

de l’auto-emploi, l’économie informelle est perçue comme le signe d’une économie 

dynamique, source de richesses et d’emplois. Grâce à leur capacité d’adaptation aux 

fluctuations conjoncturelles, à la flexibilité des rémunérations et à des coûts salariaux plus que 

compétitifs, ces micro-entreprises familiales arrivent parfois à concurrencer les moyennes et 

grandes entreprises notamment dans certaines branches d’activité telle que le textile 

(Youghourta Bellache, 2011). Dans nombre de pays en développement, l’économie dite 

informelle est souvent un passage obligé, pour l’immense majorité de jeunes et d’adultes sans 

expériences de travail, pour s’insérer dans le marché du travail et exercer un emploi. Pour 

ceux qui n’ont pas été à l’école ou qui en sont sortis trop tôt sans qualification, c’est aussi le 

seul moyen de se former et d’exercer à terme un métier. Environ neuf jeunes sur dix trouvent 

en effet leur premier emploi dans l’économie dite informelle et la plupart d’entre eux ont peu 

de chances de trouver un jour du travail dans une entreprise formelle, encore moins dans 

l’administration publique (AFD, 2009). 

 

La flexibilité des règles du marché en qui concerne les biens et services ou même la main 

d’œuvre permet aux entreprises informelles d’absorber le surplus de demande de travail 

généré par la contraction de personnel de l’économie formelle en périodes de récession. C’est 

le cas dans la plupart des pays en développement avec les programmes d’ajustement structurel 


176 
 

(Mancy Benjamin et Ahmadou Aly Mbaye, 2012). Ainsi, l’économie dite informelle constitue 

une soupape de sécurité pour les sans emploi, en particulier pendant les périodes économiques 

difficiles. 

 

Les capacités de résorption d’emplois de l’économie informelle se manifestent à trois niveaux 

:  

- la formation du capital humain, les apprentis en particulier ;  

- le recyclage des licenciés du formel et la création d’emplois à proprement 

parler ; alors que le nombre d’emplois formels se chiffre à des centaines de 

milliers, dans l’économie dite informelle ils se comptent en millions.  

- le flux migratoire influence considérablement par ailleurs la réserve globale 

de la main d’œuvre de l’économie dite informelle.  

 

L’autre composante sociale intrinsèque de l’informel est la solidarité familiale, ethnique ou 

communautaire qui joue un rôle important dans les relations intergroupes. Par exemple, les 

primo-demandeurs d’emplois sont très souvent des membres de la même communauté ou 

encore la participation de tous les membres aux dépenses exceptionnelles de la famille ou de 

l’individu (mariage, décès, maladie,…). Ces pratiques quoique non écrites et sans rapport 

direct avec le travail, apportent toutefois un grand réconfort psychologique aux membres de 

cette communauté. C’est « une forme de sécurité sociale » communautaire non-écrite (Ben 

Zakour, 1998). De fait, l’informel est une sorte de couverture sociale ; il rend des services qui 

ne peuvent être rendus par la sécurité sociale conventionnelle. 

 

2.1.3. Caractère contra-cyclique de l’économie informelle  

 

Par son caractère contra-cyclique, l’économie dite informelle, comme on l’a vu, a tendance à 

croître en périodes d'ajustement structurel consécutif aux crises récurrentes. Elle se développe 

aussi pour donner des chances aux travailleurs arrivés sur le marché du travail par l’effet de la 

simple croissance démographique, mais par le reflux de l’économie formelle (J. Charmes, 

1998). D’autre part, il existe des phénomènes de substitution entre activités formelles en perte 

de compétitivité et activités dites informelles de même nature. Ainsi, de nouvelles activités 

apparaissent dans l’économie dite informelle, qui auparavant n’existaient qu’au niveau de 

l’économie formelle. Du côté de la demande, la baisse du pouvoir d’achat entraîne un report 

de consommation des produits modernes vers des produits traditionnels moins chers, mais 


177 
 

d’une utilité équivalente et d’une qualité moindre (Yann Marongui, 1995).On assiste alors à 

une diminution du nombre d’entreprises formelles au profit de celles de l’économie dite 

informelle. 

 

Un déclin de l'économie formelle conduit généralement à un report de la consommation des 

ménages vers l'économie dite informelle, ce qui se traduit par un effet de substitution. La 

réduction du niveau des revenus pendant les périodes de récession conduit aussi à une baisse 

de la demande globale des ménages. L'effet revenu fonctionne, lui aussi, dans le sens opposé. 

Dans le cas où l'effet substitution domine l'effet revenu, l'activité économique totale diminue 

généralement dans des proportions plus faibles que celle de l'économie formelle à cause de 

l'effet de compensation dû à l'économie dite informelle (Ahmed. B. Salah, 2004). Charmes 

(1995) remarque que, entre 1975 et 1993, plusieurs pays africains ont connu une véritable 

explosion des activités informelles, alors qu’ils se trouvaient en phase de crise et d’ajustement 

structurel. Ainsi, Charmes (1995) note « le caractère proprement anti-cyclique de l’économie 

dite informelle qui se développe en période descendante du cycle et régresse en phase 

ascendante ». D’auteurs chercheurs, notamment B. Lautier (1994, 2004), notent que ce 

contra-cycle informel / formel joue uniquement sur de courtes périodes, deux ou trois ans 

généralement. Autrement, si la crise de l‘économie moderne perdure, elle finira par se 

transmettre à l’économie dite informelle. Par ailleurs, J. Charmes distingue également deux 

sous-segments de l’économie informelle. Le premier est pro-cyclique : celui des micro-

entreprises qui se développent en phase avec l’économie formelle, le second contra-cyclique : 

c’est celui de l’emploi à domicile, du métier de tâcheron etc., qui évoluent en contre-phase 

avec l’économie moderne.  

 

2.1.4. Synthèse des implications favorables de l’économie informelle 

 

L’économie dite informelle est créatrice d’emplois et de revenus et amortit les crises et les 

chocs sociaux ; elle permet à une frange importante de la société d’intégrer le tissu 

économique même si les revenus individuels tirés sont faibles et couvrent à peine les besoins 

de subsistance. Mais en comparant la part de l’économie dite informelle avec la création 

d'emplois non agricoles et sa contribution au PIB, on note que cette part du PIB est plus 

faible. Ce qui, somme toute, souligne la faible productivité des activités informelles. La place 

des micro-entreprises informelles en termes de création d'emploi est très importante dans tous 

les pays en développement et pour toutes les régions du monde. Selon la Banque Mondiale 


178 
 

(2008), 97% des emplois des pays en développement, viennent de l'économie informelle. 

Ainsi, en Afrique, au cours des années 90, les activités informelles représentaient près de 80% 

de l'emploi non agricole, plus de 90% des nouveaux emplois et plus de 60% de l'emploi 

urbain. En Amérique latine, pour la même période, la proportion de l'emploi informel non 

agricole était de près de 55% de l'emploi non agricole et près de 58% de l'emploi urbain. En 

Asie, la proportion des activités informelles était comprise entre 45% et 85% de l'emploi non 

agricole et entre 40% et 60% de l'emploi urbain (Charmes, 2009). Les activités informelles 

sur les trois continents représentent près du quart du PIB et autour du tiers du PIB non-

agricole. 

 

Cette comparaison de la part des activités informelles à l'emploi et sa contribution au PIB 

nous amène à nous interroger sur la qualité de ces activités informelles et leur efficacité. Car il 

ne suffit pas de créer davantage d'emplois, encore faut-il que ceux-ci soient de meilleure 

qualité, c'est-à-dire qu'ils s'accompagnent d'un salaire adéquat et d'un niveau de protection 

sociale suffisant. De nombreux travailleurs dépendent de l'emploi informel pour vivre, une 

situation qui a des conséquences graves tant au niveau individuel que social. Les emplois 

créés sont en effet souvent précaires, et enferment les individus dans le cercle vicieux d'un 

salaire minime, d'un risque élevé et d'une mobilité limitée. En effet, la plupart de ceux qui 

travaillent de manière informelle ne bénéficient pas d'une protection suffisante face aux 

différents risques auxquels ils sont exposés: maladie, problèmes de santé, conditions de travail 

non sécurisées et perte potentielle de revenu. 

 

2.2. LES IMPLICATIONS NEGATIVES DE L’ECONOMIE INFORMELLE 

 

2.2.1. Economie informelle, perte de productivité et de croissance 

 

L’analyse de l’évolution et des déterminants de la productivité a pris une grande importance 

dans la littérature économique. Les chercheurs s’opposent encore pour savoir si l’économie 

dite informelle est un frein à la productivité, ou si elle peut, au moins à court terme, être un 

moteur de croissance d’une économie (OCDE, 2009). Certains auteurs considèrent la 

productivité comme un indice de bien-être à long terme (Nordhaus, 2001 et Krugman, 1990). 

À long terme, le taux de croissance économique d’un pays dépend largement de sa capacité à 

accroître sa productivité. Ainsi l’augmentation de la productivité totale des facteurs est jugée 


179 
 

responsable du tiers, voire de la moitié, du taux de croissance du PIB par tête d’habitant d’un 

pays (Nehru et Dhareshwar, 1994). Selon une étude d’Eilat/Zinnes (2002), l’économie dite 

informelle est négativement corrélée à la croissance : une réduction de 10% du revenu officiel 

est associée à une augmentation de la part de l’économie dite informelle de 31%, alors qu'une 

augmentation de 10% du PIB officiel provoque une baisse de la part de revenu informel de 

25%. La question de la relation entre informalité, productivité et croissance économique ne 

peut être élucidée sans la distinction entre les effets de court terme et les effets de long terme. 

Parmi les effets de court terme, nous avons cité le caractère anticyclique de l’économie dite 

informelle, dans la précédente section. La plupart des études théoriques et empiriques 

confirment qu’à long terme, l’impact des entreprises informelles sur la productivité des 

marchés est fortement négatif. 

 

La théorie dualiste 

 

Pour la théorie dualiste, l’économie dite informelle est caractérisée par sa faible productivité 

et la qualité médiocre de ces biens et services. Elle souffre d’insuffisance en capital humain et 

financier pour améliorer sa productivité, et est incapable d’innover et d’offrir des produits de 

qualité. Ceci est lié à : l’incapacité des entreprises informelles à réaliser des économies 

d’échelle ; la volonté de garder une dimension réduite pour rester à l’abri de l’administration 

et des impôts ; l’emploi de travailleurs à faible capacité productive ; la faible intensité 

capitalistique qui réduit la productivité du travail et bride l’efficience économique ; 

l’organisation inefficiente et l’utilisation des méthodes de production périmées et inefficientes 

; l’accès restreint aux ressources publiques (Djankvo et al., 2002) ; l’accès restreint au capital 

et au crédit pour investir dans des projets d’expansion. Selon les tenants de cette théorie, les 

entreprises informelles sont inefficientes, n’ont aucun pouvoir de fixation des prix et un accès 

très restreint aux travailleurs qualifiés. De nombreuses recherches récentes concluent que 

l’efficience des entreprises informelles est en moyenne de 30% plus faible que celle des 

entreprises formelles (OCDE, 2009). Ils en concluent par conséquent que l’économie dite 

informelle est dangereuse économiquement, causant notamment des pertes de recettes fiscales 

pour l’Etat et aux organisations de protection sociale. Par conséquent, de nombreux 

observateurs constatent avec inquiétude que l’économie dite informelle nuit à la productivité 

des marchés et à l’ensemble de l’économie (Lewis, 2004 ; Djankov et al., 2002). 

 


180 
 

En ce qui concerne l’économie, il existe une répartition inefficiente des compétences et des 

actifs entre les deux économies : formelle et informelle et chacune d’elles se spécialise dans la 

production et/ou la commercialisation de certains biens et services, ce qui empêche leur 

interaction dynamique (Marc Bacchetta ; Ekkehard Ernst et Juana P. Bustamante, 2009). 

L’informel empêche également les entreprises d’acquérir des compétences managériales 

modernes et de bénéficier de la formation des travailleurs, réduisant ainsi davantage leur 

productivité. Pour la théorie dualiste, en raison des effets de composition, l’impact global 

d’une évolution de l’économie dite informelle est négatif sur le PIB par habitant et sur les 

taux de croissance.   

  

La théorie légaliste 

 

La théorie légaliste soutient que l’économie dite informelle est très dynamique et constitue un 

moteur distinct de la croissance pour l’économie tout entière (Llosa, 2008). L’économie dite 

informelle représente une solution, un palliatif pour remédier aux difficultés récurrentes de 

l’économie formelle. Celle-ci est trop rigide et soumise à de nombreuses taxes, trop peu 

accessible à des demandeurs de plus en plus nombreux et mal formés ou socialement pas bien 

intégrés. Selon le niveau de taxation, de contrôle et d’amendes, la part de l’économie dite 

informelle est plus ou moins forte (Cebula, 1997, cité par Sylvain Bureau et Jacqueline 

Fendt). Il existe des effets d’arbitrage entre les coûts de rester en marge de l’économie 

formelle et les avantages à investir dans cette économie en raison de l’absence de taxation et 

de lourdeur administrative (Dabla-Norris et Felten Stein, 2005, cité par Sylvain Bureau et 

Jacqueline Fendt, 2011). 

 

Les tenants de cette thèse considèrent que le poids des règles et des contraintes 

administratives de l’Etat sur les micro-entreprises découragent l’esprit d’initiative et les 

dissuade d’officialiser leur existence. Ils soutiennent que, une fois ces contraintes 

réglementaires levées, les entreprises informelles intégreraient l’économie formelle et 

participeraient de manière rentable à la croissance économique. Les entreprises informelles 

pensent-ils sont potentiellement rentables, mais leur développement est entravé par les 

politiques publiques. D’une part, les excès des réglementations bureaucratiques et les taux de 

fiscalité élevés ainsi que les charges sociales réduisent la marge de rentabilité de l’économie 

formelle et incitent les entrepreneurs à s’orienter vers l’économie dite informelle (Loayza, 

1996 et De Soto, 2000). D’autre part, des études de l’Institut péruvien des libertés et du droit, 


181 
 

présidé par De Soto (1994), révèlent que le niveau de productivité des entreprises informelles 

représente le tiers de celui des entreprises formelles. Perry et al. (2007), concluent que le 

niveau de productivité des entreprises qui ont démarré leur activité de manière informelle, 

mais qui ont fini par se faire enregistrer, est plus élevé que celui des entreprises qui ont 

démarré et sont restées informelles.  

 

Loayza (1996), avec un modèle de croissance endogène, a montré que l’expansion de 

l’économie dite informelle est négativement corrélée avec la croissance économique globale. 

A cause de son faible niveau de productivité et des coûts de transaction élevés, l’économie 

dite informelle semble être un facteur de blocage de croissance économique dans le long 

terme. En effet, une informalité excessive contribue, par ses effets de congestion sur les biens 

et les services publics, non seulement à réduire les recettes fiscales mais aussi à limiter la 

capacité de l’Etat à accroître l’investissement public. L’économie dite informelle contribue à 

détériorer la qualité des biens et services publics ou à en provoquer la pénurie, ce qui freine la 

croissance de la productivité (Marc Bacchetta ; Ekkehard Ernst et Juana P. Bustamante, 

2009). Loayza (1996) a testé son modèle avec des données sur l’Amérique Latine et a montré 

que l’augmentation d’un point de la part de l’économie dite informelle dans le produit 

intérieur brut entraîne une diminution du taux de croissance du produit intérieur brut officiel 

par tête de 1,22 point. Les gouvernements qui instaurent une réglementation appropriée et 

réduisent les distorsions liées à la fiscalité peuvent en retirer un double dividende sous forme 

de diminution de l’informalité et d’une augmentation des taux de croissance (Loayza, 1996). 

D’un autre côté, Satchi et Temple (2006) constatent qu’une modification, même légère, des 

politiques qui améliorent le processus d’embauche dans l’économie formelle peut réduire 

sensiblement l’incidence de l’emploi informel et stimuler la croissance. Pour les tenants de 

cette thèse, une contraction de l’économie dite informelle se traduirait par une progression des 

recettes fiscales, lesquelles favoriseraient à leur tour une augmentation des dépenses 

publiques, en particulier celles relatives aux infrastructures et aux services. Des infrastructures 

et services de qualité contribuent normalement à l’expansion de la production, et entraînent 

ainsi une hausse du taux de la croissance économique globale. 

 

La corrélation entre la productivité et l’informel est une causalité bidirectionnelle. Une faible 

productivité peut conduire à un statut informel à travers un processus d’auto-sélection des 

entreprises selon la qualité de leur gestion. Une causalité inverse, du statut (formel ou 

informel) de l’entreprise vers la productivité, peut s’expliquer par l’accès limité aux services 


182 
 

publics que l’informel entraîne (Nancy Benjamin et Ahmadou Aly Mbaye, 2012). Donc la 

théorie légaliste aboutit à la même conclusion que la théorie dualiste en ce qui concerne 

l’impact de l’économie dite informelle sur la productivité et la croissance. 

  


183 
 

La théorie structuraliste  

 

Pour l’approche structuraliste, l’économie dite informelle constitue un atout productif pour les 

entreprises de l’économie formelle, dans la mesure où elle assure la reproduction de la main- 

d’œuvre bon marché. Un tel mécanisme permet l’accumulation de capital dans l’économie 

formelle, et par le phénomène de sous-traitance, fournit des biens bon marché aux entreprises 

capitalistiques pour compenser leur manque de compétitivité (Marc Bcchetta, Ekkehard Ernst 

et Juana Bustamante, 2009). Mais malgré cette opportunité, à long terme l’expansion de 

l’économie dite informelle peut accroître la concurrence sur certains marchés et limiter les 

marges de profits et les possibilités d’accumulation du capital nécessaire à l’amélioration de la 

productivité des entreprises formelles ainsi qu’à la croissance en général. Selon les tenants de 

cette théorie, l’économie dite informelle n’est ni une voie endogène de développement, ni une 

source de croissance économique, mais tout simplement un indicateur de la crise du 

capitalisme périphérique. Elle est la conséquence d’une industrialisation extravertie et de la 

contradiction structurelle entre le pôle capitaliste de l’économie et les autres secteurs en retard 

de développement. La baisse tendancielle des taux de profit incite à la mise en œuvre de 

nouvelles formes d’exploitations de la main d’œuvre pour la promotion des activités. 

 

Par ailleurs, l’expansion de l’économie dite informelle renforce la précarité des emplois par la 

baisse du nombre de salariés, les cadres y compris, la perte de protection sociale et le blocage 

de la mobilité sociale. Ce qui conduit à la baisse de la productivité des travailleurs et à une 

perte de croissance globale (AFD, 2007). Dans la même logique, étant donné que l’informel 

est une économie de survie, la faiblesse de la productivité et l’absence de surplus nécessaire 

pour l’accumulation font que cette économie ne peut être le support d’un développement 

économique durable d’un pays. Pour les auteurs structuralistes, reconnaître l’importance de 

l’informel, c’est admettre implicitement le retard économique d’un pays et accepter son 

caractère non capitaliste et son incapacité à progresser. Selon donc cette analyse tout appui à 

cette économie ne se justifie qu’en tant que mesure de résorption du chômage dans une 

situation de stagnation économique d’un pays qui fait face à la division internationale du 

travail, à l’endettement extérieur et à la dépendance technologique. Une telle option peut donc 

être considérée comme un renoncement à l’accumulation et à la croissance économique.  

 

L’approche dualiste considère que l’économie dite informelle est vouée à disparaitre sous 

l’effet du développement économique et social des pays en développement. Mais l’expansion 


184 
 

des activités informelles, à partir des années 1980, a démenti cette prévision et a ouvert la 

voie à des nouvelles approches. En outre, en dépit de ces effets négatifs sur la croissance 

économique, l’économie dite informelle joue un rôle très important dans les pays en 

développement. Elle reste ainsi le seul moyen permettant d’assurer la survie d’une frange de 

la population dans des pays où les économies sont caractérisées par une incapacité des 

entreprises formelles à absorber la totalité de la demande d’emploi. Contrairement à 

l’approche légaliste, les règles et institutions étatiques peuvent être fuies parce que leur portée 

est trop limitée. Le fait que les règles ne soient pas respectées est plutôt un signe de faiblesse 

de ces règles et non de leur poids et leur excès. De ce fait, l’économie informelle est 

influencée encore par l’inefficacité des services de l’Etat (protection sociale, respect de la 

législation de travail, fiscalité,…). En plus, l’excès de règlements ne constitue pas le seul 

problème qui empêche les entreprises informelles à se formaliser, mais ces dernières souffrent 

de l’absence de soutien du système financier et de programme de formation adaptés à leurs 

spécificités (faible niveau d’éducation, manque de garantie, faible investissement) (Lapeyre et 

Lemaître, 2014). Quant à l’approche structuraliste, malgré le fait que l’économie dite 

informelle soit perçue comme un indicateur du retard économique d’un pays, elle peut aider 

les entreprises modernes à augmenter leur compétitivité face à une grande concurrence 

mondiale. De ce fait, elle peut assurer la reproduction de la main d’œuvre bon marché et 

fournir des biens à faible coût aux entreprises modernes.  

 

2.2.2. Economie informelle et concurrence déloyale 

 

L’économie dite informelle peut contribuer à fausser les règles de concurrence qui permettent 

aux entreprises les plus performantes, généralement formelles, de gagner des parts de marché 

au détriment d’entreprises moins performantes. Ainsi, les entreprises performantes qui 

s’acquittent de leurs obligations fiscales, se heurtent à une concurrence déloyale de la part des 

entreprises informelles qui ne s’acquittent ni de leurs obligations fiscales, ni de leurs 

obligations sociales vis-à-vis de leurs travailleurs (BIT, 2013). Les entreprises informelles 

peuvent ainsi survivre et même prospérer sur le marché, en dépit de leur très faible 

productivité, notamment par le fait qu’elles échappent aux réglementations coûteuses et 

réduisent ainsi fortement les coûts de leurs biens et services. Les entreprises informelles 

achètent à moindre coût leurs matières premières et services du fait qu’elles ne sont pas 

soumises aux mêmes règles de concurrence que les entreprises formelles. Ceci leur permet de 


185 
 

résister et de survivre sur le marché, en dépit même des bonnes performances des entreprises 

formelles (OCDE, 2004 ; Farrell, 2004 et OCDE, 2007).  

 

La concurrence des entreprises informelles est néfaste aux entreprises formelles à plusieurs 

titres. En effet les entreprises informelles, en raison du fait qu’elles s’exonèrent de diverses 

réglementations économiques ou obligations fiscales, sont en mesure de se développer et de 

prendre des parts de marché à des entreprises formelles, malgré leurs performances médiocres 

et la piètre qualité des biens ou services qu’elles fournissent. Par la contrefaçon et les 

violations des droits de propriété intellectuelle, les entreprises informelles sapent les efforts 

d’innovation technologique (OCDE, 2009). L’économie dite informelle peut porter préjudice 

à la productivité et à la croissance économique par ses pratiques de concurrence déloyale. 

Dans les cas où les frais de la légalité sont élevés, les entreprises informelles acquerront un 

avantage concurrentiel substantiel face aux entreprises formelles aux yeux des 

consommateurs, surtout dans les pays en développement où ces derniers cherchent des biens 

et services à bas prix au détriment de la qualité, étant donné le faible niveau de leur pouvoir 

d’achat. (OCDE, 2009). De ce fait, le manque à gagner en versement d’impôts et de 

contributions pénalise les entreprises de l’économie formelle.  

 

D’un autre côté l’expansion de l’économie informelle, sous l’effet de la concurrence déloyale, 

va priver les gouvernements de ressources fiscales, réduisant leur marge budgétaire, ce qui 

limite sa capacité d’étendre les régimes de protection sociale et de développer les services 

publics essentiels à la croissance économique (BIT, 2013 ; 2002). Dans un contexte de 

prélèvements d’impôts et de taxes trop élevés, les entreprises informelles acquièrent un 

avantage concurrentiel substantiel face aux entreprises formelles. En effet les consommateurs 

achètent toujours les biens et services les moins chers même de qualité inférieure eu égard à 

leur faible pouvoir d’achat. (OCDE, 2009). De ce fait, le manque à gagner en recouvrement 

d’impôts et taxes par l’Etat, pénalise les entreprises de l’économie formelle. D’un autre côté 

l’expansion des micro-entreprises informelles constitue un manque à gagner pour l’Etat en ce 

qui concerne les recettes en taxes et impôts, ce qui en retour affecte le budget de l’Etat. Ce qui 

limite sa capacité d’étendre les régimes de protection sociale et de développer les services 

publics essentiels à la croissance économique (BIT, 2013 ; 2002). 

 

Yann Marongiu (1995) indique que cette concurrence déloyale ne peut être exercée que 

lorsque les entreprises formelles et informelles produisent des biens et services pour un même 


186 
 

segment de marché, ou deux segments de marché très proches l’un de l’autre et que lorsque 

ces biens et services sont d’une qualité très proche ou plus précisément que le rapport qualité-

prix est comparable. L’impact négatif de cette concurrence déloyale sur la croissance 

économique dépend évidemment de la part que prend l’économie dite informelle dans 

l’économie nationale. Malgré les effets négatifs de cette concurrence déloyale, l’économie 

formelle profite largement de l’économie dite informelle. Ainsi, pour minimiser les coûts de 

production et la baisse tendancielle des profits, les entreprises formelles exploitent les 

travailleurs de l’économie dite informelle à travers les sous-traitances, le travail à domicile et 

les salariés des petits ateliers assimilés à des quasi- salariés en situation d’exploitation sans 

couvertures sociales. 

 

2.2.3. Economie informelle, pauvreté et vulnérabilité 

 

Dans les pays en développement, l’absence de couverture sociale et d’indemnités de chômage 

accentue la pression sur les demandeurs d’emplois, enclins donc à accepter n’importe quel 

type d’emploi dans le but d’assurer leur survie (OCDE, 2009). Ne trouvant pas ces emplois 

dans l’économie formelle, ils se tournent naturellement vers l’économie dite informelle qui se 

présente ainsi comme la principale source d’emplois et de revenus pour la majorité de la 

population. Toutefois, les travailleurs de l’économie dite informelle sont exposés à des risques 

de pauvreté comparés aux travailleurs de l’économie formelle (BIT, 2011,2013 ; BM, 2013 ; 

UNRISD, 2010). Les conditions de travail au niveau de l’économie dite informelle ne 

garantissent ni la santé ni la sécurité des travailleurs. Ceux-ci ont de faibles niveaux de 

qualification et de productivité ; des revenus médiocres et irréguliers; et sont soumis à de 

longues heures de travail, manquent d’accès à l’information, aux marchés, au financement et à 

la technologie. Les travailleurs de l’économie dite informelle se caractérisent par des degrés 

divers de dépendance et de vulnérabilité, et faute de protection, de droits et de représentation, 

il est rare qu’ils arrivent à se libérer du piège de la pauvreté (Lapeyre F et Lemaître A, 2014 ; 

BIT, 2013 ; OCDE, 2009). Pris au piège de l’informalité, les ménages et les micro-entreprises 

sont incapables d’accroître leur productivité et de sortir de la pauvreté. Comme l’indiquent 

Paci et Serneels (2007), il ne suffit pas de créer d’avantage d’emplois, mais il faut également 

assurer la meilleure qualité de ces emplois. 

 

La littérature de différents pays en développement montre que l’économie dite informelle 

offre des niveaux de rémunérations très bas et des chances de croissance très limités par 


187 
 

rapport à l’économie formelle (Calvés et Schoumaker, 2004). Poapon Gsakom (1991) indique 

qu’en raison de l’absence de réglementation du marché du travail, les rémunérations des 

travailleurs informels sont plus faibles de 13% à 20% comparées à celles des travailleurs de 

l’économie formelle. Ainsi, dans l’économie dite informelle, à l’inverse de l’économie 

formelle où le salaire est fixé légalement, la rémunération du travail est déterminée par une 

entente entre employeur et employé, ce qui entraine des niveaux de salaires très faibles et des 

avantages limités (Lapeyre F et Lemaître A, 2014 ; Nancy Benjamin et Ahmadou Aly Mbye, 

2012). Levenson et Maloney (1998) remarquent que les acteurs de l’économie dite informelle 

sont exclus de certains services publics tels que la protection juridique, ce qui entraîne une 

faible jouissance des droits de propriété, un faible niveau de crédibilité et un accès réduit au 

crédit, diminuant ainsi leurs revenus. Bien qu’exposés aux risques de toutes sortes, la plupart 

des travailleurs de l’économie dite informelle ne bénéficient pas de couverture sociale de part 

de leur employeur ou de l’Etat. Pareillement, ils ne bénéficient pas de soutien pour 

l’éducation de leurs enfants, de soins de santé, des formations de mises à niveau…, ce qui les 

expose à une incidence de pauvreté beaucoup plus élevée que leurs homologues de 

l’économie formelle (M. Bacchetta, E. Ernest et J. P. Bustamante (2012).  

 

Le Bureau International du Travail (2002), remarque que l’économie dite informelle présente 

beaucoup plus d’aspects négatifs que d’aspects positifs. Les travailleurs de l’économie dite 

informelle souligne-t-il, ne sont ni reconnus, ni déclarés officiellement auprès de 

l’Administration publique. Richard Walther (2007) pour sa part, montre que les activités 

informelles sont exercées dans des conditions très précaires. Ainsi dans les capitales de 

l’Ouest africain, plus de 80% des employés n’ont aucune relation contractuelle de type 

salarial. Environ 67% d’entre eux sont victimes du sous-emploi invisible et travaillent un 

nombre d’heures conséquent pour une productivité moyenne, voire faible. Javier Herrera et 

Nancy Hidalgo (2012) constatent qu’au Pérou 2/3 des travailleurs urbains exercent dans 

l’économie dite informelle et que l’incidence de la pauvreté chez ces travailleurs est trois fois 

plus élevée que celle des travailleurs de l’économie formelle. 

 

Javier Herrera et Nancy Hidalgo (2012) notent que le sens de la causalité va dans les deux 

directions, les deux phénomènes s’alimentant l’un l’autre. Ainsi, faute d’accès à l’économie 

formelle et l’incapacité de gérer la période de chômage, les pauvres s’orientent en premier 

lieu vers l’économie dite informelle, dont les effectifs grimpent, pour assurer le minimum de 

subsistance pour leurs familles. Ainsi, cette économie est un pourvoyeur d’emplois et de 


188 
 

revenus pour les couches démunies de la population. Mais avec des revenus généralement très 

faibles, l’incidence de la pauvreté est alors grande pour ces travailleurs. 

 

Etant donné la forte corrélation positive entre la pauvreté et l’économie, les mesures visant à 

traiter les problèmes de l’économie dite informelle contribuent aussi à l’éradication de la 

pauvreté, et réciproquement, les politiques d’éradication de la pauvreté contribuent 

grandement à permettre à ceux qui travaillent dans l’économie informelle d’évoluer vers un 

travail plus productif, protégé et décent (Lapeyre F. et Lemaître A, 2014 ; BIT, 2002). La 

corrélation entre l’emploi dans l’économie informelle et la pauvreté est plus forte chez les 

femmes que chez les hommes. En plus, les femmes sont surtout présentes dans les segments 

faiblement rémunérés de l’économie dite informelle. On l’a noté plus d’une fois, l’économie 

dite informelle constitue une soupape de sécurité pour les sans-emploi, en particulier pendant 

les périodes économiques les plus difficiles. Il est vrai par ailleurs que le niveau de vie des 

ménages qui y travaillent est très inférieur à celui des ménages engagés dans l’économie 

formelle. En somme l’économie dite informelle est un recours en termes de revenus pour les 

personnes dont les options sont limitées, mais elle ne constitue pas une source durable de 

croissance à long terme et de génération de revenus. Solution temporaire pour les travailleurs 

en quête d’emplois, elle contribue à long terme à l’aggravation de la pauvreté dans les pays en 

développement. Les inconvénients de l’économie dite informelle l’emportent largement sur 

les avantages. Elle peut emprisonner les individus et les entreprises dans une spirale de faible 

productivité et de pauvreté. En outre les travailleurs ne sont pas protégés par la législation du 

travail et de la protection sociale et ne bénéficient pas du droit syndical pour défendre leurs 

droits fondamentaux.  

 

2.2.4. Economie informelle et mondialisation 

 

L’expansion de la mondialisation, au cours des deux dernières décennies, a permis le 

développement notoire des échanges commerciaux au plan international et la création 

d’emplois supplémentaires dans le monde. M. Bacchetta, E. Ernst et J. P. Bustamante (2012) 

ont montré qu’en 2007, 60% du PIB mondial provenaient du commerce mondial, et que grâce 

à l’expansion mondiale, environ 40 millions d’emplois supplémentaires ont été créés chaque 

année, entre 1995- 2005, dans les pays membres de l’Organisation Internationale du Travail. 

 


189 
 

Or, les pays en développement, dont une bonne part est constituée de micro-entreprises 

informelles, n’ont pas profité de cette mondialisation. Au contraire, comme l’a indiqué la 

Conférence internationale du travail (2013), la libéralisation des échanges commerciaux au 

niveau mondial a accru la vulnérabilité de la plupart des économies en développement en 

raison du fait que les entreprises ne peuvent pas soutenir le niveau de compétitivité et de 

concurrence des pays développés. Les conséquences sont grandes : une augmentation du 

chômage et une baisse des revenus, donc un niveau de pauvreté qui entraîne la création 

d’unités informelles. En dépit d’une offre de biens et services bon marché, l’économie dite 

informelle constitue un frein aux capacités d’accroissement de la production à forte valeur 

ajoutée. La concurrence faite aux entreprises formelles affecte les économies des pays en 

développement, qui ne tirent pas pleinement profit de leur intégration dans l’économie 

mondiale. Généralement, les pays où il existe une vaste économie dite informelle ont des 

capacités assez réduites pour l’exportation large et diversifiée de leurs produits en raison des 

entraves à la croissance des entreprises. 

 

Les travailleurs de l’économie dite informelle ont du mal à acquérir les qualifications 

formelles de base nécessaires qu’ils pourraient mettre à profit dans une large gamme 

d’emplois. De même, l’économie dite informelle peut nuire aux résultats des échanges 

commerciaux, car les entreprises informelles sont souvent trop petites pour tirer pleinement 

profit des économies d’échelle et se heurtent à des obstacles qui freinent leur croissance, et les 

empêchent d’offrir des biens et des services de qualité. Il existe un lien étroit entre la taille des 

entreprises, les gains de productivité et les possibilités d’exportation. Non seulement les 

grandes entreprises peuvent bénéficier des économies d’échelle, mais elles ont aussi plus 

facilement accès à la main d’œuvre très qualifiée et au crédit bancaire (M. Bacchetta, E. Ernst 

et J. P. Bustamante, 2012). Les entreprises informelles ont tendance à desservir 

principalement le marché local, ce qui les prive des contrats avec la clientèle internationale. 

Les pays en développement perdent ainsi des parts du marché international, ce qui limite leurs 

échanges extérieurs. Des études montrent qu’un taux d’informalité élevé place les pays 

concernés dans les segments les plus bas et les plus vulnérables des chaînes de production 

mondiales et attirent des flux de capitaux liés à l’existence d’une vaste réserve de main- 

d’œuvre bon marché (M. Bacchetta, E. Ernst et J. P. Bustamante, 2009 ; BIT, 2013 ; Lapeyre 

F et Lemaître A, 2014). De ce fait, l’économie informelle influe négativement sur la capacité 

d’un pays à profiter pleinement de la mondialisation et à générer de la croissance.  

 


190 
 

D’autre part la mondialisation peut influencer positivement l’évolution de l’économie dite 

informelle dans les pays en développement. Ainsi, l’incidence de la concurrence mondiale 

incite certaines entreprises de l’économie formelle et certaines sociétés transnationales à sous-

traiter et à externaliser une partie de leurs activités à des micro-entreprises, à des unités de 

production familiales et à des travailleurs à domicile faisant partie de l’économie dite 

informelle et à faire migrer les salariés sous contrat formel vers des relations d’emploi 

informelles, qui pourtant ne prévoient ni salaire minimum, ni garantie d’emploi, ni avantages 

sociaux (BIT, 2000, 2002). Si la tendance persiste, les pays en développement risquent 

d’entrer dans un cercle vicieux d’informalisation et de vulnérabilité sous les effets négatifs 

des chocs macroéconomiques et commerciaux qui peuvent se propager rapidement à travers 

les chaînes de production mondiales.  

 

Dans ces conditions, il est donc utile de se pencher sur le problème de l’économie dite 

informelle, non seulement dans un souci d’équité sociale, mais aussi en vue d’améliorer la 

performance économique des pays en développement. Un soutien conséquent aux travailleurs 

et aux entreprises dans l’économie formelle devrait aider aussi les pays à accroître leurs 

recettes fiscales tout en leur donnant les moyens de stabiliser leur économie et d’atténuer les 

effets négatifs des chocs extérieurs. C’est pourquoi il est essentiel, dans une optique de 

développement, de réduire la dimension de l’économie dite informelle. 

 

2.2.5. Economie informelle et évasion fiscale 

 

La fiscalité fournit aux gouvernements les fonds nécessaires pour le financement des 

infrastructures sur lesquelles sont fondés le développement et la croissance. Elle crée un 

environnement favorable à la croissance et à l’accumulation de richesses, détermine la 

manière dont les services publics sont mis en œuvre et fait en sort que les coûts et avantages 

du développement soient partagés d’une manière équitable. Le principal défi des pays en 

développement consiste à trouver l’équilibre optimal entre un système fiscal qui soit favorable 

à l’entreprise et à l’investissement, tout en dégageant suffisamment de recettes pour financer 

les investissements publics qui contribuent au développement socio-économique (NEPAD, 

OCDE, 2009). 

 

En dépit du fait qu’elle représente une part énorme dans les économies des pays en 

développement, l’économie dite informelle contribue fortement à l'évasion fiscale (OCDE, 


191 
 

2004). OXFAM (2011) souligne que, selon certaines recherches, le manque à gagner en 

termes de recettes fiscales peut aller de 35% et 55% des recettes fiscales perçues dans certains 

pays en développement. Ainsi l’existence d’économie informelle est une source de fuite de 

recettes fiscales et un gros manque à gagner pour l’Etat. Or ce sont ces recettes qui permettent 

largement à l’Etat de d’assumer ses fonctions régaliennes vis-à-vis des citoyens et d’assurer le 

développement du pays. Nancy Benjamin et Ahmadou Aly Mbaye (2012) soulignent que, 

contrairement à son poids important dans le PIB et l’emploi, l’économie dite informelle 

contribue pour moins de 3% aux recettes fiscales dans certains pays en développement. Ils 

estiment que la perte de recettes fiscales liée à l’évasion fiscale de l’économie dite informelle 

représente entre 3% et 10% du PIB dans certains pays africains et que les recettes fiscales 

augmenteraient de 25% à 75% si cette économie portait pleinement sa part de l’assiette, sans 

tenir compte des coûts de mise en œuvre des mesures requises.  

 

Par ailleurs, l’expansion des entreprises informelles ne s’acquittant pas de leurs obligations 

fiscales jusqu’à une certaine proportion peut enclencher un cercle vicieux de manque à gagner 

fiscal, de réduction de l’assiette de l’impôt et d’accroissement des taux d’impôts et de taxes 

qui pèsent sur les entreprises formelles. Cette hausse des taux d’imposition peut à terme 

obliger certaines entreprises formelles à virer dans l’économie dite informelle, et contraindre 

les autorités à ponctionner davantage sur les bénéfices des entreprises formelles de moins en 

moins nombreuses (OCDE, 2009). Des études de la Banque Mondiale montrent que les 

entreprises sont souvent lourdement imposées dans les pays où prospère l’économie 

informelle, celles-ci supportant une taxation à la fois plus diversifiée, plus répétitive et plus 

élevée (Doing Business, 2008). En effet, par le non-paiement de ses obligations fiscales, tout 

en profitant des biens et services publics, l’économie dite informelle creuse le déficit 

budgétaire, ce qui pousse à une augmentation automatique de l’impôt et des cotisations 

sociales, incitant ainsi les entreprises formelles à opter pour l’économie dite informelle et 

ainsi de suite (Enste, 2003 ; Marc et Kudatgobilik, 2003). En revanche, les entreprises qui ont 

les moyens de se formaliser et souhaitent le faire préfèrent encore se réfugier dans l’économie 

dite informelle à causes des règles rigides et non adaptées à leur situation particulière. Celles 

qui sont dans l’économie formelle sont tentées de migrer vers l’économie dite informelle en 

vue de se soustraire au harcèlement fiscal. 

 

Beaucoup d’enquêtes consacrées à l’économie dite informelle ont montré que cette économie 

n’est jamais totalement exempte de taxes, contrairement à l’idée répandue selon laquelle les 


192 
 

entreprises informelles évolueraient totalement en marge de toute réglementation (Maldonado 

1995 ; Morrisson et al. 1994, Oudin 1991). Mais en fait, l’inadaptation des systèmes fiscaux 

rend cette charge souvent régressive avec des performances médiocres en termes de recettes. 

Nancy Benjamin et Ahmadou Aly Mbaye (2012) indiquent que pour les autorités fiscales, les 

ressources humaines et financières utilisées pour mener les investigations sur l’évasion fiscale 

des activités informelles coûtent, dans la plupart des cas, plus cher que les montants 

recouvrés. C’est la raison pour laquelle les autorités préfèrent focaliser leurs efforts sur 

l’économie formelle déjà bien identifiée, et dont les recouvrements des taxes et impôts sont 

plus certains. Charmes (1980) note cependant que la fiscalisation des unités de production 

informelles, par le fait qu’elle réduit des revenus déjà très faibles, peut à terme aggraver les 

conditions de vie des plus pauvres. Donc le problème est de savoir si taxer les revenus 

d’origine informelle ne revient pas à taxer le pan de la population la plus démunie et donc à 

accroître davantage la pauvreté et les inégalités.  

 

Pour Delmas-Marsalet (1984) une fiscalité calquée sur celle des entreprises formelles serait 

inadaptée pour l’économie dite informelle, puisque les entreprises informelles ne peuvent 

répondre aux exigences d’une fiscalité « moderne », principalement parce qu’elles ne tiennent 

pas de comptabilité régulière des établissements. Ainsi, il est nécessaire de préciser la 

structure des impôts et taxes qui seraient appliquées à cette économie (Jean-François Gautier ; 

Faly Rakotomanana et François Roubaud, 2009). Malgré les réformes fiscales relatives aux 

petites unités de production menées depuis le début des années 90 dans de nombreux pays en 

développement, l’évasion fiscale des activités informelles demeure très importante, réduisant 

ainsi la taille des investissements publics, condition nécessaire pour le développement de ces 

pays.  

 

2.2.6. Economie informelle et corruption 

 

Les pays en développement sont en proie à un taux de corruption assez élevé, ce qui reste une 

entrave majeure à la maîtrise de leurs économies. En 2009, l’indice de perception de la 

corruption selon les enquêtes de Transparency international (TI) indiquait que près de 70% 

des pays africains concernés ont un score inférieur à 3 sur 10. Le baromètre mondial de la 

corruption (2007) note que 45% des citoyens africains affirment qu’ils ont eu à payer des 

pots-de-vin afin d’obtenir un service public, contre une moyenne mondiale d’environ 10% en 

2007 (Emmanuelle Lavalée et François Roubaud, 2012). En Russie et en Ukraine par 


193 
 

exemple, 90% des chefs d’entreprises affirment qu’il leur est indispensable de payer des pots-

de-vin aux fonctionnaires de l’Etat (Johnson, Kaufmann et Woodruff, 1999). 

 

La corruption est généralement considérée comme néfaste à la performance économique des 

Etats (Mauro, 1995 ; Méon et Sekkat, 2005). De ce fait, elle a un impact négatif sur la 

croissance économique, les investissements et le développement de l’économie formelle 

(Johnson et al. 2000 ; Hellman et al. 2000). Plusieurs travaux soulignent l’impact négatif de la 

corruption sur la croissance et la formation brute de capital fixe (Campos et al. 1999), sur le 

développement de l’économie formelle (Johnson et al. 1997, 1999), la qualité des 

infrastructures publiques (Tanzi, V, G. Tsibouris, 2000) et la liberté d’accès au marché pour 

de nouveaux entrepreneurs (Djankov et al. 2002). Myrdal (1968) estime que les 

fonctionnaires corrompus peuvent entraîner des retards qui n’auraient autrement pas eu lieu, 

uniquement pour se donner l’opportunité d’extorquer des pots-de-vin. Ainsi, au lieu 

d’améliorer l’efficacité, la corruption peut ajouter des distorsions et élever le coût total des 

marchandises et des services. Fisman et Svensson (2007) révèlent que le versement de pots-

de-vin a des effets plus néfastes sur la croissance des entreprises que le paiement d’impôts. 

Pour un point de pourcentage d’augmentation du taux de corruption, la réduction de la 

croissance de l’entreprise est de trois points pour cent, un effet environ trois fois plus grand 

que l’impôt (Emmanuelle Lavalée et François Roubaud, 2012). 

 

Beaucoup de chercheurs pensent cependant que la corruption s’explique par l’inefficacité des 

services de l’Etat ayant rapport avec les droits et règlements et par l’incapacité des agents à 

les mettre en application (Shleifer et Vishny, 1996 ; Roland, 1999 ; Jonson, Kaufmann et 

Shleifer, 1997). Ainsi le niveau de la corruption peut être considéré comme un indicateur du 

degré de confiance que les citoyens ont à l’envers les services et les agents de l’Etat. 

 

Perry et al. (2007) signalent une corrélation positive entre l’économie dite informelle et la 

corruption. Dreher et Schneider (2006) expliquent cette corrélation par deux faits : la 

corruption agit comme une forme de taxation et de réglementation, entrainant ainsi les 

entreprises vers l’économie dite informelle (Johnson, 1997); ou bien elle crée une collusion 

entre agents du fisc et entrepreneurs avec échange de pots de vin contre sous-déclaration de 

l'obligation fiscale (Hindricks et. Al., 1999). Friedman et al. (2000) montrent que les coûts 

élevés de la corruption et de la bureaucratie poussent les entreprises vers l’économie dite 

informelle. De son côté De Soto (1989) note que les entreprises de l’économie dite informelle 


194 
 

dépensent entre 10% et 15% de leurs revenus pour se prémunir contre les abus de toutes 

sortes de la part des agents publics indélicats, comparativement à seulement 1% pour les 

entreprises formelles (Nancy Benjamin et Ahmadou Aly Mbaye, 2012). Les entreprises 

informelles sont plus exposées à la corruption que les entreprises formelles. Ces dernières 

peuvent signaler les distorsions aux autorités compétentes, tandis que les entreprises 

informelles se soumettent entièrement de peur d’attirer l’attention des autorités et de subir 

davantage de sanctions financières et autres. De ce fait, elles sont plus enclines à payer des 

pots-de-vin que les entreprises déclarées (Johnson et al. 2000). 

 

Au nombre des conséquences de l’expansion de l’économie dite informelle, il y a donc la 

forte corruption qui peut non seulement affaiblir les institutions de l’Etat, mais aussi 

augmenter les coûts des transactions légales, accroître l’incertitude des affaires, provoquer la 

baisse des niveaux d’investissements dans le pays et par conséquent affecter la croissance 

économique.  

 

2.2.7. Synthèse. Implications négatives de l’économie informelle 

 

Dans cette sous-section nous avons présenté les approches théoriques qui sous-tendent la 

vision pessimiste de la relation entre économie dite informelle et développement. Les adeptes 

de cette vision considèrent l’économie dite informelle comme source de perte de croissance et 

de développement économique. Ces approches mettent en lumière l’impact négatif de 

l’économie dite informelle sur le processus de développement dans les pays en 

développement. 

 

Pour les tenants de la théorie dualiste, l’économie dite informelle souffre d’insuffisance en 

capital humain et financier pour améliorer sa productivité, et elle est incapable d’innover et 

d’offrir des biens et services de qualité. Ainsi Lewis (2004) et Djankov et al. (2002) signalent 

que l’économie dite informelle nuit à la productivité de l’ensemble de l’économie. Dans ce 

sens une étude de l’OCDE (2009) a montré que l’efficience des entreprises informelles est en 

moyenne 30% plus faible que celles des entreprises formelles. Quant aux partisans des 

théories légalistes, ils montrent que l’économie dite informelle, par ses effets de congestion 

sur les services et biens publics, contribue non seulement à réduire les recettes fiscales mais 

aussi à la détérioration de la qualité de ces services, freinant ainsi la croissance potentielle de 

la productivité. En revanche, une contraction de l’économie dite informelle se traduit par une 


195 
 

progression des recettes fiscales, laquelle favorise une augmentation des dépenses publiques, 

dans les infrastructures et les services par exemple, ce qui contribue à l’expansion de la 

production et entraîne ainsi une hausse du taux de croissance économique globale.  

 

De leur côté, les tenants de la théorie structuraliste mettent en avant les effets négatifs de 

l’économie dite informelle sur la productivité et la croissance. Selon eux, en dépit du fait 

qu’elle assure une certaine reproduction de main d’œuvre bon marché et fournit des biens bon 

marché par le système de sous-traitance pour les entreprises capitalistes, à long terme elle peut 

provoquer une concurrence accrue dans certains secteurs du marché, limiter les marges de 

profits et affecter les possibilités d’accumulation des capitaux nécessaires à la croissance 

économique du pays. Pour les tenants de cette thèse, l’économie dite informelle n’est ni une 

voie endogène de développement, ni un gain de croissance économique, mais elle est tout 

simplement un indicateur de la crise du capitalisme périphérique. 

 

D’autres analyses ont montré que les entreprises informelles qui ne s’acquittent pas de leurs 

obligations fiscales et sociales exercent une concurrence déloyale sur les entreprises formelles 

et gagnent des parts de marchés au détriment des concurrents formels. De plus, l’expansion de 

l’économie dite informelle, sous l’effet de cette concurrence déloyale, prive les 

gouvernements de ressources fiscales, réduit la taille des budgets de l’Etat, ce qui limite la 

capacité du gouvernement en place à étendre les régimes de protection sociale et à développer 

les services publics essentiels à la croissance économique (BIT, 2013 ; 2002). Dans le même 

sens, l’analyse de la littérature des différents pays en développement a montré que l’économie 

dite informelle offre des niveaux de rémunération très faibles et a des potentiels de croissance 

très limités par rapport à l’économie informelle (Calvés et Schoumoker, 2004). Elle peut 

emprisonner les individus et les entreprises dans une spirale de faible productivité et de 

pauvreté. Les travailleurs dans l’économie dite informelle ne sont pas enregistrés auprès des 

structures officielles du pays ; ils ne sont soumis à aucune réglementation et ne sont pas 

protégés par la législation du travail et de la protection sociale. Ils ne jouissent d’aucun droit 

syndical qui leur permettrait de revendiquer leurs droits fondamentaux.  

 

En ce qui concerne la mondialisation, les tenants de cette approche remarquent que 

l’économie dite informelle peut nuire aux résultats des échanges commerciaux. Ainsi les 

entreprises informelles sont souvent trop petites pour tirer pleinement profit des économies 

d’échelle. Des études montrent qu’un taux d’informalité élevé place les pays concernés dans 


196 
 

les segments les plus bas et les plus vulnérables des chaînes de production mondiales et 

attirent des flux de capitaux liés à l’existence d’un vaste réserve de main- d’œuvre bon 

marché (M. Bacchetta, E. Ernst et J.P. Bustamante, 2009 ; BIT, 2013). De ce fait, l’économie 

dite informelle influence négativement la capacité du pays concerné à profiter de la 

mondialisation et à générer de la croissance.  

 

Au niveau de la fiscalité, certains analystes ont conclu qu’en dépit du fait qu’elle représente 

une part énorme dans les économies des pays en développement, l’économie dite informelle 

échappe en grande partie aux taxes fiscales et aux impôts. C’est une source d'évasion fiscale 

(OCDE, 2004). Par ailleurs, l’expansion de l’économie dite informelle jusqu’à une certaine 

proportion peut enclencher un cercle vicieux du manque à gagner fiscal et de l’accroissement 

des taux d’imposition. Les entreprises informelles ne s’acquittant pas de leurs obligations 

d’impôts et taxes réduisent l’assiette fiscale et accroissent cette charge sur les entreprises 

formelles. D’autre part les auteurs de cette vision ont montré que l’expansion de l’économie 

dite informelle favorise la corruption dans les pays en développement. En effet les entreprises 

informelles sont plus exposées à la corruption que les entreprises formelles. Ces dernières 

peuvent signaler les cas de corruption aux autorités compétentes, tandis que les entreprises 

informelles de peur d’attirer l’attention des autorités et de subir des sanctions financières 

acceptent plus volontiers le paiement de pots-de-vin (Johnson et al. 2000). La corruption a 

généralement un impact négatif sur la performance économique des pays (Mauro, 1995 ; 

Méon et Sekkat, 2005). De ce fait, elle affecte négativement la croissance économique, le 

niveau d’investissements dans le pays et le développement de l’économie formelle (Johnson 

et al. 2000 ; Hellman et al. 2000).  

 

2.3. CONCLUSION. LES THEORIES NORMATIVES DE L’ECONOMIE INFORMELLE 

 

Malgré ces effets négatifs tant décriés, l’économie dite informelle s'affirme de plus en plus 

par sa dimension socio-économique, elle est un moyen de lutte contre la pauvreté, elle est 

créatrice d'emplois et de revenus, elle contribue à atténuer les effets des crises et des chocs 

sociaux et permet à une frange importante de la société d'intégrer le tissu économique même 

si les revenus des travailleurs sont faibles et permettent à peine un minimum de subsistance. 

Sur le plan macro-économique, elle a une contribution non négligeable sur les principaux 

agrégats économiques. 


197 
 

 

Cependant, on ne peut pas ne pas reconnaitre certaines conséquences négatives. Ainsi, 

l'emploi informel échappe à la fiscalité et aux réglementations, ce qui rend difficile la gestion 

de la protection sociale ; il nuit à la collecte de l’impôt, entraine un rétrécissement des recettes 

budgétaires de l’Etat, compromet le financement des dépenses socialement utiles (sécurité 

sociale, éducation…) et se traduit soit par des taux d’imposition élevés pour ceux qui sont 

dans l’emploi formel, soit par des services publics de médiocre qualité. En outre, elle est 

perçue comme une économie parasitaire (Lewis, 2004) dans la mesure où elle exerce une 

concurrence déloyale à l’égard des entreprises de l’économie formelle, victime de son 

expansion (World Bank, 2005 Belmihoub, 2006) ou comme une économie extra- légale dont 

le développement révèle la nature excessive et inadaptée de la réglementation publique (De 

Soto, 1994). 

 

En somme, des politiques spécialement destinées à l’économie dite informelle devraient être 

pensées et mises en œuvre avec pour objectif non pas de l’étendre davantage sur la base de 

son potentiel à créer des emplois, mais pour surmonter les obstacles qu’elle rencontre. Les 

études stratégiques devraient prioritairement porter sur l'identification des causes 

fondamentales de l'économie dite informelle et des obstacles à la formalisation; ensuite, sur 

l'élimination de ces obstacles et l'aide à la croissance des entrepreneurs informels afin que 

leurs activités puissent être plus aisément couvertes par des législations et règlements 

appropriés. 

 

CONCLUSION CHAPITRE 2 

 

Au cours des trois dernières décennies, une grande polémique s’est installée sur les causes de 

l’économie dite informelle et son caractère volontaire ou subi. Ainsi plusieurs chercheurs ont 

analysé les différentes approches et théories traitant de la question. On citera à titre 

d’exemples : Fies et al. 2008 ; Gong et al. 2004 ; Bosch et Maloney, 2010 ; Nordman et al. 

2011 ; Bargain et Kwenda, 2011. Razafindrakolo et al. 2012. Leurs recherches ont buté sur 

l’absence d’une théorie claire sur les causes de l’apparition et de la persistance de l’économie 

dite informelle ; ce qui les a amenés à présenter leurs propres analyses sans réussir eux aussi à 

faire l’unanimité. On a pour l’essentiel imputé l’émergence de l’économie dite informelle à la 

migration des travailleurs ruraux vers les centres urbains, une migration due aux conditions du 


198 
 

marché du travail plus favorables, qui attireraient les demandeurs d’emplois vers les villes 

(par exemple Harris et Todaro, 1970). Au fil du temps, les auteurs s’intéressant à l’explication 

des déterminants de l’économie dite informelle ont élargi leur terrain d’analyse en 

introduisant d’autres variables qu’expliquent l’expansion de l’économie dite informelle. 

Quant à l’approche de l’économie populaire, elle reconnaît le rôle joué par les associatives 

sociales et la famille dans le développement de l’économie informelle. D’autres ont essayé 

d’articuler le niveau macro avec le niveau micro, comme dans l’approche unificatrice, ou 

d’analyser l’utilité et le degré de satisfaction que les travailleurs obtenaient de leur emploi 

pour comprendre les déterminants de l’économie dite informelle. Une approche essentielle qui 

est à la base de notre recherche est l’approche institutionnaliste (D. North, 1990; F. Hayek, 

1976; Williamson, 1987, 2000; Platteau, 1999; Thomas, 1973; He Yong, 1994) qui explique 

l’expansion de l’économie dite informelle par le non-prise en compte des spécificités 

institutionnelles (constitution, lois et règlements, systèmes de valeurs et croyances, normes 

sociales…) de chaque pays au cours de l’élaboration des politiques de développement.  

 

L’analyse des approches positives du phénomène de l’économie dite informelle montre toutes 

les difficultés à comprendre ses causes. D’où la nécessité d’élaborer une théorie générale qui 

tienne compte, d’une part du contexte et des particularités locales et d’autre part, de la 

possibilité de dynamisation des micro- entreprises informelles et donc du rôle qu’elles 

peuvent jouer dans le processus de développement économique des pays en développement. 

Dans cette partie de notre recherche, nous essayons d’aborder les approches sur l’économie 

dite informelle, en fonction du niveau d’analyse et des étapes de son expansion pour 

comprendre ses mécanismes de fonctionnement. Toutes ces approches reflètent à l’origine la 

même réalité économique sans pouvoir trop anticiper les changements auxquels nous 

assistons aujourd’hui. Certaines approches, en particulier celles néoclassiques, sont accusées 

d’avoir donné une explication trop théorique sans beaucoup de vérification empirique bien 

que certains énoncés décrivent le contexte économique avec plus ou moins d’exactitude. Dans 

les conditions actuelles, l’économie dite informelle est partie intégrante du processus de 

développement et la dynamisation des activités informelles peuvent être la clé du succès de la 

croissance économique pour les pays en développement. Il est en tout cas dans l’intérêt des 

pouvoirs publics de se pencher davantage sur cette question afin de voir comment éviter leurs 

effets négatifs qui handicapent le processus de développement dans les pays en 

développement. Notre objectif est de mettre en évidence la possibilité de dynamisation d’une 

partie de l’économie dite informelle et de montrer qu’elle peut contribuer au processus de 


199 
 

développement des pays en développement, en observant néanmoins certaines règles et 

conditions qu’il faudra préciser.  

 

Malgré ces effets négatifs tant décriés, l’économie dite informelle s'affirme de plus en plus 

par sa dimension socio-économique, elle est un moyen de lutte contre la pauvreté, elle est 

créatrice d'emplois et de revenus, elle contribue à atténuer les effets des crises et des chocs 

sociaux et permet à une frange importante de la société d'intégrer le tissu économique même 

si les revenus des travailleurs sont faibles et permettent à peine un minimum de subsistance. 

Sur le plan macro-économique, elle a une contribution non négligeable sur les principaux 

agrégats économiques. Cependant, on ne peut pas ne pas reconnaitre certaines conséquences 

négatives. Ainsi, l'emploi informel échappe à la fiscalité et aux réglementations, ce qui rend 

difficile la gestion de la protection sociale ; il nuit à la collecte de l’impôt, entraine un 

rétrécissement des recettes budgétaires de l’Etat, compromet le financement des dépenses 

socialement utiles (sécurité sociale, éducation…) et se traduit soit par des taux d’imposition 

élevés pour ceux qui sont dans l’emploi formel, soit par des services publics de médiocre 

qualité. En outre, elle est perçue comme une économie parasitaire (Lewis, 2004) dans la 

mesure où elle exerce une concurrence déloyale à l’égard des entreprises de l’économie 

formelle, victime de son expansion (World Bank, 2005 Belmihoub, 2006) ou comme une 

économie extra- légale dont le développement révèle la nature excessive et inadaptée de la 

réglementation publique (De Soto, 1994). 

 

En somme, des politiques spécialement destinées à l’économie dite informelle devraient être 

pensées et mises en œuvre avec pour objectif non pas de l’étendre davantage sur la base de 

son potentiel à créer des emplois, mais pour surmonter les obstacles qu’elle rencontre. Les 

études stratégiques devraient prioritairement porter sur l'identification des causes 

fondamentales de l'économie dite informelle et des obstacles à la formalisation; ensuite, sur 

l'élimination de ces obstacles et l'aide à la croissance des entrepreneurs informels afin que 

leurs activités puissent être plus aisément couvertes par des législations et règlements 

appropriés. 

 

  


200 
 

CHAPITRE 3. ETUDE EMPIRIQUE DES ACTIVITES 

INFORMELLES 

 

Dans un premier chapitre nous avons repositionné l’économie dite informelle dans son 

contexte socio-économique et culturel africain, à travers une approche empirique, et la 

présentation des définitions et des problèmes de conceptualisation. Dans un deuxième 

chapitre nous avons analysé les théories générales de l’économie dite informelle, aussi bien 

positives que normatives. Ces analyses nous ont permis de comprendre la problématique de 

l’économie dite informelle. Dans ce chapitre nous tentons de présenter les résultats de notre 

enquête sur les micro-entreprises informelles manufacturières au Mali.  

 

L'enquête que nous avons menée vise les objectifs suivants: 

- Répondre aux questions soulevées dans la partie théorique, vérifier en particulier si les 

éléments de structuralité dégagés à travers les innombrables études présentées se 

confirment ou non dans le cas du Mali. 

- Mesurer et estimer les paramètres clefs de l'unité informelle malienne, à savoir les 

niveaux du capital engagé, de l'emploi (nombre d’employés), des salaires et des 

revenus des micro-entreprises ainsi que les problèmes financiers et réglementaires. 

 

Ces paramètres permettront de nous éclairer d'une part sur les modalités de fonctionnement 

des marchés du travail et des biens informels (profils des patrons et des travailleurs, 

qualifications, mode de distribution des revenus, aspects commercial…) et d'autre part 

d'analyser les rapports des micro-entreprises avec l'Etat et le cadre institutionnel. A ce niveau, 

deux logiques se dégagent : logique plutôt économique capitaliste ou logique plutôt sociale. 

Dans l’entreprise moderne capitaliste, les rapports et les actions sont réglés par un principe de 

rationalité économique maximale (dans toute action, on cherche la maximisation du profit). 

Nous pensons que les rapports et les actions de la micro-entreprise n’ont pas la même 

rationalité que l’entreprise moderne capitaliste. Nous posons donc l’hypothèse que la micro-

entreprise est régie par une logique sociale (solidarité familiale). Dans les micro-entreprises, 

les liens reposent sur une logique de solidarité familiale et communautaire, exprimée à travers 

différents comportements au sein de l’entreprise. Ces comportements peuvent paraître comme 

anti-économiques mais, dans les faits, ils témoignent tout simplement d’une rationalité autre 

que celle sur laquelle se construit le capitalisme économique.  


201 
 

 

SECTION 1. PRESENTATION DE L’ENQUETE 

 

Dans notre étude la micro-entreprise a été choisi pour être l’objet d’étude de l’économie dite 

informelle. Cette micro-entreprise pourrait se définir par l’absence ou le faible degré de 

formalité ainsi que par une faible production et un bas niveau de capitalisation. Nous avons 

orienté notre enquête sur la base des critères de reconnaissance du type d’entreprises 

présentées dans le Tableau 12. 

 

Tableau 12 : Critères de reconnaissance du type d’entreprises 

 

 Entreprise formelle Entreprise informelle 

Niveau technique 

Fort niveau de valeur ajoutée des 
produits (+ de transformations) 

Faible niveau de valeur ajoutée des 
produits (- de transformations) 

Fort niveau de capitalisation 
(+ de capital physique, installations, 
outils, technologie) 

Faible niveau de capitalisation 
(- de capital physique, installations, 
outils, technologie) 

Niveau pratique 

Application au niveau interne des 
règles et normes institutionnelles du 
travail 

Non-application au niveau interne des 
règles et normes institutionnelles du 
travail 

Entreprise enregistrée Entreprise non-enregistrée 
Entreprise payant des taxes et impôts Entreprise ne payant ni taxes ni impôts 
Entreprise détenant des règles et 
normes codifiées servant à la 
reconnaissance et à la résolution de 
problèmes  

Entreprise n’ayant pas de règles et 
normes codifiées servant à la 
reconnaissance et à la résolution de 
problèmes 

Formalité de la structure Non-formalité de la structure 
Formalité des objectifs  Non-formalité des objectifs 
Comptabilité régulière Absence de comptabilité régulière 
Formation acquise en dehors du 
système d’éducation formelle 

Formation acquise en dehors du 
système d’éducation formelle 

Source : Marchand, 2004 

 

Notre objectif est de comprendre la logique de fonctionnement de la micro-entreprise et par la 

suite la rationalité des micro-entreprises et le rôle qu’elles peuvent jouer dans le 

développement de l’économie.  

 

1.1. LA JUSTIFICATION DU CHOIX DES SECTEURS 

 

L'enquête réalisée auprès de 205 micro-entreprises vise à comprendre la logique de 

fonctionnement des activités informelles qui, sous leurs différentes formes, sont présentes 


202 
 

dans toutes les régions du pays, particulièrement dans les villes les plus peuplées, villes où 

l'activité économique est importante et où l'exode rural accroît la pression démographique. 

Pour ces raisons, Bamako, la capitale a été le centre de notre enquête.  

 

Dans le choix des secteurs, nous avons porté notre attention sur cinq secteurs. Trois secteurs 

de services : la mécanique, la coiffure et la restauration, et deux secteurs de production : la 

menuiserie et la broderie. Ces secteurs offrent en plus l'avantage d'avoir des inter-relations 

évidentes avec les secteurs structurés sous la forme de complémentarité, de sous-traitance, de 

concurrence et d'achat de biens et d'équipement. 

 

Voici brièvement les raisons du choix de ces activités: 

- La réparation mécanique, essentiellement automobile. Vu le niveau de salaires assez 

bas et l’érosion continue du pouvoir d'achat d'une année sur l’autre, la dépréciation 

progressive de la monnaie régionale (FCFA), et compte tenu de l'absence de 

contraintes réglementaires relatives à l’importation des véhicules d’occasion d’un 

âge assez avancé, les ménages sont enclins à se procurer des véhicules d’occasion, 

d'où le vieillissement du parc automobile malien. Un parc automobile vieux nécessite 

donc des services d’entretien et de réparation mécanique. Par ailleurs, 

l'enchérissement des prix des voitures importées, généralement de seconde main, dû 

à l'inflation en Europe et à la dépréciation du FCFA, n'a fait qu'accroître cette 

pression sur la demande de l’entretien mécanique ; ce qui explique la multiplication 

des ateliers de réparation mécanique, d'électricité auto et de tôlerie. Ainsi, pour faire 

face à la très forte demande, une activité de services d’entretien s'est développée 

anarchiquement dans les grands centres urbains, sans législation ni réglementation, 

mais créatrice tout de même d'emplois et de revenus. 

 

- La broderie. Vu la faiblesse du pouvoir d'achat et la faible capacité des usines 

locales de textile, en dépit de la bonne place du Mali au premier rang des producteurs 

de coton en Afrique, les coûts de l’habillement prêt à porter importé restant assez 

élevés pour les ménages et l'attachement de la population malienne - les femmes en 

particulier- à la tenue traditionnelle africaine, tous ces éléments conduisent au 

développement de l'activité de broderie au Mali.    

 


203 
 

� La menuiserie. Face à la croissance démographique et à l'exode rural, 

l'accroissement de la demande de logements et de biens meubles, notamment la « 

fièvre de la construction immobilière » est soutenue par une politique 

d'encouragement de l'Etat en vue de satisfaire le besoin urgent en logements pour 

les citadins et par la création de banques et d'organismes spécialisés en crédit-

logement pour promouvoir un secteur économique créateur d'emplois directs et 

indirects. Une telle situation a conduit au développement de la menuiserie au Mali 

afin de répondre à la demande croissante de meubles.  

 

� La restauration. Face à la croissance démographique et au développement urbain, 

l’allongement des distances entre les différents points d’une même ville et 

l’absence de services de restauration sur les lieux de travail et compte tenu de 

l’inefficacité des transports publics, des embouteillages continus aux heures de 

pointe, des restaurants de proximité ont spontanément vu le jour aux abords de 

tous les services publics et privés. En outre, la grande affluence quotidienne de 

visiteurs venant des bourgs, des villages et des villes de l’intérieur pour régler des 

problèmes administratifs, commerciaux et autres, la concentration des services 

administratifs dans la capitale, les coûts prohibitifs de la restauration d’un certain 

standing créent les conditions de développement d’activités informelles dans ce 

que nous appelons la petite restauration à moindre coût. 

 

� La coiffure. La croissance démographique et les habitudes séculaires de la tresse 

et de la coiffure africaine, surtout chez les femmes, sont entre autres la base de 

l’intense activité des salons de coiffure au Mali. 

 

1.2. LA COLLECTE DES DONNEES 

 

La collecte des données empiriques sur le terrain s’appuie sur un questionnaire. Pour le tester, 

nous avons réalisé trois enquêtes auprès de trois micro-entreprises dans les secteurs de la 

mécanique, de la menuiserie et de la broderie. Cette opération nous a donné la possibilité 

d’adapter nos questions, de corriger certaines anomalies, de reformuler, de supprimer et de 

mieux réorienter les questions sur l’objet de l’étude. En outre, des enseignements précieux sur 

le mode d’administration du questionnaire ont été tirés de ce test comme le premier contact et 


204 
 

l’explication au responsable de l’entreprise du but de notre enquête, la gestion du temps, la 

façon de poser les questions et surtout les réponses à certaines questions sensibles comme 

celles relatives au chiffre d’affaires, au revenu, au payement des taxes et des impôts… 

 

Une partie de l’enquête s’est déroulée en juillet-août 2010, et l’autre partie en février-mars 

2012. Concernant la méthode d'échantillonnage, nous avons fixé notre échantillon à 205 

micro-unités informelles dans cinq secteurs : 50 dans la mécanique, 50 dans la menuiserie, 50 

dans la broderie, 25 dans la coiffure et 30 dans la restauration).  

 

Il est important de souligner que c’est personnellement que nous avons mené ces enquêtes, 

sans recours à des services tiers. Les unités enquêtées ont été choisies au hasard tout en 

veillant à les diversifier et à couvrir la ville de Bamako et sur la base de la collaboration des 

chefs d'unités. Le taux de refus de répondre est très faible, de l'ordre de 6% environ. 

Toutefois, au cours du travail, nous nous sommes heurtés à certaines difficultés liées à la 

langue car la majorité des micro-entrepreneurs concernés n’ayant pas été à l’école, ils ne 

s’expriment pas en français et nous avons dû recourir parfois à l’assistance d’une autre 

personne.  

 

1.3. LA PRESENTATION GLOBALE DU QUESTIONNAIRE 

 

Le questionnaire est structuré en 8 modules comprenant 27 questions qui sont en majorité 

qualitatives, à choix multiples comportant une modalité intitulée « autres » pour toute réponse 

non prévue. Les questions jugées quelque peu indiscrètes, comme celles se rapportant aux 

chiffres d'affaires et aux recettes ainsi qu'au respect de la réglementation, ont été reléguées à 

la dernière partie afin de ne pas susciter la méfiance de la personne interrogée. Les variables 

qualitatives ont été dichotomisées, et les variables quantitatives recodées, pour faciliter 

l’analyse des données.  

 

Le premier module du questionnaire « Identification de l’entreprise » comprend 3 questions 

consacrées à l’identification de l’unité de production, le nom du chef de la micro-entreprise, la 

raison sociale et l’adresse.  

 


205 
 

Le deuxième module « Caractéristiques de l’activité » englobe 9 questions qui identifient le 

type de l’activité, les conditions d'exercice de l'activité et l’année de création. L’hypothèse de 

départ est que les micro-entreprises ne sont habituellement pas conformes à la loi en ce qui 

concerne l’enregistrement, la tenue d’une comptabilité régulière et le payement des taxes et 

des impôts. En conséquence, des questions ont été élaborées afin de savoir si la micro-

entreprise est enregistrée et a une comptabilité et si non, pourquoi. 

 

Le troisième module « Caractéristiques de la main d’œuvre », comporte 2 questions 

principales et 7 sous-questions qui ont trait à l’emploi : l’effectif des employés, leur statut 

(salariés, apprentis, aides familiaux), les relations entre employeurs et employés, l’âge et 

l’ancienneté, le niveau d'éducation et de formation, ainsi que la distribution des salaires. Ces 

questions nous permettent de vérifier l’hypothèse selon laquelle, dans la micro-entreprise, la 

gestion des ressources humaines est guidée par une solidarité et une aide familial avec une 

solidarité déterminante quant à l’embauche et au licenciement car la famille doit prédominer 

au sein de l’entreprise, qui doit en retour contribuer à son bien-être. Toujours en raison de la 

solidarité familiale, le questionnaire nous aide à comprendre si le travail est en grande partie 

basé sur une aide non salariée.  

 

Le quatrième module « Dépenses et charges » avec 2 questions, est axé sur l’identification, 

d'une part, des différentes dépenses et charges supportées par la micro-entreprise (matière 

première, masse salariale, loyer, impôts, cotisations de sécurité sociale, assurance, coût 

d'entretien du matériel et autres charges) et d'autre part, des relations avec l’Etat. Ces 

questions permettent de déterminer les profits réalisés par la micro-entreprise. Ainsi pour 

comprendre les fins et les buts de la micro-entreprise et par la suite sa logique, il est important 

de déterminer à quoi et à qui sont destinés les profits réalisés. Notre hypothèse de départ est 

que la micro-entreprise s’inscrit dans une logique sociale et que les profits sont dirigés vers la 

famille dans une perspective de soutien et de survie de celle-ci. Ces questions nous aident à 

évaluer la part des montants consacrés aux salaires, à la prise en charge des employés non-

salariés et à la prise en charge de la famille de l’entrepreneur (son revenu), ainsi que la 

possibilité de réinvestissements. L'option dépense pour reconstituer la valeur ajoutée a été 

privilégiée, car l'option revenu pouvait se heurter à la méfiance du chef d'entreprise, mieux 

disposé en général à communiquer sur ses dépenses et ses charges qu’à donner des éléments 

d’information sur son revenu. 

  


206 
 

Le cinquième module « Clients et Fournisseurs » est destiné à donner des informations sur le 

client principal de la micro-entreprise ainsi que sur son fournisseur principal. Ces questions 

permettent d’une part d’identifier les clients fidèles à l’entreprise et le mode de fixation des 

prix de vente des produits, la variation possible de ces prix d’un client à l’autre, les cas de 

vente à perte et pourquoi, et d’autre part, de connaitre le ou les fournisseur (s) de la micro-

entreprise en ce qui concerne les outils et le matériel utilisé pour son activité, les raisons de ce 

choix et les relations avec les fournisseurs. 

 

Le sixième module « Investissement et financement » fournit des informations sur les 

conditions de création de l’entreprise, le capital investi et la source de financement des 

équipements et des machines ou du local. Ces données doivent nous informer sur la valeur du 

capital investi, généralement très faible dans une micro-entreprise, et sur l’importance du 

soutien financier externe (famille, amis, …) à la création de l’entreprise. 

 

Le septième module « Quantité vendue, chiffre d’affaires et recettes » nous aide à déterminer 

les profits dégagés et leur utilisation : le micro-entrepreneur réinvestit-il une partie du profit 

dans l’entreprise dans un but d’expansion ou dans l’achat de nouveaux équipements ou se 

limite-t-il simplement à la prise en charge de sa famille ? 

 

Le huitième module « Problèmes et perspectives », comporte 6 questions qui permettent 

d’identifier les problèmes ou les difficultés qui empêchent la micro-entreprise de se 

développer : manque de liquidités, faible qualification de la main d’œuvre, manque 

d’équipements, inadaptation aux règlements et impôts. Il en est de même des besoins de la 

micro-entreprise et de sa disposition à se conformer à la loi : enregistrement, payement des 

taxes et impôts, etc. 

  


207 
 

SECTION 2. ANALYSE EMPIRIQUE DES DETERMINANTS DE 

L’ECONOMIE INFORMELLE 

 

2.1. LA METHODE DE TRAITEMENT DES VARIABLES ET LA PRESENTATION DES 

REPONSES 

 

2.1.1. Méthode de traitement des variables 

 

La méthode de traitement des données utilisée est simple et robuste. Elle repose sur 

l’expérience de 20 ans de pratique d’Ivan Samson1. Il s’agit de : 

� construire une base de données ; 

� décomposer les données en variables explicatives et variables dépendantes ; 

� analyser la structure de chacun de ces blocs ;  

� analyser de manière causale les corrélations entre les deux blocs ; 

� simplifier l’échantillon en éliminant les variables peu significatives ou redondantes et 

en les recodant le cas échéant ; 

� concentrer les informations en construisant des indicateurs composites qui vont 

décrire chacun des dimensions des phénomènes à mesurer (d’après les méthodologies 

canoniques de Lazarsfeld, de Michelat et Simon) ; 

� expliquer les phénomènes en analysant leurs déterminants à travers des relations 

simples entre les principaux indicateurs, en utilisant éventuellement des graphes de 

corrélations 

� interpréter ensuite les résultats en les resituant dans les hypothèses et les débats 

théoriques qui les sous-tendent.    

 

Cette méthode a été utilisée à partir d’une base de données portant sur 205 questionnaires 

auxquels les micro-entrepreneurs ont donné des réponses. Chacune des questions correspond 

à une variable (questionnaire et base de données en Annexes). Lors du codage des réponses 

aux 27 questions faisant l’objet du questionnaire, certaines ont été décomposées en plusieurs 

questions selon l’importance de l’information livrée pour notre étude ; ce qui fait que la base 

de données compte 69 variables.  

                                                 
1 Samson I., Benlounes F., Chi J. (2005), Indicateurs de développement durables et typologies territoriales de l’Algérie dans une 
perspective 2025, Colloque International « Indicateurs territoriaux du développement durable », Université Paul Cézanne – Aix 
Marseille III – Faculté d’Economie Appliquée, CEREFI, 1er et 2 décembre 2005 


208 
 

 

Comme outils de calcul, nous avons eu recours à des logiciels comme XLSTAT 2012, 

Trideux et EXCEL, employés pour le calcul de coefficients Pearson entre les variables 

utilisées pour l’analyse mais aussi pour la standardisation des variables. L’analyse des 

corrélations nous a permis d’identifier les variables les plus significatives et de construire 

ultérieurement des indicateurs en agrégeant plusieurs variables centrées et réduites. 

 

Lors de l’analyse des résultats, ont été retenues les variables actives qui réagissent le plus, par 

rapport aux autres variables en termes de corrélation. La matrice de corrélations constituée 

pour chaque groupe de variables nous aide à réduire leur nombre en maintenant seulement 

celles qui ont une information intéressante à apporter et en éliminant les variables redondantes 

et celles qui ont un faible coefficient de corrélation2. Par conséquent pour la suite nous avons 

gardé 27 variables. 

 

Les variables utilisées par l’analyse ont été classées en deux catégories principales en fonction 

des éléments qu’elles apportent pour l’interprétation : d’une part les variables explicatives qui 

permettent de décrire les caractéristiques de la micro-entreprise et du micro-entrepreneur et 

d’autre part les variables dépendantes qui aident à expliquer les comportements et les opinions 

du micro-entrepreneur. Dans un premier temps nous avons réalisé une analyse structurelle à 

l’intérieur de chaque groupe de variables en définissant les typologies des micro-entreprises 

pour les variables explicatives et les typologies de comportements pour les variables 

dépendantes. Ensuite, à l’aide des coefficients de corrélation entre les deux grandes catégories 

de variables, une analyse de type causal est effectuée qui met en évidence les déterminants 

des comportements des micro-entrepreneurs.  

 

Pour faciliter l’analyse des données, on regroupe les variables selon la dimension qu’elles 

décrivent en distinguant trois types.  

� Les variables de caractéristiques de la micro-entreprise qui décrivent les 

caractéristiques physiques, les investissements, l’effectif, et la situation de la micro-

entreprise sur le marché. 

                                                 
2 Pour cette étude les variables ayant des coefficients de corrélation entre 0,2 et 0,8 et entre -0,2 et -0,8 sont considérées comme 
significatives et sont retenues pour l’analyse. Les variables avec de coefficients se rapprochant de 1 et -1 considérées comme 
redondantes et celles ayant des coefficients proches de 0 qualifiées non significatives en termes d’information apportée pour 
l’explication de la dimension à élucider sont par conséquent supprimées de l’analyse. 


209 
 

� Les variables de caractéristiques de l’entrepreneur qui vont décrire les profils socio-

démographiques et socio-professionnels de l’entrepreneur. 

� Les variables de comportements et d’opinions qui décrivent les comportements à 

l’égard de l’administration et les relations courantes avec l’Etat, et les opinions sur les 

besoins de l’entreprise et sa formalisation. 

 

Les deux premières catégories représentent les variables explicatives de premier niveau, VE1, 

constituées par les variables caractéristiques de la micro-entreprise et respectivement les 

variables explicatives de deuxième niveau, VE2, formées par les variables de caractéristiques 

de l’entrepreneur. Le dernier type réunit les variables dépendantes, VD. 

 

Ces trois groupes de variables correspondent d’assez près aux onze parties du questionnaire. 

Les variables de caractéristiques de la micro-entreprise sont construites à partir des quatre 

sections portant sur les caractéristiques physiques de la micro-entreprise, les investissements, 

l’effectif employé et la situation sur le marché. En ce qui concerne les variables de 

caractéristiques de l’entrepreneur, elles reposent sur deux rubriques qui livrent d’une part, des 

éclaircissements sur le profil socio-démographique de l’entrepreneur (sexe, âge,…), 

dimension décrite dans la sixième partie du questionnaire comme caractéristiques physiques 

et d’autre part elles décrivent le profil socio-professionnel de l’entrepreneur, des informations 

fournies à travers deux variables, le revenu mensuel (REVM) et l’ancienneté (ANEN). Enfin, 

les variables de comportement du micro-entrepreneur se retrouvent dans la partie qui fournit 

des informations sur les comportements vis-à-vis de l’administration et les relations courantes 

avec l’Etat et les dernières sections du questionnaire qui traitent l’identification des opinions 

de l’entrepreneur sur les besoins de la micro-entreprise et sur la formalisation de cette 

dernière.  

 

Pour le premier sous-groupe des variables explicatives ont été identifiées quatre catégories : 

les caractéristiques physiques de la micro-entreprise, les investissements, la main d’œuvre 

employée et la situation sur le marché. 

  

  


210 
 

Tableau 13 : Les 14 variables de caractéristiques ou variables explicatives, VE1 

 
Label Modalités Codages 

Caractéristiques physiques de la micro-entreprise 

VPU Sur voie publique  
Oui 
Non 

1. 
2. 

ETA  Etablissement (local professionnel)  
Oui 
Non 

1. 
2. 

LCAL Le local ou l’emplacement de l’activité est loué  
Oui 
Non 

1. 
2. 

Investissements 

VKP La valeur actuelle du capital investi, en FCFA 

˂ 100 000 
100 000 – 500 000 

500 000 – 1 000 000 
≥ 1 000 000 

1. 
2. 
3. 
4. 

Main d’œuvre 

EFFT  Effectif total 
1 

2-5 
˃ 5 

1. 
2. 
3. 

SAL Salariés  
0-1 
2-3 

4 et plus 

1. 
2. 
3. 

NSAL  Non-salariés 
0-1 
2-3 

4 et plus 

1. 
2. 
3. 

SMMS Salaire moyen mensuel des salariés  
 0 – 20 000 

20 000 – 40 000 
 ≥ 40 000 

1. 
2. 
3. 

RMNS 
Rémunération moyenne mensuelle des non-
salariés 

 0 – 5 000 
5 000 – 10 000 

 ≥ 10 000 

1. 
2. 
3. 

Situation de marché 

CHDM  Charges au cours du mois dernier 
˂ 100 000 

100 000 – 200 000 
≥ 200 000 

1. 
2. 
3. 

PRCLP  Petites entreprises principal client  
Oui 
Non 

1. 
2. 

CHADM Chiffre d’affaires au cours du mois dernier  

˂ 100 000 
100 000 – 200 000 
200 000 – 500 000 

≥ 500 000 

1. 
2. 
3. 
4. 

PECP  Problèmes d’écoulement de production  
Oui 
Non 

1. 
2. 

PMEQ Problèmes de manque d’équipements 
Oui 
Non 

1. 
2. 

 

En ce qui concerne le deuxième sous-groupe de variables explicatives portant sur les 

caractéristiques de l’entrepreneur, il y a deux catégories : les profils socio-démographiques et 

les profils socio-professionnels.  

  


211 
 

Tableau 14 : Les 3 variables de caractéristiques de l’entrepreneur  

ou variables explicatives, VE2 
 

Label Modalités Codages 

Profil socio-démographique 

SEXEN Sexe de l’entrepreneur 
Masculin 
Féminin 

1. 
2. 

AGEEN Âge de l’entrepreneur  
Moins 30 ans 
30 - 49 ans 
50 ans et + 

1. 
2. 
3. 

Profil socio-professionnel 

REVM Revenu mensuel de l’entrepreneur  

10 000 – 50 000 
50 000 – 100 000 

100 000 – 200 000 
≥ 200 000 

1. 
2. 
3. 
4. 

 
Pour ce qui est des variables dépendantes utilisées pour expliquer les comportements et 

l’opinion de l’entrepreneur, elles ont été classées en quatre sous-groupes : les comportements 

de formalisation, les relations courantes avec l’Etat, les opinions sur les besoins de 

l’entreprise et les opinions sur la formalisation.  

 
Tableau 15 : Les 9 variables de comportements et d’opinions de l’entrepreneur 

 ou variables dépendantes, VD 
 

Label Modalités Codages 
Comportements de l’entrepreneur 

ENRET  L’établissement est enregistré 
-Oui 
-Non 

1. 
2. 

DENR Désir d’enregistrement de l’activité  
-Oui 
-Non 

1. 
2. 

Relations courantes avec l’Etat 

PRAET 
Problèmes avec les agents de l’Etat au cours de l’année 
écoulée 

-Oui 
-Non 

1. 
2. 

PRIT Problèmes des règlementations, d’impôts et de taxes   
-Oui 
-Non 

1. 
2. 

Opinions sur besoins de l’entreprise 

CRAL 
Amélioration de local ou emplacement en cas de 
bénéfice d’un crédit  

-Oui 
-Non 

1. 
2. 

CRAQ 
Amélioration des équipements en cas de bénéfice d’un 
crédit  

-Oui 
-Non 

1. 
2. 

Opinions sur formalisation 

GUN  Opinions sur le principe du guichet unique  
- Oui 

- Ne sait pas 
- Non 

1. 
2. 
3. 

PIMP Payement des impôts sur les bénéfices gagnés  
- Oui 

- Ne sait pas 
- Non 

1. 
2. 
3. 

ETAA Aide de l’Etat à améliorer les conditions de l’activité  
-Oui 
-Non 

1. 
2. 

MICR Le micro-crédit, comme moyen d’aide à l’entreprise 
-Oui 
-Non 

1. 
2. 


212 
 

 

2.1.2. Présentation des réponses 

 

A. Les variables explicatives 

 

A.1. Les caractéristiques de l’entreprise 

 

a. Les caractéristiques physiques 

 

a.1. Type et mode d’occupation du local 

 

Les modes d’occupation dominants sont « emplacement sur la voie publique » et « 

établissement » c'est-à-dire des entreprises qui disposent d’un local fixe indépendant du 

domicile. Les proportions sont respectivement de 54,63% et 15,60%. Ceci est expliqué par 

l'insuffisance de ressources financières pour les entrepreneurs informels.  

 

Tableau 16 : Répartition des micro-entreprises par mode d’occupation du local 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Ambulant - - 
14,00%  

(7) 
16,00% 

 (4) 
- 

5,37% 
(11) 

Voie publique 
66,00% 

(33) 
68,00% 

(34) 
30,00% 

(15) 
56,00% 

(14) 
53,33% 

(16) 
54,63% 
(112) 

Domicile 
16,00% 

(8) 
12,00% 

(6) 
6,00% 

(3) 
20,00%  

(5) 
20,00% 

(6) 
13,66% 

(28) 

Marché 
6,00% 

(3) 
4,00% 

(2) 
14,00%  

(7) 
8,00% 

(2) 
26,67% 

(8) 
10,73% 

(22) 

Etablissement 
12,00% 

(6) 
16,00% 

(8) 
36,00% 

(18) 
- - 

15,61% 
(32) 

Total 
100% 
(50) 

100% 
(50) 

100%  
(50) 

100% 
 (25) 

100% 
(30) 

100% 
(205) 

Le chiffre entre parenthèses indique le nombre d’entreprises 
Source : Auteur 
 

Il faut remarquer que le mode d'occupation « établissement » c’est-à-dire l’existence d’un 

local fixe, indépendant du domicile, est dominant pour le secteur de la broderie ; sa proportion 

est de 36,00%. Par contre, pour les autres secteurs, la mécanique, la menuiserie, la coiffure et 

la restauration, le mode d'occupation « emplacement sur la voie publique » est dominant à 

raison de 66%, 68%, 56% et 53,33%, respectivement.  

 


213 
 

* Pourquoi réalisez-vous votre activité dans ce lieu (sans local) ? 

Les entreprises qui n’ont pas de local professionnel sont au nombre de 162 sur un total de 205 

entreprises, soit 79,02%. Parmi ces entreprises, 137, soit 84,57%, déclarent ne pas avoir les 

moyens de louer ou d’acheter un local. La mécanique, la menuiserie et la coiffure occupent le 

pourcentage le plus élevé soit 74%, 76% et 72% respectivement.  

 

* A qui appartient le local ou l’emplacement dans lequel vous exercez votre activité ?  

La modalité « propriété personnelle » du local ou de l’emplacement de l’activité est très 

faible, soit 17,07%, alors que la location est la modalité la plus importante dans tous les 

secteurs, soit 57,07%. La broderie représente le pourcentage le plus élevé : 74% de ces 

entreprises sont en location, suivie de la mécanique 66%. Ceci s’explique par le fait que 

l’activité de la broderie nécessite des machines principalement électriques donc pour les 

garder et les faire fonctionner elle a besoin d’un local qui puisse avoir l’électricité d’où le 

recours à la location étant donné que la majorité n’a pas la capacité d’acheter un local. De 

plus cette situation peut être expliquée en partie par le fait que la broderie est l’activité la plus 

capitalistique donc a la capacité de payer le loyer.    

 

Par ailleurs, l'enquête révèle une autre dimension de la solidarité et des rapports familiaux 

dans la constitution de la micro-entreprise. En effet, quelques micro-entrepreneurs exercent 

leurs activités dans des locaux qui appartiennent à la famille et sont cédés à titre gratuit. Ainsi, 

les rapports familiaux contribuent à la constitution de l'activité informelle par la cession du 

local octroyé sous forme d'aide, surtout au démarrage.  

 

a.2. Connexion des micro-entreprises aux services publics 

d’infrastructure 

 

On constate, à partir du Tableau 17, que seulement 20%, soit 41 sur 205, des micro-

entreprises sont reliées au réseau d'eau potable, avec une grande inégalité de connexion selon 

le secteur. En effet, la broderie enregistre le taux le plus faible avec 12% seulement de ces 

entreprises qui ont accès à l'eau potable, tandis que la restauration enregistre le taux le plus 

élevé, 30%. Ce taux élevé s’explique sans nul doute par le fait que l’eau est une nécessité 

absolue pour tous et que les restaurateurs en ont le plus besoin compte tenu de la spécificité de 

leurs activités.  

 


214 
 

Sur l'ensemble des micro-entreprises, 50,24%, sont connectées au réseau électrique, 103 sur 

205. Les taux les plus élevés sont enregistrés dans les secteurs de la broderie et de la 

menuiserie, soit respectivement, 70% et 58%. Ainsi, la technique de production des micro-

entreprises de ces deux activités est basée sur l’utilisation des machines électriques, ce qui 

explique le taux élève de leur connexion au réseau électrique.  

 

Tableau 17 : Connexion aux services publics d’infrastructures 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Eau 12 9 6 5 9 41 (20,00%) 
Electricité 13 29 35 16 10 103(50,24%) 

Source : Auteur 

 

Les taux de cette double connexion aux réseaux officiels (eau et électricité) nous montrent 

que les micro-entreprises informelles n'ont pas la capacité et les moyens matériels et 

financiers suffisants pour se doter des outils fondamentaux permettant d’exercer efficacement 

leurs activités. 

 

b. Les investissements 

 

b.1. La valeur actuelle du capital 

 

Tableau 18 : Valeur du capital investi (en FCFA) 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total (%) 

˂ 100 000 20,00% 20,00% 24,00% 68,00% 43,33% 30,24% (62) 
100 000 - 500000 66,00% 48,00% 22,00% 32,00% 26,67% 40,98%(84) 
500 000 -1 000 000 12,00% 12,00% 14,00% - 30,00% 13,66% (28) 
≥ 1 000 000 2,00% 20,00% 40,00% - - 15,12% (31) 

Total 
100,00% 

(50) 

100,00% 
(50) 

100,00% 
(50) 

100,00% 
(25) 

100,00% 
(30) 

(100) 
205 

Source : Auteur 

 

Le capital investi dans tous les secteurs est faible. Ainsi 70,73% des entreprises, soit 145 sur 

205, ont des investissements de moins de 500 000 FCFA (762 euros). Les entreprises qui ont 

un investissement de plus d’un million FCFA (1 524 euros) représentent seulement 15,61%, 

dont la majorité est dans le secteur de la broderie, soit 40% de ces entreprises. Le secteur le 

moins capitalistique est celui de la coiffure, 68% de ses entreprises ont un investissement de 


215 
 

moins de 100 000 FCFA (152 euros). D'une façon générale, les investissements et les capitaux 

engagés dans l'unité informelle sont faibles et permettent à peine l'acquisition du matériel 

nécessaire pour l'exercice de l'activité.  

 

On remarque que le volume du capital engagé varie sensiblement selon les secteurs. Les 

secteurs de production tels que la broderie et la menuiserie disposent d’un capital plus 

important par rapport aux secteurs de services tels que la mécanique, la coiffure et la 

restauration. Nous constatons que l’hétérogénéité se manifeste également à l’intérieur d’un 

même secteur; cela est surtout vrai avec les secteurs les plus capitalistiques. Ainsi, certaines 

micro-entreprises de la broderie et de la menuiserie fonctionnent avec un équipement 

conséquent et d’autres avec quelques outils rudimentaires, soit 66,00% et 46,00% des micro-

entreprises, respectivement de la menuiserie et de la broderie, avec un capital inférieur à 500 

000 FCFA (762 euros). 

 

b.2. Les modes de financement  

 

Tableau 19 : Répartition des financements par mode de financement et par activité 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Epargne 
personnelle 

76,00% (38) 78,00% (39) 78,00% (39) 64,00% (16) 86,67% (26) 77,07% (158) 

Famille ou 
amis 

20,00% (10) 14,00% (7) 22,00% (11) 16,00% (8) 13,33% (4) 19,51% (40) 

Autres 
modes de 
financement 

4,00% (2) 8,00% (4) 0 4,00% (1) 0 3,42% (7) 

Total 100,00%(50) 100,00%(50) 100,00%(50) 100,00%(50) 100,00%(30) 100,00%(205) 
Source : Auteur 

 

Différentes études sur les micro-entreprises, font ressortir que le financement constitue 

l'obstacle majeur à leur création et à leur fonctionnement, malgré le faible niveau des capitaux 

requis. 

 

Notre enquête montre, comme il ressort du Tableau 19, l'autofinancement intégral de l'unité 

pour l'acquisition du matériel et l'installation de l’entreprise. En effet, 77,07% des 

entrepreneurs, soit 158 sur 205, ont dû compter sur leurs propres moyens personnels pour 

démarrer leurs entreprises, 19,51%, ont bénéficié de prêts auprès de leurs familles ou de leurs 


216 
 

amis et viennent ensuite les autres modes de financement (crédit bancaire, don et héritage,…) 

avec 3,42%. Nous constatons que pour ces micro-entreprises le recours aux institutions 

bancaires est presque quasi nul du fait de la difficulté pour les micro-entrepreneurs à 

surmonter les contraintes exigées par les banques. Et cela constitue un handicap dans la 

mesure où l’épargne, qui assure l’autofinancement, est trop basse dans ces activités. Cette 

épargne est accumulée lors de l’apprentissage et d’une activité salariée. 

 

Par activité, le taux d'autofinancement atteint, respectivement 86,67%, 76,00% et 78,00% 

pour la restauration, la mécanique et la menuiserie et la broderie. Ceci dit, les banques 

classiques et l’Etat ne financent que très faiblement les micro-activités qui n’ont d’autres 

choix que de compter sur l’autofinancement et le soutien des familles. 

 

Le problème de financement n’est cependant pas l’unique obstacle auquel doivent faire face 

les micro-unités. Les conditions commerciales, la nature de la demande, les problèmes de 

débouchés et l’âpreté de la concurrence constituent un environnement commercial très 

difficile au sein duquel la micro-entreprise évolue.  

 

Tableau 20 : Réinvestissement d’une partie du revenu 

 

* Réinvestissez-vous parfois une partie de votre revenu 
dans le but d’une expansion ? 

Effectif Pourcentage 

Oui 16 12,60% 
Non 111 87,40% 

Total 127 100,00% 
Source : Auteur 

 

Cette question a été posée à 127 personnes concernées par l’enquête dans trois secteurs : la 

mécanique, la menuiserie et la broderie. Le constat est que l’immense majorité des 

entrepreneurs ne réinvestissent pas une partie de leurs revenus dans l’achat d’équipements et 

de machines en vue d’étendre leurs entreprises. Seulement 12,60%, soit 16 sur 127, de ces 

entrepreneurs réinvestissent une partie de ces revenus (Tableau 20).  

 

Ceci s’explique par le fait que la majorité des micro-entreprises sont des structures de survie ; 

elles dégagent des bénéfices très faibles, insuffisants pour assurer le minimum de subsistance 

aux familles des entrepreneurs. Malgré tout, quelques rares micro-entreprises relativement 

dynamiques en termes d’accumulation de capital réinvestissent une partie de leurs revenus 


217 
 

pour le développement de leurs entreprises. Ce sont les micro-entreprises dont le capital de 

départ est assez élevé, qui ont plus de valeur ajoutée et qui par conséquent réalisent plus de 

bénéfices, suffisants en tout cas pour couvrir leurs dépenses et réinvestir dans leurs activités.  

 

On en conclut donc que les activités des micro-entreprises sont quelque peu stationnaires, 

produisent juste pour assurer la survie de l’effectif et qu’elles n’ont pas la capacité à tirer des 

surplus de bénéfices pour l’investissement et la création de nouveaux emplois. 

 

c. Les caractéristiques de la main d’œuvre 

 

c.1. L’effectif total de l’entreprise 

 

Tableau 21 : Dimension de l’effectif total de l’entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

1 2,00% (1) 0,00% (0) 26,00% (13) 56,00% (14) 10,00% (3) 15,12% (31) 
2-5 80,00% (40) 72,00% (36) 54,00% (27) 36,00% (9) 83,33% (25) 66,83% (137) 
˃ 5 18,00% (9) 28,00% (14) 20,00% (10) 8,00% (2) 6,67% (2) 18,05% (37) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 
Source : Auteur 

 

En général, l’effectif comprend le patron, les salariés, les apprentis et les aides familiaux (des 

non-salariés qui ont une relation familiale directe avec le chef d’entreprise). Les faibles 

effectifs correspondent à la coiffure qui emploie souvent une seule personne, alors que la 

menuiserie, la broderie et la mécanique emploient un effectif plus important. Respectivement 

28%, 20% et 18% de micro-entreprises de ces secteurs emploient un effectif de plus de 5 

personnes. Ceci s’explique par le volume plus important du capital investi au lancement des 

activités pour ces trois secteurs comparés aux deux autres secteurs. Les premiers ont une plus 

grande capacité de production, qui nécessite l’emploi d’un effectif important et surtout d’une 

main d’œuvre qualifiée (salariée) conformément aux exigences des marchés. Quant aux deux 

autres secteurs (coiffure et restauration) les conditions de travail diffèrent : leurs unités 

opèrent le plus souvent sur la voie publique, et donc sont confrontées à un problème d’espace 

qui les oblige à limiter le nombre de leurs employés.  

  


218 
 

Tableau 22 : Effectif des salariés dans l’entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

0 - 1 74,00% (37) 70,00% (35) 66,00% (33) 96,00% (24) 86,67% (26) 75,61% (155) 
2 - 3  26,00% (13) 30,00% (15) 22,00% (11) 4,00% (1) 10,00% (3) 20,98% (43) 
4 et plus 00,00% (0) 00,00% (0) 12,00% (6) 00,00% (0) 3,33% (1) 3,41% (7) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

 

Tableau 23 : Effectif des non-salariés dans l’entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

0 - 1 14,00% (7) 12,00% (6) 52,00% (26) 84,00% (21) 43,33% (13) 35,61% (73) 
2 - 3  66,00% (33) 72,00% (36) 40,00% (20) 12,00% (3) 50,00% (15) 52,20% (107) 
4 et plus 20,00% (10) 16,00% (8) 8,00% (4) 4,00% (1) 6,67% (2) 12,19% (25) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100.00% 

(205) 
Source : Auteur 

 

On constate que la broderie a le nombre de salariés le plus élevé, alors que les secteurs qui 

emploient le plus de non-salariés (apprentis et aides familiaux) sont respectivement la 

mécanique et la menuiserie. Plus généralement, les non-salariés, les apprentis pour l’essentiel, 

sont au cœur de la problématique des micro-entreprises. En effet, leur fonctionnement repose 

essentiellement sur l’emploi des non-salariés : 80%, soit 165 sur 205 entreprises emploient 

des non-salariés, contre 42% qui ont des salariés. Ces taux s’expliquent par le fait que la 

plupart de ces micro-entreprises ne peuvent pas embaucher des salariés ; les charges salariales 

ne seraient pas supportables pour un marché réduit et très disputé, d’où le recours à des 

apprentis et aides familiaux. Cette main d’œuvre très bon marché permet de minimiser leurs 

dépenses et d’assurer la continuité de leurs activités. Quelques rares micro-entreprises font 

cependant exception ; elles sont plus capitalistiques, capables de répondre aux exigences des 

marchés et cherchent à augmenter leur profit. Elles ont donc recourir à une main d’œuvre 

qualifiée plus productive tel que les salariés.  

  

Le recrutement des non-salariés s’effectue, pour une grande partie, sur la base des relations 

personnelles, de solidarité entre membres de la même familiale, ce qui est de nature à 

tempérer l’exploitation des non-salariés en tant que force de travail sous-rémunérée. P. 

Mettelin écrit à ce sujet : « ne pouvant agir sur le coût de ses approvisionnements, le patron 


219 
 

agit sur la main d’œuvre en rentabilisant le système d’apprentissage, soit en rallongeant la 

durée de celui-ci, soit en employant plus d’apprentis que nécessaire. Il s’agit d’une forme 

d’exploitation de la force de travail rendue possible dans le cadre des relations paternalistes 

au sein de l’entreprise. » (M. Penouil et J. P. Lachaud, 1985, p. 81). 

 

L’apprenti est certes exploité, mais bénéficie en retour d’une formation pratique peu coûteuse, 

défiant celle dispensée par les écoles de formation professionnelle, plus théorique. Cette 

formation sur le tas ne définit aucune borne ni norme de savoir-faire que l’apprenti doit 

atteindre pour prétendre terminer la période d’apprentissage, indéfiniment rallongée par le 

patron. On en déduit, par conséquent, que l’apprentissage à faible coût est une des conditions 

d’existence de l’entreprise informelle.  

 

La question qui se pose à ce niveau est la suivante : Existe-t-il une taille optimale de 

l'entreprise informelle ? Par exemple, le niveau des salaires et l'enregistrement ou le non-

enregistrement fiscal sont-ils liés à la taille de l’entreprise ? 

 

Par ailleurs : Existe-t-il un seuil maximum d'effectif au-delà duquel l'entrepreneur ne sera plus 

capable de gérer sa micro-entreprise ? 

 

Nous pensons que l’essor de ces micro-entreprises réside dans leur expansion et que les 

micro-entrepreneurs doivent réinvestir dans leurs micro-projets afin d’accroitre la productivité 

de leurs entreprises et de tirer de plus grands bénéfices, ce qui, logiquement devrait les 

permettre de grandir et d’évoluer vers le stade de PME, ce qui contrarie l’analyse de certains 

auteurs tels que Mac Cornickd qui remarque que la dimension réduite des micro-entreprises 

est un facteur de résilience dans un environnement économique en perpétuelle mutation (M. 

Cornickd, 1988). 

  


220 
 

c.2. L’âge moyen des employés 

 

* L’âge moyen des salariés ? 

 

Tableau 24 : Age moyen des salariés 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Moins 20 ans - - 4,17% (1) - - 1,15% (1) 
20 – 29 ans 73,08% (19) 51,72% (15) 70,83% (17) 33,33% (1) 60,00% (3) 63,22% (55) 
30 ans et + 26,92% (7) 48,28% (14) 25,00% (6) 66,67% (2) 40,00% (2) 35,63% (31) 

Total 
100,00% 

(26) 
100,00% 

(29) 
100,00% 

(24) 
100,00% 

(3) 
100,00% 

(5) 
100,00% 

(87) 
Source : Auteur 

 

La tranche d’âge la plus répandue chez les salariés va de 20 à 29 ans ; ainsi 63,22% des 

entreprises qui ont des salariés, soit 55 sur 87, ont des salariés dont l’âge se situe dans cette 

tranche. La tranche de moins de 20 ans est presque nulle, 1,15%, alors que 35,63% des 

entreprises ont des salariés dans la tranche d’âge de 30 ans et plus. On constate que la 

menuiserie a le pourcentage de tranche d’âge 30 ans et plus le plus élevé, suivi du secteur de 

la mécanique qui détient le nombre le plus élevé d’employés dont l’âge moyen se situe dans la 

tranche de 20 à 29 ans.  

 

* L’âge moyen des non-salariés (apprentis et aides familiaux) ? 

 

Tableau 25 : Age moyen des non-salariés 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Moins 20 ans 53,06% (26) 46,00% (23) 35,48% (11) 40,00% (4) 40,00% (10) 44,85%(74) 
20 – 29 ans 46,94% (23) 52,00% (26) 54,84% (17) 60,00% (6) 56,00% (14) 52,12% (86) 
30 ans et + - 2,00% (1) 9,68% (3) - 4,00% (1) 3,03% (5) 

Total 
100,00% 

(49) 
100,00% 

(50) 
100,00% 

(31) 
100,00% 

(10) 
100,00%  

(25) 
100,00%  

(165) 
Source : Auteur 

 

La tranche d’âge la plus répandue chez les non-salariés est la tranche 20-29 ans, la même que 

pour les salariés, mais à un pourcentage plus faible. En termes d’emploi des non-salariés, 

52,12% des entreprises, soit 86 sur 165, emploient des travailleurs dont l’âge se situe dans 

cette tranche citée précédemment. A l’inverse des salariés, la tranche d’âge de moins de 20 

ans est importante ; ainsi 44,85% d’entreprises qui ont des non-salariés, soit 74 sur 165, 


221 
 

emploient dans cette tranche d’âge, alors que la tranche d’âge 30 ans et plus ne représente que 

3,03% seulement. 

 

On remarque que l’apprentissage constitue un moyen d’insertion socio-professionnelle pour 

les jeunes déscolarisés de moins de 20 ans. Les apprentis, par ce fait, constituent un groupe 

important qui assure une fraction non négligeable de la production et la période 

d’apprentissage est généralement prolongée, ce qui permet aux micro-entreprises de profiter 

d’une main d’œuvre gratuite aux fins de continuité. 

 

Ce constat nous révèle le rôle des micro-entreprises dans le processus d’absorption d’une 

population active n’ayant aucune formation et parfois pas instruite. En règle générale, les non-

salariés, notamment les apprentis des micro-entreprises, sont jeunes puisque les entreprises 

qui emploient les non-salariés dont la tranche d’âge 30 ans et plus ne représentent que 3,03%. 

 

L’hypothèse de Lopez qui consiste à considérer que l’entrée dans la vie active des jeunes qui 

ont abandonné le système scolaire (primaire et secondaire) se fait par un premier emploi dans 

les activités informelles est donc plausible et est, tout au moins, confirmée par notre enquête, 

puisque 96.97% des entreprises ont des non-salariés dont l’âge est moins de 30 ans. 

 

En termes de séniorité des salariés au sein des micro-entreprises, les salariés de la mécanique 

viennent en première position avec 26,92% de salariés âgés de 30 ans ou plus, suivie de la 

broderie avec 25%. Dans le secteur de la mécanique, l’apprentissage est de longue durée. Par 

contre, pour ce qui est de la broderie, la période d’apprentissage est de courte durée, mais la 

rémunération qui est accordée aux salariés, grâce à leur rendement, les conduit à rester un peu 

plus longtemps pour se constituer un capital substantiel afin de créer plus tard leurs propres 

micro- entreprises.  

 

c.3. L’ancienneté moyenne des employés 

 

L’instabilité et la rotation de la main d’œuvre sont des aspects qui méritent qu’on s’y arrête un 

peu. A cet égard, l’enquête nous révèle que 93,10%, soit 81 sur 87, des entreprises qui 

emploient des salariés, ont des salariés ayant une expérience de plus de 36 mois. La 

menuiserie a les salariés les plus anciens, suivie de la mécanique. La broderie enregistre le 

taux le plus important de salariés ayant une ancienneté inférieure à 36 moins. 


222 
 

 

Pour les non-salariés (principalement des apprentis), le taux le plus élevé est enregistré pour 

l’ancienneté inférieure à 36 mois, soit 76,36% (126 sur 165) des entreprises qui ont des non-

salariés. Le taux le plus élevé se trouve au niveau de la mécanique, suivi de la menuiserie et 

de la restauration. Cela confirme l’idée selon laquelle les non-salariés occupent les fonctions 

les plus précaires et que l’embauche de salariés est un pas vers la création de véritables 

entreprises. 

 

La mobilité des apprentis s'explique par le fait que le recrutement de l'apprenti se fait 

généralement par un contrat verbal à durée indéterminée et illimitée de sorte qu'aucun 

engagement écrit ne lie les deux parties. La rotation des apprentis représente aussi un 

mécanisme qui s’opère à l'avantage du patron et au détriment de l'apprenti, du fait d'un 

phénomène d'exploitation (faible rémunération) et de fragilité de statut. Mais les rapports 

patrons-apprentis peuvent se retourner en faveur de l'apprenti qui s'installera à son propre 

compte pour concurrencer son ancien patron.  

 

Pour les apprentis, l'obstacle majeur à franchir est de passer du stade d'apprentissage à celui 

de patron grâce à l'installation de leur propre entreprise. Cette étape marque la sortie du cercle 

vicieux de la pauvreté et de la dépendance. Pour l’apprenti, l’apprentissage est un moyen de 

formation et d’accumulation du capital en vue de créer sa propre unité, mais généralement 

cette formation est perçue comme une transmission d’un savoir-faire en vue de la 

reproduction à l’identique du mode de production déjà connu et établi. 

 

En ce qui concerne le niveau d’éducation, on remarque que 33,34%, soit 29 sur 87 des 

entreprises emploient des salariés n’ayant aucun niveau d’éducation, 37,93%, soit 33 sur 87 

emploient des salariés ayant un niveau d’éducation de base, alors que les entreprises qui 

emploient des salariés à un niveau d’éducation secondaire et supérieur sont de l’ordre de 

54,02%, soit 47 sur 87 entreprises. 

 

Quant aux non-salariés, on constate que 35,15%, soit 58 sur 165 d’entreprises emploient des 

non-salariés qui n’ont aucun niveau d’éducation, 58,18%, soit 96 sur 165 emploient des non-

salariés qui ont un niveau d’éducation de base, alors que les entreprises qui emploient des 

non-salariés à un niveau d’éducation secondaire et supérieur sont de l’ordre de 49,70%, soit 

82 sur 165 entreprises. 


223 
 

 

Pour la formation, on remarque que 6,90%, soit 6 sur 87, des entreprises emploient des 

salariés qui n’ont aucune formation professionnelle, 88,51%, soit 77 sur 87 de ces entreprises, 

emploient des salariés qui ont une formation sur le tas, alors que les entreprises employant des 

salariés après un stage ou une formation dans des écoles professionnelles sont de 17,24%, soit 

15 sur 87 entreprises. Quant aux non-salariés, on constate que 73,40%, soit 122 sur 165, des 

entreprises emploient des non-salariés n’ayant aucune formation professionnelle, 30,91%, soit 

51 sur 165 de ces entreprises emploient des non-salariés qui ont une formation sur le tas, alors 

que les entreprises employant des non-salariés ayant effectué un stage ou une formation dans 

des écoles professionnelles sont de 1,82%, soit 3 sur 165 entreprises. On en conclut que la 

formation des salariés a été faite essentiellement sur le tas, alors que la majorité écrasante des 

non-salariés n’a aucune formation. Quant aux employés qui ont fait des stages ou une 

formation dans des écoles professionnelles, leur proportion est très faible. Seules 17,24% des 

entreprises emploient cette catégorie des salariés.  

 

c.4. Le salaire moyen et la rémunération moyenne des employés 

 

Tableau 26 : Répartition des entreprises par tranche de salaire mensuel moyen des 

salariés (en FCFA) 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

0 – 20 000 
11,54% 

(3) 
13,79% 

(4) 
8,33%  

(2) 
33,33% 

(1) 
- 

11,49%  
(10) 

20 000 - 40 000 
61,54% 

(16) 
48,28% 

(14) 
16,67%  

(4) 
66,67% 

(2) 
80,00%  

(4) 
45,98%  

(40) 

≥ 40 000 
26,92% 

(7) 
37,93% 

(11) 
75,00% 

(18) 
- 

20,00% 
(1) 

42,53%  
(37) 

Total 
100,00% 

(26) 
100,00% 

(29) 
100,00% 

(24) 
100,00% 

(3) 
100,00% 

(5) 
100,00% 

(87) 
Source : Auteur 

 

On constate que 45,98%, soit 40 sur 87 des entreprises avec salariés payent des salaires 

moyens mensuels dans la tranche de 20 000 à 40 000 FCFA (environ 30 - 61 euros), 42,53% 

de ces entreprises payent des salaires de plus de 40 000 FCFA (61 euros), alors que les 

entreprises qui payent des salaires de moins de 20 000 FCFA (30 euros) sont très peu 

nombreuses, soit 11,49% seulement. Les salariés de la broderie sont les mieux payés, suivis 

respectivement de ceux de la menuiserie et de la mécanique. Les plus bas salaires se 

retrouvent dans le secteur de la coiffure. 


224 
 

 

Tableau 27 : Répartition des entreprises par tranche de rémunération moyenne 

mensuelle des non-salariés (en FCFA) 

 
 Mécanique Menuiserie Broderie Coiffure Restauration Total 

0 – 5 000 59,18% (29) 68,00% (34) 74,19% (23) 80,00% (8) 92,00% (23) 70,91% (117) 
5 000 – 10 000 22,45% (11) 24,00% (12) 16,13% (5) 20,00% (2) 8,00% (2) 19,39% (32) 
≥ 10 000 18,37% (9) 8,00% (4) 9,68% (3) - - 9,70% (16) 

Total 
100,00% 

(49) 
100,00% 

(50) 
100,00% 

(31) 
100,00% 

(10) 
100,00% 

(25) 
100,00% 

(165) 
Source : Auteur 

 

Quant aux non-salariés, on remarque que 70,91%, soit 117 sur 165 des entreprises avec des 

non-salariés payent des rémunérations moyennes mensuelles de moins de 5 000 FCFA (7,62 

euros), 19.39% de ces entreprises versent des rémunérations se situant dans la tranche de 5 

000 - 10 000 FCFA (8 – 15 euros), alors que les entreprises qui payent des rémunérations de 

plus de 10 000 FCFA (15 euros) sont très peu nombreuses, soit 9,70% seulement. 

 

Les non-salariés de la restauration sont les moins bien payés, suivis respectivement de ceux de 

la coiffure et de la broderie. Les rémunérations les plus élevées se trouvent dans le secteur de 

la mécanique et de la menuiserie. 

 

Tableau 28 : Critères d’embauche des employés 

 

 * Sur quels critères est basée l’embauche des employés ? Effectif Pourcentage 

1 Compétence 19 14,07% 
2 Relations personnelles 116 85,93% 

Total 135 100,00% 
Source : Auteur 

 

La question a été posée à 135 entrepreneurs des différents secteurs : mécanique, menuiserie et 

broderie. A travers les réponses données, on remarque que les relations personnelles jouent un 

rôle majeur dans l’embauche des employés des entreprises informelles. Ainsi 85,93%, soit 

116 sur 135 entrepreneurs ont confirmé que l’embauche se fait sur la base des relations 

familiales et amicales. Seuls 14,07% tiennent compte du critère de compétence dans 

l’embauche de leurs employés. Ceci explique la forte solidarité interfamiliale dans les micro-

entreprises. 

 


225 
 

Les rapports entre patrons et apprentis sont par conséquent déterminés en fonction des 

affinités familiales. Le recrutement de ces employés se fait souvent par un contrat d’alliance 

entre la famille du jeune apprenti et le patron. L’apprenti se retrouve ainsi, en partie, intégré à 

la famille du patron. Si un conflit advient, il est porté devant les instances coutumières (la plus 

part du temps devant les plus âgés, qui sont la référence de sagesse, d’où l’importance du 

respect de la hiérarchie définie par l’âge) donc sans recours aux autorités compétentes telles 

que l’inspection du travail. Les apprentis sont toutefois tenus d’observer une conduite 

exemplaire, définie verbalement, qui constitue leur code de travail. Les relations de travail 

dans la micro-entreprise sont en général institutionnalisées malgré l’absence de règles écrites. 

Ce type de clause du travail fait partie d’un contrat moral non-écrit, une sorte d’accord verbal, 

voire implicite. Dans ces relations, il y a des règles déontologiques, une sorte de « Code de 

conduite professionnelle » dont les règles doivent être respectées par toutes les parties.  

 

L’embauche est donc basée sur des motivations sociales plus que sur la rationalité 

économique. C’est un critère irrationnel d’un point de vue purement économique, qui peut 

influencer la productivité de l’entreprise.  

 

d. Caractéristiques du marché de l’activité informelle 

 

La continuité d’une activité informelle dépend de sa capacité à se maintenir sur un marché 

limité et concurrentiel. La demande de ce type d’activités est de nature instable et irrégulière. 

Cette irrégularité a pour origine soit le caractère saisonnier de l’activité, soit les fluctuations 

liées à la conjoncture économique.  

 

Tableau 29 : Principal client de la micro-entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Petites  
Entreprises 

44,00% 
(22) 

40,00% 
(20) 

10,00% 
(5) 

00,00% 
(0) 

46,67% 
(14) 

29,76% 
(61) 

Ménage 
56,00% 

(28) 
60,00% 

(30) 
90,00% 

(45) 
100,00% 

(25) 
53,33% 

(16) 
70,24% 
(144) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

 (30) 
100,00% 

(205) 
Source : Auteur 

 

La majorité des micro-entreprises objet de l’enquête, surtout dans les secteurs de la coiffure et 

de la broderie, déclarent que les consommateurs finaux sont les ménages ayant un faible 


226 
 

pouvoir d’achat. Les ménages constituent les principaux clients des produits ou des services 

des 70,24 % (soit 144 sur 205) des micro-entreprises. Cependant 61 d’entre-elles, soit 

29,76%, déclarent que d’autres petites entreprises sont leurs principaux clients.  

 

Quant aux prix pratiqués, ils tiennent compte de cette spécificité de la variation de la 

demande. Les régulations en termes de prix s’inspirent ainsi de l’état de la concurrence et 

s’établissent par marchandage direct et/ou simultané à travers la fixation d’une marge 

bénéficiaire sur le coût de production dont le calcul est approximatif. Donc, dans la plupart 

des cas, ce ne sont pas des prix de marché, mais un juste prix qui satisfait les deux parties : 

acheteur et vendeur.  

 

d.1. Les charges de l’entreprise au cours du mois dernier 

 

Tableau 30 : Charges mensuelles de la micro-entreprise (en FCFA) 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

˂ 100 000 
52,00% 

(26) 
30,00% 

(15) 
44,00% 

(22) 
92,00% 

(23) 
16,67% 

(5) 
44,39% 

(91) 

100 000 – 200 000 
40,00% 

(20) 
42,00% 

(21) 
26,00% 

(13) 
4,00% 

(1) 
30,00% 

(9) 
31,22% 

(64) 

≥ 200 000 
8,00% 

(4) 
28,00% 

(14) 
30,00% 

(15) 
4,00% 

(1) 
53,33 
(16) 

24,39% 
(50) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

 

On constate que 75,61% des entreprises ont des charges mensuelles faibles ne dépassant pas 

les 200 000 FCFA (304,90 euros) et ceci est dû au faible investissement engagé dans l’activité 

et à la faible demande du marché. Les charges les plus élevées sont enregistrées dans le 

secteur de la restauration, suivi de celui de la broderie. Ceci s’explique par le fait que la 

restauration nécessite un approvisionnement quotidien en produits alimentaires pour répondre 

à une clientèle assez nombreuse exigeant un niveau minimum d’hygiène. La broderie est plus 

exigeante parce que l’activité utilise des outils, des machines à coudre et à broder (frais 

électrique, entretien). C’est le secteur qui a le plus recours à la location d’un local 

professionnel pour servir de siège de l’entreprise.  

 

d.2. Les problèmes d’écoulement de la production 


227 
 

 

Plusieurs chercheurs, tels que M. Séruzier et F. Roubaud, (1991) évoquent le motif d’illégalité 

des activités comme obstacle à leur participation aux marchés publics. D’autres comme K. 

M.Gozo et A. Dravi, (1990) proposent la révision des modalités d’accès aux marchés publics 

en vue de permettre aux micro-entreprises informelles d’y participer. Ils recommandent aussi 

d’assister ces entreprises dans la commercialisation de leurs biens et de leurs services. 

 

En ce qui concerne l’écoulement, étant donné que la production et les services se font 

principalement sur commandes, seules 24,39%, soit 50 sur 205 des entreprises connaissent 

des problèmes. Ces entreprises se trouvent principalement dans la broderie et la restauration et 

ceci pour deux raisons différentes ; la broderie, vu son intensité capitalistique, produit et 

commercialise directement, mais compte tenu de la pauvreté de la population et des revenus 

assez bas, elle écoule ses produits non sans difficultés. La restauration quant à elle, est 

confrontée à la rude concurrence car des restaurants en plein air, on en retrouve à tous les 

coins de rues. A cela s’ajoute le caractère périssable de leurs matières premières.  

 

Le niveau de la demande des entreprises informelles objet de l’enquête étant très fluctuant 

face à la conjoncture économique et au caractère saisonnier de l’activité, très rares sont les 

activités qui ont une demande constante et régulière durant toute l’année. Chaque secteur a 

son rythme propre. 

• La mécanique passe par une période de faible demande d’hibernation (juillet- 

septembre) due à la montée des prix des produits alimentaires de base (riz,…) pendant 

la période d’hivernage. Pendant cette période, les gens cherchent à satisfaire les 

besoins de base, vu la pénurie et la cherté des produits. Elle atteint un niveau d’intense 

activité en hiver (octobre – décembre) après les récoltes, et à cause de la rentrée 

scolaire où les gens ont besoin de réparer leurs véhicules pour prendre leurs enfants à 

l’école. Elle commence à tomber pour atteindre un niveau moyen durant le reste des 

mois. 

• Quant à la menuiserie, elle suit presque la même période que la réparation mécanique. 

En effet, pour les mêmes raisons, la demande reste faible de juillet à septembre. Alors 

que l’activité est florissante en fin d’année (décembre - janvier) à cause de la 

fréquence des mariages et des besoins en meubles.  

• En revanche, l’activité de la broderie est florissante pendant plusieurs périodes de 

l’année : à la fin de l’année, à l’approche de la fête de Tabaski et à la fin du mois de 


228 
 

Ramadan. Pendant ces grands moments de l’année, les gens consentent des dépenses 

pour bien s’habiller selon la mode traditionnelle. Puis la demande retombe ensuite à 

un niveau très bas entre juillet et septembre pour les mêmes raisons, à savoir la quête 

de nourriture pendant la période de soudure. 

• L’activité de la restauration est florissante au cours de l’année scolaire et universitaire 

(octobre – juin). Les élèves et les étudiants constituent une partie importante de la 

clientèle de ces micro-unités installées très souvent devant les écoles et les universités. 

La demande retombe à un niveau très faible pendant les vacances (juillet - septembre). 

• L’activité de la coiffure est florissante à plusieurs moments de l’année : à la fin de 

l’année, à la fête de Tabaski et à la fin du mois de Ramadan. 

 

Les fluctuations saisonnières de chaque activité s’accompagnent aussi d’une difficulté 

d’écoulement de la production et des services même en période d’intense activité. 

 

d.3. Les modalités de fixation des prix 

 

Tableau 31 : Modalités de fixation des prix des micro-entreprises 

 

Modes de fixation de prix Effectif Pourcentage 

Taux de marge/ coût de production 12 8,00% 
Marchandage 116 77,33% 
Référence aux prix de marché informel 20 13,33% 
Référence aux prix du secteur formel 2 1,34% 

Total 150 100,00% 
Source : Auteur 

 

Sur un échantillon de 150 micro-entreprises objets de l’enquête, dans les secteurs de la 

mécanique, de la menuiserie et de la broderie, on relève que la modalité du « marchandage 

avec le client » pour déterminer le prix est le mode le plus utilisé, suivi par le mode « 

référence aux prix de marché informel », soit respectivement 77,33% et 13,33%. 

 

L’enquête nous a permis de constater que les principaux clients de la micro-entreprise sont 

généralement les ménages du quartier où elle est implantée et avec lesquels le micro-

entrepreneur a noué des relations personnelles. Les relations avec la clientèle sont donc très 

personnalisées ; le client n’est pas un être anonyme, d’où l’originalité de la modalité de 

fixation de prix. Dans l’opération de marchandage, lors de la discussion des prix, le micro-


229 
 

entrepreneur tient compte de la position sociale du client, de son origine ethnique… et de 

l’urgence de son propre besoin de liquidité. Etant donné qu’il a une relation personnelle avec 

le client, le micro-entrepreneur souvent utilise la phrase « je te le laisse à ce prix parce que 

c’est toi ». 

 

Dans les trois secteurs de l’échantillon, la mécanique, la menuiserie et la broderie, le prix est 

certes influencé par les coûts de production, mais ils sont souvent secondaires dans la mesure 

où le capital est faible, que les frais des matières premières sont généralement payés à 

l’avance par le client et qu’une partie de la main d’œuvre est à faible coût (apprentis et aides 

familiaux). Donc le marchandage se fait sur le revenu de l’entrepreneur et diffère d’un client à 

l’autre. Le prix est négocié plutôt subjectivement. 

 

La pluralité de prix reste la règle. C’est en cela qu’il est difficile de parler d’un marché, en 

termes économiques, des micro-entreprises. Le prix n’est pas le même lorsqu’on est en face 

d’un client européen jugé plus fortuné ou d’un client Africain ou même d’un chômeur. De 

même on fera souvent des faveurs aux clients de la même ethnie que soi, des faveurs qui 

seront refusées à l’étranger, au riche fonctionnaire. Il ne sera pas le même ; si les ventes ont 

été déjà importantes ou inexistantes (M. Penouil et J. P. Lachaud, 1985).  

 

Donc, ce juste prix doit tenir compte, d’abord, des coûts de production que les micro-

entrepreneurs ne savent pas calculer avec précision, ensuite, des contraintes budgétaires et des 

possibilités financières généralement modestes des petits et des nombreux consommateurs 

(atomicité). Ce prix d’équilibre, qui diffère de celui du marché, est atteint après confrontation 

et marchandage où un optimum bilatéral est atteint au cas par cas.  

 

d.4. Le chiffre d’affaires de l’entreprise au cours du dernier mois 

 

Tableau 32 : Chiffre d’affaires au cours du dernier mois (en FCFA) 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

˂ 100 000 
18,00%  

(9) 
10,00% 

 (5) 
24,00%  

(12) 
48,00%  

(12) 
16,67%  

(5) 
20,98% 

(43) 

100 000 - 200 000 
40,00% 

(20) 
32,00%  

(16) 
24,00% 

 (12) 
52,00%  

(13) 
13,33%  

(4) 
31,70% 

(65) 

200 000 – 500 000 
34,00% 

(17) 
42,00%  

(21) 
38,00%  

(19) 
- 

30,00%  
(9) 

32,20% 
(66) 

≥ 500 000 8,00%  16,00%  14,00%  - 40,00%  15,12% 


230 
 

(4) (8) (7) (12) (31) 

Total 
100,00% 

(50) 
100,00%  

(50) 
100,00%  

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 
Source : Auteur 

 

On remarque que plus de la moitié des entreprises enregistre de faibles chiffres d’affaires, ne 

dépassant pas les 200 000 FCFA (305 euros), soit 52,68% des entreprises et que seulement 

15,12% de ces entreprises ont des chiffres d’affaires qui dépassent le 500 000 FCFA (762 

euros). Ceci s’explique d’une part par les faibles revenus des ménages qui constituent la 

clientèle de ces entreprises et d’autre part par l’incapacité de ces entrepreneurs à améliorer de 

façon significative la qualité de leurs produits afin d’attirer d’autres catégories de clientèle. A 

cela, s’ajoute la concurrence de nouveaux micro-entrepreneurs qui, chaque jour font leur 

entrée dans le même secteur d’activités, et la pratique de prépaiement des matières premières. 

 

Donc l’insuffisance de la demande et la forte concurrence entre les producteurs constituent 

deux contraintes majeures pour les micro-entreprises. Dans la pratique, dès qu'une demande 

supplémentaire se fait connaitre, de nouveaux producteurs voient le jour presque 

instantanément et l'offre des biens et des services apparaît toujours comme supérieure à la 

demande. L'ajustement se fait en général par la baisse des prix avec une accentuation du 

marchandage qui constitue ici un rituel. Ces prix « minima » comprennent de faibles marges 

et les revenus des entrepreneurs informels deviennent résiduels, de sorte que l'activité se 

réduit à une activité de « survie ». Les opportunités d’accumulation des profits sont quasiment 

nulles.  

 

En plus de ces contraintes, s’ajoute la concurrence d’une partie des entreprises modernes qui 

fournissent des produits en tenant compte du faible pouvoir d’achat de la population et ce, 

dans le but de conquérir, elles aussi une part du marché.  

  


231 
 

A.2. Les caractéristiques de l’entrepreneur 

 

a. Les caractéristiques physiques 

 

a.1. Le sexe de l’entrepreneur  

 

Tableau 33 : Sexe de l’entrepreneur des micro-entreprises 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Masculin 
100,00% 

(50) 
100,00% 

(50) 
92,00% 

(46) 
72,00% 

(18) 
30,00% 

(9) 
84,39% 
(173) 

Féminin - - 
8,00% 

(4) 
28,00% 

(7) 
70,00% 

(21) 
15,61% 

(32) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

 

On constate, sur la base de l’enquête ayant portée sur les micro-unités, la faible présence des 

femmes parmi les chefs d’entreprise. Ainsi sur l'ensemble des 205 micro-unités, on n'a 

dénombré que 32 femmes-entrepreneurs, soit 15,61%, dont la majorité se retrouve dans la 

restauration, soit 70,00%. Les femmes sont quasi-absentes dans deux secteurs : la mécanique 

et la menuiserie qui sont réservées aux hommes. 

 

a.2. L’âge de l’entrepreneur 

 

Tableau 34 : Age de l’entrepreneur des micro-entreprises 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Moins 30 ans 6,00% (3) 10,00% (5) 16,00% (8) 60,00% (15) 10,00% (3) 
16,59% 

(34) 

30 – 50 ans 76,00% (38) 74,00% (37) 68,00% (34) 40,00% (10) 60,00% (18) 
66,83% 
(137) 

50 ans et+ 18,00% (9) 16,00% (8) 16,00% (8) - 30,00% (9) 
16,58% 

(34) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% (30) 

100,00% 
(87) 

Source : Auteur 

 

Au regard du Tableau 34, on remarque que la majorité des chefs des micro-entreprises se situe 

dans la tranche d'âge de 30-49 ans, soit 66,83% (137 sur 205). Par contre, les micro-


232 
 

entrepreneurs jeunes, c'est-à-dire les moins de trente ans, représentent 16,59% et les plus de 

50 ans, 16,58%. 

 

Bien que la majorité des micro-entrepreneurs soit dans la tranche d’âge des plus de 30 ans, 

l’enquête révèle que l’hypothèse « âge » du modèle de Lopez du cycle triphasé relative à la 

mobilité et à la trajectoire professionnelle du micro-entrepreneur est plutôt infirmée en grande 

partie. En effet, ce modèle suppose que l’apprenti des entreprises informelles passe au secteur 

moderne en tant que salarié, où il constitue une épargne, avant de retourner à l’informel 

comme micro-entrepreneur. Pour une majorité écrasante, soit 87,32% des micro-

entrepreneurs, objet de notre enquête, déclarent s’être formés sur le tas dans des micro-

entreprises avant de s’installer à leur propre compte.  

 

Le financement de la micro-entreprise étant basé fondamentalement sur l'épargne personnelle 

et l'emprunt auprès de la famille ou des amis, on peut donc supposer que l'âge suffisamment 

avancé d'installation à son propre compte est dû au délai qu’exige la constitution de cette 

épargne de démarrage, le plus souvent complétée par des prêts familiaux. 

 

a.3. Les niveaux de scolarité et de formation de l’entrepreneur 

 

Tableau 35 : Niveau de scolarité de l’entrepreneur des micro-entreprises 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Aucun 
niveau 

24,00% (12) 18,00% (9) 26,00% (13) 16,00% (4) 56,67% (17) 
26,83% 

(55) 
1ercycle 
primaire 

16,00% (8) 12,00% (6) 28,00% (14) 32,00% (8) 10,00% (3) 
19,02% 

(39) 
2ercycle 
primaire 

30,00% (15) 30,00% (15) 20,00% (10) 12,00% (3) - 
20,97% 

(43) 
1ercycle 
secondaire 

6,00% (3) 20,00% (10) 12,00% (6) 24,00% (6) 10,00% (3) 
13,66% 

(28) 
2ercycle 
secondaire 

22,00% (11) 12,00% (6) 12,00% (6) 16,00% (4) 16,67% (5) 
15,61% 

(32) 
Supérieur et 
enseignement 
technique 

2,00% (1) 8,00% (4) 2,00% (1) - 6,66% (2) 
3,91% 

(8) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

  


233 
 

 

Les entrepreneurs concernés par l’enquête qui n'ont jamais fréquenté l'école représentent 

26,83%, soit 55 sur 205, tandis que ceux qui ont un niveau d'éducation de base représentent 

40,00%, soit le groupe le plus important. Ceux qui ont un niveau secondaire représentent 

29,27%, alors que les entrepreneurs qui ont le niveau de l’enseignement technique ou 

supérieur sont très peu, soit 3,91% seulement. Quant à l’apprentissage, les résultats de notre 

enquête montrent que l'écrasante majorité des chefs des micro-unités, soit 87,32% (179 sur 

205) ont appris le métier dans l'informel par une formation sur le tas. L'apprentissage dans les 

écoles de formation professionnelle et les stages ne concernent que 12,68% des cas. 

 

Tableau 36 : Mode d’apprentissage de l’entrepreneur des micro-entreprises 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Formation sur le 
tas 

86,00% 
(43) 

88,00% 
(44) 

86,00% 
(43) 

88,00% 
(22) 

90,00% 
(27) 

87,32% 
(179) 

Stage et école de 
formation 
professionnelle 

14,00% 
(7) 

12,00% 
(6) 

14,00% 
(7) 

12,00% 
(3) 

10,00% 
(3) 

12,68% 
(26) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

 (30) 
100,00% 

(205) 
Source : Auteur 

 

Ces résultats confirment le faible rôle joué par les écoles de formation professionnelle et les 

stages dans les grandes entreprises (secteur moderne) en ce qui concerne la qualification des 

chefs des micros entreprises.  

 

Selon un autre constat général, établi par plusieurs études et enquêtes, la formation et 

l'apprentissage des employés des micro-entreprises informelles se font sur le tas, aussi bien 

pour les chefs que pour les apprentis et les salariés. M. Penouil écrit à ce sujet : « Un des 

modes particulier du fonctionnement des activités informelles est la formation "sur le tas", 

aspect qui parait particulièrement caractéristique de ces activités d'après le BIT. » (M. 

Penouil, 1985, p89). F. Roubaud, dans son étude sur le cas du Mexique, précise que « Le 

savoir-faire des artisans du secteur informel provient d'un apprentissage sur le tas, pas d'une 

éducation formelle. » (F. Roubaud, 1994, p164). J. Charmes, après examen des résultats 

d'enquêtes en Afrique (Bamako, Lomé, Nouakchott, Yaoundé et en Tunisie), dégage la même 

donnée fondamentale, à savoir que la formation sur le tas est l'aspect essentiel du travail dans 


234 
 

le secteur informel, que c'est le « mode dominant d'acquisition des qualifications » (J. 

Charmes, 1990, p17). 

a.4. Le revenu mensuel de l’entrepreneur (en FCFA) 

 

Tableau 37 : Revenu mensuel de l’entrepreneur des micro-entreprises (en FCFA) 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

10 000 – 50 000 
10,00% 

(5) 
10,00% 

(5) 
14,00% 

(7) 
64,00% 

(16) 
23,33% 

(7) 
19,51% 

(40) 

50 000 – 100 000 
46,00% 

(23) 
44,00%  

(22) 
34,00% 

(17) 
36,00% 

(9) 
70,00% 

(21) 
44,88% 

(92) 

100 000 – 200 000 
38,00% 

(19) 
36,00%  

(18) 
36,00% 

(18) 
- 

6,67% 
(2) 

27,80% 
(57) 

≥ 200 000 
6,00% 

(3) 
10,00% 

(5) 
16,00% 

(8) 
- - 

7,81% 
(16) 

Total 
100,00% 

(50) 
100,00%  

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00

% (205) 
Source : Auteur 

 

On note que seuls 19,51% de l'ensemble des micro-entrepreneurs ont des revenus inférieurs à 

50 000 FCFA (76). 72,68% d'entre eux, soit 149 sur 205, ont des revenus compris entre 50 

000 et 200 000 FCFA (76 et 305 euros). Les entrepreneurs qui ont des revenus supérieurs à 

200 000 FCFA (305 euros) sont très peu, soit 7,81% seulement. La totalité des entrepreneurs 

de la coiffure ont des revenus inférieurs à 100 000 FCFA (152 euros), suivis de ceux de la 

restauration avec un taux de 93,33%. Pour ces deux secteurs, l’investissement est faible et la 

concurrence rude et, pour ces raisons, les revenus restent relativement faibles. La broderie 

offre les revenus les plus élevés, suivie de la menuiserie et de la mécanique.  

 

Le SMIG en vigueur au Mali, à la date de l'enquête, était de 28 460 FCFA (43 euros) par 

mois. Il apparaît donc que les micro-entrepreneurs, loin d'être des smigards, ont des revenus 

suffisamment élevés par rapport aux salaires moyens en vigueur dans le pays. 

 

Il faut signaler que les revenus des entrepreneurs rétribuent à la fois l’employé-patron, le 

travailleur qualifié dans sa propre micro-entreprise et le capital engagé pour la constitution de 

la micro-entreprise. A priori, le revenu du patron-travailleur, comme établi au cours de notre 

enquête n’est pas décomposable en ses deux éléments (rémunération du travail du patron et 

celle de son capital). Le chef d’entreprise lui-même n’est pas capable de faire la part entre les 

deux composantes.  


235 
 

 

Tableau 38 : Aide de membres de la famille élargie des micro-entrepreneurs 

 

* Aidez-vous les membres de la famille élargie ? Effectif Pourcentage 

1 Oui 141 94,00% 
2 Non 9 6,00% 

Total 150 100,00% 
Source : Auteur 

 

On constate que les liens restent forts entre l’entreprise et la famille élargie. Ainsi 94,00%, 

soit 141 sur 150 des entrepreneurs aident les membres de leur famille élargie en cas de 

besoins. Ceci montre que les revenus sont dirigés vers la famille dans une perspective de 

soutien et de survie et que la fonction première de l’entreprise est un des secours financiers de 

la famille élargie. 

 

b. La création de l’entreprise 

 

b.1. La création de l’entreprise informelle 

 

Tableau 39 : Année de création de la micro-entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Jusqu’en 2000 
32,00% 

(16) 
32,00% 

(16) 
24,00% 

(12) 
16,00% 

(4) 
23,33% 

(7) 
26,83% 

(55) 

Après 2000 
68,00% 

(34) 
68,00% 

(34) 
76,00% 

(38) 
84,00% 

(21) 
76,67% 

(23) 
73,17% 
(150) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

 

Les entreprises informelles sont assez jeunes. Près de 73,17% des unités objets de l’enquête 

pour les cinq activités ont été créées après l’année 2000, soit 150 unités sur 205. Elles ont 

donc un âge moyen de moins de dix ans. On note par ailleurs que, après l’année 2000, le 

nombre de micro-entreprises créées au cours de la période est assez élevé. Ceci peut 

s’expliquer par la crise économique qui n’a cessé de s’aggraver à l’époque à travers le monde 

en particulier dans les pays africains. Les entreprises les plus jeunes se recensent dans le 

domaine de la coiffure, soit 84%, créées après l’année 2000, suivies par la restauration et la 

broderie. 

  


236 
 

b.2. Le changement de propriété de l’entreprise 

 

Tableau 40 : Mode de cession propriété de la micro-entreprise 

 

 Effectif Pourcentage 

Dans la famille 31 83,78% 
En dehors de la famille 6 16,22% 

Total 37 100,00% 
Source : Auteur 

 

En ce qui concerne la cession de la propriété, cette question a été posée à 150 patrons de 

petites entreprises dans les secteurs des mécaniciens, des menuisiers et des brodeurs. On 

conclut que pour 25% des micro-entreprises, soit 37 sur 150, la propriété a été transmise et 

que pour la majorité des cas, soit 84% (31 sur 37) cette transmission se fait dans la famille 

principalement par héritage. Ceci revient à dire que 75% de ces unités, soit 113 sur 150, sont 

gérées par des entrepreneurs qui n’ont pas hérité de leurs unités mais qui les ont eux-mêmes 

créées. Ceci explique la création relativement récente de ces unités sur lesquelles l’enquête a 

porté.  

 

La question pour nous est de savoir le degré de l’implication familiale dans l'activité 

informelle au Mali. C'est-à-dire : quels sont les effets des relations familiales sur la création, 

la cession, la gestion, le recrutement et l'apprentissage au sein des micro-entreprises 

informelles? En effet, les changements de propriété se sont été opérés exclusivement au sein 

de la même la famille, soit 83,78%. On peut donc affirmer qu’au niveau de la cession des 

micro-entreprises informelles, les liens de parenté jouent un rôle économique important.     

  

c. L’ancienneté de l’entrepreneur 

 

Tableau 41 : Ancienneté du micro-entrepreneur 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

˂ 10 ans 
6,00% 

(3) 
14,00% 

(7) 
22,00% 

(11) 
64,00% 

(16) 
30,00% 

(9) 
22,44% 

(46) 

≥ 10 ans 
94,00% 

(47) 
86,00% 

(43) 
78,00% 

(39) 
36,00% 

(9) 
70,00% 

(21) 
77,56% 
(159) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00%  

(30) 
100,00% 

(205) 
Source : Auteur 

 


237 
 

On remarque que 77,56%, soit 159 sur 205, des entrepreneurs ont une ancienneté supérieure 

ou égale à dix ans. On dénombre au sein du secteur de la mécanique les entrepreneurs les plus 

anciens, suivi par les secteurs de la menuiserie et de la broderie, respectivement. Ceci est en 

corrélation surtout avec l’âge de l’entrepreneur ainsi que l’année de création de l’entreprise, et 

peut être expliqué par la complexité du domaine de la mécanique par rapport aux autres 

activités d’une part, et par l’importance du capital à accumuler pour la création de l’activité 

d’autre part, surtout pour les secteurs de la menuiserie et de la broderie qui nécessitent 

l’acquisition des machines. 

 

B. Les variables dépendantes 

 

B.1. Comportements de l’entrepreneur 

 

a. La formalisation de l’entreprise 

 

Tableau 42 : Formalisation de la micro-entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Entreprises enregistrées 
44,19% 

(38) 
45,24%  

(38) 
38,16% 

(29) 
41,93% 

(13) 
39,47%   

(15) 
42,22% 
(133) 

Non-enregistrement  
8,14%  

 (7) 
7,14%   

 (6) 
14,47% 

(11) 
9,68% 

(3) 
10,53% 

(4) 
9,84% 
(31) 

Désir d’enregistrement 
47,67% 

(41) 
47,62%  

(40) 
47,37% 

(36) 
48,39% 

(15) 
50,00%   

(19) 
47,94% 
(151) 

Total 
100,00% 

(86) 
100,00% 

(84) 
100,00% 

(76) 
100,00% 

(31) 
100,00% 

(38) 
100,00% 

(315) 

Source : Auteur 

 

a.1. L’enregistrement de l’entreprise 

 

L’absence d’enregistrement de la micro-entreprise auprès de l’administration et des services 

chargés des impôts et de la fiscalité est très souvent retenue comme le critère qui confère à 

l’entreprise son caractère informel. Selon les déclarations des patrons des 205 entreprises, la 

grande majorité de ces entreprises s’acquittent d’une forme d’impôt, soit 64,88% (133 sur 

205). Les secteurs de la mécanique et de la menuiserie sont les secteurs où le taux de 

paiement des impôts et des taxes est le plus élevé. Ceci s’explique par le fait que les micro-

entreprises dans ces deux secteurs sont plus faciles à repérer en raison de leurs emplacements 


238 
 

comparés aux entreprises des autres secteurs. Ainsi 78% et 84% des micro-entreprises 

respectivement de deux secteurs sont placées ou bien sur la voie publique ou bien dans un 

local professionnel. Cette localisation géographique leur laisse peu de chances d’échapper à 

l’Administration Fiscale. Quant au secteur de la broderie, 14% des micro-entrepreneurs sont 

ambulants, c'est-à-dire changent de local ou même de quartier, donc difficiles à suivre, ce qui 

explique le faible taux de paiement des impôts et des taxes par rapport aux deux secteurs de la 

mécanique et de la menuiserie. Les micro-entreprises concernées par notre enquête sont 

repérables par leur emplacement. Cette localisation géographique leur laisse peu de chances 

d'échapper à l'Administration Fiscale. 

 

* La complexité des démarches d’enregistrement ? 

 

Tableau 43 : Opinions sur la complexité de démarches d’enregistrement  

de la micro-entreprise 

 

Source : Auteur 

 

Parmi les 72 entreprises non-enregistrées, 43%, soit 31 sur 72 des patrons regrettent la 

complexité des démarches officielles visant à enregistrer une entreprise. La plupart de ces 

patrons évoluent dans les secteurs de la broderie, de la mécanique et de la menuiserie. La 

coiffure et la restauration sont des activités de survie. L’investissement de départ reste faible 

et les entreprises de ces secteurs sont très souvent incapables de faire face à des charges 

d’impôts et autres taxes. Elles ne sont pas enregistrées auprès de l’Administration publique et 

ne s’en préoccupent guère. C’est ce qui explique que seulement 25,00% et 26,67% 

respectivement des micro-entreprises non enregistrées de ces deux secteurs évoquent la 

complexité des démarches administratives.  

  

  

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Démarches 
d’enregistrement trop 
compliquées 

58,33% 
(7) 

50,00% 
(6) 

52,38% 
(11) 

25,00% 
(3) 

26,67% 
(4) 

43,06% 
(31) 

Démarches 
d’enregistrement pas 
compliquées 

41,67% 
(5) 

50,00% 
(6) 

47,62% 
(10) 

75,00% 
(9) 

73,33% 
(11) 

56,94% 
(41) 

Total 
100,00% 

(12) 
100,00% 

(12) 
100,00% 

(21) 
100,00% 

(12) 
100,00% 

(15) 
100.00% 

(72) 


239 
 

* Le désir d’enregistrement auprès de l’administration ? 

 

Tableau 44 : Désir d’enregistrement auprès de l’administration 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Désir d’enregistrement 
auprès de 
l’administration 

82,00% 
(41) 

80,00% 
(40) 

72,00% 
(36) 

60,00% 
(15) 

63,33% 
(19) 

73,66% 
(151) 

Absence de désir 
d’enregistrement auprès 
de l’administration 

18,00% 
(9) 

20,00% 
(10) 

28,00% 
(14) 

40,00% 
(10) 

36,67% 
(11) 

26,34% 
(54) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

L’écrasante majorité des entrepreneurs, 74%, soit 151 sur 205, désirent enregistrer leurs 

entreprises auprès de l’Administration Publique. Parmi ces entrepreneurs 18 ne l’ont pas fait 

par ce que les impôts et les taxes sont tout simplement au-dessus de leurs marges. Les secteurs 

de la coiffure et de la restauration présentent les taux les plus élevés en ce qui concerne 

l’absence de propension à se mettre en règle avec l’Administration Publique soit 

respectivement 40% et 37%. Cela confirme le constat selon lequel plupart des micro-

entreprises de ce deux secteurs sont des activités de survie à faibles revenus et ne pouvant pas 

faire face à des charges d’impôts et taxes. Pour toutes ces raisons la plupart des micro- 

entrepreneurs de ces deux secteurs ne sont pas enregistrées auprès de l’Administration. 

 

a.2. La tenue d’une comptabilité 

 

Tableau 45 : Tenue d’une comptabilité dans la micro-entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Tenue de comptabilité 
26,00% 

(13) 
24,00% 

(12) 
14,00% 

(7) 
12,00% 

(3) 
20,00% 

(6) 
20,00% 

(41) 

Pas de comptabilité 
74,00% 

(37) 
76,00% 

(38) 
86,00% 

(43) 
88,00% 

(22) 
80,00% 

(24) 
80,00% 
(164) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

On constate que 80%, soit la majorité écrasante des micro-entreprises, objet de l’enquête, ne 

tiennent aucune forme de comptabilité, et seulement 20%, soit 41 sur 205, tiennent une 


240 
 

comptabilité rudimentaire sous forme de remplissage d’un cahier de recettes et de dépenses. 

En général, les entreprises informelles n'ont pas de gestion comptable, ne savent pas calculer 

méthodiquement les coûts, les prix de revient et les charges d'amortissement. Tout au plus, et 

dans le meilleur des cas, elles tiennent un cahier de recettes-dépenses qui leur permet de 

dégager un revenu global, parfois approximatif.  

 

b. Les relations courantes avec l’Etat 

 

b.1. Les problèmes avec les agents de l’Etat 

 

Tableau 46 : Problèmes de la micro-entreprise avec les agents de l’Etat 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Problèmes avec les 
agents de l’Etat 

66,00% 
(33) 

50,00% 
(25) 

38,00% 
(19) 

20,00% 
(5) 

30,00% 
(9) 

44,39% 
(91) 

Pas des problèmes 
avec les agents de 
l’Etat 

34,00% 
(17) 

50,00% 
(25) 

62,00% 
(31) 

80,00% 
(20) 

70,00% 
(21) 

55,61% 
(114) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

On remarque que seulement 44%, soit 91 sur 205 des entreprises ont eu des problèmes avec 

les agents de l’Etat. Les secteurs les plus confrontés à ce problème sont : la mécanique, la 

menuiserie et la broderie, soit 66%, 50% et 38% respectivement ce qui explique que les 

micro-entreprises de ces trois secteurs sont les plus visées par les agents de l’Etat étant donné 

qu’elles sont plus capitalistiques et plus dynamiques donc plus susceptibles de payer les taxes 

et impôts. Parmi les entreprises qui ont des problèmes avec les agents de l’Etat, 53%, soit 48 

sur 91, ont eu des problèmes en rapport avec le local. La restauration présente le taux le plus 

élevé soit 89% en raison de la nature de l’activité qui exige un local sanitaire. Et 74%, soit 67 

sur 91 des problèmes en rapport avec les impôts et la patente, la coiffure, le broderie et la 

menuiserie enregistrent les taux les plus élevés pour ce type de problème, respectivement 

100%, 95% et 72%. Certaines entreprises ont cependant été confrontées aux deux types de 

problèmes. 

  


241 
 

Tableau 47 : Problèmes de la micro-entreprise en rapport avec le local 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Problèmes ayant des 
rapports avec le local 

66,67% 
(22) 

60,00% 
(15) 

15,79% 
(3) 

00,00% 
(0) 

88,89% 
(8) 

52,75% 
(48) 

Problèmes n’ayant pas 
des rapports avec le 
local 

33,33% 
(11) 

40,00% 
(10) 

84,21% 
(16) 

100,00% 
(5) 

11,11% 
(1) 

47,25% 
(43) 

Total 
100,00% 

(33) 
100,00% 

(25) 
100,00% 

(19) 
100,00% 

(5) 
100,00% 

(9) 
100,00% 

(91) 

Source : Auteur 

 

Tableau 48 : Problèmes de la micro-entreprise en rapport avec les impôts et la patente 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Problèmes ayant des 
rapports avec les 
impôts et la patente 

66,67% 
(22) 

72,00% 
(18) 

94,74% 
(18) 

100,00% 
(5) 

44,44% 
(4) 

73,63% 
(67) 

Problèmes n’ayant pas 
des rapports avec les 
impôts et la patente 

33,33% 
(11) 

28,00% 
(7) 

5,26%  
(1) 

00,00% 
(0) 

55,56% 
(5) 

26,37% 
(24) 

Total 
100,00% 

(33) 
100,00% 

(25) 
100,00% 

(19) 
100,00% 

(5) 
100,00% 

(9) 
100,00% 

(91) 

Source : Auteur 

 

b.2. Problèmes de réglementations, d’impôts et de taxes 

 

Tableau 49 : Problèmes de réglementations, d’impôts et de taxes de la micro-entreprise 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Problèmes de 
réglementations, 
d'impôts et de taxes 

36,00% 
(18) 

36,00% 
(18) 

16,00% 
(8) 

16,00% 
(4) 

3,33% 
(1) 

23,90% 
(49) 

Pas problèmes de 
réglementations, 
d'impôts et de taxes 

64,00% 
(32) 

64,00% 
(32) 

84,00% 
(42) 

84,00% 
(21) 

96,67% 
(29) 

76,10% 
(156) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

On remarque que le nombre d’entreprises ayant des problèmes de formalisation est faible, soit 

24%, donc 49 sur 205 entreprises, et que la majorité, soit 156 sur 205 (76%), ont déclaré 

qu’elles n’ont de problèmes ni de réglementation, ni d’impôts et de taxes. Ceci s’explique par 

la grande indulgence de l’administration malienne. Cette indulgence particulière se comprend 


242 
 

aisément dans un pays à fort taux de chômage et où les micro-entreprises se présentent 

comme des alternatives au chômage pour une bonne partie des jeunes. A cela s’ajoute 

l’incapacité évidente de certaines petites entreprises – les restaurants et les salons de coiffure - 

à supporter des charges administratives.  

 

Dans la revue de l’ensemble des problèmes, on constate que malgré le nombre et la 

complexité des démarches administratives, les micro-entreprises ne perçoivent pas là un 

obstacle particulier ou, tout au moins estiment-elles qu’il s’agit de problèmes mineurs 

comparés aux problèmes de financement ou de clientèle. On en conclut donc que l’allégement 

de la règlementation administrative et juridique n’aura que peu d’effet sur la formalisation et 

qu’on doit chercher des solutions au niveau du financement de la micro-entreprise et des 

débouchés pour les produits finis.  

 

B.2. Les opinions des entrepreneurs 

 

a. Les opinions sur les besoins de l’entreprise 

 

a.1. La priorité de l’entreprise 

 

A la question « Que feriez-vous en priorité si vous bénéficiez d’un crédit ? »  

 

En tête de liste, avec des scores semblable, on trouve deux réponses : la priorité au 

changement de leur local de travail ou à son amélioration pour 77%, des patrons, soit 158 sur 

205 ; ou bien à l’amélioration les équipements de travail ainsi qu’au changement du local et 

son amélioration en tant que cadre de vie et de travail.  

  


243 
 

b. Les opinions sur la formalisation de l’entreprise 

 

b.1. Le guichet unique et le paiement des impôts sur les 

bénéfices 

 
Tableau 50 : Opinions des micro-entrepreneurs sur le guichet unique 

 
 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Avis favorables 
au principe du 
guichet unique 

64,00% 
(32) 

62,00% 
(31) 

66,00% 
(33) 

36,00% 
(9) 

60,00% 
(18) 

60,00% 
(123) 

Avis neutres au 
principe du 
guichet unique 

36,00% 
(18) 

38,00% 
(19) 

34,00% 
(17) 

64,00% 
(16) 

40,00% 
(12) 

40,00% 
(82) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

A la question « Etes-vous favorable au principe du guichet unique ? », nous avons remarqué 

que 60% des entrepreneurs se déclarent favorables au principe du guichet unique pour 

simplifier les démarches d’enregistrement et que le reste, soit 40%, déclare ne pas avoir 

d’opinion sur la question. 

 

Tableau 51 : Opinions des micro-entrepreneurs sur le paiement des impôts sur les 

bénéfices 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Avis favorables au 
paiement des 
impôts sur les 
bénéfices 

48,00% 
(24) 

56,00% 
(28) 

40,00% 
(20) 

40,00% 
(10) 

53,33% 
(16) 

47,80% 
(98) 

Avis neutres sur le 
paiement des 
impôts sur les 
bénéfices 

10,00% 
(5) 

4,00% 
(2) 

00,00% 
(0) 

12,00% 
(3) 

00,00% 
(0) 

4,88% 
(10) 

Avis non 
favorables au 
paiement des 
impôts sur les 
bénéfices 

42,00% 
(21) 

40,00% 
(20) 

60,00% 
(30) 

48,00% 
(12) 

46,67% 
(14) 

47,32% 
(97) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 


244 
 

En ce qui concerne le paiement des impôts sur les bénéfices, 48%, soit 98 sur 205, des 

entrepreneurs se déclarent en faveur du paiement d’impôts sur les bénéfices, alors que 47% 

refusent tout paiement des taxes et des impôts. La première catégorie est formée d’entreprises 

plus productives, mues par une stratégie d’accumulation et dont les patrons souhaitent se 

mettre en règle vis-à-vis de l’administration par le paiement de leurs impôts dans l’espoir de 

bénéficier de certains avantages comme des crédits bancaires et des aides de l’Etat. La 

deuxième catégorie est formée d’entreprises stationnaires, à faible productivité, dont les 

promoteurs ne sont pas disposés à payer des impôts sur les bénéfices. Cette attitude en retrait 

à l’égard de l’administration s’explique soit par la faiblesse des revenus, soit parce que ces 

entrepreneurs ne sont pas satisfaits des services rendus par l’Etat. 

 

B.3. L’assistance de l’Etat pour l’entreprise 

 

Tableau 52 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Oui, l’Etat peut 
aider l’entrepreneur 
à améliorer son 
activité 

56,00% 
(28) 

64,00% 
(32) 

50,00% 
(25) 

32,00% 
(8) 

76,67% 
(23) 

56,59% 
(116) 

Non, l’Etat ne peut 
pas aider 
l’entrepreneur à 
améliorer son 
activité 

44,00% 
(22) 

36,00% 
(18) 

50,00% 
(25) 

68,00% 
(17) 

23,33% 
(7) 

43,41% 
(89) 

Total 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(50) 
100,00% 

(25) 
100,00% 

(30) 
100,00% 

(205) 

Source : Auteur 

 

A la question « Pensez-vous que l’Etat puisse vous aidez à améliorer votre activité ? », 57% 

des patrons de micro-entreprises, soit 116 sur 205, pensent que l’Etat peut les aider à rendre 

les entreprises plus performantes. L’écrasante majorité, soit 103 sur 116, propose l’octroi de 

micro-crédits comme formes d’aide. Cela se comprend aisément car le capital investi par 

chaque entreprise informelle est très faible. Un appui financier extérieur serait le bienvenu. 

Une petite partie de ces entreprises souhaite d’autres formes d’assistance, soit 15,5%, 9,5% et 

9,5% respectivement pour l’aménagement d’un espace public, la formation et l’allègement 

des règlements. 

 


245 
 

Nous constatons que seulement les micro-entreprises des secteurs de la mécanique, de la 

menuiserie et de la broderie souhaitent bénéficier d’aide relative à l’aménagement d’un 

espace public à leur profit et de formation. Ceci s’explique par le fait que la majorité de ces 

micro-entreprises sont dynamiques et que leurs patrons souhaitent multiplier leurs revenus. 

Les entreprises en question appartiennent à ces trois secteurs. Les micro-entreprises de deux 

secteurs, la coiffure et la restauration (ce sont là des entreprises de survie), ne souhaitent pas 

ce type d’assistance. On note de façon générale que le respect de la règlementation n’est pas 

un problème pour les micro-entreprises. Ainsi, la majorité écrasante des micro-entreprises qui 

souhaitent l’assistance de l’Etat n’ont pas proposé l’allègement des règlements, soit 91% (105 

sur 116).   

 

Tableau 53 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat  

par le micro-crédit 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Assistance par le 
micro-crédit 

82,14% 
(23) 

93,75% 
(30) 

92,00% 
(23) 

87,50% 
(7) 

86,96% 
(20) 

88,79% 
(103) 

Assistance autre par 
le micro-crédit 

17,86% 
(5) 

6,25% 
(18) 

8,00%  
(2) 

12,50% 
(1) 

13,04% 
(3) 

11,21% 
(13) 

Total 
100,00% 

(28) 
100,00% 

(32) 
100,00% 

(25) 
100,00% 

(8) 
100,00% 

(23) 
100,00% 

(116) 

Source : Auteur 

 

Tableau 54 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat par 

l’aménagement d’un espace public 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Assistance par 
l’aménagement 
d'un espace public 

17,86% 
(5) 

18,75% 
(6) 

28,00% 
(7) 

00,00% 
(0) 

00,00% 
(0) 

15,52% 
(18) 

Assistance autre 
que par 
l’aménagement 
d'un espace public 

82,14% 
(23) 

81,25% 
(26) 

72,00% 
(18) 

100,00% 
(8) 

100,00% 
(23) 

84,48% 
(98) 

Total 
100,00% 

(28) 
100,00% 

(32) 
100,00% 

(25) 
100,00% 

(8) 
100,00% 

(23) 
100,00% 

(116) 

Source : Auteur 

  


246 
 

Tableau 55 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat  

par la technique et la formation 

 

 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Assistance par 
assistance 
technique et la 
formation 

14,29% 
(4) 

12,50% 
(4) 

12,00% 
(3) 

00,00% 
(0) 

00,00% 
(0) 

9,48% 
(11) 

Assistance autre 
que par l’assistance 
technique et la 
formation 

85,71% 
(24) 

87,50% 
(28) 

88,00% 
(22) 

100,00% 
(8) 

100,00% 
(23) 

90,52% 
(105) 

Total 
100,00% 

(28) 
100,00% 

(32) 
100,00% 

(25) 
100,00% 

(8) 
100,00% 

(23) 
100,00% 

(116) 

Source : Auteur 

 

Tableau 56 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat  

par l’allègement des règlements 

 
 Mécanique Menuiserie Broderie Coiffure Restauration Total 

Assistance par 
l’allègement des 
règlements  

14,29% 
(4) 

9,38% 
(3) 

00,00% 
(0) 

12,50% 
(1) 

13,04% 
(3) 

9,48% 
(11) 

Assistance autre que 
par l’allègement des 
règlements  

85,71% 
(24) 

90,62% 
(29) 

100,00% 
(25) 

87,50% 
(7) 

86,96% 
(20) 

90,52% 
(105) 

Total 
100,00% 

(28) 
100,00% 

(32) 
100,00% 

(25) 
100,00% 

(8) 
100,00% 

(23) 
100,00% 

(116) 

Source : Auteur 

 

2.2. L’ANALYSE ET L’INTERPRETATION DES RESULTATS : ANALYSE 

TYPOLOGIQUE 

 

A ce niveau, notre hypothèse principale est l’existence d’un groupe parmi ces micro-

entreprises capable de grandir, de se moderniser, d’accumuler du capital et d’investir, donc un 

groupe dynamique, capable de se développer et de créer des emplois. Les entreprises de ce 

groupe sont dans une situation de manque de crédits, de marchés de débouchés et de 

formation à la fois technique et de gestion pour être plus dynamiques et plus rentables. A côté, 

existe un second groupe d’entreprises de survie, de subsistance et qui est stationnaire. L’enjeu 

est de savoir comment ces deux groupes se distinguent par les VE1, VE2 et les VD. 

 


247 
 

2.2.1. L’analyse des variables de caractéristiques ou variables explicatives et la 

construction des indicateurs de caractéristiques 

 

Pour décrire la structure de l’échantillon, les principales caractéristiques des micro-entreprises 

et des micro-entrepreneurs questionnés, nous avons procédé à l’analyse des variables 

explicatives en faisant une table de corrélation entre les 18 variables correspondant à cette 

catégorie de variables (la matrice de corrélation est présentée en Annexe) et des tris croisés 

avec des variables principales des six catégories définies à l’intérieur des variables 

caractéristiques. L’analyse des coefficients se fait en ligne en identifiant les principaux traits 

par l’interprétation des corrélations significatives mais aussi des valeurs proches de 0 qui 

peuvent contenir des informations intéressantes (situation de non corrélation). 

  

Avant de commencer l’analyse des caractéristiques de l’échantillon, nous présenterons le 

tableau des fréquences des variables caractéristiques des micro-entreprises et des micro-

entrepreneurs, ce qui nous donne une idée générale des réponses.  

  

Tableau 57 : Fréquences des variables de caractéristiques 

 

Label 
Possibilités de 

réponses 

% de 

réponses 

Caractéristiques physiques de l’entreprise 

Local sur la voie publique (VPU) 
Oui 
Non 

54,63% 
45,37% 

Etablissement (ETA)   
Oui 
 Non 

15,61% 
84,39% 

Local ou emplacement loué (LCAL) 
Oui 
Non 

57,07% 
42,93% 

Investissements 

Valeur actuelle de votre capital en FCFA (VKP) 

˂ 100 000 
100 000 – 500 000 

500 000 – 1 000 000 
≥ 1 000 000 

30,24% 
40,49% 
13,66% 
15,61% 

Effectifs 

Effectif total (EFFT) 
1 

2-5 
˃ 5 

15,12% 
66,83% 
18,05% 

Salariés (SAL) 
0-1 
2-3 

4 et plus 

75,61% 
20,98% 
3,41% 

Non-salariés (NSAL) 
0-1 
2-3 

4 et plus 

35,61% 
52,20% 
12,19% 

Salaire moyen mensuel des salariés en FCFA  0 – 20 000 11,49% 


248 
 

(SMMS) 20 000 – 40 000 
 ≥ 40 000 

45,98% 
42,53% 

Rémunération moyenne mensuelle des non-
salariés en FCFA (RMNS) 

0 – 5 000 
5 000 – 10 000 

≥ 10 000 

70,91% 
19,39% 
9,70% 

Situation de marché 

Charges au cours du mois dernier (CHDM) 
˂ 100 000 

100 000 – 200 000 
≥ 200 000 

44,39% 
31,22% 
24,39% 

Principal client : petites entreprises (PRCLP) 
Oui 
Non 

29,76% 
70,24% 

Chiffre d'affaires au cours du mois dernier 
(CHADM) 

˂ 100 000 
100 000 – 200 000 
200 000 – 500 000 

≥ 500 000 

20,98% 
31,70% 
32,20% 
15,12% 

Problèmes d'écoulement de votre production 
(PECP) 

Oui 
Non 

24,39% 
75,61% 

Problèmes de manque d’équipements (PMEQ) 
Oui 
Non 

57,56% 
42,44% 

Caractéristiques physiques de l’entrepreneur 

Sexe de l’entrepreneur (SEXEN) 
Masculin 
Féminin 

84,39% 
15,61% 

Age de l’entrepreneur (AGEEN) 
Moins 30 ans 
30 - 49 ans 
50 ans et + 

16,59% 
66,83% 
16,58% 

Revenu mensuel en FCFA (REVM) 

10 000 – 50 000 
50 000 – 100 000 

100 000 – 200 000 
≥ 200 000 

19,51% 
44,88% 
27,80% 
7,81% 

Création 

Ancienneté de l’entrepreneur (ANEN) 
˂ 10 ans 
≥ 10 ans 

22,44% 
77,56% 

Source : Auteur 

 

Analyse des variables de caractéristiques de l’entreprise ou variables explicatives de 

premier niveau (VE1) 

 

Tableau 58 : Valeur du capital / Local professionnel (VKP et ETA) 

 

                            ETA 

VKP 
Oui Non Total 

˂ 100 000 0,00% (0) 35,84% (62) 30,24% (62) 
100 000 – 500 000 15,63% (5) 45,66% (79) 40,98% (84) 
500 000 – 1 000 000 25,00% (8) 11,56% (20) 13,66% (28) 
≥ 1 000 000 59,37% (19) 6,94% (12) 15,12% (31) 

Total 100,00% (32) 100,00% (173) 100,00% (205) 

Source : Auteur 

 


249 
 

L’immense majorité des micros-entreprises, soit 82% ne possédant pas de locaux 

professionnels propres à eux ont un niveau de capital faible, inférieur à 500 000 FCFA (762 

euros) tandis que 84% des micro-entreprises qui possèdent des locaux professionnels, soit 27 

sur 32, ont un niveau de capital supérieur ou égal à 500 000 FCFA (762 euros). Parmi elles, 

70%, soient 19 sur 27, ont un niveau de capital élevé, supérieur à un million FCFA (1 524 

euros). Ces micro-entreprises ont la capacité d’acquérir ou de louer un local professionnel. 

 

Tableau 59 : Valeur du capital / Effectif total (VKP et EFFT) 

 

                         EFFT 

VKP 
1 2 - 5 ˃ 5 Total 

˂ 100 000 70,97% (22) 25,55% (35) 13,51% (5) 30,24% (62) 
100 000 – 500 000 20,03% (9) 48,91% (67) 21,62% (8) 40,98% (84) 
500 000 – 1 000 000 0,00% (0) 15,32% (21) 18,92% (7) 13,66% (28) 
≥ 1 000 000 0,00% (0) 10,22% (14) 45,95% (17) 15,12% (31) 

Total 
100,00% 

(31) 
100,00% 

(137) 
100,00% 

(37) 
100,00% 

(205) 

Source : Auteur 

 

Nous avons, au cours de notre recherche, identifié deux types de micro-entreprises : le 

premier est constitué d’entreprises à faible intensité capitalistique, soit 71% et le second est 

formé d’entreprises aux capitaux relativement importants, soit 29% de l’ensemble des 

entreprises concernées par l’enquête. On observe une nette corrélation entre la taille du capital 

et celle de l’effectif.  

 

Ceci peut s’expliquer par le fait que les entreprises les plus capitalistiques enregistrent plus de 

valeur ajoutée et ont donc une certaine capacité pour embaucher plus de salariés et supporter 

plus de charges de non-salariés (en nourriture, transport et parfois logement avec la famille. 

La première catégorie de micros-entreprises à faible capital est constituée de micro-

entreprises stationnaires ; ce sont des entreprises de subsistance qui emploient un effectif 

faible et qui se caractérisent par une faible capacité de production.   

  


250 
 

Tableau 60 : Valeur du capital / Statut des employés (VKP et SAL) 

 

                           SAL 

VKP 
0 - 1 2 - 3 4 et plus Total 

˂ 100 000 38,71% (60) 4,65% (2) 0,00% (0) 30,24% (62) 
100 000 – 500 000 43,22% (67) 37,21% (16) 14,29% (1) 40,98% (84) 
500 000 – 1 000 000 12,26% (19) 18,61% (8) 14,29% (1) 13,66% (28) 
≥ 1 000 000 5,81% (9) 39,53% (17) 71,42% (5) 15,12% (31) 

Total 
100,00% 

(155) 
100,00% 

(43) 
100,00% 

(7) 
100,00% 

(205) 

Source : Auteur 

 

Le nombre de salariés évolue en fonction du niveau du capital investi. Ainsi, on retrouve le 

plus grand nombre de salariés au sein des micro-entreprises les plus capitalistiques : 86% des 

micro-entreprises dont le nombre de salariés est égal à 4 et plus ont un niveau de capital 

investi supérieur ou égal à 500 000 FCFA (762,25 euros). Alors que l’écrasante majorité des 

micro-entreprises qui emploient au plus un seul salarié, soit 82%, ont un capital très faible, 

inférieur à 100 000 FCFA (152, 45 euros). 

 

Ainsi, le niveau de capital investi influence largement la qualité de la main d’œuvre 

employée. Les entreprises dynamiques cherchent à améliorer leur production dans le but de 

répondre aux besoins de la clientèle, à attirer de nouveaux clients. Ceci nécessite une main 

d’œuvre plus qualifiée et productive. Les entreprises de la première catégorie cherchent à 

minimiser leurs charges : leurs activités sont menées pour l’essentiel des aides familiaux et 

des apprentis non rémunérés. 

 

On en conclut que l’accès au capital est une nécessité pour avoir une entreprise productrice de 

valeur ajoutée, créatrice d’emplois avec des vrais salariés, capable d’accumuler du capital, 

gage d’une dynamique de croissance. 

 

Tableau 61 : Valeur du capital / Salaire mensuel moyen des salariés (VKP et SMMS) 
 

                       SMMS 

VKP 
0 – 20 000 20 000 – 40 000 ≥ 40 000 Total 

˂ 100 000 30,00% (3) 7,50% (3) 2,70% (1) 8,05% (7) 
100 000 – 500 000 50,00% (5) 62,50% (25) 24,32% (9) 44,83% (39) 
500 000 – 1 000 000 0,00% (0) 22,50% (9) 18,92% (7) 18,39% (16) 
≥ 1 000 000 20,00% (2) 7,50% (3) 54,06% (20) 28,73% (25) 

Total 100,00% (10) 100,00% (40) 100,00% (37) 100,00% (87) 

Source : Auteur  


251 
 

Nous relevons que le niveau du salaire moyen des employés est en forte corrélation avec 

l’intensité capitalistique de la micro-entreprise. Ainsi, 80,00% des micro-entreprises qui 

paient des salaires mensuels moyens inférieurs à 20 000 FCFA (30,49 euros) ont un niveau de 

capital investi inférieur à 500 000 FCFA (762 euros). Les entreprises plus capitalisées peuvent 

avoir une orientation commerciale, acheter des équipements et recruter de vrais salariés 

compétents.  

 

Tableau 62 : Valeur du capital / Charges de l’entreprise (VKP et CHDM) 

 

                      CHDM 

VKP 
˂ 100 000 100 000 – 200 000 ≥ 200 000 Total 

˂ 100 000 52,23% (47) 15,39% (10) 10,00% (5) 30,24% (62) 
100 000 – 500 000 41,11% (37) 56,92% (37) 20,00% (10) 40,98% (84) 
500 000 – 1 000 000 4,44% (4) 16,92% (11) 26,00% (13) 13,66% (28) 
≥ 1 000 000 2,22% (2) 10,77% (7) 44,00% (22) 15,12% (31) 

Total 100,00% (90) 100,00% (65) 100,00% (50) 100,00% (205) 

Source : Auteur 

 

Les charges de la micro-entreprise augmentent en fonction du niveau du capital investi. Plus 

le capital investi est élevé, plus les charges de production sont aussi élevées. Ceci s’explique 

par le fait que les micro-entreprises les plus capitalistiques enregistrent une importante valeur 

ajoutée leur permettant de réinvestir et d’utiliser des équipements et techniques de production 

relativement modernes dans le but d’accroître leurs profits. Elles engagent plus de dépenses 

pour louer un local, employer une main d’œuvre qualifiée, payer des impôts, utiliser de 

machines électriques… Le même constat reste vrai : le niveau de capital investi conditionne la 

capacité productive et le chiffre d’affaires de la micro-entreprise dont les charges restent une 

indication sérieuse.  

 

Tableau 63 : Valeur du capital / Principal client : les petites entreprises  

(VKP et PRCLP) 

 

                          PRCLP 

VKP 
Oui Non Total 

˂ 100 000 16,39% (10) 36,11% (52) 30,24% (62) 
100 000 – 500 000 50,82% (31) 36,81% (53) 40,98% (84) 
500 000 - 1 000 000 22,95% (14) 9,72% (14) 13,66% (28) 
≥ 1 000 000 9,84% (6) 16,36% (25) 15,12% (31) 

Total 100,00% (61) 100,00% (144) 100,00% (205) 
La réponse est « Oui » : le principal client est les petites entreprises 


252 
 

La réponse est « Non » : le principal client est les ménages et non pas les petites 
entreprises. Source : Auteur  


253 
 

Nous constatons que la majorité des micro-entreprises, soit 72,92%, pour lesquelles les 

ménages se présentent comme principal client, ont un niveau de capital investi relativement 

faible, inférieur à 500 000 FCFA (762,25 euros). Ceci peut s’expliquer par le fait qu’elles 

n’ont pas les moyens de répondre à certaines exigences qui peuvent être imposées par les 

petites entreprises. Ce taux baisse à 16,36% pour les entreprises qui ont un niveau du capital 

investi supérieur ou égal à un million FCFA (1 524,50 euros) ce qui explique que les micro-

entreprises les plus capitalistiques sont des entreprises commerciales bien équipées, répondant 

aux exigences du marché, en termes de quantité et de qualité et faute de pouvoir d’achat les 

ménages ne s’orientent pas vers les produits de ces micro-entreprises dont les prix sont 

relativement élevés.  

 

Tableau 64 : Valeur du capital / Chiffre d’affaires de l’entreprise (VKP et CHADM) 

 

                  CHADM 

VKP 
˂ 100 000 

100 000 – 
200 000 

200 000 – 500 
000 

≥ 500 000 Total 

˂ 100 000 67,44% (29) 38,46% (25) 9,09% (6) 6,45% (2) 30,24% (62) 
100 000 – 500 000 32,56% (14) 50,77% (33) 48,48% (32) 16,13% (5) 40,98% (84) 
500 000 – 1 000 000 0,00% (0) 9,23% (6) 16,67% (11) 35,48% (11) 13,66% (28) 
≥ 1 000 000 0,00% (0) 1,54% (1) 25,76% (17) 41,94% (13) 15,12% (31) 

Total 
100,00% 

(43) 
100,00% 

(65) 
100,00% 

(66) 
100,00% 

(31) 
100,00% 

(205) 

Source : Auteur 

 

Le chiffre d’affaires est en très forte corrélation avec le niveau du capital investi. Nous 

observons ainsi que le chiffre d’affaires augmente avec le niveau du capital. La conclusion est 

la suivante : plus le niveau du capital investi est élevé, plus la micro-entreprise est dynamique 

et a la capacité de produire plus et a un niveau de qualité de produits acceptable lui permettant 

d’accroitre sa clientèle. 

 

Tableau 65 : Valeur du capital / Problèmes d’écoulement de la production (VKP et PECP) 

 

                         PECP 

VKP 
Oui Non Total 

˂ 100 000 14,00% (7) 35,49% (55) 30,24% (62) 
100 000 - 500 000 28,00% (14) 45,16% (70) 40,98% (84) 
500 000 – 1 000 000 24,00% (12) 10,32% (16) 13,66% (28) 
≥ 1 000000 34,00% (17) 9,03% (14) 15,12% (31) 

Total 100,00% (50) 100,00% (155) 100,00% (205) 

Source : Auteur 

  


254 
 

Nous constatons que les problèmes d’écoulement de la production se posent avec acuité pour 

les micro-entreprises dont le niveau du capital est élevé. Ceci est dû au fait que ces entreprises 

utilisent des équipements adaptés et une main d’œuvre relativement qualifiée et ont donc la 

capacité de produire dans un but de commercialisation en plus de la production sur 

commande, qui est la principale activité. Cette contrainte de la demande pourrait révéler en 

quelques sorte l’orientation commerciale du quart des MPME (50/205).  

 

Tableau 66 : Effectif total / Local professionnel (EFFT et ETA) 

 

                 ETA 

EFFT Oui Non Total 

1 0,00% (0) 17,92% (31) 15,12% (31) 
2-5 43,75% (14) 71,10% (123) 66,83% (137) 
˃ 5 56,25% (18) 10,98% (19) 18,05% (37) 

Total 100,00% (32) 100,00% (173) 100,00% (205) 
ETA : L’activité est exercée dans un local professionnel 
Source : Auteur 

 

L’exigence de local professionnel est fonction de l’effectif total de l’entreprise. A cet égard, 

les entreprises les plus capitalistiques ont plus de capacité à engager plus de travailleurs et à 

acheter ou à louer un local professionnel. En effet 56,25% des micro-entreprises, qui ont un 

local professionnel, ont un effectif supérieur à 5 personnes ; ce sont des entreprises 

dynamiques, créatrices d’emploi. Alors que presque la totalité des micro-entreprises, soit 

89,02%, qui n’ont pas de local professionnel ont un effectif qui ne dépasse pas les 5 personnes 

; ce sont des micro-entreprises de survie et à très faible investissement où l’entrepreneur 

n’arrive pas, le plus souvent, à satisfaire ses besoins de base. 

 

Tableau 67 : Effectif total / Nombre de salariés (EFFT et SAL) 

 

                SAL 

EFFT 
0 – 1 2 – 3 4 et plus Total 

1 20,00% (31) 0,00% (0) 0,00% (0) 15,12% (31) 
2-5 72,90% (113) 48,84% (21) 42,86% (3) 66,83% (137) 
˃ 5 7,10% (11) 51,16% (22) 57,14% (4) 18,05% (37) 

Total 
100,00% 

(155) 
100,00% 

(43) 
100,00%  

(7) 
100,00%  

(205) 
Source : Auteur 

 

On relève que le nombre des salariés augmente avec l’effectif total de l’entreprise. La raison 

en est simple. Compte tenu de sa capacité financière, l’entreprise démarre avec de simples 


255 
 

aides familiaux et des apprentis non-rémunérés, très souvent, puis, avec l’expérience et 

surtout les résultats, accroît le nombre de ses travailleurs par le recrutement de salariés 

qualifiés dans le but d’améliorer la qualité des produits ou de répondre à une demande 

croissante. De plus il semble y avoir un effet de seuil : jusqu'à 5 employés la main d’œuvre 

peut être fournie par les proches, au-delà l’entreprise change de nature avec un capital et un 

effectif salarié important.  

 

Tableau 68 : Effectif total / Niveau du salaire des salariés (EFFT et SMMS) 

 

               SMMS 

EFFT 
0 – 20 000 20 000 – 40 000 ≥ 40 000 Total 

 1  0,00% (0) 0,00% (0) 0,00% (0) 0,00% (0) 
2 – 5 70,00% (7) 75,00% (30) 51,35% (19) 64,37% (56) 

˃ 5 30,00% (3) 25.00% (10) 48,65%(18) 35,63% (31) 

Total 
100,00% 

(10) 
100,00% 

(40) 
100.00% 

(37) 
100,00% 

(87) 
Salaire moyen mensuel des salariés en FCFA 
Source : Auteur 

 

On note ici que les salariés sont mieux payés dans les micro-entreprises ayant un effectif de 

plus de cinq employés. Le micro-entrepreneur, faute de mieux, lance son affaire en 

s’appuyant sur des aides familiaux et des apprentis non-rémunérés, puis avec un ou deux 

salariés peu qualifiés, Mais quand la clientèle se forme, il va embaucher des salariés qualifiés. 

Un ouvrier plus qualifié, donc plus rémunéré, est embauché chaque fois qu’il en est besoin. 

La spécialisation et la division du travail entrent en ligne de compte. 

 

L’analyse des variables de caractéristiques de l’entrepreneur ou variables explicatives de 

deuxième niveau (VE2) 

 

Tableau 69 : Valeur du capital / Revenu moyen de l’entrepreneur (VKP et REVM) 

  

                    REVM 

VKP 
10 000 – 
50 000 

50 000 – 
100 000 

100 000 – 
200 000 

≥ 200 000 Total 

˂ 100 000 75,00% (30) 30,11% (28) 7,02% (4) 0,00% (0) 30,24% (62) 
100 000 – 500 000 17,50% (7) 49,46% (46) 49,12% (28) 20,00% (3) 40,98% (84) 
500 000 – 1 000 000 5,00% (2) 15,05% (14) 19,30% (11) 6,67% (1) 13,66% (28) 
≥ 1 000 000 2,50% (1) 5,38% (5) 24,56% (14) 73,33% (11) 15,12% (31) 

Total 
100,00% 

(40) 
100,00% 

(93) 
100,00%  

(57) 
100,00% 

 (15) 
100,00%  

(205) 
Source : Auteur 

 


256 
 

Nous constatons que les micro-entrepreneurs qui enregistrent des niveaux de revenus faible 

sont ceux qui ont faiblement investi. Ainsi la majorité des micro-entreprises, soit 75,00%, 

dont le revenu ne dépassent pas 50 000 FCFA (76 euros) ont un niveau de capital investi très 

faibles, de moins de 100 000 FCFA (152 euros). Un tel revenu satisfait difficilement les 

besoins élémentaires de la famille.  

 

Tableau 70 : Effectif total / Ancienneté des micro-entrepreneurs (EFFT et ANEN) 

 

             ANEN 

EFFT 
˂ 10 ans ≥ 10 ans Total 

1 42,55% (20) 6,96% (11) 15,12% (31) 
2 – 5 53,19% (25) 70,89% (112) 66,83% (137) 
˃ 5 4,26% (2) 22,15% (35) 18,05% (37) 

Total 100,00% (47) 100,00% (158) 100,00% (205) 
Source : Auteur 

 

Les deux variables : l’effectif total et l’ancienneté de l’entrepreneur, sont liées à la valeur du 

capital investi, donc liées entre elles. Dans un premier temps, la majorité des entrepreneurs 

utilise l’épargne personnelle pour s’installer avec un capital minium. Pendant cette première 

phase, l’effectif engagé (aides familiaux, apprentis non rémunérés) reste assez limité. Au fil 

des ans, l’entrepreneur peut embaucher des employés supplémentaires et réinvestir une partie 

de son revenu afin d’agrandir l’activité de l’entreprise. L’évolution de l’effectif et 

l’ancienneté de l’entrepreneur sont donc fonction de la taille du capital de départ.  

 

Tableau 71 : Nombre de salariés / Revenu moyen de l’entrepreneur (SAL et REVM) 

 

        REVM 

SAL 
10 000 - 50 000 

50 000  
– 100 000 

100 000 
 – 200 000 

≥ 200 000 Total 

0 – 1 92,50 % (37) 91,40 % (85) 47,37 % (27) 40,00 % (6) 75,61% (155) 
2 – 3 5,00% % (2) 7,52 % (7) 49,12 % (28) 40,00 % (6) 20,98% (43) 
4 et plus 2,50% % (1) 1,08 % (1) 3,51 % (2) 20,00 % (3) 3,41% (7) 

Total 100,00 % (40) 100,00 % (93) 100,00 % (57) 100,00 % (15) 100,00% (205) 
Source : Auteur 

 

Nous constatons une nette corrélation positive entre le nombre de salariés et le revenu de 

l’entrepreneur, cela découle de l’effet du niveau de capital. Ainsi, 60,00% des micro-

entreprises qu’enregistrent un revenu supérieur ou égal à 200 000 FCFA (305 euros) ont deux 

salariés ou plus parmi leurs effectifs. Cette catégorie d’entreprises dynamiques emploient plus 

de salariés qualifiés, qui produisent plus et par conséquent, qui rapportent mieux et pour 


257 
 

l’entreprise et pour son patron ; d’où la possibilité de réinvestissement d’une partie des 

revenus dans l’accroissement du capital. 

 

Tableau 72 : Local professionnel / Revenu moyen de l’entrepreneur (ETA et REVM) 

 

          REVM 

ETA 

10 000 
 – 50 000 

50 000  
– 100 000 

100 000 
 – 200 000 

≥ 200 000 Total 

Oui 2,50% (1) 5,38% (5) 31,58% (18) 53,33% (8) 15,61% (32) 
Non 97,50% (39) 94,62% (88) 68,42% (39) 46,67% (7) 84,39% (173) 

Total 
100,00% 

(40) 
100,00% 

(93) 
100,00% 

(57) 
100,00% 

(15) 
100,00% (205) 

Source : Auteur 

 

La taille du revenu de l’entrepreneur influence largement le type de local d’activité. Ici aussi 

c’est l’effet capital qui joue pour créer cette influence entre les deux variables.  

 

Tableau 73 : Age de l’entrepreneur / Revenu moyen de l’entrepreneur  

(AGEEN et REVM) 

 

             REVM 
AGEEN 

10 000 
 – 50 000 

50 000 
 – 100 000 

100 000 
 – 200 000 

≥ 200000 Total 

Moins 30 ans 
40,00% 

(16) 
16,13% 

(15) 
3,51% 

(2) 
6,67% 

(1) 
16,59% 

(34) 

30 – 49 ans  
57,50% 

(23) 
72,04% 

(67) 
68,42% 

(39) 
53,33% 

(8) 
66,82% 
(137) 

50 ans et plus 
2,50% 

(1) 
11,83% 

(11) 
27,07% 

(16) 
40,00% 

(6) 
16,59% 

(34) 

Total 
100,00% 

(40) 
100,00% 

(93) 
100,00% 

(57) 
100,00% 

(15) 
100,00% 

(205) 
Source : Auteur 

 

On note une forte corrélation positive entre l’âge de l’entrepreneur et son revenu mensuel. 

Ainsi 91% des entrepreneurs qui ont un revenu inférieur à 100 000 FCFA (152 euros) sont 

âgés de moins de 50 ans ; cette proportion est de 9% seulement quand l’âge est de 50 ans et 

plus. Alors que 40% des entrepreneurs qui ont un revenu de 200 000 FCFA (305 euros) ou de 

plus sont âgés de 50 ans et plus.  

 

Etant donné que la majorité écrasante des entrepreneurs n’a pas la possibilité de recourir aux 

crédits, faute de garanties, ils n’ont d’autres solutions que l’épargne personnelle qui se forme 

dans le temps. Donc plus l’entrepreneur est âgé, plus la taille de l’épargne est importante. Au 

final, le capital de démarrage de l’entreprise est plus important, ce qui en retour augmente les 


258 
 

chances d’accroissement du revenu de l’entrepreneur, vu la forte corrélation entre le capital 

investi et le revenu enregistré. 

 

Nous constatons que le niveau du capital investi va non seulement décider du type de local, de 

la qualité et du statut de la main d’œuvre, mais aussi du niveau des charges, du chiffre 

d’affaires, ainsi que du niveau de revenu de l’entrepreneur. L’accès au capital est donc une 

condition nécessaire pour qu’une entreprise soit créatrice de vrais emplois et génère de gains 

de productivité importants, gage de dynamisme et de croissance. 

 

Le revenu de l’entrepreneur est largement influencé par le nombre de salariés, le type de local 

et l’âge de l’entrepreneur : trois variables qui ont aussi une forte corrélation positive avec le 

niveau du capital investi, qui est sans doute la variable active. 

 

Les principaux axes de caractéristiques 

 

Une fois nettoyée des variables non significatives, l’analyse des corrélations et des tris croisés 

des variables caractéristiques permet d’observer une structuration très solide et cohérente, au 

point que la réalisation d’une analyse de correspondances devient largement superflue. 

Comme on peut le voir dans le Tableau 74, deux blocs de variables apparaissent avec des 

structures identiques et de fortes relations entre elles. Ils décrivent ce qu’auraient été deux 

axes dans une ACP. 

  


259 
 

Les analyses basées sur les secteurs 

 

Tableau 74 : Les analyses basées sur les secteurs 

 

Variables Groupe 1 Groupe 2 

VPU, ETA, LCAL 

• Coiffure  
• Menuiserie 
• Restauration 
• Mécanique  

• Broderie 

VKP, EMPA 
• Coiffure 
• Restauration  

• Mécanique 
• Menuiserie 
• Broderie 

CHDM, CHAM, 

• Coiffure 
• Mécanique 
• Broderie 

• Restauration 
• Menuiserie 

EFFT, SAL, NSAL 
• Coiffure 
• Restauration 

• Broderie 
• Mécanique 
• Menuiserie 

SMMS, RMNS 
• Coiffure 
• Restauration 

• Broderie 
• Menuiserie 
• Mécanique 

AGEEN, ANEN, REVM 
• Coiffure 
• Restauration  

• Mécanique 
• Broderie 
• Menuiserie 

PECP 
• Broderie 
• Restauration 

• Mécanique 
• Menuiserie 
• Coiffure 

ENRET, DCOM, PRAET, PRIP, CRAQ 
• Coiffure 
• Restauration 

• Mécanique 
• Broderie 
• Menuiserie 

Les couleurs indiquent les oppositions de secteurs 
Source : Auteur 

 

L’axe jaune : le capital des micro-entreprises 

Un premier axe en jaune regroupe les variables opposant deux groupes de secteurs : il s’agit 

avant tout de caractéristiques socio-économiques fondamentales liées au niveau de capital des 

entreprises. 

 

Ainsi un premier groupe a une taille de capital très faible, avec un effectif faible, non qualifié, 

une rémunération très faible des employés, et génère des revenus très faibles avec pour 

objectif stratégique la consommation immédiate. Ce groupe est formé par deux secteurs de 

services, la coiffure et la restauration. L’autre groupe à capital plus élevé, une main d’œuvre à 

la qualification moyenne ou élevée, avec des rémunérations relativement acceptables et où le 

micro-entrepreneur expérimenté génère un revenu moyen ou élevé, lui permettant de 


260 
 

réinvestir une partie des bénéfices dans l’entreprise. Ce groupe est formé de deux secteurs de 

production : la broderie, la menuiserie et un secteur de services : la mécanique. 

 

L’axe vert : les charges des micro-entreprises 

Un autre élément structurant est le niveau des charges mensuelles, et par la suite, la taille des 

chiffres d’affaires. Le deuxième axe en vert oppose deux groupes de secteurs, D’un côté il y a 

trois secteurs : coiffure, mécanique et broderie, Groupe 1, et de l’autre, deux secteurs : 

restauration et menuiserie, Groupe 2. Cet axe décrit la structure des charges de l’échantillon, 

principalement les achats de matières premières. Nous appellerons cette dimension, les 

charges des micro-entreprises, définies par un certain nombre de ressources (consommables 

intermédiaires, rémunérations, impôts, loyer, électricité, eau). 

  

Ceci peut être interprété par le fait que les secteurs de service n’effectuent pas trop d’achats 

des matières premières étant donné que leurs activités n’utilisent que faiblement des matières 

intermédiaires, d’où la faiblesse de leurs charges mensuelles qui va se répercuter sur le chiffre 

d’affaires mensuel. 

 

Ainsi, le premier groupe est constitué des secteurs qui enregistrent un faible niveau, aussi bien 

des charges mensuelles que des chiffres d’affaires mensuels. Ce groupe compte deux secteurs 

de services : la coiffure, la mécanique et un secteur de production : la broderie. Ceci 

s’explique par le fait que les secteurs de services n’achètent pas beaucoup d’intrants ; leurs 

activités ne nécessitent que faiblement des matières intermédiaires, d’où la faiblesse de leurs 

charges mensuelles qui va se répercuter sur le chiffre d’affaires mensuel étant donné 

l’existence d’une forte corrélation positive entre ces deux variables. 

 

En ce qui concerne la broderie, la production se fait dans une large mesure sur commande et 

ce sont les clients qui fournissent généralement les tissus ; chacun selon son choix et son goût 

(qualité et couleur du tissu), le micro-entrepreneur n’effectuant que l’achat des petites 

fournitures pour assurer la confection (aiguilles, fils, boutons,…), ce qui explique les faibles 

niveaux de charges mensuelles et par la suite du chiffre d’affaires. 

  

A l’inverse, le second groupe est constitué des secteurs qui enregistrent un niveau élevé, aussi 

bien de charges mensuelles que des chiffres d’affaires mensuels, Deux secteurs, un secteur de 

service, la restauration et un secteur de production, la menuiserie forment ce groupe, Pour la 


261 
 

restauration, c’est le micro-entrepreneur qui assure l’achat des matières premières pour faire 

les repas selon le goût et le pouvoir d’achat des clients ; la même chose vaut pour la 

menuiserie. Bien que la production se fasse sur commande, l’achat des matières premières est 

néanmoins laissé au micro-entrepreneur, moyennant le versement d’une avance de paiement ; 

l’entrepreneur connaissant mieux la qualité des bois. Ces transactions reflètent le niveau élevé 

aussi bien des charges mensuelles que des chiffres d’affaires. 

 

 Il ressort de ce constat que le volume des charges et du chiffre d’affaires varie 

considérablement d’un secteur à l’autre. Cette variation est largement influencée par le mode 

d’acquisition des consommables.  

 

L’axe bleu : l’écoulement de la production des micro-entreprises 

La variable des problèmes d’écoulement de la production, PECP, décrit le problème 

d’écoulement de la production. Elle représente un troisième axe en bleu dans le tableau. Dans 

notre échantillon on a d’un côté un groupe qui a un problème d’écoulement de la production, 

formé par deux secteurs, la broderie et la restauration. Ainsi la broderie, par la capacité de ce 

secteur de produire pour la commercialisation en dehors des commandes des clients, et étant 

données la pauvreté de la population et la faiblesse de pouvoir d’achat, a des micro-

entreprises qui trouvent des difficultés de commercialisation d’une partie de leur production. 

La variable PECP décrit le problème d’écoulement de la production. L’échantillon révèle en 

effet un groupe confronté à des problèmes d’écoulement de leurs produits, formé par deux 

secteurs, la broderie et la restauration. Ainsi, le secteur de la broderie fait face à des difficultés 

d’écoulement lorsqu’elle produit en sus des commandes habituelles de ses clients. Ceci est dû 

à la pauvreté des ménages et donc à leur faible pouvoir d’achat. Le même constat et les 

mêmes difficultés d’écoulement s’imposent au niveau de la restauration du fait du nombre très 

élevé de micro-unités accentuant la concurrence dans un milieu caractérisé par la pauvreté 

ambiante. 

 

A l’inverse, les secteurs de la mécanique, de la menuiserie et de la coiffure dont les produits et 

les services sont rendus sur commande ne connaissent pas ce problème.  

  


262 
 

Les analyses basées sur les types de micro-entreprises 

 

Tableau 75 : Axes des caractéristiques des micro-entreprises 

 

Variables Groupe 1 Groupe 2 

Bloc charges 
ETA 
CHDM 
CHAM 

• Local non professionnel 
• Faible charges 
• Faible chiffre d’affaires 

• Local professionnel 
• Charges élevées 
• Chiffre d’affaires élevé 

Bloc capital 
VKP 
EFFT 
SAL 
NSAL 
SMMS 

• Faible niveau d’investissements 
• Effectif faible 
• Pas de salariés 
• Nombre relativement élevé 
• Pas de salaires ou très faibles 

• Niveau d’investissements relativement important 
• Effectif important 
• Nombre important 
• Nombre très faible 
• Salaires acceptables 

Bloc statut socio-démographique 

AGEEN 
ANEN 
REVEM 

• Relativement jeune 
• Ancienneté faible 
• Revenu très faible 

• Relativement âgé 
• Ancienneté importante 
• Revenu important 

Bloc écoulement de production 
PECP • Pas de problème d’écoulement 

de production 
• Problème d’écoulement de production 

Source : Auteur 

 

Le capital des micro-entreprises 

 

Analysons maintenant les caractéristiques des micro-entreprises. Un axe regroupe les 

variables opposant deux groupes de micro-entreprises: il s’agit avant tout de caractéristiques 

socio-économiques, qui sont associées au capital des micro-entreprises. Ainsi, on observe un 

premier groupe de micro-entreprises de subsistance : Groupe1, avec un capital très faible, un 

effectif faible, non qualifié et une rémunération très faible, qui réalise naturellement des 

profits très faibles avec pour objectif une consommation immédiate. C’est le groupe où la 

survie et la subsistance constituent la priorité. Ces entreprises ont une capacité de production 

très faible et incapable de créer des emplois. L’autre groupe est constitué de micro-entreprises 

commerciales : Groupe 2, avec un capital élevé, une main d’œuvre à qualification moyenne 

ou élevée, des rémunérations relativement acceptables. C’est un groupe dynamique, dirigé par 

une logique entrepreneuriale et d’accumulation, et capable de s’agrandir. 

 

La variable de problème d’écoulement de production, PECP, décrit le problème d’écoulement 

de la production. L’échantillon présente un groupe confronté à ces problèmes d’écoulement 


263 
 

de la production, constitué de micro-entreprises commerciales. Ainsi, ces micro-entreprises 

poursuivent un objectif de maximisation de leurs profits et cherchent à produire en grande 

quantité et à vendre plus, même en dehors des commandes des clients. Mais la faiblesse du 

pouvoir d’achat des ménages et la très forte concurrence du milieu, aggravées par 

l’importation des produits restreignent les capacités de ces micro-entreprises confrontées à des 

difficultés de commercialisation d’une partie de leurs produits. A côté existe un second 

groupe formé des micro-entreprises de subsistance, où ce problème ne se pose pas en raison 

de leur faible capacité de production car ces micro-entreprises produisent essentiellement sur 

commande de leurs clients moyennant le versement d’une avance.  

 

Les charges des micro-entreprises 

 

Un des éléments structurant des axes est le niveau des charges mensuelles, et par la suite, le 

niveau des chiffres d’affaires. Ces variables opposent deux groupes de micro-entreprises, d’un 

côté les micro-entreprises de subsistance, Groupe 1, et de l’autre les micro-entreprises 

commerciales, Groupe 2. Cet axe décrit la structure des charges de l’échantillon, notamment, 

l’achat de matières premières. Nous appellerons cette dimension les charges des micro-

entreprises, définies par un certain nombre de ressources (consommables intermédiaires, 

rémunérations, impôts, loyer, électricité, eau). 

  

Ainsi le premier groupe est constitué de micro-entreprises qui enregistrent un faible niveau, 

aussi bien, des charges mensuelles que des chiffres d’affaires mensuels. Ceci peut être 

interprété par le fait que ces micro-entreprises n’achètent pas beaucoup de matières premières 

en raison de leur faible capacité de production et du manque de ressources financières, d’où la 

faiblesse de leurs charges mensuelles. Cette situation influera largement sur le chiffre 

d’affaires mensuel, étant donné l’existence d’une forte corrélation positive entre ces deux 

variables. 

 

Le second groupe est constitué de micro-entreprises qui enregistrent un niveau élevé aussi 

bien de charges mensuelles que des chiffres d’affaires mensuels. Ceci est dû au fait que ces 

micro-entreprises dynamiques ont une logique entrepreneuriale, capables de faire des achats 

des matières premières en grande quantité étant donné leurs capacité de production, l’objectif 

étant toujours l’accroissement de la production et des revenus. En plus, elles s’efforcent d’être 

en règle avec l’administration et payent pour cela les droits d’enregistrement, les impôts et les 


264 
 

taxes diverses, toutes choses qui leur donnent accès aux marchés publics de l’Etat comme aux 

structures privées. La taille des transactions reflète naturellement la taille des charges 

mensuelles comme celle du chiffre d’affaires. 

  

Il ressort de ce constat que le volume des charges et du chiffre d’affaires varie 

considérablement suivant le profil stratégique de l’entreprise : entreprise commerciale ou de 

subsistance. 

 

Le statut des micro-entrepreneurs 

 

Un troisième axe regroupe les variables opposant deux groupes de micro-entreprises. Il s’agit 

avant tout de caractéristiques socio-économiques de micro-entrepreneurs, que nous 

appellerons le statut des micro-entrepreneurs. Ainsi, il y a un premier groupe de micro-

entreprises où le micro-entrepreneur est jeune, avec ancienneté faible et réalise naturellement 

de revenu très faible avec pour objectif une consommation immédiate. C’est le groupe où la 

survie et la subsistance constituent la priorité. L’autre groupe est constitué de micro-

entreprises commerciales, où l’entrepreneur est relativement âgé, expérimenté à ancienneté 

importante et réalise des revenus moyens ou élevés, lui permettant de réinvestir une partie 

dans l’entreprise. C’est un groupe dynamique, dirigé par une logique d’entrepreneuriale et 

d’accumulation et capable de s’agrandir. 

 

La construction des indicateurs de caractéristiques 

 

Cette première analyse nous conduit à construire deux indicateurs qui nous permettront de 

situer les répondants sur ces deux axes. Les indicateurs sont des variables composites 

construites par simple addition de deux ou de plusieurs variables préalablement standardisées 

(centrées et réduites). La pertinence du choix des variables constitutives des indicateurs 

repose sur la forte cohérence des axes, une cohérence qui peut se vérifier par les bons 

coefficients de corrélation qui relient les variables. Pour la construction des indicateurs, nous 

avons choisi des variables différentes du point de vue de l’information apportée mais qui 

décrivent la même dimension et qui sont fortement corrélées entre elles. 

 

Pour les variables de caractéristiques, trois indicateurs ont été créés qui correspondent aux 

trois blocs de variables : le capital, les charges et le marché. 


265 
 

  


266 
 

L’indicateur de capital des micro-entreprises 

 

Cet indicateur de caractéristiques, ICAPITAL, est aussi le résultat de l’addition de quatre 

variables centrées du bloc capital. Il s’agit du capital et des variables qui lui sont fortement 

associées : le niveau de capital investi, la qualité de la main d’œuvre, le niveau des salaires et 

le revenu de micro-entrepreneur. Cet indicateur réunit des variables portant sur les profils 

économiques. 

ICAPITAL = VKP + SAL + SMMS 

L’indicateur de capital, ICAPITAL, décrit un axe désigné par le premier bloc de variables qui 

place d’un côté les secteurs ayant un niveau de capital très faible, un effectif faible, non 

qualifié avec une rémunération très faible et où le micro-entrepreneur génère un revenu très 

faible. De l’autre côté, on trouve les secteurs qui ont un niveau de capital élevé, une main 

d’œuvre qualifiée, avec une rémunération relativement acceptable et où le micro-entrepreneur 

expérimenté tire des revenus assez importants. 

 

Tableau 76 : Test de corrélation (Pearson) de l’indicateur ICAPITAL 

 

Variables VKP SAL SMMS EFFT NSAL RMNS ICAPITAL 

Valeur du capital, 
VKP 

1,00       

Nombre des salariés, 
SAL 

0,504 1,00      

Salaire moyen 
mensuel des salariés, 
SMMS 

0,535 0,586 1,00     

Effectif total, EFFT 0,479 0,463 0,494 1,00    

Nombre des non-
salariés, NSAL 

0,271 0,038 0,203 0,540 1,00   

Rémunération 
moyenne mensuelle 
des non-salariés, 
RMNS 

0,249 0,019 0,185 0,485 0,485 1,00  

ICAPITAL 0,526 0,288 0,475 0,784 0,754 0,762 1,00 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 
Source : Auteur 

  


267 
 

Le tableau montre que cet indicateur synthétique qui rassemble les caractéristiques propres 

aux variables des deux blocs fonctionne en termes de corrélation mieux que les variables à 

part, en ayant des valeurs beaucoup plus supérieures. 

 

L’indicateur de charges des micro-entreprises 

 

L’indicateur de charges, ICHARGES, est construit à la suite de l’agrégation de deux variables 

du premier bloc des variables explicatives de premier niveau. Son contenu concentre 

l’information sur le niveau d’achat des matières premières par micro-entreprise et aussi les 

impôts, le loyer, l’électricité, l’eau et les rémunérations. Il a une dimension technico-

économique. 

ICHARGES = CHDM + CHADM 

Cet indicateur a été créé pour expliquer les charges supportées par les micro-entreprises, 

remplaçant ainsi les variables séparées qui décrivent cette dimension. On peut vérifier la 

validité de la construction de l’indicateur ex-post en observant qu’il réagit aux autres variables 

avec des coefficients au moins égaux ou supérieurs à ceux des variables constitutives. Cela 

signifie qu’il concentre une information et par là-même décrit une véritable dimension qu’il 

faut interpréter avec rigueur. 

 

Tableau 77 : Test de corrélation (Pearson) de l’indicateur ICHARGES 

 

Variables CHDM CHADM ETA VKP SAL SMMS ICHARGES 

Charges au cours du 
mois dernier, CHDM 

1,00       

Chiffre d'affaires au 
cours du mois 
dernier, CHADM 

0,684 1,00      

Local professionnel, 
ETA 

0,351 0,342 1,00     

Valeur du capital, 
VKP 

0,579 0,620 0,524 1,00    

Nombre des salariés, 
SAL 

0,564 0,492 0,417 0,504 1,00   

Salaire moyen 
mensuel des salariés, 
SMMS 

0,578 0,503 0,334 0,535 0,586 1,00  

ICHARGES 0,899 0,934 0,377 0,655 0,571 0,584 1,00 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 
Source : Auteur  


268 
 

 

On constate que l’indicateur ICHARGES se situe bien à une extrémité de l’axe des secteurs 

qui achètent ou utilisent faiblement des matières intermédiaires, d’où la faiblesse de leurs 

charges mensuelles qui va se répercuter sur le chiffre d’affaires mensuel, étant donné 

l’existence d’une forte corrélation positive entre ces deux variables. A l’autre extrémité de 

l’axe se trouvent les secteurs qui enregistrent un niveau élevé, aussi bien des charges 

mensuelles que du chiffre d’affaires mensuel par l’achat des matières premières. 

 

L’indicateur de statut des micro-entrepreneurs 

 

Le troisième indicateur de caractéristiques, ISTATUT, est aussi le résultat de l’addition de 

trois variables centrées du bloc statut qui montrent l’âge de l’entrepreneur, l’ancienneté de 

micro-entrepreneur et le revenu de micro-entrepreneur. Cet indicateur réunit des variables 

portant sur les profils de l’entrepreneur. 

ISTATUT = AGEEN + ANEN + REVM 

L’indicateur de statut, ISTATUT, décrit un autre axe désigné par le troisième bloc de 

variables qui place d’un côté les secteurs où le micro-entrepreneur est relativement jeune, a 

ancienneté faible et génère un revenu très faible. De l’autre côté, on trouve les secteurs où le 

micro-entrepreneur est relativement âgé, a ancienneté importante et tire un revenu assez 

important. 

 

Tableau 78 : Test de corrélation (Pearson) de l’indicateur ISTATUT 

 

 AGEEN ANEN REVM VKP SMMS ISTATUT 

Age de l’entrepreneur, 
AGEEN 1,00      

Ancienneté de 
l’entrepreneur, ANEN  0,463 1,00     

Revenu mensuel, 
REVM 0,391 0,313 1,00    

Valeur du capital, 
VKP 0,217 0,211 0,574 1,00   

Salaire moyen mensuel 
des salariés, SMMS 0,298 0,305 0,548 0,535 1,00  

ISTATUT 0,769 0,665 0,839 0,488 0,533 1,00 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 
Source : Auteur 

  


269 
 

Le tableau montre que cet indicateur synthétique qui rassemble les caractéristiques propres 

aux variables de bloc statut en termes de corrélation mieux que les variables à part en ayant 

des valeurs beaucoup plus supérieures. Cet indicateur de caractéristiques de micro-

entrepreneur représente les variables explicatives de deuxième niveau ou les VE2 qui ont 

permis de mettre en lumière les statuts de micro-entrepreneurs enquêtés.  

 

Les trois indicateurs composites constitués par les variables principales de caractéristiques 

permettent ainsi d’expliquer la structure de l’échantillon sans procéder nécessairement à 

l’analyse détaillée de chaque variable. 

 

La synthèse de l’analyse des variables explicatives 

 

L’échantillon comporte deux catégories de micro-entreprises : une catégorie à faible taux de 

capitaux investis, la plus importante, soit 71% des entreprises concernées par l’enquête et une 

catégorie à intensité capitalistique relativement élevée, soit 29%. L’effectif total évolue avec 

le niveau du capital investi. La majorité des micro-entreprises à faible niveau du capital ne 

possèdent pas de locaux professionnels. Les micro-entreprises plus capitalistiques ont le plus 

grand nombre de salariés. Ainsi le niveau du capital investi influence largement la qualité de 

la main d’œuvre employée. Le même constat fait plus haut vaut ici, à savoir que la capacité 

productive et les chiffres d’affaires de l’entreprise sont fonction de la taille du capital engagé. 

Ainsi presque la totalité des entreprises, 97%, ayant un capital supérieur ou égal à un million 

de FCFA (1 522 euros) ont des chiffres d’affaire supérieurs à 200 000 FCFA (305 euros), 

tandis que 87% de celles dont le capital est inférieur à 100 000 FCFA (153 euros) ont des 

chiffres d’affaires inférieurs à 200 000 FCFA. Les problèmes d’écoulement de la production 

se posent avec acuité aux micro-entreprises dont le capital dépasse un million de FCFA, 

comme c’est le cas de 55% de ces micro-entreprises. 49% de micro-entreprises ayant un 

effectif supérieur à 5 personnes et disposant d’un local professionnel sont des entreprises 

dynamiques, créatrices d’emplois alors que celles qui emploient une seule personne, qui n’ont 

pas un local professionnel, sont des entreprises de subsistance et avec un très faible 

investissement. 

  

Le nombre de salariés évolue avec l’effectif total de l’entreprise, étant donné que l’entreprise 

au démarrage a très souvent recours à une main d’œuvre gratuite (aides familiaux et 

apprentis) puis, avec des résultats positifs recrute plus tard des employés plus qualifiés afin de 


270 
 

mieux répondre à la nouvelle demande et améliorer sa productivité et la qualité des produits. 

Et à chaque embauche supplémentaire l’entrepreneur cherche un ouvrier plus qualifié et plus 

spécialisé que les anciens, ce qui explique l’évolution du salaire des salariés avec l’effectif 

total. 

  

Le niveau de revenu de la totalité des micro-entrepreneurs, 94%, ayant des investissements 

inférieurs à 100 000 FCFA, ne dépasse pas 100 000 FCFA ; alors que le revenu de 35% des 

micro-entrepreneurs, qui ont des investissements supérieurs à un million de FCFA, dépasse 

200 000 FCFA. 65% des micro-entreprises employant une seule personne ont des patrons 

ayant une ancienneté inférieure à 10 ans, alors que 95% des micro-entreprises dont l’effectif 

est supérieur à cinq employés sont dirigées par des patrons ayant une ancienneté supérieure à 

10 ans. Ceci montre que le rôle de l’épargne personnelle, qui se forme avec le temps en vue 

d’étendre les activités de l’entreprise, est important. 

 

Le niveau du revenu de l’entrepreneur augmente aussi bien avec l’âge que l’ancienneté. 

Compte tenu du fait que l’entrepreneur n’a pas accès aux crédits bancaires, parce qu’il n’a pas 

les garanties nécessaires, le seul moyen pour améliorer son revenu est le réinvestissement de 

l’épargne personnelle, qui se forme dans le temps. Les entrepreneurs dont l’âge est de moins 

de 30 ans ont une ancienneté inférieure à 10 ans, alors que 97% de ceux qui ont 50 ans et plus 

ont une ancienneté supérieure à 10 ans. Ceci explique que les entrepreneurs entrent très jeunes 

dans les micro-entreprises en tant qu’apprentis, deviennent par la suite des salariés avant de 

créer plus tard leurs propres entreprises. 

 

Nous constatons que le niveau du capital engagé est la clé principale de l’activité de la micro-

entreprise et qu’il influence toutes les principales variables. 

 

2.2.2. Analyse des variables de comportements et d’opinions ou variables dépendantes et 

construction des indicateurs de comportements et d’opinions 

 

L’analyse des variables de comportements et d’opinions ou variables dépendantes, VD 

 

L’ensemble de variables dépendantes décrit les comportements et les opinions de micro-

entrepreneurs, Ce type de variables est divisé en deux catégories qui apportent : 


271 
 

- des informations sur les comportements concernant la formalisation et les relations 

courantes avec l’Etat,  

- des informations sur les opinions concernant les besoins de l’entreprise et la formalisation de 

l’activité. 

 

Tableau 79 : Fréquences des variables de comportements et d’opinions 

 

Label 
Possibilités de 

réponses 
% des réponses 

Comportements 
Formalisation 

Enregistrement de l’établissement, ENRET 
- Oui 
- Non 

64,88% 
35,12% 

Désir d’enregistrer l’activité auprès de 
l'administration, DENR 

- Oui 
- Non 

73,66% 
26,34% 

Relations courantes avec l’Etat 
Problèmes avec les agents de l'Etat au cours de 
l'année écoulée, PRAET 

- Oui 
- Non 

44,39% 
55,61% 

Problèmes de réglementations, d'impôts et de 
taxes, PRIT 

- Oui 
- Non 

23,90% 
76,10% 

Opinions 
Sur les besoins de l’entreprise 

Amélioration du local, CRAL 
- Oui 
- Non 

77,07% 
22,93% 

Amélioration des équipements, CRAQ 
- Oui 
- Non 

71,71% 
28,29% 

Sur la formalisation 

Opinions sur le principe du guichet unique, GUN 
- Oui 
- Ne sait pas  
- Non 

60,00% 
40,00% 
00,00% 

Opinions sur le paiement des impôts sur les 
bénéfices, PIMP 

- Oui 
- Ne sait pas 
- Non 

47,80% 
4,88% 

47,32% 
Opinions sur la possibilité d’aide de l'Etat pour 
améliorer l’activité, ETAA 

- Oui 
- Non 

56,59% 
43,41% 

 

Les comportements des micro-entrepreneurs sont analysés à travers quatre variables qui 

portent sur l’enregistrement de l’entreprise, la disponibilité à enregistrer la micro-entreprise 

auprès de l’administration publique, les problèmes avec les agents de l’Etat au cours de 

l’année et les problèmes de réglementation, d’impôts et de taxes. Le tableau des fréquences 

montre que 65% des micro-entrepreneurs ont confirmé l’enregistrement de leurs 

établissements, ENRET. Cette variable est corrélée avec la variable DENR qui montre le désir 

des micro-entrepreneurs d’enregistrer leurs micro-entreprises auprès de l’administration 

publique. 

 


272 
 

En ce qui concerne les opinions, elles sont analysées à travers quatre variables qui portent sur 

l’avis des micro-entrepreneurs concernant la priorité en cas de bénéfice d’un crédit pour 

l’activité, le principe du guichet unique, le paiement des impôts sur les bénéfices, la 

possibilité d’aide de l’Etat en vue d’améliorer l’activité et la priorité en cas d’acquisition d’un 

crédit bancaire. Le tableau des fréquences montre que 60% des micro-entrepreneurs sont 

favorables au principe du guichet unique GUN). Cette variable est corrélée avec la variable 

PMIP qui montre les opinions sur la disposition des micro-entrepreneurs à payer les impôts 

sur les bénéfices. 

 

Tableau 80 : Enregistrement de l’entreprise / Principe du guichet unique (ENRET et 

GUN) 

 

                        GUN 

ENRET 
Oui Ne sait pas Total 

Oui 82,93% (102) 37,80% (31) 64,88% (133) 
Non 17,07% (21) 62,20% (51) 35,12% (72) 

Total 100,00% (123) 100,00% (82) 100,00% (205) 
Source : Auteur 

 

Nous constatons l’existence d’une corrélation entre l’enregistrement de la micro-entreprise et 

l’avis favorable de l’entrepreneur concernant le guichet unique, censé simplifier les 

démarches d’enregistrement. Ainsi 83% des entrepreneurs qui sont favorables à l’idée 

d’instauration d’un guichet unique ont enregistré leurs entreprises. Tandis que la majorité des 

entrepreneurs, soit 62,20%, qui ont une opinion neutre à l’idée d’instauration d’un guichet 

unique n’ont pas enregistré leurs entreprises.   

 

Tableau 81 : Enregistrement de l’entreprise / Désir de paiement des impôts  

sur les bénéfices (ENRET et PIMP) 

 
                  PIMP 

ENRET 
Oui Ne sait pas Non Total 

Oui 87,76% (86) 50,00% (5) 43,30% (42) 64,88% (133) 
Non 12,24% (12) 50,00% (5) 56,70% (55) 35,12% (72) 

Total 
100,00% 

(98) 
4,88% 
(10) 

100,00% 
(97) 

100,00% 
(205) 

Source : Auteur 

 

La volonté de payer des impôts sur les bénéfices dépend largement de l’enregistrement ou non 

de la micro-entreprise. Nous remarquons que 87,76% des chefs d’entreprises qui ont un avis 

favorable au paiement d’impôts sur les revenus sont enregistrés, tandis que 57% de chefs 


273 
 

d’entreprises qui sont contre n’ont pas enregistré leurs entreprises. Dans le premier cas, ce 

sont généralement des entreprises relativement dynamiques dont les chefs cherchent à être en 

règle avec l’administration dans l’espoir de bénéficier de crédits bancaires et d’autres 

avantages tels que les marchés publics de l’Etat, des transactions avec d’autres entreprises 

publiques ou privées. Dans le second cas, ce sont des micro-entreprises à faible niveau 

d’activités, qui font des bénéfices très faibles, suffisants juste pour la survie et la subsistance. 

En outre, ces micro-entreprises ne sont pas officiellement enregistrées auprès de 

l’administration publique, ce qui explique la non disposition de leurs chefs à payer des impôts 

et leur incapacité à enregistrer leurs entreprises. 

 

Les 43% des entrepreneurs qui sont réticents à payer l’impôt sur les bénéfices tandis qu’ils 

sont enregistrées officiellement, malgré les avantages certains tels que les soumissions aux 

marchés publics, s’expliquent par la méfiance de certains patrons qui pensent que le 

traitement des dossiers d’appel d’offres par l’administration ne se fait pas toujours de façon 

transparente. Les marchés publics, dans la plupart des cas, sont attribués aux proches des 

responsables en charge. Egalement, au moment du paiement au niveau de la trésorerie, les 

agents de l’administration exigent le paiement d’un pourcentage de la somme pour qu’elle soit 

payée à temps. D’autre part, pour certaines entreprises, ce refus est expliqué par la faiblesse 

du revenu de l’entrepreneur qui n’arrive pas à satisfaire le minimum de subsistance de sa 

famille. 

 

De plus, cette réticence peut être expliquée, pour certaines entreprises, par le fait que leur 

client principal est les ménages, à faible pouvoir d’achat, et que le paiement des impôts sur les 

bénéfices va se répercuter sur les prix des produits et va faire courir le risque de perdre une 

partie de la clientèle. 

 

Tableau 82 : Désir d’enregistrement de l’entreprise / Désir de paiement des impôts  

sur les bénéfices (DENR et PIMP) 

 
                PIMP 

DENR 
Oui Ne sait pas Non Total 

Oui 97,96% (96) 60,00% (6) 50,52% (49) 73,66% (151) 
Non 2,04% (2) 40,00% (4) 49,48% (48) 26,34% (54) 

Total 
100,00% 

(98) 
100,00% 

(10) 
100,00% 

(97) 
100,00% 

(205) 
Source : Auteur 

 


274 
 

Nous remarquons une corrélation positive entre la disposition des entrepreneurs à payer des 

impôts sur les bénéfices et le désir d’enregistrement de l’entreprise. Donc, la majorité 

écrasante, soit 98%, des entrepreneurs qui ont la volonté de payer des impôts sur leurs 

bénéfices désirent enregistrer leurs entreprises; ce pourcentage tombe à 2% seulement pour 

ceux qui ne désirent pas le faire. D’un autre côté 49,48% des entrepreneurs qui n’ont pas la 

volonté de payer des impôts sur leurs bénéfices ne désirent pas enregistrer les entreprises.  

 

La première catégorie est constituée d’entreprises plus productives, mues par une stratégie 

d’accumulation et dont les patrons souhaitent être en règle vis-à-vis de l’administration grâce 

au paiement des impôts dans l’espoir de bénéficier de certains avantages. La deuxième 

catégorie est formée d’entreprises stationnaires, à faible productivité qui n’ont ni le désir 

d’enregistrement, ni la volonté de paiement des impôts sur les bénéfices, et ceci s’explique 

par leur incapacité à supporter les charges d’enregistrement et des impôts. 

  

La position des 51% des entrepreneurs qui ne sont pas disposés à payer des impôts sur leurs 

bénéfices et qui pour autant désirent enregistrer leurs entreprises peut s’expliquer par le fait 

que ces entrepreneurs cherchent à être enregistrés afin de bénéficier des crédits bancaires et 

des aides de l’Etat, mais ne sont pas disposés à payer les impôts sur les bénéfices parce que 

ces entrepreneurs ne sont pas satisfaits des services rendus par l’Etat. 

 

Tableau 83 : Désir de paiement des impôts sur les bénéfices / Principe du guichet unique 

(PIMP et GUN) 

 

                       GUN 

PIMP 
Oui Ne sait pas Total 

Oui 67,48% (83) 18,29% (15) 47,80% (98) 
Ne sait pas 0,81% (1) 10,98% (9) 4,88% (10) 
Non 31,71% (39) 70,73% (58) 47,32% (97) 

Total 
100,00%  

123) 
100,00% 

(82) 
100,00% 

(205) 
Source : Auteur 

 

La majorité des entrepreneurs, soit 67%, qui sont favorables au principe d’instauration d’un 

guichet unique désirent payer des impôts sur les bénéfices. Alors que 71% des entrepreneurs 

qui sont neutre vis-à-vis de l’opinion d’instauration d’un guichet unique ne désirent pas payer 

des impôts sur leurs bénéfices. Ceci montre qu’une partie des entrepreneurs n’ont pas de 


275 
 

relations officielles avec l’administration et ignorent toutes les démarches de paiement des 

impôts et d’enregistrement d’une entreprise, ce qui explique leur neutralité.  

  


276 
 

Tableau 84 : Axes des comportements et des opinions des micro-entreprises 

 

Variables Groupe 1 Groupe 2 

Bloc formalisation 
ENRET 
DENR 

 
PRIT 

• Activité non enregistrée 
• Pas de volonté d’enregistrement 

 
• Existence de problèmes de 

règlements des impôts et des taxes 

• Activité enregistrée 
• Existence d’une volonté 

d’enregistrement 
• Absence de problèmes de règlements 

des impôts et des taxes 
Bloc opinions 

GUN 
 
PIMP 

• Principe du guichet unique : ne sait 
pas 

• Pas prêt à payer des impôts sur les 
bénéfices 

• Favorable au principe du guichet 
unique  

• Prêt à payer des impôts sur les 
bénéfices 

 

La construction des indicateurs de comportements et d’opinions  

 

Pour cette catégorie de variables, nous avons construit deux indicateurs composites de 

comportements. Le premier est un indicateur basé sur la volonté des micro-entrepreneurs 

d’être en règle avec l’administration et d’enregistrer leur entreprises auprès de 

l’administration publique et le second est un indicateur axé sur les opinions des micro-

entrepreneurs concernant la mise en place du guichet unique en vue de simplifier les 

procédures administratives ainsi que le paiement des impôts sur les bénéfices. 

  

L’indicateur de formalisation de l’activité correspond à la première catégorie de variables 

dépendantes qui portent sur les comportements des micro-entrepreneurs. L’indicateur 

d’opinions des micro-entrepreneurs sur le guichet unique et le paiement d’impôts sur les 

bénéfices réunit les principales variables de la dernière catégorie de variables dépendantes qui 

décrit les opinions de micro-entrepreneurs. 

 

L’indicateur de formalisation, IFORMALISATION  

 

L’indicateur de formalisation IFORMALISATION, mesure la propension des micro-

entrepreneurs à enregistrer leurs unités de production et à payer les impôts et les taxes. 

IFORMALISATION = ENRET+ DENR+PRIT 

La dimension décrite par l’IFORMALISATION positionne, d’une part, les micro-entreprises 

enregistrées auprès de l’administration publique et qui n’ont aucun problème de paiement des 

impôts et des taxes et d’autre part, les micro-entreprises qui ne sont pas enregistrées, qui ne 


277 
 

sont pas disposées à se mettre en règles avec l’administration et qui ont des problèmes de 

paiement des impôts et de taxes. 

 

Tableau 85 : Test de corrélation (Pearson) de l’indicateur IFORMALISATION 
 

 
ENRET DENR PRIT VKP SMMS CHADM GUN IFORMALISATION 

Enregistrement de 
l’entreprise, ENRET 

1,00        

Désir d’enregistrement 
de l’entreprise, DENR 

0,708 1,00       

Problèmes de 
réglementations, 
d'impôts et de taxes, 
PRIT 

0,269 0,236 1,00      

Valeur du capital, VKP 0,452 0,462 0,173 1,00     
Salaire moyen mensuel 
des salariés, SMMS 

0,440 0,378 0,290 0,535 1,00    

Chiffre d'affaires au 
cours du mois dernier, 
CHADM 

0,425 0,345 0,159 0,620 0,503 1,00   

Principe du guichet 
unique, GUN 

0,450 0,524 0,102 0,474 0,404 0,392 1,00  

IFORMALISATION 0,860 0,836 0,628 0,468 0,476 0,408 0,473 1,00 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 
Source : Auteur 

 

La concentration de l’information dans cet indicateur composite est confirmée non seulement 

par des valeurs de corrélation importante avec les variables constitutives mais aussi avec 

d’autres variables explicatives et dépendantes, présentées comme exemple dans le Tableau 85. 

 

L’indicateur d’opinions sur la formalisation, IOPINION 

 

Le deuxième indicateur de comportements et d’opinions des micro-entrepreneurs mesure la 

réaction des entrepreneurs par rapport au principe de simplification des procédures 

administratives d’enregistrement et leur volonté à payer les impôts sur les bénéfices. 

 

L’IOPINION a été construite à partir des deux variables des opinions sur la formalisation qui 

montre le point de vue des entrepreneurs concernant la simplification des démarches 

d’enregistrement par la création d’un guichet unique GUN et leur disponibilité à payer des 

impôts PIMP. 

IOPINIONS = GUN + PIMP 


278 
 

Comme les autres indicateurs construits lors de l’analyse des données, l’IOPINIONS justifie 

sa validité par des relations fortes de corrélation avec les variables qui la constituent mais 

aussi par d’autres variables. 

 

Tableau 86 : Test de corrélation (Pearson) de l’indicateur IOPINIONS 

 

Variables GUN PIMP VKP REVM ENRET DENR IOPINIONS 

Principe du guichet 
unique, GUN 

1,00       

Désir de paiement des 
impôts sur les 
bénéfices, PIMP 

0,441 1,00      

Valeur du capital, 
VKP 

0,474 0,360 1,00     

Revenu mensuel, 
REVM 

0,385 0,284 0,574 1,00    

Enregistrement de 
l’entreprise, ENRET 

0,450 0,460 0,452 0,430 1,00   

Désir d’enregistrement 
de l’entreprise, DENR 

0,524 0,513 0,462 0,360 0,708 1,00  

IOPINIONS 0,715 0,926 0,463 0,371 0,527 0,600 1,00 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 

 

Les deux indicateurs de comportement et d’opinions, IFORMALISATION et IOPINIONS, et 

les variables des relations courantes avec l’Etat et des besoins des micro-entreprises 

représentent les variables dépendantes de notre analyse. 

 

Synthèse de l’analyse des variables dépendantes VD 

 

La majorité de micro-entrepreneurs ayant enregistré leurs entreprises sont favorables à 

l’adoption d’un guichet unique à l’enregistrement de leurs entreprises, soit 77%. Par ailleurs 

65% de ces entrepreneurs sont pour le paiement des impôts sur le bénéfice. La réticence des 

32% à payer ce type d’impôts s’explique, entre autres, par la faiblesse de leurs revenus et 

l’incidence de tels impôts sur les prix des produits et donc le risque de perte d’une partie de 

leur clientèle. Le même constat est valable, concernant la corrélation entre le désir 

d’enregistrement de l’entreprise et la disposition de l’entrepreneur à payer les impôts sur les 

bénéfices. Ainsi 64% des entrepreneurs qui désirent enregistrer leurs entreprises ont la volonté 


279 
 

de payer l’impôt sur les bénéfices. Ce sont les chefs d’entreprises dynamiques qui ont le désir 

d’être en règle vis-à-vis de l’administration et qui sont disposés à payer les taxes et les impôts 

à l’Etat dans l’espoir de bénéficier en retour de crédits bancaires et d’autres avantages comme 

les marchés publics. La réticence d’une partie de ces entrepreneurs à ne pas se mettre en 

règles avec l’administration publique peut s’expliquer par le fait que ces entrepreneurs ne sont 

pas satisfaits des services rendus par l’Etat et par sa non transparence. En outre, la majorité 

écrasante de ces entrepreneurs qui désirent payer les impôts sur les bénéfices sont favorables 

au principe du guichet unique, soit 85%.  

 

2.3. L’ANALYSE ET L’INTERPRETATION DES RESULTATS : ANALYSE CAUSALE 

 

L’analyse causale des relations entre les variables explicatives et les variables dépendantes 

examine les corrélations entre les deux grandes catégories de variables nous permettant de 

montrer leur interdépendance et d’expliquer comment les premières influencent les secondes. 

Le tableau de corrélation général entre 18 variables explicatives, 14 VE1 et 4 VE2, et 9 

variables dépendantes est présenté dans les Annexes. 

 

2.3.1. Analyse causale des relations entre les variables explicatives et les variables 

dépendantes 

 

Dans cette partie, nous nous proposons d’étudier la relation entre les variables dépendantes et 

les variables de caractéristiques de l’entreprise VE1, ainsi que leur relation avec les variables 

de caractéristiques de l’entrepreneur VE2. 

  


280 
 

L’interdépendance entre les variables dépendantes et les variables de caractéristiques de 

l’entreprise VE1 

 

Tableau 87 : Interdépendance entre les indicateurs dépendants et les indicateurs de 

caractéristiques de l’entreprise, VE1 
 

 IFORMALISATION IOPINIONS 

Problèmes 
avec les 

agents de 
l'Etat, 

PRAET 

L'Etat peut 
aider 

l’amélioration 
de l’activité, 

ETAA 
ICAPITAL 0,542 0,479 -0,073 0,136 
ICHARGES 0,415 0,379 -0,054 0,195 

Local professionnel, ETA  0,171 0,189 -0,021 0,123 
Effectif total, EFFT 0,327 0,350 0,091 0,164 

Nombre des non-salariés, 
NSAL 0,172 0,142 0,110 -0,013 
Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05  
Les signes négatifs des coefficients s’explquent par le fait que les modalités de certaines variables sont 
croissantes, et d’autres décroiss ntes (de type Oui – Non) 
Source : Auteur 
 

On constate que la relation de corrélation entre les indicateurs dépendants, 

IFORMALISATION et IOPINIONS, et les indicateurs de caractéristiques de l’entreprise, 

ICAPITAL et ICHARGES, est très forte. De même les coefficients de corrélation montrent 

que les indicateurs dépendants ont des liens relativement élevés avec les variables explicatives 

: Local professionnel ETA et Effectif total EFFT. 

 

Les micro-entreprises les plus capitalistiques sont des entreprises dynamiques avec des 

chiffres d’affaires les plus élevés, une valeur ajoutée assez importante et à forte capacité de 

production et dont la qualité des produits est appréciable; elles cherchent toujours à augmenter 

leur capacité de production dans le but d’augmenter leurs profits. Ces entreprises cherchent à 

bénéficier des crédits bancaires et à postuler aux grands marchés publics et privés qui 

nécessitent d’une part, l’enregistrement auprès de l’administration, et d’autre part 

l’engagement de quantités importantes de matières premières et le recrutement d’une main 

d’œuvre qualifiée afin de répondre aux exigences du marché en termes quantité et qualité des 

produits. En outre, la plupart des entreprises à charges élevées ont une logique 

d’accumulation; leurs chefs recherchent des profits maximums et réinvestissent une partie de 

leurs profits en vue d’étendre leurs affaires.  

 


281 
 

Donc ces entrepreneurs dégagent des bénéfices relativement importants qui leur permettent de 

payer leurs impôts sur les bénéfices sans que l’entreprise subisse des incidences négatives 

ainsi que la famille. Ils sont par ailleurs favorables au principe du guichet unique pour 

simplifier les démarches d’enregistrement. Ce qui explique le lien entre les indicateurs de 

capital, ICAPITAL et des charges, ICHARGES avec les indicateurs de comportements 

IFORMALISATION et d’opinions, IOPINIONS.  

 

Synthèse de l’analyse de l’interdépendance entre les indicateurs VD et les indicateurs VE1 

 

Nous constatons que l’indicateur dépendant des comportements de l’entrepreneur 

IFORMALISATION est nettement corrélé aux indicateurs de caractéristiques de l’entreprise 

ICAPITAL et ICHARGES avec des coefficients de corrélation 0,542 et 0,415. Ces 

coefficients montrent que les micro-entrepreneurs qui sont en règle avec l’administration 

publique ou qui sont prêts à se faire reconnaitre par celle-ci, ont les niveaux de capital les plus 

élevés et ont des niveaux des charges importants dues au volume très important de matières 

premières et le paiement de salaires élevés (en raison de la qualification de la main d’œuvre ) 

afin de répondre aux exigences du marché en termes de quantité et qualité des produits.  

 

Les micro-entreprises qui ont un niveau de capital relativement élevé et une main d’œuvre 

plus qualifiée sont celles qui sont en règle à l’égard de l’administration. Les coefficients de 

corrélation entre les variables de relations courantes de la micro-entreprise avec l’Etat, 

principalement celle de problèmes avec les agents de l’Etat, PRAET, et les indicateurs de 

caractéristiques de l’entreprise ICAPITAL et ICHARGES sont très faibles : -0,073et -0,054, 

ce qui montre que les caractéristiques de l’entreprise influencent très peu les comportements 

des entrepreneurs avec l’Etat. 

 

La relation de corrélation entre les variables dépendantes des opinions sur les besoins de 

l’entreprise, en particulier, la variable : l’Etat peut aider à améliorer votre activité, ETAA, et 

les indicateurs de caractéristiques de l’entreprise ICAPITAL et ICHARGES est faible. Ceci 

montre que les caractéristiques de l’entreprise influencent peu les opinions de l’entrepreneur 

sur les besoins de l’entreprise. Par contre, l’indicateur dépendant d’opinions sur la 

formalisation IOPINIONS est nettement corrélé avec les indicateurs de caractéristiques de 

l’entreprise ICAPITAL et ICHARGES avec des coefficients 0,479 et 0,379. Ceci montre que 

ceux qui pensent que les démarches d’enregistrement sont trop compliquées étant donné que 


282 
 

la majorité d’entre elles ont la volonté de se faire enregistrer et payer des impôts sont prêtes à 

se mettre, ont un capital relativement important et des charges élevées.  

 

Les variables des indicateurs de caractéristiques de l’entreprise : VKP, CA, CHDM, 

SMMS…, vont déterminer le comportement de l’entreprise : la quête de profits maximum ou 

la satisfaction des seuls besoins de subsistance. C’est l’objectif stratégique qui va décider des 

relations de l’entreprise avec l’Etat et l’administration (enregistrement, impôts…), ce qui 

explique une telle corrélation entre ces deux types des variables.  

 

L’interdépendance entre les indicateurs dépendants et les indicateurs de caractéristiques de 

l’entrepreneur VE2 

 

Tableau 88 : Interdépendance entre les indicateurs dépendants et l’indicateur de 

caractéristiques de l’entrepreneur, VE2 

 

 IFORMALISATION IOPINIONS 
Problèmes avec 

les agents de 
l'Etat, PRAET 

L'Etat peut aider 
à améliorer 

l’activité, ETAA 

ISTATUT 0,434 0,319 0,123 0,138 

SEXEN 0,244 0,088 -0,060 -0,057 
Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05  
Les signes négatifs des coefficients s’explquent par le fait que les modalités de certaines 
variables sont croissantes, et d’autres décroissantes (de type Oui – Non) 
Source : Auteur 

 
On remarque que la relation de corrélation entre les indicateurs dépendants 

IFORMALISATION et IOPINIONS, et l’indicateur de caractéristiques de l’entrepreneur 

ISTATUT est relativement forte avec des coefficients 0,434 et 0,319. 

 

L’objectif principal des micro-entreprises les plus capitalistiques est l’expansion de leurs 

activités par le réinvestissement d’une partie des profits dans la production. Les patrons de ces 

micro-entreprises enregistrent des revenus assez importants, grâce à leur plus grande capacité 

de production en termes de quantité et de qualité. Pour ce faire, ils cherchent à postuler aux 

marchés publics et privés, ce qui exige, entre autres, l’enregistrement fiscal et le paiement des 

impôts sur les bénéfices. La motivation principale des patrons de ces micro-entreprises à fort 

capital est en effet de disposer de tous les documents règlementaires en vue de soumissionner 

aux grands marchés publics et privés et de bénéficier de crédits bancaires. On note ainsi un 

lien indirect entre les indicateurs de comportements IFORMALISATION et d’opinions 


283 
 

IOPINIONS et l’indicateur de statut de l’entrepreneur ISTATUT, à travers l’indicateur capital 

ICAPITAL fortement corrélé avec les trois indicateurs. 

 

La synthèse de l’analyse de l’interdépendance entre les indicateurs VD et les 

indicateurs VE2 

 

La corrélation aussi bien des indicateurs dépendants des comportements IFORMALISATION 

que des opinions IOPINIONS est relativement forte avec l’indicateur de caractéristiques de 

l’entrepreneur ISTATUT, en particulier, avec la variable : Niveau du revenu REVM. Mais en 

fait, cette corrélation est indirectement liée à la taille du capital investi par l’entrepreneur 

exprimée par l’indicateur ICAPITAL. Ainsi, la plupart des micro-entreprises les plus 

capitalistiques, dont les revenus sont importants, déclarent avoir enregistré leurs entreprises et 

cela pour être en règle avec l’Etat et postuler aux appels d’offres publics et privés. 

 

Pour l’indicateur d’opinions, IOPINIONS, les patrons des micro-entreprises les plus 

capitalistiques affichent des revenus assez importants grâce à leur capacité de production en 

termes de quantité et de qualité. Ils sont prêts à enregistrer leurs entreprises et à payer les 

impôts sur les bénéfices, conditions préalables pour pouvoir soumissionner aux grands 

marchés publics et privés. La participation aux marchés publics entre dans le cadre expansion 

de l’activité et de maximisation des revenus de ces entreprises. Ce qui explique la relation 

entre ISTATUT et IOPINIONS.  

 

La relation de corrélation entre les variables de relations courantes de la micro-entreprise avec 

l’Etat, en particulier la variable : Problèmes avec les agents de l’Etat : PRAET et l’indicateur 

de caractéristiques de l’entrepreneur ISTATUT est faible, 0,123 ; ce qui montre que les 

caractéristiques de l’entrepreneur influencent très peu les comportements des entrepreneurs 

envers l’Etat. De même, la relation de corrélation entre les variables dépendantes des opinions 

sur les besoins de l’entreprise en particulier, la variable : L’Etat peut aider à améliorer votre 

activité, ETAA, et l’indicateur de caractéristiques de l’entrepreneur ISTATUT est faible, 

0,138. Ceci montre que les caractéristiques de l’entreprise influencent peu les opinions de 

l’entrepreneur sur les besoins de l’entreprise. 

 

On note que l’indicateur de caractéristiques de l’entrepreneur ISTATUT, en particulier la 

variable : Niveau du revenu : REVM, qui est fonction d’indicateur capital ICAPITAL (niveau 


284 
 

de capital investi), influence indirectement aussi bien ses comportements que ses opinions 

concernant la formalisation de l’activité. 

 

L’interdépendance entre les 5 indicateurs composites et les variables explicatives et 

dépendantes résiduelles 

 

A partir du Tableau 89 nous allons analyser la corrélation des indicateurs composites avec les 

8 variables explicatives et dépendantes gardées à part pour l’analyse. Nous constatons que les 

5 indicateurs sont assez corrélés avec certaines de ces variables, principalement la location 

d’un local et les démarches trop compliquées d’enregistrement.  

 

Tableau 89 : Interdépendance entre les indicateurs composites et les variables 

explicatives et dépendantes résiduelles 

 

Variables 

Activité 
sur la voie 
publique, 

VPU 

Local 
d’activité 

loué, 
LCAL 

Emprunt 
d’argent, 
EMPA 

Démarches 
trop 

compliquées, 
DCOM 

Problèmes 
avec agents 

de l'Etat, 
PRAET 

Problèmes 
en rapport 

avec impôts 
et patente, 

PRIP 

Crédit pour 
améliorer 

équipements, 
CRAQ 

L'Etat peut 
aider à 

améliorer 
l’activité, 

ETAA 

ICAPITAL -0,255 0,338 0,185 0,481 -0,073 0,088 0,145 0,136 
ICHARGES -0,180 0,199 0,125 0,369 -0,054 0,009 -0,035 0,195 

ISTATUT  -0,182 0,296 0,073 0,381 0,123 -0,109 0,174 0,138 

IFORMALISATION -0,077 0,324 0,140 0,786 -0,073 0,028 0,147 0,194 

IOPINIONS -0,042 0,222 0,042 0,469 -0,170 0,095 -0,153 0,146 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05  
Les signes négatifs des coefficients s’explquent par le fait que les modalités de certaines variables sont 
croissantes, et d’autres décroiss ntes (de type Oui – Non) 
Source : Auteur 
 
La corrélation assez bonne entre l’indicateur capital et certaines de ces variables, 

principalement la location d’un local et les démarches d’enregistrement jugées trop 

compliquées, respectivement 0,338 et 0,481, montre que les entreprises les plus capitalistiques 

ont une valeur ajoutée assez importante et la possibilité de louer un local et que les patrons de 

ces entreprises dans leur majorité cherchent à les enregistrer afin de profiter des crédits 

bancaires et des marchés publics de l’Etat ou des grandes entreprises privées. 

 

La corrélation relativement bonne entre l’indicateur de charges et certaines de ces variables 

indique que la plupart des entreprises à charges élevées sont des entreprises dynamiques ; 

elles dégagent des bénéfices relativement importants qui leur permettent de louer un local 

professionnel. Ces entreprises considèrent que les démarches d’enregistrement sont trop 


285 
 

compliquées étant donné que la majorité d’entre elles ont la volonté de se faire enregistrer et 

sont prêtes à se mettre en règle avec l’administration publique en vue d’éviter des problèmes 

éventuels. Elles espèrent ainsi bénéficier des crédits bancaires et pouvoir soumissionner aux 

marchés publics et privés. Ces entreprises sont des entreprises dynamiques qui cherchent 

toujours à augmenter leur capacité de production dans le but d’augmenter leurs profits et 

s’attendent à ce que l’Etat puisse les aider à améliorer leurs activités (crédit bancaire, 

aménagement d’espaces publics,…). 

 

La même analyse vaut pour l’indicateur statut de micro-entrepreneur, à savoir que les patrons 

des micro-entreprises les plus capitalistiques ont des revenus assez importants du fait de leur 

plus grande capacité de production, qualitativement et quantitativement. Ce niveau élevé de 

revenu leur permettent de louer des locaux en cas de besoin et de supporter les charges 

d’enregistrement d’où la recherche de simplification des procédures d’enregistrement car 

cette catégorie d’entrepreneurs juge ces démarches trop compliquées.  

 

Nous remarquons une nette corrélation entre l’indicateur de formalisation et les variables 

location d’un local et démarches d’enregistrement jugées trop compliquées, qui indique que 

les entreprises les plus capitalistiques dégagent un surplus qui leur permet de louer des locaux 

pour leurs activités ; elles sont plus facilement repérées par les agents de contrôle de 

l’administration et que ces agents concentrent leur contrôle sur ces entreprises étant donné 

leur capacité à payer les frais d’enregistrement et les impôts. Donc dans une grande mesure 

elles sont obligées de se mettre en règle avec l’administration pour éviter tout problème et 

souhaitent la simplification des démarches d’enregistrement. À travers la recherche de 

maximisation de chiffre d’affaires et l’objectif d’expansion de leurs activités, ces entreprises 

estiment que l’Etat doit les aider à élargir leur capacité de production ce qui explique la 

corrélation, 0,194, entre l’indicateur de formalisation et la possibilité d’aide par l’Etat pour 

améliorer leurs activités.  

 

De même, le lien entre l’indicateur d’opinions sur la formalisation et principalement ces deux 

variables s’explique par le fait que la majorité des entreprises qui souhaitent se mettre en règle 

avec l’administration (enregistrement et paiement d’impôts,…) sont des entreprises 

capitalistiques et dynamiques qui enregistrent des chiffres d’affaires élevés et ont la capacité 

de louer des locaux et de supporter les charges d’enregistrement. 

  


286 
 

L’interdépendance entre les 5 indicateurs composites 

 

L’analyse causale entre les indicateurs composites nous permet de montrer l’action des 

variables explicatives sur les variables dépendantes et de confirmer la vérification des 

hypothèses formulées au cours de la thèse. 

 

Tableau 90 : Interdépendance entre les indicateurs composites 

 

 ICAPITAL ICHARGES ISTATUT IFORMALISATION IOPINIONS 

ICAPITAL 1 0,710 0,709 0,542 0,479 

ICHARGES 0,710 1 0,528 0,415 0,379 

ISTATUT  0,709 0,528 1 0,434 0,319 

IFORMALISATION 0,542 0,415 0,434 1 0,549 

IOPINIONS 0,479 0,379 0,319 0,549 1 

Les coefficients de corrélation ont été calculés avec XLSTAT 
Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05  
Source : Auteur 
 

Les résultats du tableau de corrélation des indicateurs composites nous livrent le schéma 

explicatif suivant. Les variables explicatives de caractéristiques de l’entreprise VE1 

représentées par deux indicateurs : ICAPITAL et ICHARGES sont fortement corrélées entre 

elles, avec un coefficient de 0,710. Les variables constitutives des deux indicateurs de 

caractéristiques, ICAPITAL et ICHARGES, sont en lien indirect à travers le niveau du capital 

investi. 

 

En ce qui concerne la relation entre les variables de caractéristiques de l’entreprise VE1 et les 

variables de caractéristiques de l’entrepreneur VE2, on constate que l’influence des premières 

sur les secondes est fortement exprimée. On note que les patrons des micro-entreprises les 

plus capitalistiques enregistrent des revenus assez importants, en raison de leur grande 

capacité de production en termes de quantité et de qualité. Ces entreprises engagent de 

quantités importantes de matières premières et recrutent une main d’œuvre qualifiée et ont 

une valeur ajoutée assez importante ce qui leur permet de dégager un niveau de revenu assez 

élevé. 

 


287 
 

Les variables explicatives de caractéristiques de l’entreprise VE1 expliquent fortement les 

variables dépendantes. Cette relation montre que ce sont les entreprises dynamiques les plus 

capitalistiques qui sont plus enregistrées, et que ce sont les entreprises qui ont la volonté 

d’être en règle avec l’administration et de payer les impôts sur leurs bénéfices.  

 

La matrice de corrélation montre que les variables explicatives de caractéristiques de micro-

entrepreneur VE2 expliquent bien les variables de comportements de l’entreprise, VD, 

résumées dans deux indicateurs IFORMALISATION et IOPINIONS, avec des coefficients 

entre 0,434 et 0,319. Elle signifie que les entrepreneurs les plus anciens dans le métier et qui 

enregistrent des revenus importants cherchent à se mettre en règle avec l’administration, ont 

la volonté d’enregistrer leurs entreprises et de payer les impôts sur leurs bénéfices. Etant 

donné que leurs entreprises sont dynamiques, ont la capacité de production et une qualité des 

produits appréciable, ces patrons cherchent à être en règle avec l’administration publique, 

condition nécessaire pour l’acquisition de marchés auprès des grandes entreprises et de 

l’administration.  

 

On peut dire que fondamentalement nos hypothèses sont vérifiées. Les variables dépendantes 

sont bien distinctes, mais logiquement assez interdépendantes. 

 

L’hypothèse fondamentale de notre thèse portant sur l’impact de dynamisation des micro-

entreprises sur le développement économique des PMA est bien vérifie par la relation 

ICAPITAL et VD avec des coefficients de 0,542 et 0,479. 

  


288 
 

2.3.2. Graphes des corrélations  

 

Figure 4 : Graphe des corrélations des indicateurs explicatifs et dépendants 

 

 

 

Les variables de caractéristiques de premier niveau VE1 expliquent fortement les 

comportements de micro-entrepreneur, surtout en ce qui concerne la formalisation et les 

opinions de formalisation. La confirmation principale que l’on peut déduire de la relation 

entre les indicateurs explicatifs de premier niveau VE1 et les indicateurs de comportements 

VD est que les variables de l’indicateur ICAPITAL, en particulier le niveau du capital investi, 

sont plus actives : le niveau du capital investi est un élément déterminant qui influence 

largement les comportements de formalisation et d’opinions de la micro entreprise. Ce point 

se vérifie un peu plus pour la formalisation que pour les opinions. Cette variable fait la 

différence entre les micro-entreprises dynamiques et celles de subsistance. Les micro-

entreprises les plus capitalistiques sont des entreprises dynamiques avec les chiffres d’affaires 

les plus élevés et à forte capacité de production; elles ont accès aux marchés publics et font 


289 
 

des opérations avec les grandes entreprises privées et l’administration. Les patrons de ces 

entreprises dans leur majorité cherchent à les enregistrer et ont la volonté de payer les impôts 

sur leurs bénéfices, conditions nécessaires pour postuler aux marchés publics et privés. Ainsi, 

l’on déduit que le niveau du capital investi conditionne largement le statut de l’entreprise 

aussi bien sur le plan juridique que sur le plan de la rentabilité et du dynamisme économique. 

 

Le graphique des corrélations des indicateurs explicatifs avec les indicateurs dépendants 

montre une interdépendance relativement forte entre l’indicateur explicatif de caractéristiques 

de l’entrepreneur et les indicateurs de comportements de l’entreprise tant pour la 

formalisation que pour les opinons de formalisation. La condition essentielle pour qu’un 

entrepreneur puise être en règle avec l’administration et ait la volonté d’enregistrer son 

entreprise et de payer les impôts sur son bénéfice est le niveau assez important de son revenu 

qui va lui permettre de supporter les charges d’enregistrement et de payer les impôts sur son 

bénéfice sans que l’entreprise ne subisse des incidences négatives ainsi que la famille. Ce qui 

explique le lien entre l’indicateur de capital ICAPITAL et les indicateurs de comportements 

de formalisation IFORMALISATION et d’opinions IOPINIONS.  

 

Les indicateurs explicatifs de second niveau VE2 (caractéristiques de l’entrepreneur) sont 

partiellement expliqués par les indicateurs explicatifs de premier niveau (caractéristiques de 

l’entreprise). Ainsi, seule la variable : Niveau du revenu de l’entrepreneur, est fortement 

influencée par les variables de caractéristiques de l’entreprise, en particulier, la taille du 

capital investi. Au total donc, le niveau du revenu de l’entrepreneur est influencé 

indirectement par les variables de caractéristiques de l’entreprise, notamment le niveau du 

capital investi et la qualité de la main d’œuvre qui est fonction du capital investi.  

 

Les variables dépendantes de relations courantes avec l’Etat et d’opinions par rapport aux 

besoins de la micro-entreprise sont partiellement expliquées par les variables explicatives. La 

corrélation très faible montre qu’il y a d’autres facteurs qui peuvent expliquer les 

comportements et les opinions de l’entrepreneur. Ces facteurs déclenchant peuvent être liés à 

la fois à la règlementation juridique et sociale en vigueur dans le pays et aux contextes socio-

culturels particuliers de l’entrepreneur. 

 

Nous nous inspirons dans le graphe des corrélations résultant de notre analyse empirique 

d’autres facteurs supplémentaires qui peuvent expliquer les comportements de l’entrepreneur 


290 
 

vis-à-vis de l’Etat et qui doivent être analysés davantage dans le cadre d’une nouvelle 

recherche. 

 

Le schéma global explicatif des comportements des micro-entreprises. 

  

Figure 5 : Graphe des corrélations des indicateurs explicatifs et dépendants à compléter 

 

 

 

  


291 
 

CONCLUSION CHAPITRE 3 

 

Ce chapitre apporte un élément important à l’argumentation de nos hypothèses principales qui 

portent sur les modes de fonctionnement des micro-entreprises, l’identification des principaux 

facteurs de blocage, en particulier les contraintes de financement et du marché et le rôle que 

les micro-entreprises peuvent jouer dans le processus de développement des PMA, par la 

création d’emplois et les revenus qu’elles génèrent. 

 

A cet égard, l’étude de terrain présentée dans ce chapitre sert à vérifier les principales 

variables qui expliquent les modes de fonctionnement des micro-entreprises et à identifier les 

déterminants à la base de leur dynamisme et de leur rentabilité financière. 

 

Suite à cette étude empirique, nous avons conclu l’inexistence de micro-entreprises 

complètement informelles qui ne respecteraient aucune règlementation (administrative, 

fiscale et sociale) formant une économie informelle. La réalité des micro-entreprises au Mali 

semble infirmer l’idée selon laquelle, la réglementation serait intégralement observée par 

l’économie formelle alors que dans l’économie informelle la transgression serait le propre de 

toutes les entreprises dites informelles. En effet, selon les résultats auxquels nous sommes 

parvenus, il n’y a pas à proprement parler d’économie informelle avec un contenu et des 

frontières clairement définies, mais plutôt des micro-entreprises au sein desquelles il y a 

plutôt chevauchement de pratiques formelles et informelles. On ne retrouve pas d’un côté la 

légalité complète et de l’autre l’illégalité totale. Ainsi, il n’y a pas absence totale de respect du 

cadre réglementaire et fiscal. Certaines règlementations sont respectées par la majorité des 

micro-entreprises et d’autres ne le sont pas ou le sont moins, ou sont plus ou moins ignorées. 

Mais la majorité des micro-entreprises est reconnue par les pouvoirs publics et observe en 

partie la réglementation. 

 

Les résultats auxquels nous sommes donc parvenus confirment l’idée de plusieurs 

économistes, comme Charmes (2013) ; Nancy Benjamin et Ahmadou Aly Mbaye (2012); et 

Steel et Snodgrass (2008), selon laquelle il n’y a pas deux économies : formelle/informelle, 

clairement identifiées, mais bien une multitude de situations imbriquées, le long d’une ligne 

ascendante partant des activités de survie et conduisant jusqu’à des micro-entreprises 

entrepreneuriales dynamiques. Et qu’il existe un continuum de divers niveaux de formalité 


292 
 

telles que la nature de l’enregistrement, le paiement des taxes, la structure organisationnelle, 

les arrangements contractuels avec les employés, les tendances du marché, etc. 

 

A travers l’analyse des résultats de l’étude empirique, nous sommes parvenus à faire une 

typologie des micro-entreprises selon leurs logiques de fonctionnement. Ainsi nous avons 

montré l’existence de deux catégories de micro-entreprises :  

� une catégorie de micro-entreprises commerciales dynamiques qui ont une logique 

entrepreneuriale  

� et une deuxième catégorie de micro-entreprises stagnantes, mues par une logique 

de subsistance et de survie. 

  

Etant donné que les micro-entreprises de subsistance ont un niveau de capital très faible, un 

effectif faible non qualifié et génèrent des revenus très faibles avec l’objectif d’une 

consommation immédiate, elles influencent négativement le processus de développement 

dans les PMA. 

 

Nous avons essayé de démontrer que les micro-entreprises commerciales qui adoptent une 

logique entrepreneuriale sont les seules capables d’accumuler des profits et de s’agrandir, 

donc d’influencer positivement le processus de développement des PMA. Ces micro-

entreprises ont un niveau de capital élevé, une main d’œuvre qualifiée et génèrent des revenus 

moyens ou élevés, leur permettant de réinvestir une partie des profits dans leurs activités. Les 

micro-entreprises de subsistance à l’inverse, parce qu’ayant un niveau de capital très faible, 

un effectif faible non qualifié, génèrent des revenus très faibles, confinant leur objectif 

stratégique à la consommation immédiate, donc influencent négativement le processus de 

développement dans les PMA. 

 

Comme toutes les micro-entreprises commerciales ont un problème d’écoulement de leur 

production. Ainsi, ces micro-entreprises, dans leur objectif de maximisation des profits et 

d’accumulation du capital, cherchent à produire en grande quantité dans un but commercial. 

Mais compte tenu de la pauvreté et du faible pouvoir d’achat des ménages et de la rude 

concurrence des produits importés, ces micro-entreprises commerciales ont des problèmes de 

débouchés pour une partie de leurs produits. Ce type de problème ne se pose pas aux micro-

entreprises de subsistance parce qu’elles ont une capacité de production très limitée et 

produisent principalement sur la base des commandes de la clientèle. 


293 
 

 

Grâce à l’analyse typologique, nous constatons que le niveau de capital influence largement 

les autres variables de caractéristiques qui contribuent à la capacité d’accumulation des 

profits des micro-entreprises : type de local, statut et qualité de la main d’œuvre, chiffre 

d’affaires et revenu de l’entrepreneur. Les résultats confirment l’idée selon laquelle l’accès au 

capital est une condition indispensable pour qu’une micro-entreprise soit productive, créatrice 

d’emplois et ait une capacité d’accumuler des profits, condition nécessaire pour une 

dynamisation de la croissance. On note que le niveau du capital investi joue un rôle 

déterminant dans le profil stratégique de l’entreprise : entreprise commerciale ou de 

subsistance. De ce fait, tout en se basant sur un seuil critique d’un million FCFA (1 525 euros) 

de capital investi, un seuil au-dessus duquel une entreprise peut produire un minimum de la 

valeur ajoutée, nous avons distingué les MPME commerciales dans notre échantillon. Ces 

MPME commerciales sont numériquement moins importantes que les micro-entreprises de 

subsistance, soit 15% seulement de l’échantillon, mais ont d’énormes potentialités en termes 

de la valeur ajoutée et d’accumulation de capital, conditions nécessaires pour leur transition 

vers des entreprises dynamiques modernes. Les caractéristiques de ces MPME commerciales 

dans notre échantillon peuvent être chiffrées comme suit. 

 

Tableau 91 : Caractéristiques socio-économiques des MPME commerciales 

 

Les caractéristiques 

socio-économiques 
Les MPME commerciales : 15% de l’échantillon (31 sur 205) 

Capital investi ≥ 1 000 000 FCFA (1 525 euros) 
Secteurs La totalité est dans les secteurs de broderie, de menuiserie et de mécanique. 
Local professionnel 61% possèdent de locaux professionnels  

Effectif 
La totalité ont un effectif supérieur ou égal à 2, dont 55% d’entres elles ont 
un effectif plus de 5 personnes 

Salariés  
- 71% emploient au moins 2 salariés ou plus 
- 81% d’entre elles emploient de salariés, soit 25 sur 31 

Salaires 
80% des MPME employant des salariés paient des salaires mensuels 
moyens supérieurs ou égaux à 40 000 FCAF (61 euros).  

Charges de production 
71% ont de charges de production supérieures ou égales à 200 000 FCAF 
(305 euros) 

Principal client 20% seulement ont les petites entreprises comme principal client 

Chiffres d’affaires 
42% enregistrent des chiffres d’affaires supérieurs ou égaux à 500 000 
FCFA (762 euros). 

Marchés 55% posent les problèmes d’écoulement de la production avec acuité. 

Revenus du directeur 
81% enregistrent un revenu supérieur ou égal à 100 000 FCFA (152 euros) 
dont 35% enregistrent un revenu supérieur ou égal à 200 000 FCFA (305 
euros) 

Age du directeur 
- 87% ont des directeurs âgés de plus de 30 ans, 
- dont 26% des directeurs sont âgés de 50 ans et plus 


294 
 

 

 À travers l’analyse causale nous avons vérifié les relations logiques entre les variables 

explicatives et les variables dépendantes. Dans un premier temps, nous avons constaté que 

les variables dépendantes de comportements de l’entrepreneur ont des corrélations 

nettes avec les principales variables de caractéristiques de l’entreprise, surtout le niveau 

du capital investi. Ainsi, les coefficients de corrélation montrent que les micro-entrepreneurs 

qui ont enregistré leurs établissements ou sont prêts à le faire auprès de l’administration 

publique, ont les niveaux de capital investi les plus élevés. Les micro-entreprises les plus 

capitalistiques sont dynamiques et mènent une stratégie entrepreneuriale. En raison de leur 

objectif de maximisation de revenu, leur capacité à répondre aux exigences quantitatives et 

qualitatives du marché, ces micro-entreprises se mettent en règle avec l’administration 

publique dans le but, entre autres, de postuler aux marchés auprès de l’administration et des 

grandes entreprises et de bénéficier de crédits bancaires. 

 

A l’inverse, les micro-entreprises à faible capital réalisent des résultats maigres, des profits 

faibles qui couvrent à peine les charges de fonctionnement de l’entreprise et les besoins de la 

famille ; ce qui explique la réticence de la majorité de leurs chefs à enregistrer officiellement 

leurs micro-entreprises auprès de l’Administration Publique. 

  

Les coefficients de corrélation entre les variables de relations courantes de la micro-entreprise 

avec l’Etat et les autres variables de caractéristiques de l’entreprise (l’effectif…) sont très 

faibles, ce qui montre que les caractéristiques de l’entreprise influencent très peu les 

comportements des entrepreneurs envers l’Etat. 

 

La corrélation entre les variables dépendantes d’opinions sur les besoins de l’entreprise 

(amélioration des équipements et du local) et les variables de caractéristiques de l’entreprise 

est très faible. Autrement dit, les caractéristiques de l’entreprise influencent peu les 

opinions de l’entrepreneur sur les besoins de l’entreprise. Par contre, les variables 

dépendantes d’opinions sur la formalisation sont en corrélation nette avec les variables 

de caractéristiques de l’entreprise, notamment le principe du guichet unique et la 

disponibilité des patrons à payer les impôts sur les bénéfices. A cet égard, on note que plus la 

micro-entreprise est capitalistique, avec un niveau de production élevé, dégageant de profits 

conséquents, plus le patron est disposé à payer les impôts sur les bénéfices sans préjudices sur 


295 
 

les besoins de sa famille et la part de réinvestissement dans l’entreprise en vue de son 

expansion. 

 

Les variables de caractéristiques de l’entreprise, VKP, CA, CHDM, SMMS…, vont 

déterminer l’orientation de l’entreprise : devenir soit une entreprise commerciale, soit une 

entreprise de subsistance. L’objectif stratégique de l’entreprise déterminera ses relations avec 

l’Etat et l’administration (enregistrement, impôts…), d’où la corrélation entre ces deux types 

de variables. 

 

La confirmation principale que l’on peut déduire est que le niveau du capital investi est 

un élément déterminant qui influence largement la formalisation et la dynamisation de 

la micro-entreprise. C’est la variable qui fait la différence entre la micro-entreprise 

dynamique performante et celle de subsistance. 

 

Dans un deuxième temps l’analyse des corrélations entre les variables dépendantes et les 

variables de caractéristiques de l’entrepreneur a mis en évidence la forte corrélation aussi bien 

des variables dépendantes de comportements que d’opinions seulement avec le niveau du 

revenu de l’entrepreneur. Mais en fait cette corrélation est indirecte, liée principalement au 

niveau du capital investi par l’entrepreneur. Ainsi, la majorité des micro-entreprises les 

plus capitalistiques, dont les revenus sont importants, déclarent avoir enregistré leurs 

activités et cela pour être en règle avec l’Etat et postuler aux appels d’offres publics et 

privés, d’où la possibilité d’avoir des revenus assez importants. 

  

L’analyse des corrélations des variables explicatives avec les variables dépendantes montre 

une interdépendance forte entre les variables de niveau du capital, la qualification de la main 

d’œuvre et le niveau de revenu et les variables dépendantes tant pour les comportements que 

pour les opinions. 

  

La confirmation principale que l’on déduit de cette relation est que le capital et la main 

d’œuvre qualifiée sont des facteurs essentiels aussi bien en ce qui concerne la 

formalisation de la micro-entreprise que son dynamisme et sa rentabilité financière. 

 

Pour les variables d’opinions, les entrepreneurs qui sont prêts à payer les impôts sur les 

bénéfices, sont les chefs des entreprises les plus capitalistiques, celles qui réalisent des profits 


296 
 

relativement importants et qui ont accès aux grands marchés de l’Etat et des grandes 

entreprises privées. 

  

Le constat est que le niveau du revenu de l’entreprise qui est fonction du capital investi, 

influence indirectement, aussi bien les comportements que les opinions du patron concernant 

la formalisation de son entreprise auprès des Administrations Publiques. 

 

Le reste des variables de caractéristiques de l’entrepreneur influence faiblement les 

comportements et les opinions de l’entrepreneur par rapport à la formalisation de ses rapports 

avec l’Etat et les besoins de l’entreprise. 

 

Les variables dépendantes des relations courantes avec l’Etat et d’opinions sur les 

besoins de la micro-entreprise ne sont pas influencées par les variables explicatives. La 

corrélation très faible montre qu’il y a d’autres facteurs qui peuvent expliquer les 

comportements et les opinions de l’entrepreneur. Ces facteurs déclenchants peuvent être liés à 

la fois à la règlementation juridique en vigueur dans le pays et à l’environnement socio-

culturel de l’entrepreneur. 

 

L’analyse empirique des déterminants de dynamisation des micro-entreprises nous 

permet de mettre en évidence l’importance des sources de financement (fonds 

personnels ou crédits bancaires ou les deux à la fois), du marché et de la qualité de la 

main d’œuvre, trois éléments clés pour une micro-entreprise dynamique et en expansion 

économique continue. Mais parmi ces variables explicatives c’est l’accès au capital qui 

est décisif puisqu’il détermine lui-même l’embauche de salariés et donc l’importance de 

l’accès aux marchés pour valoriser les investissements en capital et travail.  

 

 

 

 

 

 

 

 

 


297 
 

 

  


298 
 

CHAPITRE 4. VERS UNE THEORIE DES MICRO-

ENTREPRISES DANS LES PMA 

 

SECTION 1. DE L’ECONOMIE INFORMELLE A LA MICRO-

ENTREPRISE 

 

Malgré l’amélioration et l’élargissement de la définition et du contenu de la notion d’informel 

qui est passée d’un secteur à une économie tout en intégrant l’emploi informel dans 

l’économie formelle, le concept d’économie informelle reste tout de même faible, vague et 

flou. Ainsi sur la base de notre étude empirique nous avons constaté que l’économie 

informelle n’existe pas, étant donné que toutes les activités économiques ont un degré de 

formalité et que la plupart d’entre elles sont reconnues par l’Etat d’une façon ou une autre. 

Selon l’étude empirique menée, nous avons remarqué qu’il existe des micro-entreprises avec 

divers degrés de formalité. 

 

Cette section est consacrée à remplacer le terme « économie informelle » par un nouveau 

terme dans ce segment dénommé micro-entreprise.  

 

1.1. LE REMPLACEMENT DE L’ECONOMIE INFORMELLE PAR LA MICRO-

ENTREPRISE 

 

1.1.1. Faiblesse du concept de l’économie informelle 

 

Dans la littérature, le terme « économie informelle » est utilisé diversement selon les auteurs. 

Chaque emploi, quelle qu’en soit le sens (secteur ou économie informelle, activités, actifs 

informels) décrit une panoplie de réalités et de situations particulières: micro entreprises, 

ateliers de production faiblement dotés en capital, et dont le niveau de production dépend de 

l'utilisation intensive du facteur travail, auto-emploi non professionnalisé, main d'œuvre sous-

traitante avec un salaire déguisé, travail non ou partiellement protégé, arrangements 

contractuels souvent illégaux, activités extra légales non régulées et pas toujours enregistrées, 

commerce occasionnel, vendeurs de rue etc. (Rakowski, 1994). 

 


299 
 

Le BIT (2014) note qu’« Il n’existe pas de description ou de définition universellement 

acceptée ou considérée comme exacte de “l’économie informelle” ». Cependant, il reconnaît 

que cette expression recouvre « une diversité considérable de travailleurs, d’entreprises et 

d’entrepreneurs qui sont dotés de caractéristiques identifiables et connaissent des 

désavantages et des problèmes dont l’intensité varie suivant le contexte, national, urbain ou 

rural ». En outre, le BIT (2002) indique que l’expression « économie informelle » fait 

référence à toutes les activités économiques de travailleurs et d’unités économiques qui ne 

sont pas couvertes, en vertu de la législation ou de la pratique, par des dispositions formelles. 

 

D’après Tokman (1989), beaucoup de connaissances ont été accumulées sur l’économie 

informelle, sans parvenir pour autant à un consensus. L’avancée la plus importante porte selon 

lui sur le fait de considérer le mode de production comme unité d’analyse, et sur la 

confirmation de l’hétérogénéité qui domine l’économie informelle. De son côté, Lautier 

(1994) note qu’après quinze ans de recherches et quelques centaines de milliers de pages, on 

ne sait que deux choses de l’économie informelle : d’une part, l’hétérogénéité qui la 

caractérise et d’autre part, son organisation non capitaliste. Bref, on ne sait pas ce qu’est 

l’économie informelle, et surtout pas si elle forme une économie. 

 

Par ailleurs le terme d'« économie informelle » reste à ce jour largement méconnu et constitue 

une véritable boîte noire pour la connaissance économique et sociale. Ce concept ne fait pas 

l’objet de consensus tant du point de vue des critères qui le désignent et que du point de vue 

de ceux de l’illégalité qu’on lui attribue. Ce qui renforce la position de Lelart (1990) pour qui 

l’économie informelle demeure un phénomène difficile à délimiter. En plus, le rapport à l’Etat 

ou à la légalité et donc au paiement d’impôt, au droit social, à la comptabilité réglementaire 

ne permet pas d’aider à clarifier le concept dans la mesure où les activités qui y sont inscrites 

sont menées au vu et au su du milieu social où elles émergent (Lognon et Yao Gnabeli, 2010). 

 

Laurence Fontaine et Florence Weber (2011) remarquent de leur côté que les sociologues et 

les historiens sont rarement à l’aise avec la notion d’économie informelle qu’ils jugent 

imprécise. Ils lui reprochent également de couvrir des réalités appartenant à des champs que 

l’on répugne à associer à la même notion comme le travail au noir qui aide certains 

travailleurs à vivre au jour le jour, ou les trafics criminels de substances illicites ou d’êtres 

humains. Les mêmes auteurs notent que de son histoire, l’économie informelle a gardé une 

imprécision de sens et un vaste terrain d’action puisqu’elle concerne aussi bien les multiples 


300 
 

stratégies de survie des petits vendeurs de rue et de tous ceux qui offrent quelques services, 

les réseaux internationaux de trafics de drogues ou d’armes, que les multiples petites 

entreprises familiales aux activités et aux revenus plus ou moins déclarés. De ce fait, 

l’économie informelle, dont la caractéristique majeure est de s’exercer en dehors des règles, 

ne renvoie pas à un état mais à un continuum, où formel et informel ne sont pas des donnés à 

part que l’on pourrait étudier comme des objets avec leurs différentes propriétés, mais des 

construits, des relations que l’on ne peut comprendre qu’au sein des configurations qui les 

constituent (Laurence Fontaine et Florence Weber, 2011). 

 

Claude de Miras (1988) définit l’économie informelle comme les ensembles d’actes 

économiques marchands qui échappent aux normes légales, en matières fiscale, sociale, 

juridique ou d’enregistrement statistique. Il note aussi que l’atomisation et la généralisation de 

cette « économie informelle » font qu’elle opère dans tous les secteurs de la vie économique : 

secteurs primaire, secondaire et tertiaire ; secteurs rural et urbain ; secteurs public et privé ; 

secteurs marchand (entreprises liées au marché) et non-marchand (services publics). Tous ces 

secteurs contiennent à des degrés divers et selon des formes spécifiques des activités de type 

informel. L’auteur illustre la diversité et l’omniprésence de l’économie informelle par les 

exemples suivants. Dans le secteur primaire des économies sous développées, la petite 

paysannerie (traditionnelle, de subsistance) renvoie pour une large part à cette logique 

d’économie informelle ; dans le secteur secondaire et tertiaire, du petit cireur de chaussures 

totalement indépendant à la grande entreprise du bâtiment qui recrute sa main d’œuvre banale 

de façon clandestine, se développement des activités hors de tout contrôle de l’Etat ; dans les 

entreprises publiques et privées dites modernes, toutes les pratiques délictueuses (pots de vin, 

activités délibérément illégales) sont de même nature ; et dans l’administration, tous les actes 

de prévarication, de détournement de biens publics et de corruption ou de faveurs indument 

accordées aux gens s’inscrivent dans cette économie informelle. 

 

Dans cette perspective, il est possible d’affirmer que l’économie informelle ne peut pas 

exister car il n’y a pas un ensemble bien délimité d’entreprises qui constituent cette fameuse 

économie informelle puisque chaque unité économique peut receler, plus ou moins, de façon 

temporaire ou permanente, une partie ou la totalité de ses activités qui échappent au contrôle 

légal, fiscal ou statistique, de l’Etat (Claude de Miras, 1988). 

 


301 
 

Benoit Lévesque(1989) remarque que la principale difficulté dans l'utilisation du terme 

d’économie informelle provient de la diversité des définitions et des critères employés pour y 

arriver. Elle peut être définie à partir de quatre approches concurrentes, comme étant des 

activités : qui ne sont pas comptabilisées; qui ne sont pas réglementées; qui sont exclues du 

marché du travail; qui ne sont pas marchandes. Cette diversité d'approches et surtout la 

tendance à utiliser simultanément deux séries de critères (par exemple le non-comptabilisé et 

l’absence de contrôle de l'État) sont de nature à créer plus de confusion surtout lorsque l'on 

veut fournir des explications pour l'ensemble des composantes. Ainsi, nombreux sont ceux qui 

affirment que l'économie informelle est un « concept flou » dont les frontières sont fluctuantes 

et perméables, un « concept confus et d'une utilité questionnable » ou encore simplement que 

ce terme est « conceptuellement tutti frutti ». Par ailleurs, ceux-là mêmes qui formulent ces 

critiques n'en continuent pas moins de l'utiliser et même d'affirmer qu'il permet de questionner 

sérieusement les théories économiques dominantes, de compléter les analyses actuelles et 

souvent ambiguës que l'on a du fonctionnement de notre système économique et de fournir un 

contexte idéal pour explorer quelques-unes des nouvelles directions à partir d'une approche 

intégrée de ce qui a émergé dans les années 1980 (Benoit Lévesque,1989).  

 

Par ailleurs, Lautier (1994) confirme qu’il n’existe pas d’économie informelle. Ou tout au 

moins, il est impossible de procéder à une séparation franche et complète selon les critères 

couramment utilisés par les théories dualistes, ce qui invalide grandement ce type d’analyse. 

Les observations empiriques nous ont appris qu’il est plus courant d’assister à un mélange 

entre les deux logiques au sein des mêmes entreprises qu’à une franche dichotomie entre des 

unités formelles d’un côté, et de l’autre des unités informelles. En effet, dans le cadre d’une 

industrie moderne, il n’est pas rare de voir travailler sur le même site industriel de multiples 

sous-traitants dont une grande partie de la main d’œuvre n’est pas déclarée, « quand ce n’est 

pas l’entreprise elle-même qui échappe totalement à la loi ». Conclusion : « l’économie 

informelle n’existe pas » (Lautier, 1994). Le même auteur démontre que la définition de 

l’informalité par rapport à la loi est tout aussi insatisfaisante : « le critère du non-respect de la 

loi n’est aucunement opératoire pour définir deux économies : la même firme emploie des 

travailleurs déclarés et des travailleurs clandestins, directement ou indirectement ; et surtout, 

le même travailleur est à la fois « formel » et « informel », non seulement parce qu’il a 

plusieurs activités, mais au sein d’une même activité ; et il a plusieurs façons d’être, en même 

temps, formel aussi bien qu’informel ». Thomas Cantens (2012) constate que l’idée de 

dissimulation qui distinguait l’informel du formel s’avère aujourd’hui insuffisante ; l’informel 


302 
 

n’est plus uniquement cette économie invisible au fonctionnement autonome mais s’agence 

avec l’économie formelle et les appareils d’Etat. La limite entre formel et informel n’est plus 

aussi franche. On est dans l’informel par rapport à une réglementation et on peut ne pas l’être 

pour une autre : certains commerçants déclarent leurs activités auprès de la municipalité et 

payent les taxes afférentes mais ne le font pas pour la sécurité sociale (Lautier, 1995). La 

taxation, qui a souvent été considérée comme une spécificité du formel, est très souvent 

incomplète, partielle. On peut ainsi parler de semi-formel, de zone grise (Odegaad, 2008) où 

les entrepreneurs ont des activités formelles et informelles. Un opérateur travaillant dans 

l’économie formelle utilise ses moyens logistiques et s’associe à des opérateurs informels, ou 

travaille en son nom pour diversifier son activité et réaliser des marges bénéficiaires plus 

importantes via la contrebande ou l’importation de produits non déclarés en douane. Enfin, les 

pratiques bureaucratiques des administrations elles-mêmes comportent leur part d’informalité, 

qu’il s’agisse des pratiques de corruption ou de l’application locale des réglementations. 

 

Ainsi, les considérations portées sur le phénomène de l’économie informelle décrivent plutôt 

un flou où quelque chose semble se dessiner mais on ne le voit pas très bien. Le concept 

présente beaucoup d'ambigüités: il est associé à la marginalité tout en servant de poche 

d'emploi; il serait une économie de pauvreté tout en valorisant ses acteurs; bref, une confusion 

règne sur l'informel quand on ne découvre pas sa réalité de petite production (Gaspard 

Muheme, 1992). Le concept reste préoccupant étant donné qu'il s'applique à tout ce qui 

échappe à l'économie régulière même si par ailleurs il répond aux structures de la vie 

quotidienne. Le concept ressemble donc à un porte-manteau: il s'adapte au type de vêtement 

qu'on y suspend. Bref, l’économie informelle est un concept dont la science peut user selon la 

branche scientifique qui l’aborde. C’est autrement dit un concept global abordable selon 

différents points de vue scientifiques. Ainsi A. Chandavarkar (1988), s'interroge et commente: 

« le secteur informel serait-il une boîte vide ou un concept fourre-tout ? »  

 

Montaud (1999) présente dans le Tableau 92, de manière synthétique, les principaux termes 

du débat théorique du concept de l’économie informelle (cité par Slim Ayari, 2008). 

  


303 
 

Tableau 92 : Récapitulatif des principales conceptions du secteur informel 

 

 Approche dualiste Approche néomarxiste Approche libérale 

Approche 

privilégiée 

Appréhender le secteur 
informel comme un objet 
en isolant un groupe 
d’activité cible pour en 
décrire les modalités de 
productions 

Appréhender le secteur 
informel comme le résultat 
d’un processus en le 
positionnant au sein du mode 
de production capitaliste et en 
étudiant la nature des relations 
qu’il entretient avec le reste de 
l’économie 

Appréhender le secteur 
informel comme une 
réponse donnée aux 
inefficiences de la 
régulation étatique 

Définition 

Secteur de production dont 
la logique diffère de celle 
du reste de l’économie 

Ensembles d’activités faisant 
partie d’un continuum 
d’activités économiques mais 
subordonnées aux autres et 
échappant aux régulations 
étatiques 

Ensemble d’activités 
échappant aux 
régulations étatiques 

Origine 

L’excédent structurel de 
l’offre sur le marché du 
travail et l’absence de 
sécurité sociale 

La nature même du mode de 
production capitaliste 

Le caractère 
contraignant du cadre 
institutionnel 

Caractéristiques 
Faible accumulation, faible 
productivité, etc. 

Petites activités de sous-
traitance et emplois non 
protégés 

Flexibilité, 
dynamisme, etc. 

Liaisons avec le 

secteur formel 
Relations négligeables 

Relations de subordination et 
d’exploitation 

Relation négligeables 

Rôle du secteur 

dans le 

développement 

- Permet la distribution de 
revenus aux pauvres. 
- Absorbe le surplus de 
main-d’œuvre. 
- Assure la fourniture de 
biens et services à faible 
prix. 

Permet la distribution du 
capital dans le secteur 
capitaliste 

Représente « l’autre 
sentier » du 
développement 

Evolution 
Evolution anticyclique par 
rapport au secteur informel 

Evolution pro-cyclique par 
rapport au secteur formel 

 

Politiques 

préconisées 

Politiques en faveur de 
l’emploi et de la 
redistribution des liens 
entre les deux secteurs à 
travers la sous-traitance et 
crédit 

- Suppression des régulations 
étatiques en favorisant la 
segmentation du marché du 
travail 
- Favoriser l’autonomie des 
petits producteurs et rompre 
les liens d’exploitation avec 
les grandes entreprises 
capitalistes 

Libéralisation et 
assouplissement des 
contraintes 
institutionnelles 

Principaux 

auteurs 

B.I.T (PREALC), Tokman, 
Sethuraman, Mazumdar 

Portes, Benton, Benria De Soto 

Source: Montaud (1999), cité par Slim Ayari, 2008 

 

L’auteur note les faiblesses que présente ce tableau, telles que les problèmes méthodologiques 

(critères de définition, choix d’un outil de mesure, etc.) ou les problèmes analytiques 

concernant les origines, la nature et le rôle de l’économie informelle. Enfin, il est possible de 


304 
 

distinguer différentes oppositions qui transcendent les termes de ce débat. A côté de 

l’opposition traditionnelle entre approche théorique et approche empirique, il faut aussi 

distinguer le clivage entre approches micro-économiques et approches macro-économiques, 

ou entre interprétations de l’économie informelle comme phénomène déterminé par des 

contraintes internes (faible productivité, technologie inadaptée) et interprétations mettant 

l’accent sur les contraintes externes (cadre institutionnel, nature des marchés, etc) (Montaud, 

1999). 

 

Par ailleurs, le degré variable d’informalité dans la réalité du fonctionnement de toutes les 

unités économiques quelles qu’elles soient vide la notion d’« économie informelle » de toute 

signification. Claude de Miras (1988) remarque si l’on pouvait faire un raisonnement en 

valeur et si l’on pouvait comparer d’une part, le poids économique absolu des actes informels 

au sein du secteur moderne public ou privé, et d’autre part, le poids économique absolu des 

activités informelles qui se développement dans « l’économie informelle » au sens classique, 

on observerait que le secteur dit moderne, public et privé, les quelques affaires financières ou 

commerciales mises annuellement sur la place publique faisant ensemble des sommes plus 

importantes que tous les flux de revenus de subsistance dégagés de « l’économie informelle ». 

Le même auteur note qu’avec évidence se pose la question du contenu et de la texture de cette 

« économie dite informelle » quand on y trouve côte à côte, le vendeur ambulant, le petit 

artisan qui échappe à toute forme de fiscalité directe et indirecte, la grande entreprise dont 

certains aspects de l’activité sont en marge de la légalité, le fonctionnaire qui se livre à toutes 

sortes de trafic d’influence et les mafiosi et autres trafiquants internationaux de drogue. 

 

Mais plutôt que de répondre à cette question, il convient de ne pas perdre de vue que la même 

question doit être posée quand il s’agit de « l’économie formelle » donc contrôlée par l’Etat : 

qu’y-a-t-il de commun entre le forain itinérant qui paye sa taxe journalière sur le marché, le 

petit artisan indépendant qui honore sa patente et règle son impôt forfaitaire, la société 

anonyme de plusieurs milliers de salariés parfaitement à jour de ses cotisations sociales, et la 

firme multinationale qui n’opère aucun transfert de bénéfice illicite ? Rien, d’un point de vue 

du fonctionnement et des résultats, sinon que toutes ces entités économiques se plient aux 

règlements et obligations édictées par l’Etat (Claude de Miras, 1988).  

  


305 
 

1.1.2. Conceptualisation de la micro-entreprise 

 

Au cours des dernières décennies, les micro-entreprises ont été au centre des préoccupations 

de tous les milieux, tant académiques que socio-économiques. On faisait l’éloge de leur 

dynamisme, de leur flexibilité et de leur compétitivité. Il a été constaté que comparativement 

aux grandes entreprises, leurs contributions sont plus marquées dans le développement de 

l’économie en général, mais surtout en matière de création d’emplois et de renouvellement du 

tissu industriel (OCDE, 2008 ; Rasolofoson, 2001). Une définition standard et universelle des 

PME a fait l’objet de nombreuses tentatives et recherches mais a été néanmoins rapidement 

abandonnée au profit des définitions propres à chaque pays (CDVM, 2011/ Conseil 

Déontologique des valeurs mobilières). 

 

En Grande-Bretagne, un travail d’envergure a été réalisé en vue de conceptualiser la 

PME/PMI comme entité socio-économique. Les résultats de cette analyse ont débouché sur un 

rapport nommé A. E. Bolton (1971), du nom du chef de l’équipe de recherche. Selon ce 

rapport trois critères essentiels pourraient être utilisés pour déterminer une PME/PMI. 

- La direction personnalisée par les propriétaires de l’entreprise: un organigramme 

souvent plat qui manque de hiérarchie et de structure formalisée. Ceci implique que 

l’ensemble des décisions qui fondent la gestion de l’entreprise sont prises par les 

propriétaires et qu’il y a rarement une délégation de pouvoirs. 

- Une part de marché restreinte : selon le rapport, la PME/PMI a une part de marché 

réduite et n’est pas suffisante pour influencer les prix. Ceci implique que toute 

entreprise occupant une position dominante dans une niche n’est pas considérée 

comme PME/PMI. 

- L’indépendance de l’entreprise : pour qu’une entreprise soit considérée comme 

PME/PMI, elle ne doit appartenir à aucun groupe plus important même si sa taille est 

très réduite. Les filiales de grandes entreprises sont alors exclues de la définition. 

 

Cette analyse a été plus tard enrichie par plusieurs approches qui essayaient de trouver les 

critères essentiels qui pourraient différencier les micro-entreprises (Adama Berthé, 2007 et 

CDVM, 2011). 

 

Il est évident qu’une entreprise, en dehors de sa taille, son fonctionnement, son origine et la 

forme des rapports avec les différents marchés auxquels elle participe, maintient un ensemble 


306 
 

de composants de base lui permettant de se développer dans son propre environnement. Dans 

ce contexte, on considère que le facteur fondamental qui réalise une différence importante 

entre les entreprises considérées comme moyennes ou grandes et celles considérées comme 

des micros ou petites est déterminées par les dimensions quantitatives et qualitatives de leurs 

composants de base (ressources humaines, financières, technologiques, formation de gestion 

entrepreneuriale, etc.) (Ayari Slim, 2008). 

 

Par ailleurs, les définitions de la micro-entreprise peuvent se subdiviser en deux approches 

distinctes selon les critères de référence utilisés. On distingue d'une part une approche 

quantitative dite aussi descriptive, se basant sur des critères quantitatifs comme le nombre 

d'employés, la taille du chiffre d'affaires, la valeur totale du bilan etc., et d'autre part une 

approche qualitative, dite à son tour approche analytique, utilisant des critères qualitatifs 

comme la technologie et le rapport capital-travail (K/L) ; la dimension humaine et la qualité 

de la gestion de l’entreprise etc. De même, la définition de la micro-entreprise peut se faire 

par la combinaison des critères. On parle alors de la typologie quantitative, de la typologie 

qualitative et de la typologie complexe, selon le cas (Adama Berthé, 2007). 

 

Distincts mais complémentaires, les critères que ces deux approches retiennent sont de même 

nature. Qu’ils soient quantitatifs ou qualitatifs, tous relèvent de la dimension l’interne de 

l’entreprise (Boukrou Aldjia, 2011). 

 

Définitions de la micro-entreprise selon des dimensions quantitatives 

 

L’approche quantitative ne retient que des éléments les plus apparents de l’entreprise. Les 

indicateurs les plus couramment utilisés dans la définition de la micro-entreprise sont ceux qui 

touchent aux différentes composantes de l’activité de l’entreprise, mesurables et quantifiables 

dans leur ensemble. On citera à cet égard l’effectif global d’employés, le chiffre d’affaires, le 

montant des investissements, la valeur ajoutée, le montant du capital social et la part de 

marché occupée par l’entreprise en question, ou une combinaison de deux ou plusieurs 

paramètres. Les dimensions quantitatives les plus connues et les plus souvent utilisées sont le 

nombre d’employés, la valeur d’actifs ou de chiffre d’affaires. 

  


307 
 

Définition selon le critère de l’effectif employé 

 

La prise en considération de ce critère permet la distinction de trois catégories d’entreprises. Il 

s’agit : 

- De très petites entreprises, qui sont toutes les unités employant moins de dix salariés. 

- Des entreprises dont le nombre de travailleurs varie entre dix et quarante-neuf 

employés et qui sont identifiées comme « petites entreprises ». 

- Celles employant de cinquante à cinq cent employés. Ces entreprises sont considérées 

comme des « entreprises moyennes » (Boukrou Aldjia, 2011). 

 

Bien que le nombre d’employés soit le critère le plus fréquemment utilisé, sa principale 

faiblesse réside dans l’utilisation de seuils différents selon les pays. Il n’existe pas en effet un 

critère uniforme en ce qui concerne le nombre de travailleurs qui permettrait de qualifier une 

unité productive comme une micro-entreprise. De plus la manière de définir le nombre 

d’employés soulève des questions: s’agit-il d’employés permanents, à temps partiel, 

saisonniers, non cadres ou cadres moyens? Il y a également des différences sectorielles, 

nationales, voire par blocs de pays, qui constituent des limites à cette approche (PNUD, 

2010). En effet, passant d’un secteur à un autre, et tenant le même nombre d’effectifs, une 

entreprise peut être vue dans un secteur comme étant « grande » mais dans d’autres comme 

étant « petite ». Cela ne signifie pas pour autant que le nombre d’employés ne présente pas un 

intérêt certain pour les chercheurs (Boukrou Aldjia, 2011).  

 

Une définition de la micro-entreprise établie seulement par la taille des ressources humaines 

regroupe en une seule catégorie toutes les petites unités productives. De cette manière, elle 

exclut des catégories importantes, les réalités sociales des gestionnaires de ces unités, et 

méconnaît ou omet l’existence de fonctions de production très distinctes dans les différents 

secteurs économiques (commerce, industrie et services) (Ayari Slim, 2008). 

 

Définition selon le critère du chiffre d’affaires  

 

Un critère fondamental pour définir les micro-entreprises est le chiffre d’affaires annuel. On 

ne peut pas ignorer l’intérêt que présente le chiffre d’affaires, reflétant l’importance 

économique relative d’une entreprise, notamment lorsqu’il est combiné avec celui de l’effectif 

employé. Toutefois, le chiffre d’affaires peut varier passablement selon les branches 


308 
 

industrielles en croissance ou selon la taille du marché, par rapport à celle qui ont un marché 

étroit (P. A. Julien 1997). De plus, il est peut être manipulé pour des raisons fiscales (R. 

Wtterwulghe 1998). 

 

En général, cette définition est utilisée pour compléter la situation d’une unité productive 

comme la micro-entreprise en termes de nombre d’employés. Néanmoins, de même que la 

définition liée au nombre d’effectifs, elle englobe et généralise les micro-entreprises, 

méconnaissant des unités économiques très différenciées. D’autre part, cette définition exclut 

un groupe d’unités productives de petite échelle qui, d’après leur forme d’organisation, se 

constituent en micro-entreprises efficaces et rentables, surmontant les limites établies quant à 

la valeur des ventes et actifs. Cette approche peut être le cas de quelques activités qui 

nécessitent un degré élevé de spécialisation, par exemple : les ateliers de mécanique, les 

petites industries de technologie avancée, etc (Ayari Slim, 2008). 

 

Pour pallier à ces problèmes, la combinaison de plusieurs critères peut être envisagée. A la 

taille, par exemple, on associe le chiffre d’affaires, la valeur ajoutée ou le montant des actifs. 

Il est également proposé de les définir à l’intérieur des critères socio-démographiques comme 

le secteur d’activité ou la nature de l’organisation. De ce fait, les tentatives visant plus de 

finesse dans la délimitation du concept de la PME/PMI ont tenté d’introduire d’autres critères 

quantitatifs. Parmi ces derniers, nous trouvons soit à titre unique, soit combinés entre eux, le 

profit brut, la valeur ajoutée, le profit net unitaire, le capital social, le patrimoine net, la part 

de marché (Boukrou Aldjia, 2011). Cependant, il est apparent que cette méthodologie 

d’analyse ne permet pas d’avoir une définition unifiée et homogène des micro-entreprises 

principalement à cause de la diversité économique et financière des entreprises entre les pays 

et entre les différents secteurs d’activités. De plus, cette typologie de critères ne touche 

qu’aux éléments les plus apparents de l’entreprise, ce qui rend problématique son usage 

comme analyse standard et rend les comparaisons internationales entre micro-entreprises très 

difficiles (CDVM, 2011). 

 

Pourtant, la qualification des micro-entreprises basée sur les dimensions quantitatives doit être 

considérée comme importante. Celle-ci peut souligner des limites par rapport à la capacité de 

commercialisation et aux rendements à petite échelle. Néanmoins, ces définitions laissent de 

côté des éléments non moins importants comme : la division sectorielle, la taille des marchés, 

le niveau de formation de la main-d’œuvre ou la logique de fonctionnement et d’organisation. 


309 
 

De même comme J. E. Bolton (1971) le souligne, il se peut que derrière le quantitatif se cache 

le qualitatif. Ainsi la micro-entreprise se caractérise par un « organigramme plat » dont la 

taille peut faire basculer la gestion flexible caractérisée par un cadre prévisionnel à court 

terme, vers une structure managériale un peu plus formalisée et hiérarchisée si l’entreprise 

atteint un seuil du nombre d’employés. En conséquence, la classification des micro-

entreprises sur la base de ces paramètres quantitatifs constitue un élément nécessaire mais non 

suffisant pour conceptualiser de façon appropriée ces unités productives (Ayari Slim, 2008). 

 

Définitions de la micro-entreprise selon les dimensions qualitatives 

 

Pour différencier les micro-entreprises des entreprises de grande taille, l’approche qualitative, 

dénommée également approche sociologique, utilise un ensemble de critères descriptifs de 

l’entreprise et de son environnement socio-économique. Cette approche part des outils 

théoriques et analytiques qui mettent en avant la dimension humaine de l’entreprise. En outre 

l’approche considère le facteur humain comme étant l’élément fondamental qui doit être 

utilisé pour décrire la micro-entreprise. Selon P. A. Julien (1990 et 1994), on peut repérer 

dans la littérature quatre principales typologies qualitatives : celles qui s’appuient sur le type 

de propriété ou l’origine de l’entreprise ; celles qui introduisent les stratégies ou les objectifs 

de la direction ; celles qui se basent sur l’évolution ou le stade de développement ou 

d’organisation de la firme ; et celles qui concernent le secteur ou le type de marché. Pour les 

intégrer, Julien (1994) propose une typologie sur « un continuum », allant du moins au plus, 

touchant la dimension brute (la taille), le secteur ou la branche d’activités, le type de marché, 

la centralisation ou le contrôle, la structure ou l’organisation, le niveau d’indépendance, le 

type de stratégie suivie, le type de technologies et l’innovation. Duchéneaut (1995) identifie 

également le mode de propriété et de direction, ainsi que l’importance ou l’influence sur le 

marché. Les dimensions qualitatives les plus importantes et les plus souvent utilisées sont la 

technologie et le rapport capital-travail, K/L ; la dimension humaine et la qualité de la gestion 

de l’entreprise ; et les stratégies et les objectifs de la direction. 

 

Définition selon le critère de la technologie et du rapport capital-travail K/L  

 

L’approche de la technologie et de la relation capital-travail considère comme micro-

entreprise toute unité productive qui utilise une technologie simple, adaptée ou rudimentaire, 

à forte intensité de main d’œuvre et au rapport capital-travail K/L très bas. De ce point de vue, 


310 
 

les autres caractéristiques, comme la logique de fonctionnement et spécialement la production 

à productivité peu élevée, sont le résultat de l’utilisation du peu de capital (Ayari Slim, 2008).  

 

Mezzera et Christen (1997) soulignent que pour le cas des pays d’Amérique Latine, une 

micro-entreprise est celle qui possède un rapport K/L d’une valeur inférieure à mille dollars. 

Ces estimations ont été faites pour l’industrie, activité qui diffère beaucoup du commerce et 

des services. Le problème avec cette définition réside dans l’impossibilité de la généraliser. 

C'est-à-dire qu’elle aborde de la même manière toutes les unités économiques 

indépendamment de l’activité qu’elles exercent. De plus, elle ne considère pas que dans la 

réalité les unités productives situées dans les différents secteurs de l’appareil économique 

possèdent des fonctions de production très différentes entre elles (Ayari Slim, 2008). 

 

Définition selon le critère de la dimension humaine et la qualité de la gestion 

de l’entreprise 

 

D’après cette définition, est considérée comme micro-entreprise toute unité de production ou 

de distribution, toute entité disposant d’une unité de direction ou de gestion sous l’autorité 

d’un dirigeant entièrement responsable de l’entreprise, dont il est souvent propriétaire, et qui 

est liée directement à la vie de cette dernière (P. A. Julien et B. Morel, 1986). Autrement dit, « 

la micro-entreprise est l’entreprise dans laquelle le chef d’entreprise assume personnellement 

les responsabilités financières, techniques, sociales et morales de l’entreprise quelle que soit 

la forme juridique de celle-ci » (R. Wtterwulghe, 1998). J. B. Bolton (1971) dans son analyse 

sur la PME en Grande Bretagne avait souligné l’importance de la personnalisation de la 

gestion et la concentration du pouvoir pour la délimitation du concept PME. La micro-

entreprise est donc une unité qui s’identifie à son promoteur, au chef donc qui concentre entre 

ses mains tout le pouvoir, ce qui le conduit à rechercher une position de force sur le marché 

(Boukrou Aldjia, 2011). 

 

Définition selon le critère des stratégies et des objectifs de la direction  

 

Selon cette approche, rentre dans la catégorie de micro-entreprise toute unité dont la stratégie 

est intuitive et peu formalisée et dont l’organisation de la production est nettement familiale. 

Ce sont des unités de production où il n’existe pas de relations salariales claires et où les 


311 
 

revenus générés sont destinés à la consommation immédiate. L’entrepreneur propriétaire ne 

fait donc appel qu’à sa propre expérience et à son intuition lors de la prise des décisions.  

 

Pour ce qui est des objectifs de la direction, ne sont considérées comme micro-entreprises que 

les unités dont le fonctionnement est guidé par des objectifs de subsistance ; la logique 

d’accumulation ne fonctionne pas. Il est évident que cette classification exclut comme micro-

entreprises toutes les unités de production à petite échelle qui ont été créées dans une logique 

d’accumulation (Ayari Slim, 2008). 

 

Toutes les définitions qui reposent sur les critères qualitatifs présentent un intérêt certain dans 

la mesure où elles établissent une liste des caractéristiques de la micro-entreprise. Cependant, 

elles ne sont pas nécessairement toutes suffisantes, car à force de se vouloir exhaustives, elles 

usent de critères que l’on rencontre rarement dans la réalité de toutes les micro-entreprises, et 

aboutissent à négliger leur hétérogénéité (R. Wtterwulghe, 1998). De plus, les critères dits 

qualitatifs sont néanmoins peu opérationnels lorsqu’il s’agit de réaliser une étude empirique 

ou d’appliquer les dispositions législatives spécifiques, notamment dans le cadre d’une 

politique industrielle ou fiscale (Boukrou Aldjia, 2011). Nous devons signaler qu’au cours de 

ces dernières décennies les développements technologiques et les innovations scientifiques (le 

traitement de données, les télécommunications, les transports, les méthodes de production, …) 

ont pris une grande importance dans la détermination d’une unité productive telle que la 

micro ou petite entreprise. Ces éléments ont permis le développement d’activités 

technologiques élevées avec peu de personnel, ce qui a permis l’existence d’unités de 

production à petite échelle avec une relation élevée K/L et une logique entrepreneuriale qui 

répond à une logique d’accumulation plutôt que de subsistance (Ayari Slim, 2008). 

 

Par ailleurs, selon le même auteur, la définition de la micro-entreprise devrait être capable de 

comprendre les différents types de production à petite échelle qui fonctionnent avec 

différentes sortes et montants de capital, d’origines différentes, et les différents types de 

fonctionnement et d’organisation de la production. Par conséquent, cette définition devrait 

contenir fondamentalement deux aspects spécifiques, qui sont les suivants :  

- Un élément quantitatif qui définit et généralise ce que nous devons comprendre par 

micro-entreprise et qui permet d’établir certaines limites en relation avec les 

rendements d’échelle, la capacité de commercialisation et l’accès au crédit. 


312 
 

- Un élément qualitatif qui permet une identification de la logique de comportement de 

ces unités de production en fonction de leur articulation avec le marché. 

  


313 
 

1.2. LES TYPOLOGIES DES MICRO-ENTREPRISES 

 

Les différentes études et analyses des micro-entreprises menées par des acteurs internationaux 

(BIT, PNUD, BM,…) et d’autres chercheurs ont mis l’accent sur l’hétérogénéité des micro-

entreprises et sur l’existence de micro-entreprises dynamiques, capables d’innover et de se 

développer (Sarah Marniesse, 1999). Ainsi, qu’y a-t-il en effet de commun entre un marchand 

ambulant de cigarettes ou de légumes et un menuisier et un soudeur ? Or, ils sont tous classés 

dans la catégorie des micro-entreprises (Jean-Luc Camelleri, 2005). Il est donc nécessaire 

d’établir une distinction entre un segment de micro-entreprises d’accès facile et plus proches 

de la survie que de l’économie, et un segment à potentiel de croissance où l’accès à un bon 

nombre d’activités est difficile car il requiert des compétences et des outils. 

 

Ainsi les micro-entreprises se composent principalement des activités de subsistance qui 

répondent à un besoin de survie, rapportent peu, ne sont guère intégrées au reste de 

l'économie et souffrent d'un manque de productivité, de qualification, de technologies et de 

capital. Toutefois, on constate aussi qu’une partie de ces micro-entreprises sont modernes et 

dynamiques, capables de se développer, de créer des revenus et des emplois (BIT, 2000). 

 

Les théories et les outils analytiques produits depuis le début du 20ème siècle en micro-

économie et en économie industrielle donnent des explications des modes de fonctionnement 

des micro-entreprises, au premier rang desquels figurent les conditions socio-économiques de 

base (dont dépendent notamment les caractéristiques de la demande), les structures de marché 

(qui déterminent en partie le niveau de concurrence) et les stratégies des chefs d’entreprise 

pour s’adapter à leur environnement (Sarah Marniesse, 1999). En se basant sur ces critères 

quantitatifs, liés au chiffre d’affaires, au nombre de salariés, à la reconnaissance juridique, au 

paiement de la fiscalité et sur des critères qualitatifs liés à l’entrepreneur, à sa stratégie 

(accumulation, survie, diversification de ses activités), au secteur dans lequel il évolue 

(barrières à l’entrée, type de marchés et potentiel de développement) et à ses relations avec 

l’environnement, plusieurs classifications ont été fournies par différents auteurs (Torrés, 

1999). Certains auteurs différencient les micro-entreprises en fonction de leurs degrés 

d'activités qui va de la simple survie à la réalisation d'activités productives susceptibles 

d'intégrer le secteur moderne (Botzung et Le Bissonais, 1995): l'activité génératrice de 

revenus située dans une démarche de survie; la micro-entreprise; la petite entreprise et 


314 
 

l'entreprise moyenne. D’autres auteurs classent les activités selon la capacité de 

développement de l’entreprise: secteur informel de survie, secteur informel de subsistance, 

secteur informel de promotion et secteur informel de transition (Niang, 1996). 

 

Ci-dessous sont présentées à titre d’exemples quelques classifications ou typologies des 

micro-entreprises. Abdoulaye Niang (1988) distingue deux catégories de micro-entreprises : 

une micro-entreprise para-capitaliste et une micro-entreprise de subsistance, qui se distinguent 

par l’importance du capital engagé, le degré d’organisation, les possibilités de dégagement de 

surplus, etc. Les micro-entreprises para-capitalistes sont celles qui se rapprochent des PME 

par leur taille, le volume du capital investi et le niveau d’organisation de la production. 

Ensuite, en raison de leur faible niveau de développement, les micro-entreprises de 

subsistance, quant à elles, ne peuvent dégager que de faibles bénéfices pour l’acquisition de 

biens de consommation de première nécessité (Niang, 1988). En se référant à la dynamique 

probable des micro-entreprises, Marc Penouil (1990), souligne que certaines d’entre-elles ont 

des chances d’évoluer vers le statut d’entreprises modernes et de subsister dans le processus 

de développement, alors que les autres sont condamnées à disparaître à plus ou moins long 

terme. Il a proposé une typologie des micro-entreprises en trois catégories :  

- Les micro-entreprises d’artisanat traditionnel qui peuvent elles-mêmes s’adapter 

aux évolutions (les fabricants de tapis au Maghreb) ou être condamnées à 

disparaître (la petite sidérurgie villageoise d’Afrique noire). Ce sont d esactivités 

productives très organisées autour d'un groupe ethnique qui en a souvent le 

monopole. Elles requièrent une connaissance approfondie du métier souvent 

acquise après un long apprentissage auprès de maîtres-artisans. L’accès n’est pas 

facile car la corporation souhaite très souvent conserver son contrôle sur toute la 

chaîne depuis de l'achat des matières premières à la commercialisation. Les 

activités sont exercées selon des techniques séculaires, les produits sont de qualité, 

le personnel est qualifié et les revenus sont souvent fonction de l'ancienneté dans le 

métier. L’activité permet aux producteurs de se procurer les biens de consommation 

essentiels. 

- Les micro-entreprises de subsistance correspondent aux multiples petits métiers 

exercés davantage pour survivre que pour vivre, avec un capital quasi-inexistant: un 

local squatté, des outils et du matériel de récupération, parfois une production sans 

équipements autres que les seuls bras des ouvriers. L’activité a lieu dans la rue, elle 


315 
 

est souvent une activité commerciale de vente à l'unité de produits alimentaires. Il y 

a pour ces emplois un accès libre et les revenus obtenus sont très modestes. 

- Les micro-entreprises concurrentielles correspondent aux activités dynamiques 

susceptibles de se transformer en PME. Elles répondent aux besoins nouveaux créés 

par la société moderne. Elles entretiennent des relations en amont et en aval avec 

les grandes entreprises publiques et privées: achat de matières premières, vente de 

biens à des salariés du secteur structuré, paiement de certains impôts et taxes, 

réalisation de certaines formalités, embauche de salariés plus ou moins déclarés.   

 

De son côté Sarah Marniesse (1999) note que si la taille est souvent un premier indicateur du 

mode de fonctionnement des micro-entreprises, il convient de tenir compte d’autres variables 

issues de l’analyse théorique pour affiner la typologie, entre autres : 

- L’insertion sur le marché des biens (type de produit vendu, type de clientèle, 

intégration ou non dans le circuit formel) est une variable cruciale car elle 

détermine le niveau et la stabilité de la demande adressée à la micro-entreprise. 

- La composition de la main d’œuvre permet d’évaluer la qualité des produits finis 

(une main d’œuvre salariée est souvent plus compétente), ainsi que l’horizon de 

gestion de la firme (une main d’œuvre salariée est plutôt caractéristique d’une 

gestion à long terme). Par ailleurs, elle donne une indication du niveau de charges 

fixes supportées par l’entreprise et la comparaison avec la variable précédente 

(niveau et stabilité de la demande) permet d’évaluer les risques de faillite de 

l’entreprise : une demande instable et des charges fixes importantes constituent une 

configuration risquée. La part de salariés dans la main d’œuvre est fortement 

corrélée avec la taille de l’entreprise.  

- Le capital humain du micro-entrepreneur est crucial car souvent lié à ses 

motivations (détermination de stratégies) et à sa capacité de stabilisation de la 

demande (développement de la clientèle par prospection, marketing, découvertes de 

niches,...), ainsi qu’à celle d’anticipation, de gestion prudente, d’accès plus facile à 

des prêts bancaires. 

- Le niveau de capital productif et la technologie utilisée déterminent les capacités de 

production de la micro-entreprise, sa productivité, sa capacité à faire face à la 

concurrence. Ils sont souvent corrélés au capital humain du micro-entrepreneur. 


316 
 

- Enfin, le degré de formalité est corrélé à la taille de l’entreprise (possibilité ou non 

de se cacher), comme à la composition de la main d’œuvre ou au capital humain du 

micro-entrepreneur. 

 

En croisant ces variables Sarah Larniesse (1999) distingue quatre types de micro-entreprises :  

- Les micro-entreprises de survie : ce segment se compose de micro-activités de 

petites tailles, en général créées par des personnes très peu qualifiées, qui « font de 

l’auto-emploi » et produisent sans aucune charge fixe (peu de capital productif, pas 

de local spécifique, pas de main-d’œuvre, aucun respect du cadre institutionnel). 

Donald Mead (1994) insiste sur le fait que ces activités très peu productives sont 

créées non pour répondre à une demande existante sur le marché mais dans le but 

de procurer un revenu minimum à des personnes sans travail et sans capital. Elles 

représentent aujourd’hui la plupart des micro-entreprises des pays les moins 

avancés. Le caractère contra-cyclique de ces activités ressort de nombreuses 

enquêtes (Mead, 1998). 

- Les micro-entreprises familiales : elles sont constituées de deux à cinq employés en 

général, dirigées par des chefs d’entreprise très peu qualifiés, employant 

essentiellement des aides familiaux et respectant très peu le cadre institutionnel. Ce 

sont cependant des micro-entreprises qui disposent d’une clientèle souvent 

régulière, d’un peu de capital productif et d’une main d’œuvre à former. 

- Les micro-entreprises mixtes : elles sont en général constituées de trois à dix actifs, 

et dirigées par des chefs d’entreprise en moyenne un peu plus qualifiés que dans la 

catégorie précédente et plus ambitieux. Ils ont souvent comme objectif de 

développer leur entreprise. Ils cherchent à accroître leur clientèle, à faire davantage 

de profits. Ces entreprises sont souvent visibles et respectent en conséquence 

davantage le cadre institutionnel surtout dans les pays semi-développés. La main 

d’œuvre est en partie salariée. Les charges fixes représentent une part parfois 

importante de l’ensemble des charges. Mais la demande est souvent insuffisante et 

irrégulière, et l’accès à des ressources financières souvent problématique. La 

configuration de ces entreprises est risquée, et une gestion efficace nécessite 

beaucoup plus de compétences et de capital financier que la gestion des types de 

micro-entreprises précédents. 

- Les micro-entreprises formelles : elles ont en général entre 6 et 10 actifs (au-delà 

elles seraient qualifiées de petites entreprises, sans que leur nature change pour 


317 
 

autant). Elles ressemblent aux micro-entreprises occidentales. Les chefs 

d’entreprise sont qualifiés, jouissent de compétences à la fois techniques et 

comptables. Ces micro-entreprises utilisent des technologies modernes, emploient 

de la main d’œuvre salariée, ont un mode de fonctionnement formel, et sont bien 

insérées sur le marché des biens de sorte qu’elles ont en général des débouchés 

stables et importants. 

 

Cette classification ne signifie pas que les frontières entre ces quatre types des micro-

entreprises sont étanches, au contraire nous pouvons concevoir des évolutions, des 

changements de nature, ce qui amène certains chercheurs à parler de « continuum » (Mead, 

1998). Sarah Larniesse (1999) résume les caractéristiques et le poids des différentes 

catégories de micro-entreprise dans tableau qui suit. 

 

Tableau 93 : Typologie des micro-entreprises 

 

Catégories Caractéristiques des micro-entreprises % 

Catégorie 1 
- 1 ou 2 personnes peu formée(s)  
- pas de capital  
- demande très faible informalité 

50-60% dans les pays les 
moins développés 

Catégorie 2 

- 2-5 actifs 
- micro-entrepreneur peu formé et averse au risque 
- souvent aides familiaux ou apprentis non rémunérés 
- peu de capital productif 
- demande assez faible mais viable 
- informalité assez forte 

30% 

Catégorie 3 

- 3-9 actifs 
- micro-entrepreneur un peu formé et décidé à 

développer son entreprise 
- main d’œuvre mixte 
- capital productif existant 
- demande instable 
- entre informalité et formalité 

5% dans les pays les 
moins développés, 
davantage dans les autres 

Catégorie 4 

- 6 actifs et plus 
- micro-entrepreneur formé 
- main-d’œuvre salariée 
- capital productif important 
- demande assez stable, secteur privilégié, niches … 
- formalité 

1% dans les pays les 
moins développés 

Source : Sarah Larniesse (1999) 

 

Il semble ainsi justifié de scinder le continuum de micro-entreprises en quatre catégories 

relativement homogènes. Les entreprises loin de former deux groupes distincts évoluent au 

contraire entre formalité et informalité, et leurs modes de fonctionnement résultent d’un 


318 
 

ensemble de facteurs que l’on ne peut pas réduire à un simple rapport au cadre institutionnel 

(Sarah Larniesse, 1999). 

  


319 
 

Jean-Luc Camelleri (2005) répartit en fonction de leur capital les micro-entreprises en trois 

segments : 

- Les entreprises dont le capital est inférieur à 50 000 FCFA (75 euros) : ce sont des petits 

métiers de survie, en particulier dans le domaine du commerce. Leur potentiel d’accumulation 

et de croissance est quasiment nul. 

- Les entreprises dont le capital et compris entre 50 000 et 200 000 FCFA (75 à 300 euros) : 

ces entreprises « émergentes » ont parfois un local et un savoir-faire, les technologies utilisées 

sont simples, les moyens de production élémentaires et les besoins surtout en fonds de 

roulement. 

- Les entreprises dont le capital est compris entre 200 000 et 2 millions FCFA (300 à 3 000 

euros) : pour ce type, l'activité est permanente et l’entreprise fonctionne avec un local fixe et 

des technologies élaborées qui nécessitent un investissement relativement important.  

 

Savadogo B. et Walther R, (2012), sur la base d’une enquête dans trois pays africains 

(Cameroun, Côte d’Ivoire et RDC) auprès de plus de 500 petits entrepreneurs ont constaté que 

les micro-entreprises se divisent en deux catégories : une première où les micro-entrepreneurs 

ont pour objectif de survivre ou d’assurer juste le quotidien, et une deuxième catégorie où les 

entrepreneurs sont engagés dans une dynamique de développement leur permettant non 

seulement de gagner leur vie, mais également d’envisager la pérennité de leur activité et bien 

souvent d’espérer une montée en puissance quantitative et qualitative de leurs productions et 

services.  

 

Pour notre part, nous avons proposé, au vu des résultats de notre étude empirique, une 

typologie de micro-entreprises selon la logique de fonctionnement. Ainsi nous notons 

l’existence de deux catégories de micro-entreprises : une catégorie des micro-entreprises 

commerciales dynamiques qui ont une logique d’entrepreneuriale et une deuxième catégorie 

de micro-entreprises de subsistance qui ont une logique de survie. La première catégorie, les 

micros-entreprises commerciales, se caractérise par un niveau du capital élevé, une main 

d’œuvre qualifiée et génère des revenus moyens ou élevés leur permettant de réinvestir une 

partie des revenus dans l’activité. Elles sont capables d’accumuler et de s’agrandir, donc 

d’évoluer vers les PME. Quant aux micro-entreprises de subsistance, deuxième catégorie, 

elles se caractérisent par un niveau de capital très faible, un effectif faible non qualifié et elles 

génèrent des revenus très faibles avec pour objectif la consommation immédiate. Elles 

stagnent et sont condamnées à disparaitre à long terme.  


320 
 

 

Malgré le fait que notre approche rejoint celles citées plus haut, qui ont trait à l’importance du 

niveau de capital engagé comme critère essentiel définissant la typologie des micro-

entreprises, nous nous sommes davantage intéressés à la qualité de la main d’œuvre, ce qui ne 

semble pas être la préoccupation fondamentale des approches citées. En effet ces approches, à 

l’exception de l’étude de Niang, ne tiennent pas compte du niveau de revenu réalisé. Ce 

critère est cependant essentiel, c’est pourquoi, nous l’avons mis au cœur de dans notre 

typologie car il détermine en dernier ressort le niveau d’accumulation et celui de 

réinvestissement. L’importance de cette typologie est de déceler les micro-entreprises 

dynamiques qui peuvent à terme évoluer pour devenir des petites et moyennes entreprises. 

Elle nous aide aussi à élaborer des types d’intervention spécifiques adaptés finement aux 

différentes catégories de micro-entreprises et à leur besoins.  

 

SECTION 2. CARACTERISTIQUES DES MICRO-ENTREPRISES 

 

2.1. LE SYSTEME DE PRODUCTION DES MICRO-ENTREPRISES 

 

Notre étude empirique, ainsi que d’autres études faites par plusieurs autres chercheurs, nous a 

permis d’identifier deux types de micro-entreprises : les micro-entreprises de subsistance et 

les micro-entreprises commerciales. Cette typologie nous a permis de différencier deux 

systèmes de production (système socio-technique) des micro-entreprises. 

 

2.1.1. Micro-entreprises de subsistance 

 

Les micro-entreprises de subsistance sont handicapées par les difficultés d’accès aux 

ressources financières et par le manque de maîtrise de la technologie moderne, ce qui en 

dernier ressort, détermine la taille et la qualité de leurs productions. Ainsi ces micro-

entreprises utilisent des procédés de production simples, peu mécanisés. La production est 

donc basée sur le facteur travail. Le système de production de ces micro-entreprises est 

marqué par un faible niveau de capital investi; une faible standardisation de la production et 

donc l’absence de production en série ; l’absence d’organigramme définissant clairement les 

tâches ; une main d’œuvre essentiellement familiale, reposant sur quelques apprentis et 

salariés peu qualifiés très souvent ; des moyens techniques rudimentaires, d’où une 


321 
 

productivité aussi faible et surtout une confusion entre qui est d’ordre économique et ce qui 

est d’ordre social (J. P. Lachaud, 2006 ; Souleymane Soulama, 2010 ; Olivier Torres, 2000). 

Les revenus de telles micro-entreprises sont par conséquent minimes et très irréguliers avec 

des emplois instables. Elles ne sont pas très souvent enregistrées auprès de l’administration 

publique et leur rentabilité s’évalue par simple confrontation entre recettes et dépenses (Judith 

Shaw, 2004 ; Albagli, 1996). Dans notre étude empirique, la plupart des micro-entreprises 

étudiées se situent dans cette catégorie, soit 71 % des micro-entreprises. Ailleurs, on les 

retrouve pour l’essentiel dans le commerce et les services, dans les secteurs de coiffure et de 

restauration en ce qui concerne notre recherche. Les femmes constituent le gros de leurs 

employés où elles exercent dans le commerce de détail, notamment les points de vente 

mobiles dans les rues (Martin, 1994). Les locaux servant de siège sont très souvent exigus, se 

réduisant à de simples kiosques sans équipements modernes. Les moyens technologiques, 

lorsqu’ils existent, sont souvent des équipements de seconde main, de type traditionnel et 

donc peu productifs. Or une grande productivité pour un approvisionnement suffisant et 

régulier du marché suppose l'utilisation d'un équipement moderne et d’importants moyens 

financiers auxquels le micro-entrepreneur n’a pas accès. 

 

Ben Zakour (1998) note que ces micro-entreprises de subsistance possèdent quelques outils et 

matériels rudimentaires ; le facteur de production le plus important pour elles reste cependant 

le travail, exercé en général par une poignée de salariés, aidés de quelques apprentis 

travaillant sous le contrôle professionnel du parton lui-même employé de l’entreprise. Ces 

micro-entreprises ne sont pas à même de dégager le minimum de bénéfices indispensable pour 

l’acquisition du matériel moderne nécessaire à leur fonctionnement normal. Les micro-

entreprises de subsistance se distinguent des micro-entreprises commerciales par le caractère 

rudimentaire des outils utilisés, une technologie obsolète et une gestion quasi-inexistante 

(Camilleri, 2007). Elles sont peu organisées et ne sont soumises à aucune règle de qualité 

édictée par une autorité externe. Ces micro-activités relèvent plus de l’auto-emploi, sont 

tournées vers la satisfaction des besoins des familles et ne sont pas guidées par un esprit 

d’entreprise. Au sein de ce type de micro-entreprises, la production est davantage dictée par 

les besoins quotidiens de dépense du ménage que par une stratégie planifiée (Olivier Torres, 

1998). 

 

Cette catégorie de micro-entreprises se caractérise par la grande précarité des conditions de 

travail: locaux inadaptés, sans accès aux principaux services publics nécessaires à 


322 
 

l’exploitation viable d’une entreprise : eau, électricité, téléphone, infrastructures, etc. Les 

micro-entrepreneurs qui ne gèrent pas de stocks et des réserves financières rencontrent des 

difficultés d’approvisionnement régulier en matières premières. La main-d’œuvre est souvent 

recrutée sur la base de critères familiaux et ethniques et non selon les compétences 

professionnelles. Quant à la gestion, elle ne repose sur aucune comptabilité précise, car il n’y 

a pas de tenue régulière de comptes. La division du travail dans les micro-entreprises sur 

lesquelles notre enquête a porté est en général assez simple. En raison de leur taille réduite, du 

nombre limité d’employés, il n’y a dans tous les cas qu’une seule unité et les produits restent 

les mêmes sans diversification. Par conséquent, pas non plus de division du travail. Par 

ailleurs, Philippe Adair et Ismaïl Mahamoud (2006) soulignent qu’étant donné la réduction au 

strict minimum des moyens de production, le processus de travail dans ces micro-entreprises 

repose sur une division technique très rudimentaire. Il n’y a pas une répartition rigoureuse des 

tâches techniques et administratives. Il arrive souvent par exemple que dans un garage, le 

patron fasse office de mécanicien, de comptable et de commercial. Ces micro-entrepreneurs 

ont recours parfois aux aides familiaux pour effectuer certaines tâches périphériques, 

notamment les activités de commerce où des qualifications particulières ne sont pas 

généralement requises, ou en cas d’absence du patron, ils s’occupent par exemple de la vente 

des produits, de l’approvisionnement ou de la livraison des produits aux clients, etc. 

 

En Afrique, les micro-entrepreneurs associent souvent à leur activité de production des 

éléments extra économiques et des relations paternalistes liées aux formes d’organisation et 

de solidarité traditionnelle de leur milieu social. Ainsi, la micro-entreprise africaine est 

traversée par de nombreuses solidarités familiales, ethniques, géographiques et religieuses. La 

conception occidentale de l’entrepreneur individualiste cède ici le pas à l’entrepreneur 

communautaire. En fait, les employés font souvent partie de la famille. En cas de besoin, des 

aides familiaux ou des jeunes de l’extérieur sont sollicités ; il leur est généralement demandé 

plus ou moins de temps de travail au profit de la micro-entreprise, en fonction de la demande 

du moment. S’il n’y pas de demande, il n’y aura donc pas de travail et par conséquent pas de 

rémunération ; pas des salaires fixes établis selon des règles extérieures, c’est-à-dire étatiques, 

mais par des compensations (Genevière Marchand, 2005). Ces micro-entreprises de 

subsistance se caractérisent dans leur fonctionnement par la prédominance des règles 

coutumières, hiérarchiques, affectives et de proximité au détriment des règles salariales et 

modernes. 

 


323 
 

M. Penouil et J. P. Lachaud (1988) notent que ce type de micro-entreprises ne dispose pas de 

liquidités financières pour assurer les salaires ou garantir l’achat continu de matières 

premières. Les ressources monétaires disponibles sont utilisées presque au jour le jour, en 

fonction des besoins du ménage et de la micro-entreprise. En outre, la micro-entreprise n'a pas 

de stocks ni de matières premières, ni de produits finis. La matière première est souvent 

fournie par le client ou achetée une fois que la commande a été passée. Très souvent 

d’ailleurs, la production ne se fait qu'à la commande. S'il s'agit de commercialiser des produits 

vivriers, la micro-entreprise ne gère pas le long terme ; les produits achetés sont vendus dans 

la journée.  

 

Ce qui caractérise aussi les micro-entreprises de subsistance, c’est l’absence de visibilité de la 

demande en raison de l’incertitude dans laquelle vivent des clients potentiels eu égard à leurs 

revenus à la fois bas et irréguliers. Le meilleur moyen d’éviter la faillite est alors de minimiser 

les charges fixes : c’est ce qui explique par exemple le recours à une main-d’œuvre familiale 

non salariée, à la rémunération aléatoire. Le problème évidemment sous-jacent qui en résulte 

tient au fait que minimiser les coûts fixes interdit toute accumulation de capital, ce qui 

empêche par là-même la transition vers une entreprise commerciale (HCCI, 2008). En cas de 

problèmes techniques ou financiers, ces micro-entreprises empruntent rarement auprès des 

banques. Mal organisées, n'offrant pas de garanties financières, elles ne peuvent pas faire 

appel au crédit bancaire. Leurs activités ne leur permettent pas de générer des revenus 

suffisants pour pouvoir rembourser les crédits (Hashemi, 1997 et Armanderiz & Morduch, 

2010). L'apport de capitaux extérieurs est donc rare. Lorsqu'il existe, c'est souvent à travers 

des systèmes traditionnels plus ou moins réorientés. Un exemple classique est celui des 

tontines. Souvent encore, le capital initial est fourni par l’entourage familial ou par 

l'entrepreneur lui-même, dans la mesure où il a pu disposer d'un revenu temporairement 

important (M. Penouil et J. P. Lachaud, 1988). Ces micro-entreprises n’ont pas de règles et de 

normes leur permettant d’identifier et de résoudre leurs problèmes. La résolution des 

problèmes se fait par la discussion, en tout cas par des méthodes internes, ou par expérience, 

tout simplement. Au cours de notre enquête, nous avons pu remarquer que ce type de micro-

entreprises ne dispose ni d’organigramme, ni de document décrivant leur structures. La micro-

entreprise se confond avec le ménage, de sorte que les besoins de financement des activités, 

des investissements, de la consommation et des besoins sociaux sont étroitement liés. 

Nonobstant, ces micro-entreprise ne sont pas seulement des unités de production ; elles 

pourraient être considérées à la fois comme des acteurs économiques mais aussi comme des 


324 
 

structures à des fins sociales. Par ailleurs, il arrive que les biens d’équipement soient 

employés indifféremment à des fins professionnelles et pour les besoins du ménage (Nations 

Unies, 2006). 

 

Ce type de micro-entreprises se caractérise par l’existence d’un seuil de croissance au-delà 

duquel elles ne peuvent plus se développer. Ceci est dû aux faibles capacités de gestion des 

micro-entrepreneurs qui n’ont pas la plupart du temps, suffisamment de connaissances pour 

développer convenablement une micro-entreprise. De ce fait, Sarah Marniesse (2000) 

souligne que de nombreuses études sur les micro-entreprises font état de la quasi-inexistence 

de développement « vertical » de micro-entreprises de subsistance. Ivan Samson (2014) note 

que la micro-entreprise de subsistance à une croissance de type « cellulaire » ; si la demande 

augmente, le micro-entrepreneur aura tendance à créer une seconde structure plutôt qu’à 

développer la première. Et ceci pour des multiples raisons dont son incapacité à gérer une 

entreprise de taille plus importante, l’impossibilité de se procurer des capitaux ou la volonté 

de diversifier les risques de faillite. Alors que la croissance interne (verticale) signifie la 

consolidation de la structure productive, la stabilisation de l’emploi et l’accumulation du 

capital, la multiplication des micro-activités ne semble pas avoir les mêmes effets (Sarah 

Marniesse, 2000). 

 

2.1.2. Micro-entreprises commerciales 

 

Quant aux micro-entreprises commerciales, elles sont proches des PME par leur taille, le 

volume du capital et le niveau d’organisation de la production. Les techniques de production 

ne sont ni capitalistiques ni rudimentaires. On peut les qualifier d’intermédiaires. L’activité 

est bien définie et exercée à plein temps par le patron, assisté de sa famille et, surtout, de 

salariés et d’apprentis. Généralement, ce type de micro-entreprises dispose d’un fonds de 

roulement pour les matières premières, le loyer, l’entretien du matériel, etc. Ces micro-

entreprises s’articulent autour des modes capitaliste et traditionnel à la fois. Elles utilisent 

donc des éléments matériels et structurels de chaque mode pour les combiner de façon à 

répondre aux nécessités de leur reproduction et au maintien de leur autonomie vis-à-vis des 

deux modes. Judith Shaw (2004) et Woillet (1993) soulignent que ces micro-entreprises 

commerciales, qu’ils appellent entrepreneuriales, utilisent une technologie assez sophistiquée, 

comparée à celle des micro-entreprises de subsistance, et nécessitent une main d’œuvre mieux 

qualifiée pour la production des biens et services : mais l’emploi salarié se limite au plus ou 


325 
 

moins à cinq employés. Ce type de système de production concerne les micro-entreprises 

commerciales en transition, pouvant à terme se transformer en PME. A l’inverse des micro-

entreprises de subsistance, les micro-entreprises commerciales génèrent des profits qui 

permettent une certaine croissance du capital dont une partie est réinvestie pour agrandir ou 

développer la taille de l’entreprise. Dans notre étude empirique, ces micro-entreprises sont 

recensées essentiellement dans la broderie et la menuiserie (secteurs de production) et la 

mécanique (secteur des services).  

 

En s’inspirant de Dijk Van (1986) et Slim Ayari (2008), qui ont exposé les caractéristiques de 

différents du mode de production, nous pouvons établir le Tableau 94 pour distinguer le mode 

de production des micro-entreprises de subsistance de celui de la production de micro-

entreprises commerciales : 

 

Tableau 94 : Modes de production des micro-entreprises de subsistance  

et des micro-entreprises commerciales 

 

Mode de production  

des micro-entreprises de subsistance 

Mode de production  

des micro-entreprises commerciales 

- Production individuelle fondée sur le travail 
non-rémunéré 
- Relation capital-travail très faible  
- Main d’œuvre non qualifiée utilisée de façon 
intensive  
- La famille comme base de la production et donc 
main d’œuvre non salariée ou travail familial non 
rémunéré 
- Faible niveau technologique 
- Absence de division du travail 
- Revenus orientés vers la consommation 
immédiate et la satisfaction des besoins 
- Absence d’accumulation de capital 

- Production fondée sur le capital et la main-
d’œuvre salariée 
- Relation capital-travail relativement élevée 
- Main d’œuvre relativement qualifiée 
 
- Main d’œuvre salariée indépendante 
 
 
- Niveaux technologique relativement élevés  
- Division du travail ; 
- Bénéfices excédentaires réinvestis dans 
l’entreprise 
- Accumulation de capital  

Source: Auteur 

 

L’intérêt d’une telle typologie est de mieux saisir les potentialités économiques différenciées 

des micro-entreprises afin de cibler de manière cohérente les options de politique 

économique. Suite à cette analyse, nous constatons que les critères décisifs qui font la 

différence sont : le niveau du capital investi, les qualités de l’entrepreneur et sa capacité à 

gérer une entreprise, et la main d’œuvre qualifiée (généralement les salariés sont plus 

qualifiés et plus disciplinés). 

 


326 
 

Plusieurs études empiriques constatent que rares sont les micro-entreprises qui parviennent à 

générer des surplus de recettes et très rares sont les micro-entreprises qui, générant un surplus, 

le réinvestissent dans un but cumulatif. L’accumulation au sein d’une même entreprise est un 

cas extrêmement marginal, alors qu’on assiste davantage à une accumulation horizontale, 

c’est-à-dire une tendance à multiplier le nombre de micro-entreprises.  

 

L’incapacité des micro-entreprises des PMA à se développer est à l’origine d’un « Missing-

Middle », traduit par l’existence d’un chaînon manquant de petites entreprises situées entre les 

micro-entreprises très nombreuses et les grandes entreprises modernes. 

 

2.2. LE SYSTEME DE RELATIONS SOCIALES DES MICRO-ENTREPRISES 

 

L’administration des micro-entreprises se fait plutôt selon les règles de dialogue (entre 

personnes ayant déjà des affinités amicales ou parentales) et par contact direct entre 

personnel, clients et fournisseurs en vu de connaître les besoins et goûts des uns et des autres, 

les clients en l’occurrence, et de mieux présenter les produits (Julien, 1994). De ce fait les 

systèmes d’information sont simples, fondés sur une forte proximité physique entre les 

dirigeants et principaux acteurs de l’univers de la micro-entreprise. Planque (1987) par 

exemple montre que le vecteur d’obtention de l’information est un ensemble de relations 

interpersonnelles informelles, non institutionnalisées et non structurées. Au regard du type de 

communication, la localisation des nœuds du réseau est principalement limitée à la région 

dans laquelle le micro-entrepreneur est susceptible de se déplacer aisément. Ce type de 

comportement est directement lié aux spécificités des micro-entreprises : la dimension 

pratique, relationnelle est plus importante que la dimension organisationnelle (Olivier Torres, 

2000). 

 

La gestion des ressources humaines donne lieu à une forme originale qui ne correspond pas 

aux conceptions occidentales. La relation d’emploi est rarement une relation marchande ou 

contractuelle mais résulte souvent de liens de parenté. Le micro-entrepreneur est d’abord un 

chef de famille. Un grand nombre de ses employés sont des apprentis, recrutés très souvent 

dans le cercle de la famille élargie. Ainsi les relations de travail sont dominées par des 

relations de dépendance, voire d’allégeance, entre aînés, Patrons et cadets. Les employés sont 

naturellement dévoués et redevables à leurs chefs. Le salaire revêt alors un caractère 


327 
 

discrétionnaire, c'est-à-dire lié à la bonne volonté du patron et surtout aux ressources 

financières du moment. De plus, il prend souvent une forme non monétaire (repas, 

cadeaux…) (Olivier Torres, 1998). Par ailleurs la supervision d’une telle main d’œuvre est 

généralement plus aisée, plus flexible. Les solidarités parentales transversales hiérarchisées, 

basées sur la famille, l’ethnie ou la religion, exemptent les Patrons de la signature de contrats 

contraignants en faveur de leurs employés. Les contrats sont donc d’ordre moral, non écrits et 

fixent les relations personnelles de dépendance vis-à-vis du Patron. A ce niveau, Hernandez 

(1997) souligne que les relations de travail sont peu ou pas standardisées, les obligations et les 

droits des travailleurs ne sont pas définis, etc. 

 

En outre, dans certains pays, le système d’apprentissage est très développé. Il permet de 

rémunérer faiblement un jeune qui bénéficie d’une formation. Dans d’autres pays, au 

contraire, l’apprenti paie le Patron pour la formation qu’il reçoit. La formation prend alors une 

dimension financière pour le Patron qui gagne à engager plus d’apprentis qui peuvent même 

servir de main d’œuvre par défaut. De même, il peut arriver qu’un chef de micro-entreprise 

embauche de la main d’œuvre pour des raisons plus « sociales » qu’économiques lorsque par 

exemple il ne peut refuser de donner du travail à un membre de sa famille, ou à un voisin 

(Sarah Marniesse, 1997). Le personnel peu ou pas rémunéré du tout reste largement 

majoritaire au sein des micro-entreprises de subsistance avec toutefois des particularités 

propres à chaque pays. Dans une étude, Sarah Marniesse (1997) note en effet que les apprentis 

à Cotonou et à Tunis sont plutôt privilégiés comparés aux autres pays de la sous-région, que 

les aides familiaux sont nombreux à Antananarivo et en Guadeloupe et enfin que les 

travailleurs temporaires constituent une part importante de la main d’œuvre à Quito. En 

augmentant le nombre des travailleurs temporaires ou d’aides familiaux, le chef de micro-

entreprise fait des économies sur les charges de l’entreprise. La flexibilité des charges 

salariales est indispensable dans un contexte de très forte volatilité de la demande et 

d’absence de réserves de capitaux. Le recours à une main d’œuvre non salariée est donc une 

stratégie rationnelle qui permet de minimiser le rapport coût fixe/coût total et de s’adapter 

ainsi à un environnement incertain. 

 

Quant aux micro-entreprises commerciales, elles se caractérisent par un mode de 

fonctionnement très proche de celui des petites et moyennes entreprises. La main d’œuvre est 

faite de salariés qui peuvent parfois atteindre 60% de l’ensemble de la main d’œuvre (Sarah 

Marniesse, 2000). Le développement et la permanence de ces micro-unités résident dans leur 


328 
 

aptitude à concilier les valeurs sociales et culturelles de la société avec la nécessaire efficacité 

économique.  

 

La micro-entreprise s’insère dans un réseau de relations sociales de la communauté 

géographique ou ethnique au sein de laquelle elle évolue. Cette insertion est souvent la source 

de contraintes et enferme le micro-entrepreneur dans un ensemble d’interdits et de coutumes 

où la tradition tient une place importante. Cette relation basée sur les traditions constitue une 

base de solidarités diverses. L’insécurité contractuelle, légale et judiciaire dans les pays en 

développement oblige parfois le micro-entrepreneur à créer un groupe ethniquement 

homogène et des réseaux d’échanges personnalisés en vue de réduire le coût inhérent au 

respect des contrats (Olivier Torres, 1998).  

 

En matière de recrutement, les micro-entreprises puisent volontiers leur main d’œuvre dans le 

cercle familial. Selon Ismaël Mahamoud et Philippe Adair (2006), plus de 96% des micro-

unités djiboutiennes déclarent avoir recruté leur personnel selon des relations familiales ou 

amicales en 2001. Cette pratique s’inscrit dans le prolongement des normes de solidarité qui 

caractérisent la société djiboutienne. La solidarité aide à supporter le pire et conduit à partager 

le meilleur dans une population chassée vers les villes et sans cesse à la recherche d’emplois 

et de moyens de survie. Ici, l’embauche ne passe pas par les mécanismes traditionnels du 

marché ; la cellule familiale s’en charge. D’un côté elle met à disposition du Patron de la 

micro-entreprise les forces disponibles et de l’autre, elle facilite l’accès à l’emploi de ses 

membres en quête de travail (Ismaël Mahamoud, Philippe Adair, 2006). 

 

La micro-entreprise est un sous espace social dans lequel les relations sociales sont dominées 

par les logiques informelles qui prennent souvent la forme de socialité primaire (Caillé, 2009). 

L’une des particularités de la micro-entreprise réside dans le recours aux ressources sociales, 

culturelles et économiques du milieu, moulées dans un syncrétisme qui fait appel à quelques 

principes modernes. Les micro-entreprises sont caractérisées par une gestion particulière des 

ressources humaines qui échappe au code du travail. Les rapports employeurs-employés ne 

relèvent pas d’une relation de travail classique mais plutôt d’une relation sociale. En effet, la 

gestion des ressources humaines est basée principalement sur un recrutement des membres 

proches de la famille, de l’ethnie, de la région ou du cercle d’amis pour la plupart considérés 

comme des apprentis. Le micro-entrepreneur soumet ce personnel aux règles que lui seul a 

fixées. Il n’ya pas en outre de déclaration du personnel auprès de l’administration publique 


329 
 

encore moins auprès des services sociaux. Tous les contentieux sont réglés par une médiation 

traditionnelle (aide de la grande famille, des anciens, du voisinage ou des amis) (Camilleri, 

1996). Le nombre de salariés est réduit au strict minimum dans le but d’éviter surtout des 

coûts d’agence qui impliqueraient des dépenses de contrôle et de coordination.  

 

Une solide stratification sociale existe au sein des micro-entreprises. Au sommet de l’échelle 

se trouvent les micro-entrepreneurs, propriétaires de leurs moyens de production. À la base, 

on retrouve les travailleurs relativement stables, comprenant les aides familiaux, les salariés, 

ou quasi-salariés et les apprentis. A côté, il existe une main-d’œuvre instable que Catherine 

Coquery-Vidrovitch (1991) appelle des « tâcherons intermittents ».  

 

Le concept de quasi-salariat est défini par une répartition du revenu global, plutôt que par une 

rémunération réelle par unité de temps. Les apprentis, nombreux, constituent une catégorie 

très importante car ils sont habituellement faiblement ou pas rémunérés du tout. Leur 

recrutement se fait généralement dans une famille ayant un lien avec l’employeur. Ainsi, la 

proximité familiale joue un rôle fondamental dans les micro-entreprises notamment en 

matière de recrutement des employés ou de fixation des objectifs (refus de la croissance pour 

préserver un contrôle familial, stratégie de transmission au sein de la famille) (Olivier Torres, 

1998). On comprend ainsi le poids des liens familiaux ou ethniques au sein des micros-

entreprises (Coquery-Vidrovitch, 1991). 

  

Hernandez (1997) souligne que les relations de travail sont peu ou pas standardisées ; les 

obligations et les droits des travailleurs ne sont pas définis etc. Par ailleurs, les relations de 

proximité avec le personnel créent moins de problèmes au micro-entrepreneur. En ce qui 

concerne la communication, les micro-entrepreneurs préfèrent communiquer de façon 

informelle, verbalement en l’occurrence (Fallery, 1983). A l’inverse des grandes entreprises 

qui doivent mettre sur pied tout un mécanisme formel, les micro-entreprises fonctionnent par 

dialogue ou par contact direct (P.A. Julien, 1994). Les conflits éventuels ne sont pas traités 

devant l’inspecteur du travail mais devant les membres de la famille ou les chefs coutumiers 

du groupe ethnique. Au cas où les relations d’emploi existent, elles se limitent à des emplois 

occasionnels et ces relations reposent essentiellement sur des liens de parenté ou sur les 

relations personnelles et sociales plutôt que sur des accords contractuels comportant des 

garanties en bonne et due forme (Nations Unies, 2006 ; B. Sogbossi et D. Merunka, 2009).  

 


330 
 

Enfin, les décisions unilatérales du patron confortent son statut de manager. Même si ces 

décisions sont autocratiques, le personnel s’y soumet. S’il est vrai par ailleurs que la gestion 

patriarcale de la micro-entreprise facilite l’accès des membres de la famille au monde du 

travail et à la production, une étude de l’UEMOA (2003) et une enquête de Busso (2008) 

montrent cependant qu’elle est parfois source d’abus : les normes légales régissant la durée du 

travail ne sont jamais observées ; les apprentis ne sont pas rémunérés ; les quelques salariés ne 

sont pas payés selon les lois en vigueur, etc. La proximité crée les conditions nécessaires à 

l’action dans une organisation centralisée, faiblement spécialisée, dotée de système 

d’information interne et externe simples et privilégiant des stratégies intuitives ou peu 

formalisées (Olivier Torres, 1998). 

 

Très souvent, l’embauche dans ces entreprises fait suite aux recommandations des parents et 

amis ou de membres de la famille (Sylla Karima, 2013). Khan et Ackers (2004) ont relevé un 

exemple où les marabouts peuvent parfois jouer de leur influence pour que le personnel non 

nécessaire au fonctionnement de l’entreprise ne soit pas renvoyé.  

 

Les micro-entreprises s’adressent prioritairement au marché des populations pauvres au 

pouvoir d’achat très limité, donc a priori sans exigences quant au contrôle de la qualité des 

produits. Par exemple, dans l’agroalimentaire, les populations sont très sensibles au prix des 

produits les moins chers possibles sans regard sur leur qualité. Ces micro-entreprises offrent 

alors des biens et services peu coûteux et adaptés au pouvoir d’achat des populations. 

Cependant, on peut se demander si cette offre est toujours dans l’intérêt des consommateurs 

du point de vue de la santé. Le marché des produits de la micro-entreprise n’est pas 

réglementé par des normes (Mamboundou, 2003), ni contrôlé par des organismes en charge 

du contrôle de la qualité. Si la qualité est une arme concurrentielle évidente dans de nombreux 

marchés, les micro-entreprises misent beaucoup plus sur les prix (Arellano, 1994 ; Hernandez, 

1995). Wamba (2003) explique que leurs produits sont recherchés non pour leur qualité, mais 

pour leur prix.  

 

La proposition d’une palette diversifiée de quantité des produits et par conséquent, la fixation 

de prix en fonction du portefeuille du client renforcent les relations de proximité dans le 

couple vendeur/acheteur. Cette relation, au-delà de sa fonction économique, favorise une 

convivialité que l’on ne retrouve pas au sein de l’économie formelle ou les prix donnent lieu à 

des négociations limitées ou à l’absence même de négociation. Pour les micro-entreprises, la 


331 
 

fixation des prix des produits passe généralement par le marchandage dont l’aboutissement 

dépend entre autres de la proximité familiale et de la langue parlée par le client (B. Sogbossi, 

2009). Les travaux de M. Fafchamps (2004) sur les relations fournisseur-client en Afrique 

subsaharienne ont ainsi établi que l’absence de cadre légal se traduit par une grande flexibilité 

dans les contrats et une possibilité de renégociation qui aboutissent le plus souvent à la 

résolution à l’amiable des conflits. Par contre, ce mode de fonctionnement souple, reposant 

sur des relations interpersonnelles fortes s’avère opaque pour les personnes ou organisations 

n’appartenant pas aux réseaux locaux (Fafchamps, 2004). Devauge (1977) souligne 

l’imprégnation des micro-entrepreneurs dans une culture animiste, laissant la place à un 

certain fatalisme et même à la sorcellerie. Selon ce chercheur, la maîtrise de l’environnement 

apparaît à l’entrepreneur africain comme une tâche impossible à mettre en œuvre. Les 

croyances religieuses, les pratiques rituelles apparaissent comme des moyens permettant 

d’annihiler les incertitudes du lendemain. Mais il faut noter que les cultures africaines n’ont 

pas le monopole de ces pratiques, observées dans d’autres pays, asiatiques en l’occurrence 

(Xavier Galiègue et Nanadjim Madjimbaye, 2006).  

 

L’analyse qui précède montre qu’il n’est pas tout à fait indiqué d’appliquer sans discernement 

aux micro-entreprises africaines des modèles de gestion conçus essentiellement pour les grandes 

organisations occidentales. Il faut réfléchir à un modèle où les relations entre les hommes sont 

plus importantes, mieux valorisées que celles entres simples clients et valeurs marchandes des 

produits mis sur le marché. Ainsi dans son ouvrage sur la culture africaine et le management de 

l’entreprise moderne Marcel Zadi Kessy (1998), oppose un démenti formel à l’idée que les traits 

culturels africains seraient non conformes à une bonne gestion de l’entreprise moderne. Pour 

Kessy, l’échec de la plupart des entreprises s’explique en partie par le fait que le monde 

occidental a cherché à transférer en Afrique des techniques de gestion dites universelles, ce qui 

a abouti à écarter les Africains de la prise de responsabilité. Il préconise à cet effet une 

organisation spécifique et des méthodes de motivation adaptées (Xavier Galiègue et Nanadjim 

Madjimbaye, 2006). C’est l’homme dans sa dimension sociale qu’il convient de prendre 

directement en compte, poursuit-il.  

 

2.3. LA RELATION ETAT / MICRO-ENTREPRISES 

 


332 
 

Durant les premières années d’indépendance de la plupart des PMA (60-70), les 

gouvernements ont eu une politique interventionniste dans le développement économique 

(définissant les axes de développement politique et économique, et incitant aux 

investissements massifs dans le secteur public, etc.). En effet, dans tous les pays, des 

politiques de planification furent mirent en œuvre et l’Etat décida des grands secteurs de 

développement, se présentant comme le seul employeur, garantissant ainsi une certaine justice 

sociale. Le prélèvement des impôts et la redistribution des revenus donnaient l’impression 

d’une certaine équité sociale et de l’égalité de chances pour tous. L’Etat assurait les grands 

équilibres monétaires et financiers (budget, taux de change, réserves monétaires 

internationales,…), la charge du développement et le maintien des grandes infrastructures 

économiques nationales, la gestion du cadre juridico-administratif du secteur productif 

marchand et des services. L’Etat ainsi fut le maître d’œuvre, l’acteur principal et celui qui 

décidait des grandes orientations du développement économique. Ce choix était guidé par la 

volonté d’assurer la souveraineté économique des pays nouvellement indépendants (Ben 

Zakour, 1998). Jusqu’au milieu des années quatre-vingts, la contribution des micros et petites 

entreprises n’était pas vue comme un facteur essentiel à la croissance économique et leur 

disparition à terme ne faisait l’ombre d’aucun doute. Elles ne représentaient qu’un phénomène 

transitoire et leur existence temporaire ne se justifiait que par l’existence d’une poche de sous-

emploi qui, pensait-on, se résorberait avec la modernisation des économies en expansion. En 

effet, la législation mise en place après la décolonisation des PMA s’est avérée très favorable 

aux grandes entreprises, les grandes ambitions n’ayant pas permis dans une période 

d’euphorie de percevoir le rôle et la place des micro-entreprises. Geneviève Marchand (2005) 

note que dans les États africains, il subsiste une croyance selon laquelle la clef du 

développement économique se trouve dans la création de grandes entreprises modernes, les 

modèles de développement venant de l’extérieur étant les meilleurs. Les expériences ont 

cependant montré que le développement par les grandes entreprises n’est possible que si elles 

sont ancrées dans les milieux et qu’elles en sont le prolongement. Les résultats économiques 

aujourd’hui mitigés de la plupart des pays semblent leur donner raison. De phénomène 

transitoire, les micro-entreprises sont devenues aujourd’hui partie intégrante du paysage 

économique de la plupart des PMA et occupent les deux-tiers voire les trois-quarts de la 

population active.  

 


333 
 

Soumis plus tard aux pressions diverses des bailleurs de fonds, les PMA durent s’engager 

dans des politiques de liquidation de ces grandes entreprises publiques en faillite. Ce fut 

l’heure des fameuses Politiques d’Ajustement structurel (PAS).  

 

Pour Diambomba (1994), le défi africain réside dans le fait que l’État doit cesser de tout 

régenter et se limiter à la création d’un climat favorable à l’émergence de l’esprit d’entreprise. 

Les PAS ont été un revirement dans l’orientation économique de bon nombre de PMA. En 

même temps, et de façon concomitante, les Etats se sont rendus compte que les exclus de 

l’économie moderne ont survécu à la crise de l’emploi en faisant preuve de génie par la 

création d’une autre économie : les micro-entreprises. Le BIT (1971) avait remarqué comme 

pour sonner l’alerte que : « face aux échecs successifs des politiques de développement, face à 

l’explosion démographique et à la généralisation de la pauvreté, des crises socio-politiques 

risquent d’éclater dans ces pays menaçant les Etats et gouvernements en place. Ces crises 

n’ont pas eu lieu. Pourquoi ? ». Trouvaille paradoxale des experts du BIT, les micro-

entreprises étaient là au milieu de la vague, elles sont toujours là, elles qui ont été la solution 

de dernier recours. Elles ont en effet amorti les conséquences désastreuses de la crise et sauvé 

les Etats dont l’effondrement à terme était en vue. Le tournant a été remarqué dans les années 

80, quand la crise économique et la mise en œuvre consécutive des plans d’ajustement 

structurels ont laissé sans ressources des millions de chômeurs. Face à l’échec des politiques 

en vigueur, et conscients du rôle majeur joué par les micro-entreprises dans la création 

d’emplois, la croissance économique et la lutte contre la pauvreté, les gouvernements et 

organisations internationales se sont tournés vers ces dernières (Sarah Marniesse, 2000). 

Seules les micro-entreprises semblent désormais capables de donner aux jeunes sans 

perspective des emplois même précaires et peu rémunérés. Ainsi, une partie de la population 

urbaine en chômage a pu et su créer les conditions de sa propre subsistance. L’expansion sans 

précédent des micro-entreprises s’est faite concomitamment au recul de l’emploi dans les 

grandes entreprises modernes et dans l’administration publique. Dans un contexte de 

dépression générale, les pouvoirs publics ont naturellement changé de regard sur ces micro-

entreprises désormais perçues comme une opportunité d’emploi pour une partie de la 

population. La volonté initiale de freiner l’expansion de micro-entreprises a fait place à une 

certaine tolérance, voire à une volonté de les appuyer. Globalement, il existe un très large 

consensus sur la nécessité d’améliorer les revenus et la productivité des micro-entreprises, de 

manière à faire reculer la pauvreté et à rapprocher les conditions économiques et d’emploi des 


334 
 

micro-entreprises de celles des moyennes et grandes entreprises (Soulèye Kante, 2002 ; 

Lapeyre. F et Lemaître. A, 2014). 

 

De fait, les micro-entreprises par la force des choses se sont imposées à l’Etat comme une 

réalité économique incontournable : c’est une contre-économie ou plutôt un contre-exemple 

économique défiant l’Etat, en ce sens que ces nombreuses unités en expansion échappent au 

contrôle de l’Etat. On assiste alors, à une forme de dégénérescence du pouvoir économique de 

l’Etat (B. Zakour, 1998). A ce sujet, et comme le dit C. De. Miras (1990), il faut se poser la 

question de savoir : « que reste-t-il du pouvoir économique de l’Etat ? Cette dégénérescence 

menace-t-elle le pouvoir politique ? ». Par ailleurs, l’une des particularités des micro-

entreprises est que leurs relations avec l'Etat passent essentiellement par les processus de 

légalisation et de fiscalisation, car l’Etat tente d’établir son contrôle sur des unités 

économiques qui échappent en grande partie à son autorité. Agnès Pouillaude (1998), signale 

que la légalisation et la fiscalisation sont deux processus de mise en relation des micro-

entreprises avec l'Etat. Ils peuvent se produire sur une base volontaire ou bien répressive. Au 

regard du rôle et de la place de ces micro-entreprises dans le processus de développement des 

PMA, les Etats sont désormais face à un dilemme : accepter ou réprimer ce qui échappe à son 

contrôle ? Les pouvoirs publics adoptent les positions les plus contradictoires, oscillant entre 

attitude répressive et bienveillante mansuétude. Côté répression, on peut citer les velléités 

périodiques de fiscaliser ces micro-entreprises ou encore les tentatives tout aussi régulières 

que vaines de chasser les commerçants ambulants qui envahissent les chaussées des centres 

villes, au nom de la politique d’aménagement urbain. A l’inverse et de façon concomitante, 

les autorités font aussi preuve d’une forme de laxisme à l’égard des micro-entreprises qui 

exercent ouvertement en marge des lois et règlements de l’Etat (A. Brilleau ; S. Coulibaly ; F. 

Gubert ; O. Koriko ; M. Kuepie et E. Ouedraogo, 2005). Ismaël Mahamoud et Philippe Adair 

(2006) soulignent qu’à Djibouti, l’attitude des pouvoirs publics est ambiguë: ils répriment 

lorsque les grandes entreprises se plaignent de la concurrence déloyale ; manifestent tantôt 

une certaine indifférence, voire un soutien déguisé par des mesures d’assouplissement des 

règles fiscales et administratives et le développement de la micro-finance, dans le cadre 

stratégique de lutte contre la pauvreté.  

 

Les nombreuses exonération fiscales accordées aux entreprises, l’absence de contrôle 

constituent en effet des mesures de promotion économique dans beaucoup des PMA, ce qui 

fait qu’en définitive les micro-entreprises semblent disposées, selon certaines enquêtes, à 


335 
 

s’accommoder des politiques fiscales contrairement à ce qu’on pourrait penser (Lautier et al. 

1991 ; Morisson et al., 1994). L’ordre juridique n’est pas considéré comme transgressé, 

puisque que nombre de micro-entreprises sont structurées et codifiées selon un ensemble de 

règles qui peuvent soit s’imposer selon le principe des droits et obligations (Mahieu, 1990), 

soit relever des habitudes et des coutumes. Cette tolérance va dans le sens de l’encouragement 

de la production, de la création d’emplois et de revenus. Mais un laisser-aller sans bornes 

risque aussi à terme de remettre en cause des systèmes conçus à l’origine pour la défense de 

l’intérêt général (Rajaa Mejjati Alami, 2007).  

 

Quoiqu’on en dise, les micro-entreprises disposent de registres administratifs qui sont une 

indication des rapports institutionnels que celles-ci entretiennent avec l'Etat. Brilleau A.; 

Coulibaly S.; Gubert F.; Koriko O.; Kuepie M.et Ouedraogo E. (2005) constatent qu’en 

dehors du numéro d’identification fiscale qui sert, avec la tenue d’une comptabilité, à 

différencier les grandes entreprises des micro-entreprises, il existe dans tous les pays de 

l’UEMOA au moins trois registres sur lesquels toute entreprise respectant la réglementation 

devrait être inscrite : la patente, le registre du commerce et l’immatriculation à la sécurité 

sociale. Seuls 18 % de micro-entreprises des principales agglomérations de la sous- région 

sont enregistrées dans au moins un de ces trois registres. Ainsi, le degré d’enregistrement 

semble plutôt lié au désir d’échapper au contrôle de l’administration, qu’à renforcer la 

rentabilité des micro-entreprises. 

 

La nature du pouvoir politique (Etat démocratique, dictature, corruption rampante…) est le 

contexte ambiant qui détermine le développement des micro-entreprises. Selon Max Weber, le 

patrimonialisme est une confusion entre ce qui relève du domaine privé et ce qui relève du 

public3. Le gouvernement gère en principe l'espace sociopolitique sur lequel il a acquis 

autorité comme un patrimoine privé. Il s’en suit une confusion entre fonction administrative et 

domestique, renforcée davantage par une bureaucratie. Or, la concentration excessive du 

pouvoir entre les mains d’une poignée de bureaucrates favorise la corruption et le clientélisme 

(Agnès Pouillaude, 1998). Mais les temps sont révolus où l’Etat pouvait tout, et régentait tout 

à sa guise. La crise économique avec pour corollaire le manque d’emplois pour les jeunes 

diplômés ou non diplômés a obligé l’Etat à ne plus voir en les micro-entreprises un ennemi 

irréconciliable mais plutôt des partenaires potentiels. Notre étude empirique a ainsi confirmé 

                                                 
3 Max Weber : Economie et Société , chapitre 3 – Tome 1, Les catégories de la sociologie, 1921 


336 
 

cette bienveillance à l’égard des micro-entreprises. Ainsi, 76% des micro-entreprises objet de 

notre enquête ont déclaré ne pas avoir de problèmes de réglementation, de paiement d’impôts 

et de taxes avec les pouvoirs publics. C’est vrai par ailleurs qu’une telle situation peut 

conduire à l’ignorance même de la réglementation. En outre, selon Brilleau A.; Coulibaly S.; 

Gubert F.; Koriko O.; Kuepie M.et Ouedraogo E. (2005), dans les pays de l’UEMOA, 59 % 

des micro-entreprises non enregistrées dans l’un ou l’autre des registres ne connaissent pas la 

réglementation, soit qu'elles considèrent que l'inscription n'est pas obligatoire, soit qu'elles ne 

savent pas auprès de quelle institution elles doivent le faire. En fait, il appartient à l’Etat de 

mener une politique de communication active et mettre un système d’information simplifié à 

l’endroit des micro-entreprises. 

 

Une telle tolérance a conduit à une situation où si les micro-entreprises ne vont pas à l’Etat, 

l’Etat ne va pas non plus aux micro-entreprises. En effet, dans notre étude, seuls 44% des 

micro-entrepreneurs ont déclaré avoir eu des problèmes avec les agents de l’Etat l’année 

précédant l’enquête. De leur côté, Emmanuelle Lavallée et François Roubaud (2012) notent 

que dans les sept capitales des pays de l’UEMOA, seuls 6% des micro-entrepreneurs, objet de 

l’enquête déclarent avoir eu des problèmes avec des fonctionnaires publics au cours de 

l’année ayant précédé l’enquête. L’Etat est déchiré entre attitude de tolérance et répression, 

attitude devenue désormais classique à l’égard des micro-entreprises et, en particulier, envers 

les activités de rue.  

 

Bruno Lautier (1994, 1995) s’est demandé pourquoi donc l’Etat est-il laxiste ? L’Etat tolère 

l’informalité pour des raisons multiples, mais qui relèvent plus du réalisme politique que de la 

fonctionnalité économique. Par exemple l’absence totale de contrôle des conditions de travail 

et de vie des domestiques est à la fois un moyen de reproduire des rapports sociaux de type 

paternaliste et de faire des concessions aux classes moyennes, piliers du système d’alliances 

politiques. Et surtout, l’absence d’alternatives en matière d’emploi fait que les salariés des 

micro-entreprises ne peuvent prendre le risque d’engager une action en justice contre leurs 

employeurs, démarche qui aurait de toute façon peu de chances d’aboutir (Bruno Lautier, 

2004). En effet les employeurs peuvent toujours corrompre les services publics chargés de 

faire respecter la loi (Morice, 1991).  

 

La tolérance à l’égard de micro-entreprises relève en fait de deux facteurs essentiels. 

Premièrement, quoiqu’ils fassent, les pouvoirs publics sont incapables de faire respecter une 


337 
 

réglementation de toute façon inapplicable afin de préserver l’équilibre social. Le 

développement continu de l’économie dite informelle est une claire indication des difficultés 

auxquelles l’Etat est confronté dans la réalisation de l’intégration économique, sociale et 

politique (Charmes, 2003).  

 

Les tensions internes, qui peuvent remettre en cause la cohésion sociale et nationale, 

deviennent de plus en plus difficilement gérables par l’Etat. Or certaines micro-entreprises, 

par leur fonction de régulation et de redistribution, peuvent créer un certain équilibre en 

termes d’emplois et de revenus, même si ce rôle tend à s’épuiser. Elles le libèrent ainsi de 

certaines fonctions régulatrices. En second lieu, si l’Etat tolère cet irrespect, c’est parce que 

les micro-entreprises fonctionnent tant bien que mal et restent la seule perspective pour une 

part importante de la population. Rajaa Mejjati Alami (2007) remarque que la tolérance des 

situations illégales, qui est au demeurant l’un des rouages de l’informalisation de l’Etat, tend à 

légitimer d’autres formes d’informalité comme les pratiques de corruption, et demeure un 

obstacle à toute tentative de revendications collectives. Tolérer le non-respect de certaines 

réglementations, comme la protection sociale des travailleurs, le non-acquittement de l’impôt 

et le non-respect des règles d’hygiène, peut constituer un moyen d’accroître l’emploi, mais 

ceci risque de remettre en cause à la fois la légitimité de ces réglementations et celle des 

instances qui les ont mises en place, en somme, l’Etat lui-même.  

 

Bruno Lautier (2004) note que la question de la tolérance étatique vis-à-vis du non-respect des 

lois a donc des aspects extrêmement divers : contrôle indirect, concession au petit patronat, 

mode de pérennisation de dépendances personnelles. Mais une caractéristique générale 

émerge : les micro-entreprises ne sont pas en dehors de la régulation des pouvoirs publics ; la 

non-observation du droit se négocie tout autant que son respect.  

 

Certains économistes voient la question autrement. Le fait, disent-ils qu’une proportion allant 

d’un tiers à trois quarts des actifs urbains d’un pays ne respectent pas les règles et dispositions 

fiscales ne peut être interprété comme un simple signe de faiblesse de l’Etat. Qu’on le veuille 

ou pas, les rapports de l’Etat avec les micro-entreprises tels qu’ils existent aujourd’hui dans la 

plupart des PMA constituent un mode de gouvernement (Bruno Lautier, 2004). Les micro-

entreprises ont eu un rôle politique fortuit mais important ; elles ont été les ressorts qui ont 

amorti les graves crises, par là même, elles ont sauvé politiquement des Etats défaillants, 

incapables de jouer leur rôle économique. 


338 
 

 

En fait, cette contre-économie s’est trouvée dotée d’un pouvoir politique qu’elle n’a pas 

recherché, voulu : un pouvoir incident. Mais il est évident que cette contre-économie exprime 

le recul du pouvoir de l’Etat. Car, le développement des micro-entreprises a été une sorte 

d’expression de l’échec de toute forme d’économie dirigiste, centralisée et d’Etat-providence. 

Cette réalité est reconnue dans toutes les études empiriques aussi bien dans les PMA que dans 

les pays socialistes à planification centralisée. 

 

La relation Etat / micro-entreprises nécessite une politique différenciée, qui s’adapte à 

l’hétérogénéité des dynamiques des entreprises qui ont des capacités sensiblement différentes 

à en supporter le coût et à en exploiter les avantages. Les gouvernements gagnent donc à 

comprendre ces dynamiques et à les intégrer dans les législations au regard des avantages que 

les micro-entreprises peuvent offrir. Quoi qu’il en soit, Etat/micro-entreprises, voilà donc un 

binôme de deux pouvoirs qui s’affrontent mais qui sont de natures totalement différentes et 

même opposées. L’un centralisé, public, institutionnalisé et de droit, l’autre privé, atomisé, 

disparate, de facto, involontaire. Claude De Miras (1998) souligne que les micro-entreprises 

sont non seulement un domaine d’étude pour la science économique, mais aussi un domaine 

d’investigation pour la science politique puisqu’elles sont simultanément la cause de la 

dégénérescence du pouvoir de l’Etat et la cause de son maintien en place. Cet aspect des 

choses peut être qualifié de « paradoxe de soutien de micro-entreprises à l’Etat ».  

 

Cette relation Etat / micro-entreprises est ambiguë et ambivalente puisqu’il s’agit à la fois 

d’une décomposition du pouvoir politico-économique de l’Etat et d’un « soutien-sauvetage » 

de celui-ci contre les crises sociales. Plus tardivement, ce n’est pas forcément pour leur 

donner droit de cité que l’Etat a souvent adoptè une stratégie de soutien et de promotion de la 

micro-entreprise, surtout celles dites informelles. Mais, les gouvernements, aidés 

idéologiquement par les Organisations Internationales ont tous intégré ce type de stratégie 

dans leur politique économique.  

 

2.4. LES POLITIQUES ECONOMIQUES ET LES MICRO-ENTREPRISES 

 

Dans le passage qui suit, nous ne nous proposons pas d’examiner les politiques spécifiques de 

dynamisation des micro-entreprises qui seront ultérieurement passées en revue au chapitre 


339 
 

cinq, mais pour l’heure, il s’agit de voir quels sont les effets des orientations de politique 

économique sur les micro-entreprises. 

 

Au lendemain des indépendances, la plupart des PMA se sont lancées dans de vastes 

politiques d’industrialisation pour combler le retard économique qu’ils accusaient par rapport 

aux pays occidentaux. Les modèles de développement étaient axés sur la substitution aux 

importations et caractérisés par des investissements publics massifs à forte création d’emplois 

dans les grandes entreprises publiques et parapubliques et des recrutements tout azimut dans 

l’administration publique (Minarchiste, 2010). Ces modèles se caractérisaient par la 

suprématie de l'Etat au plan socio-économique et culturel.  

 

L’Etat avait pris une série de mesures dont des barrières tarifaires et non tarifaires, 

l’encadrement du crédit et les restrictions des changes dont l’objectif était de protéger les 

industries naissantes (Nations Unies et Union Africaine, 2013). Malheureusement, ces 

politiques de développement et d'industrialisation rapides se sont révélées inefficaces pour 

diverses raisons. La plupart des gouvernements n’avaient pas les compétences nécessaires en 

finance et en matière de gestion pour gérer les entreprises et les institutions financières 

publiques. L'absorption de la main d’œuvre au sein de l’administration publique et des 

secteurs modernes a finalement été un échec pour les pays nouvellement indépendants. Ces 

stratégies de substitution ne sont pas parvenues à déclencher une industrialisation soutenue au 

contraire elles ont conduit à des déficits croissants et insoutenables et à des crises de la dette 

dans les PMA vers la fin des années soixante-dix  (Nations Unies et Union Africaine, 2013).   

 

Oasis Kodila Tedika (2010) souligne que les conséquences ont donc été catastrophiques : 

chômage massif, déficit budgétaire chronique, croissance économique parfois en dessous de 

zéro et déséquilibres financiers dus à une dette de plus en plus lourde dont l’origine a été 

l’emprunt à l’étranger pour financer des investissements peu productifs. Dans la même 

période, les économies se sont fragilisées davantage en raison de la détérioration des termes 

de l’échange et de la hausse des taux d’intérêt sur le marché financier international suite à la 

raréfaction des capitaux (Ben Zakour, 1998). Ces choix et orientations économiques ont accru 

la dépendance des PMA concernés vis -à- vis de l’étranger, avec un accroissement du service 

d’une dette extérieure devenue trop pesante sur les ressources publiques, un tissu économique 

faible, un taux de chômage élevé avec pour corollaire une exclusion sociale de masse (Id 

Brahim Mohamed, 2011). 


340 
 

 

L’impasse économique évidente nécessitait une réponse pour atténuer l’impact social. Avec 

un taux de chômage sans cesse croissant, les demandeurs d’emploi ont dû faire preuve de 

capacités de création exceptionnelles afin de s’adapter à la réalité nouvelle (M. N. Boignan, 

1999 ; Genevière Marchand, 2005). La réponse au chômage massif a été l’auto-emploi et la 

reconversion dans les activités de micro-entreprise comme recours ultime pour la survie d'une 

grande partie de la population. L'échec de l’industrialisation à l’occidentale a conduit les 

PMA à un endettement excessif et a poussé les bailleurs de fonds internationaux à exiger le 

désengagement de l’Etat des entreprises publiques qui seront ainsi privatisées. Un large 

consensus s'est établi en effet durant la deuxième moitié de la décennie 1980 selon lequel le 

développement de l'entreprise privée était la condition sine qua non pour la reprise de la 

croissance économique et pour l’allègement du fardeau que constituaient les entreprises 

publiques (E. Ségura 1988). La privatisation des entreprises publiques devient un enjeu entre 

les gouvernements et leurs partenaires financiers extérieurs qui imposèrent désormais des 

conditionnalités pour la poursuite de l’aide financière au développement. Comme pour dire : 

celui qui a échoué hier doit perdre une partie de son pouvoir (M. N. Boignan, 1999). Suite 

donc à la crise des années 1980, les politiques d’ajustement structurel furent ainsi imposées au 

cours des années 1980 et 1990 par les Institutions Financières Internationales (IFI) comme 

remèdes à des économies en faillite. L’objectif de ces politiques d’ajustement était la 

substitution des grandes organisations protégées par l’Etat par des petites unités plus 

productives et concurrentielles, la restructuration du tissu économique de façon à lui permettre 

de retrouver le sentier d’une croissance soutenue. Ces programmes reposaient sur le principe 

selon lequel les marchés sont efficaces alors que les interventions gouvernementales ne le sont 

pas, du fait qu’elles entraînent une distorsion des lois naturelles du marché (Nations Unies et 

Union Africaine, 2013). Ce bouleversement a eu naturellement des conséquences sociales 

majeures telles que la réduction des effectifs de la fonction publique, la fin de l’embauche 

automatique des diplômés dans l’administration publique, l’amorce d’une politique de 

privatisation et une volonté de renforcement de la place du secteur privé dans l’économie 

nationale (Michel Botzung, 1998). L’un des axes d’ajustement fut la réduction du déficit 

extérieur, la fin des investissements non productifs et la réduction voire la suppression des 

dépenses publiques (les salaires des fonctionnaires furent gelés, les recrutements se firent au 

compte-goutte,…), la masse monétaire circulant dans le pays stabilisée ou même réduite pour 

réduire l’inflation en vue d’accroître les exportations et diminuer les importations. Le 

programme obéissait aux règles les plus rigoureuses du libéralisme classique, le néo-


341 
 

libéralisme comme le qualifient certains, marqué par : le rétablissement des mécanismes de 

fonctionnement du marché libre et son corollaire « la vérité des prix » (Bourguignon et C. 

Morisson, 1990). Pour atteindre cet objectif, les mesures nécessaires de libéralisation des 

échanges intérieurs et extérieurs furent édictées aux pays concernés et la privatisation des 

entreprises publiques imposées comme conditionnalités pour la poursuite de l’aide au 

développement. 

 

Après la mise en œuvre de ces politiques de rigueur économique, une question pertinente est 

demeurée : l’impact de toutes ces mesures sur les micro-entreprises et leur dynamisation.  

 

Le modèle de développement axé sur le marché a éliminé les interventions gouvernementales 

inefficaces mais n’a pas mis en place les conditions nécessaires au développement ni apporté 

de solution aux nombreuses défaillances des marchés constatées dans les économies des 

PMA, telles qu’une pénurie aigüe de compétences techniques, conjuguée à un faible 

développement de l’esprit d’entreprise et de faibles taux d’investissement. En conséquence, 

les réformes du secteur public qui ont accompagné les programmes d'ajustement structurel ont 

pris le parti de réduire la taille des services publics en mettant au chômage une partie des 

fonctionnaires employés dans l'administration et en s'efforçant de privatiser des entreprises 

publiques ou semi-publiques. La réduction du nombre de fonctionnaires a accru 

considérablement le nombre de demandeurs d’emploi sur un marché du travail avec très peu 

de perspectives. A cela sont venus s’ajouter les effectifs de demandeurs d’emploi consécutifs 

à une démographie galopante et à l’exode rural. Le résultat fut un taux de chômage jamais 

atteint auparavant dans les PMA. Dans ce contexte de crise sans précédent, les micro-

entreprises apparurent comme alternatives d'emplois urbains et de survie pour les familles. 

Elles se trouvèrent dans la quasi-totalité des secteurs de production des biens et des services 

destinés à la consommation des ménages. Depuis, des flux continus de main d’œuvre ont 

alimenté le nombre lui aussi croissant de micro-entreprises, refuges des licenciés du secteur 

public et des jeunes arrivés à l’âge d’exercer des métiers. On peut donc en déduire que 

l’extension des micro-entreprises est imputable à l’échec des politiques de développement et 

aux crises économiques récurrentes (Id Brahim Mohamed, 2011). 

 

Ces micro-entreprises ont ainsi constitué pour certains des revenus supplémentaires, un 

moyen de compensation de la baisse de leur pouvoir d’achat dans le nouveau contexte de crise 

(pluri-activité, travail à domicile…) et pour d’autres une alternative face au chômage et à la 


342 
 

précarité (travailleurs victimes de licenciements, jeunes chômeurs…). L’emploi et la 

production dans les micro-entreprises augmentent : les micro-entreprises évoluent donc en 

contre-phase avec le secteur moderne structuré (J. Charmes, 1995). Ainsi, entre les années 

1980 et 1990 (période de PAS), le taux de croissance de l’emploi dans les micro-entreprises a 

augmenté comme suit :  

 

Tableau 95 : Taux de croissance annuel de l’emploi dans les micro-entreprises des PED 

 

Années 1980 – 1990 

Taux de croissance annuel 

de l’emploi dans les micro-

entreprises en % 

Afrique subsaharienne 6,7% 
Afrique du Nord 4,6% 
Amérique latine 4,6% 
Asie 11% 
Source : Charmes (2002) 

 

Des émeutes urbaines de grande ampleur, souvent consécutives à la hausse des prix des 

produits de première nécessité, se sont multipliées (Égypte, Maroc, Algérie, Côte d'Ivoire, 

Venezuela). La crise sociale sans issue engendrée par l'ajustement a, avec le temps, imposé un 

revirement dans la façon de percevoir les micro-entreprises. Désormais, ce n'est plus le seul 

rôle productif qui leur est assigné par les organisations internationales (BM, FMI, OCDE, 

BIT,….) et les gouvernements des PMA, mais aussi un rôle social. D'abord rejetées par les 

décideurs et confinées à un niveau de survie, les micro-entreprises ont résisté à toutes sortes 

d’illusions quant au sort qu’on leur réservait. Elles ont montré une grande capacité 

d’adaptation aux aléas du marché et joué un rôle de substitution de micro-activités à l’emploi 

industriel formel. L'aspect le plus important selon Cornia, Jolley et Stewart (1987) est le fait 

que les micro-entreprises résistent à la crise, non pas parce qu'elles sont des entreprises 

capitalistes appelées à croître, mais plutôt parce qu'elles sont des entreprises familiales dont la 

logique de fonctionnement est la création d'emplois destinés aux membres de la famille. C'est 

donc cette force qui permet de répondre beaucoup plus facilement aux demandes d’emplois 

consécutives aux conjonctures économiques défavorables.  

 

Pour Carlos Maldonado (2001), les micro-activités sont devenues la seule alternative pour les 

chômeurs et pour les nouveaux arrivants sur le marché du travail. En dépit du fait qu’elles ne 

peuvent pas, selon le même auteur, sortir les PMA de la crise, elles pourvoient à l’essentiel 

des demandes d’emplois urbains et assurent elles-mêmes la formation des travailleurs. 


343 
 

 

En tout état de cause, les politiques d’ajustement qui sont loin de prendre fin ont parfois des 

effets régressifs sur les micro-entreprises en réduisant la demande solvable (diminution des 

revenus réels). En effet, plusieurs études du FMI notamment montrent que les programmes 

d’austérité appliqués dans les PMA ont pénalisé les plus pauvres. Certaines politiques macro-

économiques ont aggravé à court terme la situation socio-économique des groupes les plus 

vulnérables. A long terme, on ne constate pas non plus une réduction de la pauvreté. On ne 

peut donc pas parler de succès des ajustements structurels à moins de n’accorder aucune 

importance aux réalités sociales (Ben Zakour, 1998). L’observation du graphique qui suit 

montre que la pauvreté a pris une tendance croissante au cours des années 1980 et durant la 

moitié des années 1990, période de mise en place des PAS. Le graphique montre aussi 

l’existence d’une relation entre la mise en place des PAS et l’augmentation de la pauvreté. 

  


344 
 

Figure 6 : Evolution de la pauvreté en Afrique (1970 - 2006) 

 

 
Source : Xavier Sala-i-Martin et Maxim Pinkovskiy (2010) 

 

D’une manière générale, certains groupes sociaux sont directement lésés par l’ajustement et 

les contractions budgétaires. Il s’agit des fonctionnaires et des salariés du secteur public et 

parapublic, des commerçants de l’import-export ainsi que des salariés et chefs d’entreprises 

auparavant protégés par l’Etat.  

 

On notera cependant le fait que certains pays ont appliqué l’ajustement structurel tout en 

réorganisant rationnellement et efficacement les subventions. Au Ghana par exemple, l’Etat a 

mis en œuvre des programmes ciblés d’aides alimentaires en faveur des groupes les plus 

pauvres (Bourguignon et C. Morisson, 1990). Au total, la dimension sociale de l’ajustement 

structurel dépend de la politique spécifique appliquée par chaque pays. Cette politique doit 

avoir pour objectif « l’amortissement des coûts sociaux » à court et moyen termes. 

 

La position de l’Etat face aux micro-entreprises en période d’ajustement structurel a 

commencé par la reconnaissance de leurs potentialités économiques (emploi-revenu), suivie 

de l’octroi d’avantages initialement consentis aux grandes entreprises modernes et/ou des 

avantages spécifiques selon la branche ou l’activité. Au lieu de cela, l’Etat très souvent adopte 

une attitude ambigüe, guidée par une volonté de contrôle et de résorption. C’est vrai par 

ailleurs que l’objectif de l’emploi est fondamental, mais il faut aussi renflouer des recettes 

budgétaires de plus en plus réduites. C’est justement pour ces raisons que les micro-

entreprises bien que non-enregistrées doivent être taxées mais à juste proportion de leurs 


345 
 

recettes réelles, c'est-à-dire en fonction des richesses réelles créées dans les activités. Cet 

argument avancé par l’Administration Fiscale semble avoir une validité apparente par la 

nécessité d’élimination de la concurrence dite déloyale. Les politiques gouvernementales 

dévoilent toutefois l’incohérence de l’Etat dans ses prises de décisions. Ainsi par exemple le 

ministère du Plan fixe les objectifs d’emploi pour résorber le chômage des jeunes, pendant ce 

temps le ministère des Finances cherche à augmenter les recettes fiscales, le ministère de 

l’Habitat et de l’Aménagement du Territoire cherche à éliminer des pans entiers de micro-

entreprises sans chercher à les replacer ailleurs, enfin le ministère de l’Intérieur et les 

municipalités nettoient les rues et trottoirs en chassant les petits vendeurs ambulants et les 

petites activités (Ben Zakour, 1998). 

 

Avec le chômage croissant et l’absence d’alternatives, certains Etats africains, parfois suite 

aux conseils bienveillants des bailleurs de fonds, mettent en œuvre de nouvelles stratégies 

consistant à encourager le développement du secteur privé, notamment celui des micro-

entreprises. A la vision négative et dualiste des années 1970, succède ainsi une vision 

nouvelle, un intérêt positif pour ces micro-entreprises (CIDR, 1996). Dans une étude sur 

quelques pays africains, Soulèye Kanté (2002) souligne que l’attitude des gouvernements et 

des acteurs institutionnels à l’égard des micro-entreprises a évolué et que les interventions 

étatiques et les motivations qui les ont inspirées selon les pays peuvent être articulées autour 

des trois approches. 

- Le Congo, la Côte d’Ivoire et le Gabon ont opté pour une approche volontariste axée 

sur l’industrialisation de l’économie, afin de promouvoir au sein des activités 

artisanales les plus porteuses un modèle de petites et moyennes entreprises fondé sur 

l’émergence de la frange supérieure des micro-entreprises. Ce modèle s’est révélé 

inadapté aux caractéristiques et besoins des petits ateliers d’artisanat et plus 

généralement, de la plupart des micro- et petites entreprises. 

- Le Burkina Faso, le Mali, le Sénégal et le Togo ont privilégié une approche 

d’intégration du secteur artisanal à l’ensemble de l’économie et la normalisation de ses 

rapports avec l’État. Par la suite, cette approche s’est centrée sur la création de 

conditions cadres permettant de mettre en valeur le potentiel inhérent aux activités 

artisanales. Toutefois, la quasi-totalité des dispositifs d’accompagnement de ce second 

modèle se sont révélés tout aussi inadaptés aux besoins des micro-entreprises. 

- Le Bénin, la Mauritanie, le Niger et le Ruanda ont misé sur un modèle de 

développement endogène et autocentré, basé sur la valorisation des ressources 


346 
 

naturelles, matérielles et humaines dans différentes filières productives, et une 

approche participative. 

 

Selon le même auteur, Soulèye Kanté (2002), la cohérence et l’efficacité de chacune de ces 

approches ont été particulièrement desservies par la grande diversité des tutelles 

d’intervention gouvernementales, l’absence de coordination interministérielle et l’insuffisance 

des moyens humains et financiers. 

 

L’amélioration de l’environnement institutionnel et réglementaire reste cependant une des 

priorités retenues par certains gouvernements. La création d’un centre de formalités (Guichet 

unique) des entreprises est un instrument mis en place dans quelques pays. La conception 

d’un schéma directeur de développement de la micro-entreprise figure aussi parmi les projets 

en cours. La promotion des micro-entreprises suppose en outre la levée d’un grand nombre de 

mécanismes d’exclusion, notamment ceux consacrés par le Code des Investissements et le 

Code des marchés publics qui doivent aussi s’ouvrir aux micros et petites entreprises (Soulèye 

Kante, 2002). 

 

Selon Bruno Lautier (1994), l'économie dite informelle est vue différemment par les 

institutions internationales, le BIT en l’occurrence. La première étape commence dans les 

années 1970 et va jusqu'au milieu des années 1980, années au cours desquelles décideurs 

politiques, économiques et financiers reconnaissent la vitalité des micro-entreprises, 

conseillant par ailleurs des approches visant à les canaliser dans un effort global et soutenu de 

développement. Une politique dite de formalisation désignant un ensemble de mesures ainsi 

mises en œuvre conjointement par les pouvoirs publics et les organisations régionales et/ou 

internationales a ainsi vu le jour pour favoriser l'intégration des micro-entreprises dans le 

système économique et assurer par là même leur contribution à l'effort de développement 

national. Vint ensuite la seconde étape qui va de 1986 à maintenant et qui montre que les 

tentatives de formalisation ont échoué car les micro-entreprises ont continué à se multiplier.  

 

Une batterie de mesures pour lutter contre l’informalisation des économies des PMA a été 

élaborée et appliquées suivant les approches dominantes, c’est-à-dire néo-structuralistes et 

néo-classiques. Des nombreux programmes, moyens techniques et financiers sont mis en 

place par les organisations internationales pour aider les PMA à formaliser les MPME ou à 

effectuer la transition de l’économie dite informelle vers l’économie formelle (BIT, 2014).  


347 
 

 

Toutefois, malgré ce déploiement de moyens, les résultats se font attendre. Les opinions 

divergent sur ce qu’il faut entendre par formalisation et sur les moyens de la réaliser (Lapeyre, 

Lemaître et al, 2014). La synthèse de la littérature met en relief deux approches différentes. 

Les uns pensent qu’il « s’agit de renforcer les capacités et les moyens des institutions qui ont 

traditionnellement eu pour compétence essentielle d’encadrer l’emploi salarié dans le secteur 

formel. La formalisation est parfois conçue strictement en termes d’enregistrement et de 

sanctions punitives en cas de non-respect de la loi. (p. 38) » (Lapeyre, Lemaître et al, 2014 ; 

BIT, 2014). Cette vision à caractère juridique est très limitée dans son approche. Les critiques 

faites à son endroit se résument en ce qu’elle ignore les nombreuses voies menant à la 

formalisation comme l’étude empirique le montre si bien, la multiplicité des mesures 

incitatives que les pouvoirs publics peuvent initier pour faire reculer l’informalité et la 

limitation des pistes de solution ou de choix dont les acteurs de l’informel disposent. Les 

autres, estiment qu’il « faudrait repenser ou réinventer les cadres stratégiques en s’appuyant 

sur une meilleure compréhension des pratiques et institutions en vigueur au sein de 

l’économie informelle, et construire sur cette base de nouveaux modes d’intervention pour les 

politiques de protection sociale et de lutte contre les vulnérabilités qui affectent les acteurs de 

l’économie informelle (p. 38) » (BIT, 2009 ; Hillenkamp et al., 2013 ; Lapeyre, Lemaître et 

al., 2014). C’est en se basant sur ce que les acteurs font et savent faire que l’on peut faire 

évoluer positivement les choses (Mouko J-P., 2015).  

 

Quel rôle est assigné aux micro-entreprises ? 

 

Rappelons qu’après avoir été longtemps considérées comme des activités marginales à valeur 

négligeable – la productivité et les revenus étant faibles-, les micro-entreprises sont 

reconsidérées à partir des années 1990 comme des solutions éventuelles aux problèmes du 

sous-développement. En effet, à partir des années 90, les micro-entreprises ne sont plus vues 

comme un réservoir inerte de main d’œuvre mais comme des activités ayant leur dynamique 

propre et leur système productif flexible qui leur permettent de s’adapter à toutes les 

situations conjoncturelles aussi bien de crises que d’expansion et de croissance économique. 

 

Une tendance a depuis ainsi vu le jour parmi les décideurs et les économistes qui plaident 

pour l’élimination de la discrimination implicite contre les micro-entreprises, perçues 

désormais comme un des axes d’une stratégie alternative de développement économique. 


348 
 

C’est ainsi que des programmes de soutien direct ont été mis au point et appliqués dans 

beaucoup de pays. « La confiance soudaine accordée à ces micro-entreprises marque ainsi un 

retournement politique important » (OCDE, 1994), a-t-on pu alors écrire. Dans le même 

esprit, B. Lautier (1991) note le changement paradoxal d’attitude des Organisations 

Internationales : « ces organisations chargeaient jusque-là le secteur informel voyant en elles 

toutes les plaies de l’économie formelle. Mais soudain il leur fut reconnu des vertus et on alla 

jusqu’à penser que les micro- entreprises pouvaient jouer un rôle clé dans les politiques de 

développement. De problème, le secteur dit informel devint solution ». L’auteur ajoute : « 

C’était naguère un secteur sans fonctions économiques, le lieu de recherche de survie ; 

désormais, il offre des perspectives et est crédité de vertus nouvelles ». 

 

L’expansion des micro-entreprises n’est plus perçue comme une maladie à éradiquer, les 

micro-entreprises étant acceptées, leur place même revendiquée. L’offre d’emploi ne se fait 

plus exclusivement selon des préoccupations d’efficacité économique, mais aussi pour des 

raisons sociales (lutte contre la misère et la pauvreté). Les stratégies de survie ne sont plus 

celles d’individus ou de familles. Elles sont désormais celles des Institutions Internationales et 

des gouvernements qui ont substitué au thème de développement celui de lutte contre la 

pauvreté et de soutien aux groupes vulnérables. 

 

Cette nouvelle stratégie de réduction de la pauvreté s’appuie sur des cadres stratégiques 

intégrés dans lesquels la croissance est en meilleure adéquation avec la création d’emplois 

productifs, l’amélioration des conditions de travail et de vie, l’extension des droits des 

travailleurs, une répartition plus équitable des revenus et la mise en place de socles de 

protection sociale (Lapeyre, Lemaître et al., 2014).  

 

Nous examinons maintenant les actions proposées en faveur des micro-entreprises ainsi que 

les critiques et les insuffisances. L’idée de formalisation des micro-entreprises repose sur 

deux hypothèses : 

- Il existe un nombre important de micro-entreprises qui sont capables de grandir, de se 

moderniser et même d’acquérir un statut légal total et d’intégrer le secteur formel 

structuré. 

- La situation actuelle des micro-entreprises est une situation de manque de crédit et de 

capitaux, de formation à la fois technique et de gestion. 

 


349 
 

Partant de ces constats, les Organisations Internationales et les gouvernements décrétèrent la 

nécessité de les aider en leur fournissant crédits et assistance technique sous toutes ses formes. 

B. Lautier (1991), cité par Ben Zakour (1998) souligne que sur la base d’un bilan provisoire 

de ces aides, ces politiques et stratégies d’aides ont soulevé quatre types de questions :  

- La première consiste à savoir si l’aide financière aux micro-entreprises peut les rendre 

économiquement viables et financièrement rentables ou si au contraire malgré cette 

aide, celles-ci restent toujours dans la logique de la reproduction familiale. Il semble 

plutôt qu’on ait porté sur elles un optimisme exagéré et que seulement quelques-unes 

sont aptes à évoluer dans le sens souhaité (B. Lautier, 1991). 

- La deuxième est de savoir à qui doivent s’adresser ces aides et assistance. On 

remarque à l’examen des programmes d’aide que ce sont surtout les micro-entreprises 

de production de biens qui ont profité de l’aide, à l’exclusion des entreprises 

commerciales et de services si bien que deux tiers voire trois quarts des entreprises se 

sont trouvées exclues de tout soutien financier (B. Lautier, 1991). On remarque aussi 

que cette aide n’est pas basée sur une connaissance exhaustive des entreprises mais 

s’est limitée en général, aux actions localisées sur les grandes artères des grandes 

villes. Par ailleurs, les crédits ont été accordés aux entreprises les plus anciennes, 

celles qui offrent une certaine garantie de stabilité dans la profession, par opposition à 

celles dont les promoteurs sont jeunes et qui ont terminé il y a peu leur formation. 

Ainsi, l’octroi de l’aide ne s’est pas fait sur la base de critères irréprochables et les 

entreprises ou les personnes cibles n’ont pas été toujours toutes touchées. 

- La troisième question que posent ces politiques de soutien est de savoir le besoin réel 

de ces entreprises. Les études de cas montrent que c’est le besoin de fonds de 

roulement (liquidités et financement des stocks) qui se pose de façon plus urgente que 

celui du financement des équipements en plus de l’assistance en gestion et 

organisation en vue de l’accroissement de la productivité (Ben Zakour, 1998). 

- Enfin, la quatrième question soulevée réside dans le fait que les politiques d’aide 

créent une certaine inégalité entre les micro-entreprises : celles qui en bénéficient et 

celles qui n’en bénéficient pas. Les premières deviennent relativement plus 

compétitives que les secondes qui se trouvent désormais en difficulté. Sur le plan 

macro-économique, ceci se traduit par un faible accroissement net de l’emploi (B. 

Lautier, 1991). En effet, ’accroissement de l’emploi réalisé chez les entreprises ayant 

bénéficié de cette aide se trouve compensé par la disparition d’autres emplois chez les 

entreprises qui n’en ont pas bénéficié. B. Lautier (1994) développe l’idée selon 


350 
 

laquelle les micro-entreprises, par leur compétitivité et leurs faibles coûts salariaux, 

peuvent créer plus d’emplois que ceux perdus par les grandes entreprises : c’est l’idée 

de la substitution des emplois formels par des micro-activités. 

 

Nous constatons que durant toutes ces périodes de perturbation économique et de crises, les 

micro-entreprises évoluent constamment et s’adaptent à la conjoncture économique, aux 

politiques de modernisation adoptées par les PMA, politiques réglementaires, aux 

restructurations, aux PAS, à la libéralisation des échanges internationaux et à la 

mondialisation.  

 

SECTION 3. CARACTERISTIQUES COMMERCIALES DES MICRO-

ENTREPRISES 

 

3.1. LA NATURE DE LA DEMANDE ET LES PROBLEMES DES DEBOUCHES  

 

Les micro-entreprises ont pour principal objectif la satisfaction des besoins des ménages et 

s’adressent prioritairement pour cela au marché des moins nantis, aux couches de la 

population les plus démunies (Bululu Kabatakaka, 2013 ; Jean-Pierre Lachaud, 1996). Ces 

micro-entreprises offrent alors des biens et services peu coûteux et adaptés au pouvoir d’achat 

des populations ciblées (Bertrand Sogbossi ; Dwight Merunka, 2009). Cependant, comme 

Badr Eddine Maamar (2011) le souligne si bien, les biens et services de micro-entreprises 

sont, en général d'une qualité inférieure à celle de ceux de grandes entreprises modernes. Le 

niveau de la demande du marché est une dimension importante du potentiel d’accumulation 

dans les micro-entreprises. Le volume des biens demandés par les consommateurs offre des 

opportunités de croissance pour les micro-entreprises (S. Nichter ; L. Goldmark ; et USAID, 

2005). Cependant, les écueils qu’évoquent régulièrement les micro-entrepreneurs sont les 

problèmes d’écoulement et la concurrence des micro-activités similaires.  

 

Les marchés locaux sont le plus souvent très étroits. Cet aspect est d’autant plus important 

que le pouvoir d’achat de la population cible, les plus pauvres notamment étant faible, la 

vitalité commerciale de ces micro-entreprises est aléatoire et limitée. La méconnaissance des 

circuits de commercialisation et des règles de marché font que les micro-entreprises pâtissent 

le plus souvent de l’absence de diversification de biens et services, du manque et de 


351 
 

l’irrégularité de la demande. D’un autre côté, la nature de la clientèle à laquelle les produits 

sont destinés fait que la demande est faible et irrégulière. Les consommateurs de ce type de 

biens et services sont généralement des personnes à revenu faible et irrégulier. De même, la 

visibilité et la localisation de la micro-entreprise influencent aussi le niveau de la demande. 

Ainsi, la plupart des micro-entreprises ne disposent pas de sites de production autonomes et 

travaillent plutôt à domicile, ce qui les rend invisibles. De ce fait, la demande demeure 

circonscrite à un segment particulier de la clientèle. Les débouchés formels sont limités pour 

les micro-entreprises (Rajaa Mejjati Alami, 2006).  

 

En effet, face à l'acuité du chômage dans les PMA, la quête permanente d'emplois oriente une 

masse importante d'inactifs vers des micro-activités qui exigent peu d’investissements, une 

faible qualification qui s'acquiert du reste sur le tas en quelques mois, et où il n’existe aucune 

barrière pour exercer l'activité. Ces caractéristiques, presque toujours vérifiées quels que 

soient le temps et l’espace, constituent les principaux ingrédients d’un marché de production 

concurrentiel. De ce fait, la concurrence entre micro-entreprises, problème très fréquemment 

cité, est rude et les contraintes de débouchés demeure une donnée permanente et structurelle. 

Dès qu'une demande supplémentaire se manifeste, de nouvelles micro-entreprises 

apparaissent presque instantanément et l'offre de biens et services apparaît toujours comme 

supérieure à la demande, l'ajustement se faisant en général par la baisse des prix avec 

l'accentuation du marchandage qui constitue ici un rituel. Ces prix « minimum » comprennent 

de faibles marges, les revenus des micro-entrepreneurs deviennent résiduels, et l'activité se 

réduit à une activité de survie, et les chances d'accumulation de profits restent faibles.  

 

Sarah Marniesse (2000) souligne que l’augmentation de l’offre des produits des micro-

entreprises, activités très peu capitalistiques et sans barrières à l’entrée, dans un contexte où la 

demande stagne ou diminue, se traduit par une concurrence croissante, des prix toujours plus 

bas et donc une baisse des revenus/tête. De nombreux chercheurs se fondent sur ce facteur 

pour rejeter toute chance d’accumulation dans les micro-entreprises. Ce schéma où la 

concurrence joue pleinement peut être représenté de la manière suivante. 

  


352 
 

Schéma 7 : Effets de la concurrence sur l’accumulation des micro-entreprises 
 

   

Source : Auteur 

 

Cette concurrence est principalement interne et provient de micro-entreprises de même type et 

non de grandes entreprises. Rajaa Mejjati Alami (2006) note qu’au Maroc 70,70% des micro-

entrepreneurs se trouvent en concurrence avec leurs collègues de la même branche de 

production, tandis que la concurrence de la grande entreprise est insignifiante et ne présente 

que 0,3% des micro-entrepreneurs interrogés, de même que celle des petites et moyennes 

entreprises. Cette concurrence interne est de l’ordre de 81% des micro-entrepreneurs 

interrogés en 2001 à Djibouti (Ismaël Mahamoud et Philippe Adair, 2006). 

 

S’agissant des marchés de l’Etat (construction, rénovation, entretien, fournitures des 

mobiliers…), principal dispensateur de commandes, les réglementations trop lourdes et les 

habitudes administratives contestables et discriminatoires à l’égard des micro-entreprises 

privent ces dernières de débouchés stables. Seul 0,16% en 2001 contre 5% en 1980 des micro-

entrepreneurs Djiboutiens interrogés disent avoir comme client l’Etat (Ismaël Mahmoud, 

Philippe Adair, 2006). 

 

Un grand nombre de micro-entreprises entretiennent entre elles des relations très étroites pour 

écouler leurs produits sur le marché. Il s’agit des distributeurs parcellaires dispersés, 

travaillant pour le compte du capital commercial. Il n’est pas rare de voir des vendeurs 

ambulants devant les grands magasins de la ville sans que ces derniers se plaignent de 

concurrence déloyale. A ceci s’ajoute une quasi-absence d’exportation pour des raisons qui 

tiennent à la fois à des problèmes d’information sur la demande, à la qualité de biens et 

services offerts et à l’insuffisante structuration des réseaux d’exportation, tant au niveau 

Facilité d'accès 
Faible capital 

Faible qualification 
Forte concurrence 

Contraintes de 
débouchés 

Ajustement par des 
prix bas, 

marchandage 

Faiblesse des revenus et 
des marges commerciales 

Absence 
d'accumulation 

Activité de survie 


353 
 

régional qu’au niveau international (HCCI, 2008). L’importation de produits occidentaux à 

bas prix, comme la friperie vendue au kilo par exemple, entraîne une chute de la demande de 

vêtements traditionnels, et contraint les petits tailleurs à se spécialiser dans des créneaux 

toujours plus étroits. 

 

Le niveau de la demande des micro-entreprises étant très fluctuant en raison d’une 

conjoncture économique qui ne s’améliore guère et au caractère saisonnier de l’activité, très 

rares sont donc les activités qui ont un rythme de demande constant et régulier sur les douze 

mois de l’année. Sarah Marniesse (2000) note que dans des pays où les fêtes tiennent une 

place importante, la demande évolue au rythme de ces fêtes. De nombreuses micro-activités 

subissent ces fluctuations (agroalimentaire, couture, mais également, réparation mécanique 

par exemple, car on attend la fin des fêtes pour faire réparer sa voiture). Face à cette instabilité 

des débouchés, les micro-entreprises sont par conséquent contraintes de fonctionner de 

manière très flexible. Il n’est pas possible de conserver le même nombre d’employés tout au 

long de l’année ; il convient au contraire d’adapter la production à la demande. Les périodes 

creuses, tout en étant prévisibles, sont difficiles à gérer. Elles incitent le micro-entrepreneur à 

réduire au minimum les coûts. Dans un tel contexte, les micro-entreprises doivent souvent 

faire preuve de souplesse pour conserver leur clientèle en accordant à celle-ci des facilités de 

paiement ; rechercher à tout prix des débouchés durablement stables en diversifiant la 

clientèle ou la production ; se contenter d’une clientèle faible mais stable et chercher à étendre 

sa production tout en limitant les risques au moyen d’ajustements entre charges fixes et 

bénéfice des coûts variables.  

 

3.2. LES MODALITES DE FIXATION DES PRIX DES MICRO-ENTREPRISES 

 

La question qui se pose est de savoir- mis à part le prix du marché, la concurrence et le 

marchandage- comment les micro-entrepreneurs fixent les prix de leurs produits, en 

particulier comment intègrent-ils leurs coûts de production dans ce prix ? Cette question est 

d’autant plus pertinente que des chercheurs doutent des capacités des micro-entrepreneurs à 

calculer convenablement les coûts de production de leurs biens. De même, il convient de 

savoir si l'Etat intervient ou non dans la fixation des prix dans le marché de micro-entreprises. 

Nous avons précédemment souligné l’impact de la concurrence et des contraintes de 

débouchés qui influent sur les prix des biens et des services. 


354 
 

 

Alain Brilleau ; Siriki Coulibaly ; Flore Gubert ; Ousman Koriko ; Mathias Kuepie ; et Eloi 

Ouedraogo (2005) constatent la coexistence de plusieurs mécanismes de fixation de prix pour 

les micro-entreprises : établissement de prix après négociation ou marchandage avec la 

clientèle, application d’un taux de marge fixé sur le prix de revient, alignement des prix sur 

ceux de la concurrence. Selon STATECO (2005) à Abidjan, le marchandage et l’alignement 

des prix sur ceux de la concurrence sont des pratiques relativement répandues et observées 

chez 37% et 25% des micro-entreprises concernées par l’enquête. La même revue note que la 

négociation des prix avec la clientèle est une pratique très courante chez les micro-activités 

industrielles, alors que l’application d’un taux de marge fixe sur le prix de revient est le 

mécanisme le plus fréquemment adopté chez les acteurs des micro-entreprises commerciales. 

 

Geneviève Marchand (2005) dans une étude sur les micro-entreprises sénégalaises, remarque 

que 75% de micro-entreprises ayant fait l’objet d’une étude n’ont pas de prix fixes ; c’est 

pourquoi le marchandage est très répandu. Les prix peuvent être déterminés en fonction de 

l’impression que le client donne de lui-même : riche ou pauvre. Il y a donc un rapport 

particulier chez la plupart des entreprises étudiées. Par ailleurs, les membres de la famille et 

les amis bénéficient d’un traitement de faveur. Par exemple, les prix seront plus bas pour eux 

ou la marchandise peut même être donnée gratuitement. Cependant, il arrive parfois aux 

micro-entreprises de vendre à perte lorsqu’elles ont un besoin urgent de liquidité. 

 

Au cours de notre enquête sur les micro-entreprises au Mali, nous avons noté que le 

marchandage est le mode auquel les parties recourent pour fixer le prix de leurs marchandises, 

soit 77%, suivi de la référence aux prix en cours sur le marché informel, soit 13%. Bertrand 

Sogbossi et Dwight Merunka (2009) constatent que la divisibilité des biens et services des 

micro-entreprises et leur demande évolutive liée à la faiblesse du pouvoir d’achat des 

consommateurs est un facteur qui renforce les relations de proximité dans le couple 

vendeur/acheteur. Cette relation, au-delà de sa fonction économique, favorise une convivialité 

que l’on ne retrouve pas chez les grandes entreprises modernes où les prix ne sont pas du tout 

négociés ou le sont de façon très limitée. Avec les micro-entreprises, les prix des biens et 

services sont fixés après moult négociations aux cours desquelles, des paramètres comme la 

langue ou la proximité familiale interviennent (Sogbossi, 2009). Le comportement de ces 

marchands est tel qu’ils augmentent les prix de façon démesurée dès qu’ils identifient à 

travers la langue un étranger. Autrement dit, l’aboutissement du marchandage dépend entre 


355 
 

autres de la proximité socioculturelle des deux parties (B. Sogbossi et D.Merunka, 2009). Le 

cadre des micro-entreprises tend ainsi à s’apparenter à certains égards avec un marché 

concurrentiel, puisque l’offre des micro-entrepreneurs et la demande des petits 

consommateurs se confrontent et s’affrontent dans un marchandage parfois difficile pour 

déterminer un juste prix. Ce juste prix doit tenir compte avant tout des coûts de production 

que les micro-entrepreneurs ne savent pas calculer avec précision ; ensuite, des contraintes 

budgétaires et des possibilités financières généralement modestes de petits et nombreux 

consommateurs (atomicité). Ce prix d’équilibre est atteint après confrontation et marchandage 

où l’optimum est atteint au cas par cas.  

 

3.3. LES CARACTERISTIQUES GENERALES DU MARCHE ET DE LA CLIENTELE 

 

Nous nous proposons ici de présenter les caractéristiques des micro-entreprises, tant du point 

de vue de leur clientèle spécifique que de celui du degré de participation de l’Etat et des 

grandes entreprises à ce marché. Les micro-entreprises se caractérisent en général par un 

espace de marché relativement étroit. Les ventes se font le plus souvent à l’échelle locale ou 

régionale. Cette proximité permet au micro-entrepreneur de tisser des relations privilégiées 

avec ses clients et fournisseurs. On parle plutôt de clientèle de proximité lorsqu’il s’agit des 

relations commerciales directes et personnalisées des micro-entrepreneurs avec leurs 

partenaires commerciaux. Ce concept est beaucoup plus approprié et décrit mieux la 

particularité des rapports en question. Le pouvoir de marché de la micro-entreprise est lié à la 

proximité et non aux économies d’échelle. La taille d’une entreprise, si elle dépend en partie 

des exigences technologiques de la branche, des possibilités d’économies d’échelle, reste 

circonscrite par la taille du marché, qui constitue dans les contextes des PMA une contrainte 

majeure (Sarah Marniesse, 2000). Les micro-entreprises sont durement pénalisées par 

l’insuffisance et l’instabilité de la demande. La structure de la clientèle de la micro-entreprise 

est déterminante pour sa croissance et sa pérennité. L’analyse des chaînes de distribution et de 

ventes des micro-entreprises permet aussi de voir les rapports que peuvent avoir ces dernières 

de façon horizontale (entre micro et petites entreprises) ou verticale (vers les grandes 

entreprises) avec d’autres secteurs institutionnels. L’analyse des canaux des fournisseurs 

permet de compléter la connaissance de leur niveau d’intégration vis-à-vis du reste de 

l’économie (PNUD, 2010). Ainsi, le degré d’insertion d’une micro-entreprise dans le marché 

est fonction avant tout des relations qu’entretient cette unité de production avec ses clients 


356 
 

aussi bien qu’avec ses fournisseurs, leurs types et leurs caractéristiques. Les relations 

personnelles entre micro-entrepreneurs et clients ont un avantage reconnu de tous. Dans ce 

milieu, il est important de faire confiance et de faire crédit. C’est le meilleur moyen pour les 

micro-entreprises de conserver ainsi une clientèle qui a besoin d’étaler dans le temps ses 

paiements. Un autre phénomène semble jouer : l’habitude d’aller au magasin du quartier, « 

magasin des africains », alors que les prix dans les grandes surfaces ne sont pas 

nécessairement plus élevés. Selon Sarah Marniesse (2000), dans les villes africaines 

(Cotonou, Antananarivo,…) le prix des pâtes ou de la farine est moins élevé dans les grandes 

surfaces que dans les petits magasins de quartiers. Mais les grandes surfaces ne semblent 

fréquentées que par les « blancs » ou les notables et les africains les plus riches.  

 

Par ailleurs, une grande partie des études et enquêtes (Bertrand Sogbossi et Dwight Merunka, 

2009 ; Wendy Rousseau Severe, 2010 ; Youghourta Bellache, 2011 ; Philippe Adair et 

Youghourta Bellache, 2012 ; …) montre que ces micro-entreprises offrent des biens et 

services à une clientèle urbaine importante en nombre, mais majoritairement pauvre et peu 

sensibilisée aux normes de qualité. 

 

A ce propos, notre étude au Mali montre que le marché des micro-entreprises fait partie de 

cette dernière catégorie de clientèle de consommateurs de biens et services au pouvoir d’achat 

limité. Ainsi, la plupart des micro-entreprises concernées par notre enquête (205 unités) 

déclarent que les consommateurs finaux (ménages) constituent les principaux clients pour 

écouler leurs productions ou leurs services, soit 70%, 144 sur 205. En revanche, 30%, 61sur 

205, seulement ont pour clients principaux les petites entreprises. Alors que la totalité des 

micro-entreprises objet de l’étude n’ont pas de relations avec les grandes entreprises ni à titre 

principal, ni à titre secondaire. Dans une étude faite en Algérie, Youghourta Bellache (2011) 

souligne aussi que la clientèle des micro-entreprises est constituée essentiellement de 

particuliers (ménages). Et que les revenus de ces ménages proviennent davantage de micro-

entreprises que de grandes entreprises modernes. Les marchés privilégiés par les micro-

entreprises (marchés populaires, ambulants, à domicile, trottoirs, rue) sont un indice du type 

de consommateurs de leurs produits.  

 

Les micro-entreprises ont souvent pour clientèle des particuliers : parents et amis qui, très 

souvent, sont des clients fidèles et réguliers mais sans être pour autant les seuls. Les 

opportunités de sous-traitance sont plus rares. Toutefois, la sous-traitance n’est pas toujours 


357 
 

une solution idéale pour une micro-entreprise qui n’a pas les moyens de diversifier sa 

clientèle et partant, de répondre aux goûts variés des consommateurs. Dans des circonstances 

où la conjoncture est instable, la probabilité que les grandes entreprises utilisent en sous-

traitance les micro-entreprises en vue d’amortir la crise est importante. Les micro-entreprises 

ne s’adaptent à ce système que si elles sont capables de diversifier leur clientèle, ou de 

fonctionner de manière très flexible (Genévrière Marchand, 2005). 

 

L’existence d’une clientèle suffisante est évidemment la condition sine qua non de la survie 

de la micro-entreprise. L’existence d’une clientèle potentielle tout comme la possibilité de 

l’atteindre et de la satisfaire est une problématique normalement résolue lors de l’étape de 

création de la micro-entreprise. Mais une brusque variation de l’environnement, une 

conjoncture difficile, peut brutalement faire diminuer, voire faire disparaitre la clientèle 

habituelle (Sami Ayari, 2008). Dans les PMA, ce danger existe pour toutes les activités 

économiques comme par exemple l’alimentation, le vêtement, la santé ou le transport. Mais 

grâce à des clients fidèles, pas forcément très nombreux, le micro-entrepreneur devra avoir 

pour le moins la certitude de réaliser périodiquement un chiffre d’affaires minimum, suffisant 

en tout cas pour couvrir ses frais variables (coûts variables de production, main d’œuvre) et 

assurer les besoins éventuels de trésorerie découlant des frais fixes (remboursement 

d’emprunt, locations à bail, etc). D’une manière générale, il existe très peu de liens entre les 

micro-entreprises et les grandes entreprises modernes en aval. Les relations de sous-traitance 

avec les entreprises modernes sont limitées, voire inexistante. Ainsi selon Rajaa Mejjati 

Alami (2006), plus de 76 % des micro-entreprises marocaines ne pratiquent pas de sous-

traitance et dans le cas où celle-ci existe, elle est le fait des indépendants et se réalise avec des 

micro-unités de même profil et non avec des grandes entreprises. Cependant, Wendy 

Rousseau Severe (2010) ; Leys (1975) et Portes (1978) notent que les micro-entreprises 

approvisionnent les entreprises modernes en certains biens et services à bon marché (prix très 

faibles).  

 

En amont, les liaisons entre les micro-entreprises sont aussi prépondérantes quel que soit le 

type d’achat considéré mais on note aussi l’importance des relations avec les grandes 

entreprises. En effet, à Madagascar les grandes entreprises accaparent 25,5% des achats des 

micro-entreprises en général en tant que source d’approvisionnement (PNUD, 2010). A ce 

niveau, Youghourta Bellache (2011) note que les sources d’approvisionnement des micro-

entreprises algériennes sont soit exclusivement les micro-entreprises elles-mêmes ou les deux 


358 
 

à la fois : micro-entreprises et grandes entreprises. Soulèye Kanté (2002) note qu’une forte 

relation entre les micro-entreprises et les grandes entreprises reste la fonction 

d’approvisionnement. Ainsi, la plupart des micro-entreprises s’approvisionnent auprès de 

grandes entreprises. Il s’agit à la fois des micro-activités de production, de commerce et de 

services. Pour les micro-activités de production et de service, l’approvisionnement consiste 

essentiellement en l’achat de matières premières alors que pour le commerce, il s’agit de 

l’achat pour la revente. 

 

Dans le domaine du commerce, un phénomène s’est développé rapidement ces dernières 

années ; il s’agit des vendeurs ambulants au service d’un vendeur principal. Ceux-ci arpentent 

les rues des villes africaines et proposent à la maison ou au service divers produits 

(alimentaires, manufacturiers) aux passants et aux automobilistes à l’arrêt. Ils fixent des prix 

légèrement supérieurs à ceux du vendeur principal et en cas de vente, bénéficient de la marge 

réalisée. 

 

Les vendeurs ambulants se trouvent dans une situation sociale très précaire: ils peuvent rester 

longtemps sans vendre un seul produit. En plus, ils sont assez souvent victimes de rafles et 

autres tracasseries policières. En outre, les grandes entreprises se plaignent régulièrement de 

la concurrence déloyale que leur livrent les micro-entreprises commerciales en milieu urbain. 

Par exemple la friperie, qui s’est rapidement développée ces dernières années dans la plupart 

des pays africains, livre une concurrence importante au secteur textile moderne. 

 

Le caractère de proximité de la clientèle des micro-entreprises est renforcé par la forte 

concentration des micro-entreprises dans les activités de service. Le service est une activité où 

l’interaction entre le producteur et le consommateur est forte. Le contact avec le client est 

même nécessaire.  

 

Pour un entrepreneur, posséder un réseau social étendu représente un atout précieux qui peut 

l’aider à accéder à l’information et aux ressources. Si les réseaux sociaux sont susceptibles de 

favoriser la croissance des micro-entreprises dans n’importe quel contexte, ils peuvent 

s’avérer essentiels dans des environnements caractérisés par les défaillances du marché, 

notamment par des niveaux excessivement faibles d’information et de concurrence. Les 

expériences montrent que les réseaux sociaux aident souvent les entrepreneurs à surmonter les 

obstacles dus aux coûts de transaction, à la mise en œuvre des contrats et à la réglementation. 


359 
 

Les micro-entrepreneurs tirent souvent parti en investissant dans ces réseaux lorsque ceux-ci 

présentent une contrepartie en termes de croissance de l’activité (S. Nichter ; L. Goldmark ; 

USAID (2005) ; Bacchetta et al., 2009).  

 

Les réseaux sociaux peuvent faciliter la fidélisation d’une clientèle grâce à la bonne réputation 

et les bonnes connaissances de la technologie de production et des opportunités sur le marché 

à travers une expérience passée dans une micro-entreprise d’un proche. Par ailleurs, le marché 

des produits de micro-entreprises n’est pas réglementé par des normes (Mamboundou, 2003), 

ni soumis au contrôle des structures de contrôle de la qualité. Si la qualité est une arme 

concurrentielle évidente dans de nombreux marchés, les micro-entreprises misent beaucoup 

plus sur les prix (Arellano, 1994 ; Hernandez, 1995).  

 

CONCLUSION CHAPITRE 4 

 

Malgré l’amélioration et l’élargissement de la définition et du contenu de la notion d’informel 

qui est passée d’un secteur à une économie tout en intégrant l’emploi informel dans 

l’économie formelle, le concept d’économie informelle reste tout de même faible, vague et 

flou. L’économie informelle n’existe pas, étant donné que toutes les activités économiques 

ont un degré de formalité et que la plupart d’entre elles sont reconnues par l’Etat d’une façon 

ou une autre. Selon l’étude empirique menée, nous avons remarqué qu’il existe des micro-

entreprises avec divers degrés de formalité. 

 

Une définition standard et universelle des PME a fait l’objet de nombreuses tentatives et 

recherches mais a été néanmoins rapidement abandonnée au profit des définitions propres à 

chaque pays. Mais cette définition devrait contenir fondamentalement deux aspects 

spécifiques. Un élément quantitatif qui définit et généralise ce que nous devons comprendre 

par micro-entreprise et qui permet d’établir certaines limites en relation avec les rendements 

d’échelle, la capacité de commercialisation et l’accès au crédit. Un élément qualitatif qui 

permet une identification de la logique de comportement de ces unités de production en 

fonction de leur articulation avec le marché. 

 

Notre étude empirique, ainsi que d’autres études faites par plusieurs autres chercheurs, nous a 

permis d’identifier deux types de micro-entreprises : les  micro-entreprises de subsistance et 


360 
 

les micro-entreprises commerciales. L’importance de cette typologie est de déceler les micro-

entreprises dynamiques qui peuvent à terme évoluer pour devenir des petites et moyennes 

entreprises. Elle nous aide aussi à élaborer des types d’intervention spécifiques adaptés 

finement aux différentes catégories de micro-entreprises et à leur besoins. Cette typologie 

nous a permis de différencier deux systèmes de production (système socio-technique) des 

micro-entreprises. Ces micro-entreprises de subsistance se caractérisent dans leur 

fonctionnement par la prédominance des règles coutumières, hiérarchiques, affectives et de 

proximité au détriment des règles salariales et modernes. 

 

En Afrique, les micro-entrepreneurs associent souvent à leur activité de production des 

éléments extra économiques et des relations paternalistes liées aux formes d’organisation et 

de solidarité traditionnelle de leur milieu social. Ainsi, la micro-entreprise africaine est 

traversée par de nombreuses solidarités familiales, ethniques, géographiques et religieuses. 

 

L’accumulation au sein d’une même entreprise est un cas extrêmement marginal, alors qu’on 

assiste davantage à une accumulation horizontale, c’est-à-dire une tendance à multiplier le 

nombre de micro-entreprises. Ces micro-entreprises se caractérisent par une instabilité des 

débouchés. Elles sont par conséquent contraintes de fonctionner de  manière très flexible. 

Leur marché des produits n’est pas réglementé par des normes, ni soumis au contrôle des 

structures de contrôle de la qualité. Si la qualité est une arme concurrentielle évidente dans de 

nombreux marchés, les micro-entreprises misent beaucoup plus sur les prix. L’incapacité des 

micro-entreprises des PMA à se développer est à l’origine d’un « Missing-Middle », traduit 

par l’existence d’un chaînon manquant de petites entreprises situées entre les micro-

entreprises très nombreuses et les grandes entreprises modernes.   

 

La micro-entreprise s’insère dans un réseau de relations sociales de la communauté 

géographique ou ethnique au sein de laquelle elle évolue. Cette insertion est souvent la source 

de contraintes et enferme le micro-entrepreneur dans un ensemble d’interdits et de coutumes 

où  la tradition tient une place importante. Cette relation basée sur les traditions constitue une 

base de solidarités diverses. L’administration des micro-entreprises se fait plutôt selon des 

règles de dialogue et par un contact direct entre personnel, clients et fournisseurs en vue de 

connaître les besoins et les goûts des uns et des autres. 

 


361 
 

Au  regard du rôle et de la place de ces micro-entreprises dans le processus de développement 

des PMA, les Etats sont désormais face à un dilemme : accepter ou réprimer ce qui échappe à 

son contrôle ? Les pouvoirs publics adoptent les positions les plus contradictoires, oscillant 

entre attitude répressive et bienveillante mansuétude. La relation Etat/micro-entreprises 

nécessite une politique différenciée, qui s’adapte à l’hétérogénéité des dynamiques des 

entreprises qui ont des capacités sensiblement différentes à en supporter le coût et à en 

exploiter les avantages. 

 

Dans ce contexte de crise des politiques macro-économiques, les micro-entreprises apparurent 

comme alternatives d'emplois urbains et de survie pour les familles. Elles se trouvèrent dans 

la quasi-totalité des secteurs de production des biens et des services destinés à la 

consommation des ménages. Ainsi, devant un chômage croissant et l’absence d’alternatives, 

certains Etats africains mettent en œuvre de nouvelles stratégies consistant à encourager le 

développement du secteur privé, notamment celui des micro-entreprises. A la vision négative 

et dualiste des années 1970, succède ainsi une vision nouvelle, un intérêt positif pour ces 

micro-entreprises.  

  


362 
 

 

CHAPITRE 5. STRATEGIE DE DYNAMISATION DES 

MICRO-ENTREPRISES : UN PILIER DE LA 

TRANSITION ECONOMIQUE DES PMA 

 

La crise économique en cours ces dernières années a accentué le déséquilibre entre les offres 

d’emplois réels et le nombre de demandeurs sur le marché du travail, et posé un défi majeur 

aux planificateurs sur le type de politiques économiques à mettre en œuvre. La crise de 

développement dans laquelle sont plongés les Pays en voie de Développement (PED) depuis 

leurs indépendances et l’incapacité de l’économie formelle à résoudre ce problème a conduit 

les sociétés africaines à recourir aux micro-entreprises comme moyen de survie. Face aux 

défis du développement et donc de l’emploi, chercheurs, experts, membres des organisations 

internationales et pouvoirs publics des pays développés comme ceux en développement ont 

mis l’accent sur le rôle vital que peut jouer par la micro-entreprise dans le développement 

économique. 

 

Les analyses économiques faites suite à notre enquête ont montré l’existence de deux types de 

micro-entreprises : des micro-entreprises de subsistance, majoritaires, stationnaires et à faible 

productivité et les micro-entreprises commerciales qui ont la capacité de répondre aux 

impératifs de développement compte tenu de leurs potentialités en matière d’emploi, 

d’accroissement de capital, de distribution des revenus et de satisfaction des besoins de base.  

 

Dans ce contexte, les micro-entreprises apparaissent explicitement comme un pilier 

fondamental de développement économique des pays en développement. Ainsi, les micro-

entreprises commerciales peuvent être amenées à jouer un rôle de premier plan tant par les 

opportunités d’emplois qu’elles offrent à court terme que par leur capacité à promouvoir dans 

le long terme une classe de petits entrepreneurs, capables de participer au processus de 

développement en Afrique. 

 

Cela suppose néanmoins que l’on s’efforce de rechercher les modalités d’une meilleure 

intégration de ces petites unités dans le processus de développement. La réflexion au sujet 

d’une stratégie de dynamisation des micro-entreprises de subsistance, condition d’une 


363 
 

meilleure intégration, doit partir des variables instrumentales susceptibles d’améliorer 

l’efficacité et les rendements des micro-entreprises de subsistance. Il convient d’abord de 

décrire, à travers les actions et les institutions engagées, les mécanismes mis en œuvre en 

faveur de la promotion des micro-entreprises dans les pays africains et de relever leurs 

insuffisances. Ensuite, sur la base de la situation réelle des micro-entreprises et des défis 

auxquels doivent faire face les pays africains, il est opportun de proposer une stratégie de 

dynamisation de ces micro-entreprises de subsistance, pilier du développement économique 

des pays concernés.  

 

Nous nous proposons d’étudier donc les aspects suivants :  

- Les fondements d’une stratégie de promotion des micro-entreprises, Section 1. 

- Les leviers d’une stratégie de dynamisation des micro-entreprises dans les pays 

africains, Section 2. 

 

SECTION 1. FONDEMENTS D’UNE STRATEGIE DE PROMOTION 

DES MICRO-ENTREPRISES 

 

Johannes Jutting et Juan R. de Laiglesia (2009) estiment que la proportion des employés de la 

micro-entreprise dans l’emploi total non agricole varie entre un tiers et plus des deux tiers 

dans les pays en développement ; ce phénomène est plus courant en Afrique subsaharienne, 

devant l’Asie et l’Amérique latine. 

 

Tableau 96 : Emploi informel dans les PED 

 

4
Emploi informel en pourcentage de l’emploi non agricole 

Régions 1980-1989 1990-1999 

Afrique du Nord 
Afrique subsaharienne 
Amérique latine 
Asie 

38,8 
68,1 
52,3 
53,0 

43,3 
74,8 
56.9 
63,0 

Sources : Charmes (1999a et 2002b), population active (World 
Bank, 1997), PNB (PNUD, 1997) 

 

Les gouvernements, les institutions internationales après avoir longtemps ignoré les micro-

entreprises, les soutiennent et les encouragent aujourd’hui au regard de leurs capacités à créer 
                                                 
4 L’emploi informel recouvre « toutes les entreprises non agricoles sans personnalité morale détenues par les ménages » ainsi que 
les micro-entreprises, les travailleurs indépendants, les employés de maison et les travailleurs à domicile ; il comprend également 
la main-d’œuvre familiale et «  les employés occasionnels » (Beneria, 2001) 


364 
 

des emplois et à permettre à une frange de la population de disposer de revenus minimum. Il y 

a en effet désormais une certaine volonté politique à soutenir ces entreprises. Nous proposons 

de dresser le constat aussi bien des contraintes qui handicapent le développement des micro-

entreprises que des mécanismes de promotion des micro-entreprises qui ont été pris par les 

gouvernements africains et relever leurs insuffisances.Nous traiterons de ces deux points dans 

les paragraphes suivants. 

 

1.1. LES CONTRAINTES DU DEVELOPPEMENT DES MICRO-ENTREPRISES EN 

AFRIQUE 

 

La question de l’intégration des micro-entreprises de subsistance dans le processus de 

développement des pays en développement s’est imposée d’elle-même aux décideurs 

politiques au regard du potentiel de création d’emplois et de la rentabilité économique d’un 

groupe des micro-entreprises commerciales (contribution à la création d’emploi, outil de 

distribution de revenus et terrain propice à l’accroissement de capital). Néanmoins, cette 

intégration est tributaire d’une stratégie de dynamisation capable de les faire évoluer vers de 

micro-entreprises plus dynamiques et purement commerciales.  

 

A la lumière des résultats dégagés au cours de notre enquête et plusieurs autres enquêtes dans 

différents pays africains, nous pouvons dire que les micro-entreprises sont soumises à un 

certain nombre de contraintes qui restreignent leur efficacité, notamment les facteurs de 

blocage suivants.  

 

1.1.1. Problèmes d’intensité capitalistique et de financement 

 

La contrainte majeure à l’évolution quantitative et qualitative des micro-entreprises est celle 

de la sous-capitalisation ; une contrainte due à la limitation de leur surface financière et par 

ailleurs difficile à surmonter. Les micro-entreprises ne peuvent pas accéder aux produits 

financiers offerts par le secteur bancaire moderne en raison des exigences de celles-ci en 

matière des garanties, des procédures bureautiques et autres documents exigés par ces 

institutions financières notamment les comptes d’entreprise et les hypothèques sur les biens 

familiaux. Par ailleurs, les banques commerciales ne sont guère enclines à prêter de petites 


365 
 

sommes car le coût des transactions leur parait élevé par rapport aux bénéfices qu’elles 

peuvent en tirer.  

 

Le capital utilisé par les micro-entreprises vient donc de l’épargne personnelle, toujours 

faible, des prêts familiaux (aide des parents ou d’amis à l’installation). Notre enquête a 

confirmé cette situation. Ainsi 96% d’entrepreneurs ont utilisé soit l’épargne personnelle, soit 

emprunté auprès de leurs familles ou amis. Il n’est donc pas exagéré d’affirmer que le 

financement des micro-entreprises provient toujours des circuits informels. En Afrique, la 

tontine se présente traditionnellement comme une institution financière et comme un 

mécanisme d’entraide et d’encouragement à l’épargne, en vue de la réalisation de micros 

projets. Cependant, ces structures bien qu’efficaces, ne peuvent prêter que de petites sommes 

à titre individuel ; elles ne peuvent pas mettre à disposition de crédits de grande taille capables 

d’améliorer sensiblement la capacité de production des micro-entreprises. Il faut une injection 

à la fois importante et sélective de fonds importants pour gagner le pari de la productivité et 

de la compétitivité.  

 

Nous avons relevé au cours de notre enquête l’existence d’une corrélation positive 

significative entre le capital de départ et les investissements ultérieurs. Les micro-entreprises 

les plus capitalisées sont en effet celles qui s’équipent le plus souvent et qui après renforcent 

leur position de départ. Pour les micro-entreprises de subsistance, la croissance annuelle 

moyenne nulle du capital signifie qu’il n’y a pas de reproduction de l’outil de travail, ce qui 

pose de sérieuses limites à leur développement. La plupart des micro-entrepreneurs de ce type 

de micro-entreprises ne sont pas en mesure d’acquérir un terrain, un magasin ou simplement 

d’assurer un loyer mensuel dans les grands centres urbains, ce qui fait qu’ils occupent le plus 

souvent des locaux précaires installés illégalement.  

  

Ainsi, l’insuffisance du capital d’investissement et les difficultés d’accès aux services 

financiers sont les deux problèmes majeurs auxquels se heurtent les micro-entreprises en 

Afrique. Pour contourner ce problème, elles ont recours aux mécanismes officieux qui ne 

peuvent proposer que de petites sommes à titre individuel. Ils ne peuvent pas mettre à 

disposition des crédits importants nécessaires à l’amélioration de la capacité productive des 

micro-entreprises. 

 


366 
 

Pour que les micro-entreprises puissent absorber une main-d’œuvre abondante issue parfois 

des compressions du personnel dans les établissements parapublics et publics ainsi que les 

victimes du système scolaire, il faudrait que les gouvernements africains se préoccupent du 

soutien financier nécessaire au développement des micro-entreprises, dans des conditions plus 

efficientes et mieux contrôlées. 

 

1.1.2. Problèmes d’infrastructure inadéquate et de manque d’information 

 

L’évolution récente de la théorie économique explique la croissance par des facteurs 

endogènes. Pour que la croissance soit durable, les facteurs de croissance qui la soutiennent 

doivent nécessairement être endogènes ; ce qui veut dire que le rôle du capital humain, 

l’innovation technologique et la dotation en infrastructures sont importants. A côté du capital 

physique, du capital humain et du capital technologique, les infrastructures contribuent elles 

aussi fortement à la croissance endogène d’une économie. En plus des revenus immédiats 

engendrés par l’investissement, les infrastructures mises en place restent un support et une 

impulsion pour le secteur privé. La réduction des coûts de transport, une plus grande mobilité 

du travail qualifié et du capital physique accroissent généralement la productivité et la 

compétitivité des entreprises locales. Les investissements ainsi réalisés permettent une 

redistribution des revenus aux travailleurs et donc un accroissement de la demande qui induit 

à son tour la croissance économique. Barro (1990), considère que les investissements en 

infrastructures notamment de transport ont une influence directe sur la croissance 

économique. En finançant les infrastructures, l’Etat influence positivement l’efficacité du 

secteur privé. Ainsi, sans routes ni chemins de fer, quelle serait la productivité d’une 

entreprise ? (CREPPEM-Ivan Samson, 2007). 

 

La réalisation d’infrastructures de transport telles que les routes et chemins de fer suppose des 

dépenses considérables. L’effet direct de ces investissements sur la croissance économique a 

été largement mis en exergue par les économistes. Ainsi, comme tout investissement 

d’envergure, la construction d’une nouvelle infrastructure de transport a des conséquences sur 

le niveau de l’activité économique. Ce phénomène a été formalisé par Keynes sous la forme 

du multiplicateur d’investissement et montre comment cette dépense initiale se diffuse plus ou 

moins rapidement à travers toute la société par le biais de la distribution de revenus 

supplémentaires. Dans le même sens, Quinet (1992) a décrit le mécanisme du multiplicateur 

keynésien, en démontrant que quand on réalise une infrastructure nouvelle, il y a pendant la 


367 
 

construction un surcroît d’activités économiques liées aux dépenses de réalisation de 

l’ouvrage en question : les entreprises de travaux publics voient leur chiffre d’affaire croître, 

embauchent des ouvriers, distribuent des salaires, passent des commandes à leurs fournisseurs 

qui à leur tour voient leurs chiffres d’affaire augmenter (CREPPEM-Ivan Samson, 2007). 

 

L’accès à des infrastructures fiables et adéquates est un facteur clé de renforcement de la 

compétitivité d’une économie, outre le fait qu’il crée un environnement commercial propice à 

la croissance et au développement des micro-entreprises. Un réseau d’infrastructures de 

qualité et peu coûteux permet de mettre efficacement en relation d’affaires les entreprises 

avec leurs clients dans un environnement de marché d’une part, et avec leurs fournisseurs 

dans un environnement de production d’autre part (ONUDI, 2011). Les infrastructures sont à 

la fois un produit fini offrant directement des services aux consommateurs et un produit 

intermédiaire participant à la productivité des secteurs de production. Ainsi, le développement 

de projets d’infrastructures concourt à l’élargissement des marchés, permettant ainsi la 

création d’économies d’échelle (OCDE, 2006).  

 

De ce fait, les investissements consacrés aux infrastructures stimulent les activités du secteur 

privé, réduisent les coûts de production et ouvrent de nouveaux marchés ; ce qui offre de 

nouvelles opportunités de production et d’échanges commerciaux. De même, investir dans les 

infrastructures est essentiel pour s’attaquer aux problèmes de réduction de la pauvreté. Il 

existe en effet des relations de cause à effet entre les infrastructures et les principaux 

indicateurs de bien-être social, en ce qui concerne notamment les soins de santé primaire, 

l’eau et l’assainissement, le logement, l’accumulation de capital humain et l’électrification 

(NEPAD et UA, 2011).  

 

Depuis quelques années, les technologies de l’information, la téléphonie mobile et les 

installations Internet comptent également au nombre des composantes essentielles des 

infrastructures nécessaires au développement des micro-entreprises. Malheureusement, 

l’absence d’infrastructures de base en Afrique reste un handicap majeur à la croissance et au 

développement des différents secteurs. Par rapport à d’autres régions du monde, les écarts en 

termes d’infrastructures sont énormes. La faiblesse des infrastructures est responsable des 

coûts élevés et du manque de compétitivité des entreprises africaines. Pas étonnant donc que 

le secteur des infrastructures représente un des enjeux majeurs de développement pour 

l’Afrique et sa faiblesse est sans doute une des causes principales de son grand retard 


368 
 

économique et social. Pour le NEPAD (2008), la faiblesse des infrastructures en Afrique a des 

répercussions humaines directes et indirectes importantes et constitue un frein au 

développement des entreprises. Les infrastructures nécessaires au développement des 

entreprises comprennent les routes, les ports, l’électricité, l’eau et les télécommunications 

mais également les structures pour l’éducation et les soins de santé. Nous aborderons ici 

seulement les infrastructures physiques liées au fonctionnement direct des entreprises. 

 

Si les coûts directs de production, notamment les coûts du travail ne sont pas plus élevés en 

Afrique subsaharienne, par contre les coûts indirects (énergie, transport, télécommunications, 

sécurité, bureaucratie, réglementation, …) représentent de 20% à 30% des coûts totaux et 

parmi ces coûts indirects il y a l’énergie qui compte pour un tiers (ESF, 2009). Que faire si 

nous produisons plus et mieux et qu’en revanche nous ne disposons ni de routes, de voies 

ferrées, de voies d’eau navigables ou d’infrastructures aéroportuaires, de moyens de transport, 

de structures d’entreposage et de stockage permettant d’écouler les produits et de les vendre ? 

Il est évident que le lien entre l'économie et les infrastructures est crucial pour promouvoir 

une croissance inclusive et un développement durable. En fait, le coût élevé du transport, de 

l’énergie et de l’accès à l’Internet constitue aujourd’hui un frein majeur à la croissance 

économique et est en partie associé à la marginalisation actuelle de l’Afrique dans l’économie 

mondiale. Face à cette situation, les pouvoirs publics se doivent d’améliorer les infrastructures 

afin que l’Afrique devienne plus compétitive sur le marché mondial. Investir dans les routes, 

les services de transport, d’expédition et autres infrastructures logistiques permet de réduire 

les coûts associés à l’activité de production, ce qui contribue à accroître la compétitivité des 

entreprises (NEPAD et UA, 2011).  

 

Ainsi, l’absence d'infrastructures compromet la croissance du PIB et crée des goulets 

d'étranglement, ce qui peut enrayer les chances de croissance économique. En Afrique, où les 

besoins sont énormes, les investissements publics réels dans le secteur des infrastructures ne 

représentent en moyenne que 2% à 3 % du produit intérieur brut (NEPAD et UA, 2011). De 

ce fait le déficit en infrastructures freine la croissance du PIB par habitant de 2 points par an. 

Dans la plupart des pays africains, l’absence d’infrastructures constitue un obstacle majeur à 

la croissance économique. Cette situation n’a pas manqué d’attirer l’attention de la 

communauté internationale sur l’importance du financement des infrastructures et son impact 

sur le développement de l’Afrique. En 2008, les investissements consacrés aux infrastructures 

(subventions et prêts) représentaient environ 44,5% du portefeuille de la Banque Africaine de 


369 
 

Développement. Le transport se taillait la part du lion, 45,4%, suivi de l’électricité, 37,8%, et 

des autres infrastructures, 16,8% (NEPAD et UA, 2011).  

 

L’absence de routes et de chemins de fer ou leur qualité défectueuse (quand elles existent) 

pèse sur la rentabilité des entreprises africaines. Ceci pose des problèmes de spécialisation et 

de développement des marchés. Les coûts élevés des transports rendent la production moins 

compétitive comparativement aux autres pays ce qui n’encourage pas les producteurs. Des 

infrastructures de base - la route et le rail par exemple - et des services de transport abordables 

sont indispensables pour assurer un accès efficace aux marchés et alléger la charge financière 

des ménages induite par les pertes de temps au cours des transports (CREPPEM-Ivan Samson, 

2007). Les infrastructures de transport jouent un rôle capital dans la croissance économique et 

la réduction de la pauvreté. La mauvaise qualité des réseaux routiers et ferroviaires ainsi que 

l’absence d’équipements frigorifiques appropriés sont en effet autant de difficultés freinant le 

développement les micro-entreprises africaines. 

 

Les zones rurales du Sahel ainsi que les savanes de l’Afrique de l’Ouest sont 

proportionnellement les moins dotées en routes praticables en toutes saisons. Les quelques 

rares pistes qui relient les zones de cultures aux marchés locaux sont loin d’autoriser un accès 

privilégié pour les agricultures à ces marchés (Banque Mondiale, 1997). Les études montrent 

que la proximité d'un centre urbain actif et d'une route principale, complétée par un accès à 

une bonne piste rurale, a une influence positive sur le niveau du revenu des ménages. Les 

revenus agricoles les plus élevés se recensent dans les villages ayant le meilleur accès aux 

routes. Ainsi, un des moyens de réduire la pauvreté est de favoriser l’accès des paysans aux 

infrastructures et aux services de transport (CREPPEM-Ivan Samson, 2007). Les coûts de 

transport représentent un aspect important de la chaîne d’approvisionnement globale. Pour 

être compétitif, il est essentiel de transporter les marchandises des zones de production du 

pays vers les centres de distribution et de consommation à un coût relativement bas. La 

CNUCED (1999) montre que la médiocrité des systèmes de transport dans les zones rurales 

africaines a été un obstacle à la spécialisation et au développement des marchés ainsi qu’à la 

fluidité du commerce national et international. Des transports de meilleure qualité devraient 

permettre par exemple de réduire le coût des intrants agricoles, de valoriser les prix à la 

production, de simplifier la commercialisation des produits et d’élargir l’accès aux marchés 

pour le secteur privé local. Les infrastructures de transport apparaissent ainsi de plus en plus 

comme une opportunité pour mettre en œuvre de nouvelles stratégies économiques reposant 


370 
 

sur les avantages nouveaux que doivent offrir les infrastructures, en termes d’accessibilité ou 

de coût de transport (CREPPEM-Ivan Samson, 2007). 

 

En Afrique les infrastructures routières et la densité du réseau correspondant sont relativement 

faibles par rapport aux autres régions du monde. Ainsi, 19% seulement des 1,5 millions de 

kilomètres que compte le réseau routier d’Afrique subsaharienne sont revêtus de bitume, une 

différence de taille en comparaison avec les 30% à 40% qu’offrent respectivement 

l’Amérique latine et l’Asie du Sud (BAD et OCDE 2006). Gallup (2008) souligne que la 

piètre qualité des infrastructures routières est à l’origine de l’inquiétude de nombreux pays. Il 

n’est donc pas étonnant que 63% de citoyens interrogés à travers 35 des 53 Etats africains se 

disent mécontents de l’état des routes de leurs pays. Ces opinions concernent les coûts ainsi 

que la sécurité routière.  

 

Par ailleurs, la plupart de ces infrastructures sont en mauvais état et mal entretenues à cause 

de la mauvaise conception, du manque d’entretien et de l’incapacité des administrations à 

faire appliquer pleinement la réglementation limitant la charge à l’essieu ou encore les normes 

techniques de construction des routes, avec comme conséquence une dégradation rapide et 

forte des voies (ESF, 2009 et CREPPEM-Ivan Samson, 2007). L’Afrique propose des coûts 

de transports parmi les plus élevés du monde. Cela affecte le volume des échanges 

commerciaux internes et externes et contribue de façon générale à l’appauvrissement de la 

population.  

 

Le transport ferroviaire quant à lui, a l’avantage de favoriser l’acheminement de volumes 

relativement importants de produits et marchandises diverses au sein des pays mais également 

au-delà des frontières à un coût plutôt faible et avec une efficacité énergétique élevée. Mais en 

Afrique, les réseaux de chemins de fer déjà en mauvais état très souvent ne sont pas connectés 

entre eux, en particulier, en Afrique de l’Ouest et du centre. En fait, dans de nombreux pays 

africains, les lignes ferroviaires datent de la période coloniale et n'ont guère évolué depuis ; 

elles ont été conçues pour l’exportation des matières premières. 

 

La compétitivité des entreprises passe par la réduction des coûts de transaction dont le 

transport. La réduction des distances entre opérateurs économiques est une autre dimension de 

l'intégration économique, qui elle-même participe à l’accélération du développement. Des 

infrastructures de transport de qualité et la bonne gouvernance à différents niveaux : régional, 


371 
 

national et local, devraient optimiser leur capacité à promouvoir la croissance jusque dans les 

coins les plus reculés du territoire. C’est pourquoi les grands corridors tels que identifiés par 

le NEPAD ont pour objectif implicite de réaliser cette intégration par l’établissement de lignes 

internationales de transport routier sur de longues distances comme cela se fait ailleurs sur les 

autres continents (CREPPEM-Ivan Samson, 2007). 

 

L’énergie demeure elle aussi une ressource indispensable au développement des entreprises 

africaines. Qu’il s’agisse de la production, du traitement ou du transport… toutes ces activités 

recourent à l’énergie. L’Afrique regorge de sources d’énergie diverses, des énergies en 

quantité suffisante pour pouvoir répondre à tous les besoins du continent. Mais malgré ces 

grandes potentialités, le continent fait face à des difficultés en ce qui concerne la qualité, la 

fiabilité et le prix de ses approvisionnements énergétiques. Les pannes d’électricité sont très 

courantes dans la plupart des pays africains et affectent de façon significative la compétitivité 

des entreprises. Les coupures d’électricité augmentent les coûts opérationnels, interrompent la 

production et réduisent la rentabilité des entreprises. La plupart des centrales électriques et 

des installations de distribution de l’énergie ont été construites dans les années 1950 et 1960 

(ONUDI, 2011). Le faible niveau des investissements et des travaux de maintenance ont 

entraîné la détérioration des infrastructures. Le Nigéria détient le triste record d’un 

fonctionnement au tiers de ses capacités en raison du vieillissement de ses installations 

(Nations Unies, 2005). En raison d’une demande d’énergie toujours plus élevée que l’offre, 

les délais nécessaires aux interventions électriques provoquent le renchérissement des coûts 

pour les entreprises et constitue un facteur dissuasif à la création de nouvelles entreprises ce 

qui freine donc l’expansion économique. C’est la raison pour laquelle il est absolument 

indispensable pour les pays africains de créer ou renforcer les infrastructures électriques 

nécessaires au développement des micro-entreprises et aux économies des pays de façon 

générale. 

 

Les taux d’électrification révèlent que la consommation d’énergie sur le continent africain est 

inférieure à celle des autres régions du monde. Si le taux d’électrification des zones urbaines 

est légèrement supérieur à 50%, celui enregistré dans les zones rurales reste extrêmement bas, 

soit 10% seulement (ONUDI, 2011). La faiblesse de ces taux d’électrification constitue un 

frein aux activités de plusieurs entreprises, dans la mesure où de nombreuses matières 

premières, notamment les denrées alimentaires très périssables, doivent être transformées 

dans les heures qui suivent la récolte afin de garantir la conservation, la sécurité et la 


372 
 

commercialisation des produits. L’accès à des services d’électricité fiables et peu onéreux est 

sans aucun doute ce qui pose le plus de problèmes en Afrique subsaharienne. La moitié des 

entrepreneurs ougandais pensent par exemple que ces problèmes sont des problèmes majeurs 

pour deux-tiers de leurs homologues béninois contre un peu plus d’un quart en Chine (Asso. 

ESF, 2009). L’accès au réseau est bien souvent long, difficile et coûteux. Un simple 

branchement peut prendre jusqu’à 174 jours en Zambie alors qu’il en prendra moins de 20 en 

Chine. Par ailleurs, en raison de la vétusté des réseaux et/ou d’une production insuffisante, les 

pannes sont fréquentes. Elles représentent 30 à 60 jours de travail par an au Sénégal, au 

Kenya, en Ouganda et en Zambie, plus de trois mois en Erythrée et au Mozambique. Les 

pertes de production qu’elles occasionnent sont importantes. Elles s’établissent à 5% de la 

production au Sénégal, 6,3% en Ouganda, 7,4% au Bénin et jusqu’à plus de 9% au Kenya et 

en Tanzanie contre seulement 2% en Chine (ESF, 2009). Pour certaines entreprises africaines, 

ces coupures d’électricité représentent en moyenne 13% des heures de travail (ONUDI, 

2011). Par ailleurs, les pertes moyennes liées aux perturbations électriques pour les 

entreprises africaines sont parmi les plus importantes comparées à celles des autres régions du 

monde après l’Asie du Sud. 

 

Selon une enquête menée par la Banque Mondiale (2009), la très grande majorité des 

entreprises du Burundi, de la Tanzanie et de l’Ouganda ont déclaré que le manque 

d’électricité était le principal obstacle à leurs activités commerciales. Le manque de fiabilité 

des services rend le coût des affaires très élevé. Les pannes de courant totalisent en moyenne 

12 à 14 jours par mois. En d’autres termes, sur une année les entreprises se retrouvent privées 

d’électricité 45% du temps. Pour pallier à cela, une proportion élevée d’entreprises se dotent 

désormais de groupes électrogènes, mais le coût de ces services privés est de deux à trois fois 

plus élevé que celui des réseaux électriques ; ce qui pèse sur les bénéfices des entreprises 

locales et nuit à la compétitivité des produits mis sur les marchés comparés au prix des 

marchandises importées. Non seulement l’accès aux services d’infrastructure est limité, mais 

l’état déplorable des infrastructures renchérit davantage les coûts. Les prix des services 

d’infrastructure du réseau peuvent en effet, représenter le double, voire le triple de ceux 

pratiqués dans le reste des pays en développement. Le stockage réfrigéré et l’entreposage 

dépendent intimement du transport et de la distribution de l’électricité. La mise en place 

d’infrastructures comprenant des équipements de stockage et de réfrigération ainsi que des 

entrepôts et de commercialisation est indispensable pour garantir la logistique et la gestion de 

la chaîne d’approvisionnement et développer la croissance des entreprises. Bien 


373 
 

qu’indispensables à la qualité et au respect des délais de livraison des matières premières et 

des produits, les entrepôts et les chambres froides sont en dessous des attentes dans la plupart 

des pays africains. Malgré le fait que dans de nombreux pays le secteur privé s’est engagé 

dans la mise en place d’équipements de stockage, d’entreposage et de services logistiques 

payants, dans l’ensemble ceux-ci s’avèrent encore insuffisants à faire face à la demande. 

L’amélioration des infrastructures de stockage, les chambres froides en l’occurrence et les 

structures d’entreposage équipées de chaines de froid sont indispensables pour réduire 

considérablement les coûts de transaction, accroître l’efficacité et améliorer la compétitivité 

des entreprises. Les contraintes relatives au stockage réfrigéré et aux entrepôts empêchent 

l’intégration des producteurs africains dans les chaînes de valeur mondiales. Par exemple, si 

l’Ouganda est l’un des premiers producteurs mondiaux de bananes, il ne figure pas pour 

autant en tête des exportateurs à cause du manque d’équipements de réfrigération et de 

transformation de ses produits périssables comme les fruits et légumes mais également en 

raison des difficultés de transport qui réduisent le niveau de rotation des stocks. Le manque 

d’investissement dans les systèmes de maintien de la chaîne de froid et dans les équipements 

de transformation signifie que la plupart des revenus générés par le commerce de bananes en 

Afrique se limite actuellement à la vente de produits frais destinés à la consommation 

immédiate, ce qui compromet toute possibilité d’expansion des revenus pour les producteurs 

(ONUDI, 2011). 

 

Les Technologies de l’Information et de la Communication (TIC) sont souvent considérées 

comme un besoin tertiaire des populations en raison de l’innovation et de la technologie 

sophistiquée qu’elles impliquent. Cette vision découle du fait que les pays en voie de 

développement éprouvent des besoins croissants et de plus en plus complexes mais disposent 

de ressources très limitées.  

 

Roycroft et Anantho (2003) expliquent que les pays d’Afrique font face à une double fracture 

numérique. L’écrasante majorité de la population manque d’infrastructures de base pouvant 

leur permettre d’accéder à Internet tandis que ceux qui y ont accès ne peuvent pas en tirer tout 

le profit espéré en raison du coût et de la qualité des services. L’absence ou la mauvaise 

qualité des infrastructures de communication affectent la compétitivité des entreprises.  

 

Selon le Forum économique mondial et al. (2009), la compétitivité d’une entreprise se 

caractérise par la structure de ses coûts de production qu’on classifie en trois catégories à 


374 
 

savoir : les coûts directs, les coûts indirects et les coûts invisibles. Les coûts directs 

comprennent les frais liés au procédé de production tels que l’électricité, la main d’œuvre et le 

capital. Les coûts indirects sont les frais de commercialisation des produits fabriqués et ceux 

liés à l’environnement économique au sein duquel les entreprises évoluent. Il s’agit par 

exemple des frais liés au transport et à la réglementation. Les coûts invisibles sont les pertes 

d’une entreprise liées à une mauvaise qualité de l’environnement commercial. De manière 

plus spécifique, il s’agit des pertes dues à des infrastructures inadaptées aux besoins 

notamment, aux interruptions de courant ou aux retards de transport.  

 

1.1.3. Problème de formation professionnelle 

 

En Afrique, comme dans toutes les autres études relatives à d’autres contextes, pour acquérir 

de nouvelles compétences, les acteurs des micro-entreprises ne peuvent compter presque 

exclusivement que sur eux-mêmes à travers des mécanismes internes et programmes 

d’apprentissage et de mise à niveau. La formation sur le tas par l’apprentissage représente le 

mode dominant d’acquisition des techniques de base pour l’exercice d’un métier aussi bien 

pour les patrons-travailleurs que pour l’ensemble de la main d’œuvre (notre enquête révèle 

que 83% de micro-entrepreneurs ont eu une formation sur le tas).  

 

Kanté Soulèye (2002) souligne que l’apprentissage dispensé par un maître-artisan à un niveau 

modeste des qualifications et d’instruction dans son atelier constitue le mode le plus répandu 

de transmission des connaissances techniques et de formation. La qualité de la formation 

dépend de l’expérience du maître, de sa faculté à transmettre son savoir à ses apprentis et de 

sa capacité à conceptualiser certaines notions de manière à fournir un complément théorique 

indispensable. En outre, les techniques apprises par les apprentis sont adaptées au travail dans 

des micro-entreprises où la productivité est faible et le niveau technologique bas, voire 

archaïque. 

 

Par ailleurs, la plus grande partie des programmes de formation pour les entrepreneurs en 

Afrique sont dispensés par des structures du secteur public ou semi-public. Les formations ne 

sont pas toujours les plus appropriées.  

 

A ce sujet, Richard Walther (2006) note que ces structures de formation proposent très 

souvent des programmes de cours pas toujours adaptés et ont recours à des matériels obsolètes 


375 
 

non entretenus et inadaptés aux besoins des micro-entreprises. Peu d’entre eux sont payants et 

certains comportent des périodes de formation flexibles, de sorte que la formation peut durer 

indéfiniment en attendant que le participant ait un emploi. Les centres étatiques pour la 

formation des artisans n’ont pas été mis à jour depuis des dizaines d‘années alors que la 

demande nationale et les innovations technologiques ont considérablement évolué. Dans la 

même optique, Kanté Soulèye (2002) constate que l’anomalie est que ces structures de 

formation professionnelle sont coûteuses et leurs enseignements ne sont pas conçus pour des 

semi-lettrés ou même des analphabètes. 

 

Sur un autre plan, les micro-entrepreneurs ont un manque manifeste de formation la plus 

élémentaire en gestion, des capacités pourtant indispensables pour la bonne gestion d’une 

entreprise. En effet, Abd. Ben Zakour (1998) constate qu’une grande partie de ces micro-

entrepreneurs n’ont qu’une très vague idée des notions élémentaires en gestion, même après 

des années d’expérience (comptabilité, calcul du prix de revient…). L’amélioration de la 

formation et la revalorisation des techniques des micro-entreprises sont des conditions 

essentielles pour que cette partie de l’économie puisse avancer et contribuer à l’essor de 

l’économie nationale. Le problème est de savoir comment toucher tous les acteurs de la 

micro-entreprise qui ont un besoin crucial de formation et qui paradoxalement ont très peu de 

temps à consacrer à une formation approfondie.  

 

J. P. Lachaud et M. Penouil (1995) trouvent que le développement interne des micro-

entreprises se heurte à une double difficulté. Difficulté technique d’abord : la qualité de la 

main-d’œuvre est loin d’être satisfaisante, la qualité des produits l’est aussi peu ; la spécificité 

des produits nécessite un effort d’adaptation continu. Difficulté économique ensuite : les 

modes de gestion sont rudimentaires. Le fait que nous ayons pu identifier au cours de notre 

enquête un groupe commercial de micro-entreprises capables d’investir et de créer des 

emplois, donc de jouer un rôle important dans les économies des PED, laisse supposer que des 

réponses apportées à ces contraintes des micro-entreprises de subsistance ne peut être 

qu’infiniment bénéfiques au développement de ces économies. Abd. Ben Zakour (1998) 

remarque que les décideurs de la politique économique en sont conscients puisqu’ils 

perçoivent ces micro-entreprises, tout comme la Banque Mondiale et le FMI, comme une 

alternative viable et rationnelle pour un développement économique. La promotion des micro-

entreprises a occupé une place centrale dans les stratégies de développement étant donné la 


376 
 

pauvreté grandissante et généralisée des populations des pays en développement et la 

contribution importante des micro-entreprises au PIB et à l’emploi. 

  


377 
 

1.1.4. Problèmes organisationnels, institutionnels et fiscaux 

 

Les micro-entreprises regroupent plusieurs gammes d’activités licites, quelque fois 

marginales. Ces activités, si elles sont organisées, peuvent accroître leur contribution à 

l’économie et au dialogue social. Néanmoins, malgré l’existence d’un cadre juridique qui 

donne la possibilité aux micro-entrepreneurs de constituer un Conseil de la Profession par 

activité et par ville en vue de défendre leurs intérêts, le manque d’organisation, 

l’individualisme et la dispersion persistante restent des facteurs de blocage face aux tentatives 

de création de larges structures au profit des acteurs de la micro-entreprise. 

 

Au niveau réglementaire et légal la principale contrainte reste la complexité et le coût encore 

trop élevé des formalités de légalisation des entreprises. Ainsi la bureaucratie excessive, 

l’absence de normes réglementaires bien définies et les impôts élevés édictées pour les 

entreprises formelles constituent des facteurs dissuasifs pour de nombreux micro-

entrepreneurs qui veulent pourtant passer au secteur structuré (Banque Mondiale, 1996). 

Carlos Maldonado, Cheikh Badiane et Anne-Lise Miélot (2004) notent que la manière dont 

les impôts sont conçus et prélevés peut démotiver les micro-entrepreneurs. Par exemple, la 

création d’emplois peut ne pas être encourageante pour beaucoup si l’embauche implique une 

augmentation substantielle des charges fiscales de l’employeur. Pareillement l’entrepreneur 

peut être réticent à consentir de nouveaux investissements dès lors qu’on opte pour un 

système d’imposition basé sur le nombre de machines acquises. La micro-entreprise étant 

caractérisée par une grande fragilité vu le manque de capital et la variabilité des recettes, il lui 

faut plusieurs années pour s’intégrer au cadre légal fiscal.   

 

Pour que les micro-entreprises deviennent rentables et génératrices d’emplois sans que les 

micro-entrepreneurs souffrent des contraintes des lois et règlements, l’organisation de ces 

activités dans pas mal de pays africains s’impose. Cette réorganisation peut se faire sans que 

les micro-entreprises ne soient immédiatement soumises aux lois et normes qui régissent le 

fonctionnement du secteur moderne d’autant plus que l’évolution de chaque corps de métier 

dépendra de sa faculté d’adaptation à la nouvelle structure qui lui sera proposée.  

 

A ce sujet, Carlos Maldonado, Cheikh Badiane et Anne-Lise Miélot (2004) soulignent que les 

micro-entreprises devraient évoluer dans un cadre législatif souple moins contraignant qui 

prend en compte leurs caractéristiques socio-économiques.  


378 
 

 

1.1.5. Problèmes du marché et de la demande 

 

D’un côté, la demande des micro-entreprises dans de nombreux pays africain n’est souvent 

pas très forte en raison de la faiblesse des revenus de base des clients, une tendance confirmée 

par notre enquête qui montre que les ménages constituent 91% de la clientèle des micro-

entreprises et que la demande est instable, insuffisante, irrégulière et saisonnière. Mais en 

plus, la concurrence est très forte ; les marchés de micro-entreprises ressemblent souvent à 

une tarte de taille réduite dans laquelle on coupe des parts de plus en plus petites. Les 

problèmes liés au marketing sont évidents. L’absence de formation technique et souvent 

l’analphabétisme de la majorité des micro-entrepreneurs deviennent des limites lorsqu’il 

s’agit d’améliorer la qualité d’un produit ou de diversifier la production ; deux éléments 

essentiels pour combattre la concurrence assez rude qui existe sur la plupart de ces marchés. 

Même s’il n’est pas nécessaire d’avoir des compétences en gestion pour diriger une micro-

entreprise de manière efficace, l’absence de compétences en marketing, c'est-à-dire la capacité 

de choisir les produits et services à fournir et la façon de les commercialiser limite souvent les 

profits des micro-entreprises. 

 

D’un autre côté, dans tous les pays en voie de développement, le secteur public est un agent 

économique important et ses achats de biens et services représentent une part importante du 

PNB. Cependant, du fait même de la nature et du montant des achats, les micro-entreprises ne 

sont que très rarement sollicitées pour fournir directement des biens et services aux grandes 

entreprises publiques. Ceci est dû au fait que l’Etat n’a pas besoin de services personnels et 

domestiques et les quantités demandées sont trop importantes pour les confier aux micro-

entreprises qui, à moins de s’associer sont incapables de le faire. Aussi parce que la 

comptabilité publique, tout comme celle des entreprises structurées, sans même parler des 

exigences administratives des contrats, veulent que les dépenses soient justifiées par des 

pièces écrites et probantes (Bertrand Gaufgyau et Carlos Maldonado, 2004). Même dans le 

cas des marchés de gré à gré, la passation des marchés est encore entachée d’un assez grand 

formalisme qui exclut les micro-entreprises. Dès la passation du marché, l’existence de 

compte bancaire pour domicilier le marché, et d’un numéro de contribuable sont 

indispensables. L’obligation de versement d’une caution avant la réalisation du projet, 

l’enregistrement obligatoire de l’entreprise au registre du commerce et la réalisation partielle 


379 
 

sur fonds propres du marché avant tout règlement sont des exigences que les micro-

entrepreneurs ne peuvent satisfaire.  

 

En bref, même si les micro-entreprises peuvent sans difficultés majeures réaliser divers 

marchés publics selon leurs moyens, il est pratiquement exclu qu’elles puissent satisfaire les 

conditions d’attribution administratives, fiscales et financières de grands marchés publics.  

 

1.2. LES MECANISMES DE PROMOTION DES MICRO-ENTREPRISES ET LES 

ORIENTATIONS DE POLITIQUE ECONOMIQUE 

 

Durant la décennie 1990, l’attitude de l’Etat et des organisations internationales a été marquée 

par un changement radical en faveur d’une franche promotion du secteur de la micro-

entreprise. Désormais, il ya une tolérance, voire un soutien ouvert aux micro-entreprises en 

raison du fait qu’elles occupent une part du marché du travail ; il reste cependant à concevoir 

une politique d’ensemble dirigée spécifiquement vers ces entreprises pour qu’elles soient plus 

dynamiques et qu’elles participent pleinement aux économies nationales. Conscients de 

l’impact grandissant des micro-entreprises dans le développement de l’économie, les 

gouvernements africains et les organisations internationales ont élaboré des programmes de 

micro-financement et d’assistance technique ayant pour objectif de promouvoir les micro-

entreprises (Banque Mondiale, 1996). Certains programmes mettent l’accent sur la 

mobilisation de dépôts financiers consentis par les populations locales tandis que d’autres, les 

ONG par exemple sont entièrement soutenus par les bailleurs de fonds5. D’autres encore 

fournissent des services de consultations et de comptabilité6. 

 

1.2.1. Organisations internationales et mesures de promotion de micro-entreprises : 

facilitation de l’accès au capital  

 

Tous les acteurs économiques à travers le monde reconnaissent que la promotion et la 

dynamisation des micro-entreprises sont essentielles au développement économique des pays 

en développement, étant donné leur capacité à créer des emplois et à générer des revenus. 

Alors que de nombreux programmes sont conçus par les gouvernements pour stimuler la 

                                                 
5 Par exemple : Le Réseau des caisses populaires au Buskina Faso, Les Caisses Villageoises d’épargne et le crédit du pays 
Dogon au Mali… 
6 Par exemple : Le projet d’appui aux petites et micro-entreprises (PAPME), le Programme de fonds européen de développement 
au Mali… 


380 
 

dynamisation des micro-entreprises africaines, plusieurs obstacles obstruent la voie vers une 

telle dynamisation. On peut noter entre autres : le manque de financement, le manque 

d’infrastructures de base, l’absence de formation professionnelle adéquate. 

 

L’obstacle principal reste l’accès au financement. Plusieurs raisons expliquent le fossé entre 

les institutions bancaires et les micro-entreprises. Les banques nationales sont peu outillées 

pour faire des prêts sur le moyen et long terme à des entreprises sans garanties; elles 

considèrent que les risques sont élevés et demandent des garanties que la plupart des acteurs 

locaux ne peuvent apporter. Les procédures de demande de prêts sont longues et trop 

complexes pour des postulants parfois analphabètes ; les opérations ne paraissent pas durables 

aux yeux des banquiers; le tissu économique sur lequel une telle dynamique peut s’appuyer 

est souvent embryonnaire.  

 

Devant l’incapacité des gouvernements africains à dépasser ces limites et à élaborer des 

stratégies efficaces de promotion des micro-entreprises et donc de l’économie entière, 

plusieurs organisations internationales sont intervenues pour créer quelques structures 

nécessaires à la promotion des micro-entreprises, conscientes du rôle primordiale que celles-ci 

peuvent jouer dans le développement économique des pays africains. Nous présentons ci-

après sans être exhaustif, quelques interventions de quelques organisations internationales 

dans certains pays africains afin de montrer les grands efforts qui ont été consentis pour la 

promotion des micro-entreprises africaines et les résultats mitigés de ces interventions.  

 

L’United Nations Capital Development Fund (UNCDF)  

 

Les pays les moins avancés se caractérisent au plan économique par le sous-investissement au 

niveau local et les grandes disparités aux niveaux local et régionale en matière d’accès des 

citoyens aux services. Nombreux sont les pays où le secteur financier est sous-développé, où 

il existe peu de produits et services accessibles aux ménages pauvres. Le manque 

d’investissements publics adéquats au niveau local et l’accès insuffisant des ménages pauvres 

et des petites entreprises aux services financiers rendent le développement économique 

difficile. Dans le cadre de son mandat pour le développement économique, l’UNCDF7 

                                                 
7 Le mandat initialement confié à l’UNCDF par l’Assemblée générale des Nations Unies était d’« assister les pays en voie de 
développement dans le développement de leur économie, en complétant les ressources existantes en matière d’aide à 
l’équipement au moyen de dons et de prêts » (Résolution 2186 de l’Assemblée générale, 13 décembre 1966). Celui-ci a été 
modifié en 1973 afin de viser en priorité les pays les moins avancés (PMA). 


381 
 

(FENU) se spécialise dans le soutien aux mécanismes de financement public et privé qui 

peuvent servir de catalyseurs à la croissance économique et la rendre plus inclusive et durable. 

L’UNCDF conformément à ses programmes, fournit des fonds d’investissements et une 

assistance technique aux petits entrepreneurs. Il aide les autorités locales à renforcer les 

investissements publics et les systèmes de prestation de services de base et s’assure du fait 

que les services financiers sont accessibles à davantage de ménages pauvres et aux petites 

entreprises (OCDE et UNCDF, 2009 ; Nations Unies, 2012). 

 

L’UNCDF intervient à travers deux composantes : développement local et financement 

inclusif. Les programmes de développement local de l’UNCDF (FENU) sont centrés sur 

l’appui aux stratégies nationales de décentralisation dans les PMA et sur l’amélioration des 

services sociaux, la gouvernance ainsi que le renforcement des infrastructures économiques 

en faveur des pauvres au niveau local, l’assistance technique directe et l’aide financière aux 

autorités locales. Les programmes de micro-finance de l’UNCDF s’adressent aux ménages et 

aux petites entreprises dans les PMA. L’institution facilite l’accès aux services financiers, 

apporte des soutiens financiers aux institutions émergentes de micro-finance et aux 

fournisseurs de services financiers (UNCDF, 2012). En 2009, l’UNCDF est intervenu dans 38 

PMA dont 24 en Afrique au sud du Sahara et 16 en Afrique de l’Ouest (entendue au sens 

large). Outre les 10 PMA de l’Afrique de l’Ouest, l’UNCDF à travers son programme de 

micro-finance : Micro-Start, intervient en partenariat avec le PNUD en Côte d’Ivoire, au 

Ghana et au Nigeria. Il est également intervenu au Cap Vert (sorti du classement des PMA en 

2007). En 2011, l’Afrique de l’Ouest représentait 63% des programmes exécutés, contre 30% 

en Asie et 7% dans les pays Arabes et en Haïti (Nations Unies, 2012). De même en 2012, le 

programme a couvert 30 pays dont 22 en Afrique et 7 en Asie et en Haïti. 

 

En matière de développement local, en 2012, l’UNCDF a exécuté des programmes dans 12 

pays africains: Bénin, Burkina Faso, Centrafrique, Guinée, Guinée Bissau, Liberia, Mali, 

Mauritanie, Niger, Sénégal, Sierra Leone et Togo. Les interventions dans le domaine du 

Développement Local ont concerné les communes, les villages et les communautés rurales. 

Tous les projets viennent en appui au processus de décentralisation et donc aux collectivités 

locales et aux organisations à la base. Ils couvrent un nombre important de communes dont 

sept au Bénin, vingt trois Communautés rurales de développement (CRD) en Guinée, en 

                                                                                                                                                         
 


382 
 

2012, à cent trente quatre communes au Mali. En Guinée, le programme de développement 

local de l’UNCDF en collaboration avec la Banque mondiale a été prorogé et étendu à 23 

administrations locales réparties dans le pays (Nations Unies, 2013). En 2011, l’UNCDF a 

mis en œuvre des programmes pays pour le développement local dans 30 pays parmi les 

moins avancés : 21 programmes en Afrique subsaharienne, 7 programmes en Asie et dans le 

Pacifique, 1 programme dans les États arabes et 1 programme dans les Caraïbes (Nations 

Unies, 2012). 

 

A travers les FDL8, l’UNCDF appuie le développement local, de manière indirecte tout en 

créant un environnement propice à l’émergence d’une dynamique de création de richesses, et 

ceci par le financement d’infrastructures de base (routes, transport, énergie,…). Cette 

amélioration des infrastructures locales a une répercussion directe sur la compétitivité et 

l’accumulation de micro-entreprises car elle favorise la baisse des coûts de production et de 

transport de produits vers les marchés. L’approche plus directe à travers un soutien financier 

direct aux citoyens a aussi un impact positif sur la vie des citoyens qui veulent réaliser des 

activités de génération de revenus. 

 

Les interventions de certains FDL mis en œuvre par UNCDF sont axées sur le renforcement 

des capacités des collectivités locales, le développement des infrastructures visant à améliorer 

la qualité de vie des citoyens ainsi que l’amélioration de la compétitivité des agents 

économiques créateurs de richesse (et les recettes fiscales). C’est le cas par exemple des FDL 

ADECOI (Bénin), PDRL (Guinée-Bissau) et PADMIR (Sénégal) (UNCDF, 2012). Dans les 

pays les moins avancés, la plupart des autorités locales parviennent à peine à réaliser leurs 

programmes de développement car elles n’ont ni les capacités, ni les financements 

nécessaires. Ceci justifie l’intervention de l’UNCDF à travers ses programmes de 

renforcements des capacités des autorités locales pour l’atteinte des objectifs prioritaires 

(Nations Unies, 2012). 

 

De nouveaux instruments de financement ont été conçus à cet effet. Ainsi l’Initiative des 

finances locales (LFI) est alimentée par les fonds de l’Initiative Unité d’Action des Nations 

Unies, la Suisse et l’Agence Suédoise de Coopération Internationale au service du 

développement (ASDI) qui visent à débloquer des capitaux au niveau national pour le 

                                                 
8 FDL : Fonds de Développement Local. Pour l’UNCDF, le FDL est un  mécanisme financier qui fait partie intégrante du 
dispositif des programmes de développement local. 


383 
 

renforcement des infrastructures économiques et industrielles. Cette initiative a été mise en 

œuvre en Ouganda et en République-Unie de Tanzanie (UNUCED, 2011). 

 

En matière de Finance Inclusive9, en 2009, l’UNCDF est intervenu dans six pays africains : 

Burkina Faso, Centrafrique, Liberia, Sénégal, Sierra Leone et Togo. L’UNCDF joue un rôle 

de facilitateur dans l’élaboration des stratégies nationales de Finance Inclusive et contribue au 

financement des plans d’action (OCDE et UNCDF, 2010). L’UNCDF apporte son appui entre 

autres, par le biais des programmes pays. L’objectif est de permettre aux ménages pauvres ou 

à faibles revenus et aux petites entreprises d’avoir un meilleur accès aux services financiers. 

L’UNCDF a apporté des appuis techniques ou des appuis institutionnels à certains pays qui 

ont élaboré des programmes de finance inclusive. Il s’agit du Bénin, du Cap Vert, du Gabon, 

de la Guinée, de la Guinée Bissau, du Ghana, de la Mauritanie, du Niger, du Nigéria et du 

Tchad (Nations Unies, 2012). 

 

Au niveau régional, l’UNCDF soutient la promotion de secteurs financiers inclusifs dans la 

zone de l’Union Economique et Monétaire Ouest-Africaine (UEMOA) tels que le Programme 

régional : Construire des Secteurs Financiers Inclusifs en Afrique, (BIFSA) qui finance les 

infrastructures techniques grâce à des contributions financière du Luxembourg, du Fonds 

International de Développement Agricole (FIDA), du PNUD et de l’UNCDF et du Projet 

régional d’appui à la finance décentralisée (PRAFIDE) cofinancé par le Consultative Group to 

Assist the Poor (CGAP), Swedish International Development Cooperation Agency (SIDA), 

l’UNCDF et la Banque Centrale des Etats d’Afrique de l’Ouest (BCEAO). Ce programme 

vise à soutenir la BCEAO dans le renforcement du cadre règlementaire et des contrôles au 

niveau des Etats de la zone. Ces interventions contribuent ainsi à lever certains obstacles au 

développement du secteur de la micro-finance dans la sous-région (OCDE et UNCDF, 2010). 

 

Les actions engagées par l’UNCDF pour étendre l’accès aux services financiers aux pauvres 

s’inscrivent dans une démarche visant à rendre la finance accessible à tous afin qu’un 

ensemble de produits financiers soient offerts à toutes les couches de la société à un coût 

raisonnable et de manière viable. L’UNCDF apporte son appui à diverses structures 

(institutions de micro-financement, banques, coopératives et organismes de virements de 

                                                 
9 Finance inclusive. Programme mis en place par l’UNCDF pour founir des capitaux de lancement et une assistance technique 
permettant à un plus grand nombre de ménages et de petites entreprises d’accéder à des services financiers qui leur ouvrent des 
perspectives et atténuent leur vulnérabilité. 


384 
 

fonds) et services financiers (épargne, crédit, assurances, paiements, envois de fonds). Ainsi 

en 2011, des programmes d’intégration financière ont concerné 27 pays parmi les moins 

avancés. Dans 23 de ces cas, ils l’ont fait par le biais de programmes pays : 15 en Afrique au 

Sud du Sahara et 8 en Asie (Nations Unies, 2012). Au Burkina Faso, une évaluation a révélé 

que les Programmes de l’UNCDF avaient plus de succès lorsque ceux-ci s’adressaient à des 

prestataires de services financiers intervenant dans de nouvelles régions plutôt qu’en 

transformant des prestataires plus faibles. Au Malawi, une évaluation a montré que l’UNCDF 

pouvait améliorer la qualité des portefeuilles en concentrant davantage ses efforts sur le 

renforcement des capacités plutôt que sur l’innovation.  

 

Si les bienfaits du soutien financier aux ménages pauvres et aux petites entreprises ne sont 

plus à démontrer, plusieurs événements et faits rapportés ces dernières années ont mis en 

lumière les effets potentiellement négatifs (notamment le surendettement) que le microcrédit 

peut avoir sur les pauvres. En ce qui concerne l’UNCDF, si l’accès aux services financiers est 

d’une importance primordiale, il en va de même de la qualité des services offerts. L’accès aux 

services financiers et la qualité de ces derniers sont indispensables afin de permettre aux 

bénéficiaires de mieux en profiter et faire en sorte que l’aide contribue plus efficacement à la 

réduction de la pauvreté, à l’amélioration du bien-être des ménages ainsi qu’au 

développement des entreprises (UNUCED, 2011). 

 

L’expérience des projets FDL de UNCDF tend à montrer comme pour d’autres FDL, que le 

financement d’initiatives locales en faveur des groupes communautaires est une aide sociale 

d’une générosité louable, mais peu susceptible de générer la dynamique de création de 

richesses tant recherchée dans le long terme. Ainsi la promotion des micro-entreprises locales 

et la création de richesses nécessite la définition d’une stratégie d’appui à l’entreprenariat, un 

système bancaire prêt à appuyer les micro-entreprises et un outil d’appui financier pour 

compléter le financement des micro-entreprises (UNCDF, 2012). 

 

Malgré l’engagement de l’UNCDF sur plusieurs années dans l’appui au développement 

économique local, mettant en synergie acteurs publics et privés à travers les financements 

sous forme de subvention, les résultats restent encore mitigés. D’une part, les actions à 

caractère économique ont produit peu d’effets en dehors des équipements marchands, d’autre 

part, la jonction public-privé est restée assez timide. D’autres part, les appuis aux initiatives 

privées sont souvent limitées et sans lendemain : ce sont des interventions d’appoint, 


385 
 

seulement opportunes, pas inscrites dans la durée ou parfois mal montées et ne bénéficiant pas 

toujours de l’accompagnement nécessaire. C’est pour cette raison que l’UNCDF souhaite 

revoir sa stratégie d’intervention et mettre en place un mécanisme qui servirait de levier dans 

l’accès au financement et qui favoriserait l’implication de l’investissement privé afin d’avoir 

un effet durable en matière de DEL (Nations Unies, 2010). 

 

Le Programme des Nations Unies pour le Développement, PNUD 

 

Le PNUD est intervenu grâce à l’appui et au financement de plusieurs programmes de 

développement en Afrique conçus pour la dynamisation des micro-entreprises. Nous citerons 

à titre d’exemples: 

� Le financement du projet d’assistance intégré aux PME en Guinée. Ceci s’est fait à 

travers la formation des petits commerçants et des prêts aux entrepreneurs qui 

démarrent ou étendent leurs PME. Une formation gratuite est assurée et ouverte à tous 

les entrepreneurs. Ce projet est exécuté par l’UNIDO, le Centre de Création et de 

Développement de l’Entreprise (CCDE) et l’Office de Développement industriel du 

Maroc. Le projet a débuté en 1987-1995 et son coût était estimé à 3,13 millions USD. 

Les prêts varient de 5 à 12 millions GNF (5 000 à 12 000 USD) avec un taux d’intérêt 

nominal de 12% à 15% par an. Une des faiblesses du programme est que tous les 

services sont gratuits ; ce qui laisse peu de chances pour le recouvrement des 

investissements sans compter les incertitudes sur la pérennité des projets (Angela 

Walker, 1994). 

 

� L’UNIDO a financé deux projets de développement du secteur privé en Mauritanie. 

Ces deux projets ont coûté 1,4 million USD, et avaient pour objectif de renforcer les 

capacités des membres de la Confédération générale des employeurs de Mauritanie et 

de les aider à lancer des micro-entreprises, l’élaboration de plans d’affaires et le 

renforcement des capacités en matière de montage des projets bancables et la 

sollicitation des crédits auprès des banques pour le financement de ces projets (Anne-

Marie Chidzero, 1996). 

  

� Au Burkina Faso, le programme consistait à consolider le fonds d’appui aux activités 

rémunératrices de revenus pour les femmes (FAARF) créé en 1991 et qui avait offert 

des prêts ainsi qu’une formation en affaires pour les femmes des régions urbaines et 


386 
 

rurales. La plus grande partie des prêts sont allés au financement de l’agro-alimentaire, 

les industries artisanales et les activités de services telles que les petites boutiques ou 

les restaurants. La taille moyenne des prêts octroyés aux emprunteurs individuels était 

d’environ 500 000 FCFA (1 000 USD). En mars 1994, le FAARF avait prêté un 

montant de 129 millions FCFA (258 000 USD), représentant 2 134 prêts individuels et 

44 prêts collectifs (Ousa Sananikone, 1996). 

 

� Le programme a été mis en œuvre au Cap Vert à travers le financement de centres de 

recherche de technologie intermédiaire (CITI-Habitat), une ONG de ce pays et avait 

pour objectif de fournir une formation dans le domaine de la construction, de la 

menuiserie, de l’énergie solaire et du soutien aux activités en faveur des jeunes. En 

1993, CITI-Habitat a lancé un programme de crédit dans la ville de San Francisco 

(Ousa Sananikone, 1996). 

 

� La mise en place du fonds : GVD Trust Fund United Nations Development Program 

(GVDTF/PNUD), dans 11 villages en Gambie, conçu pour appuyer l’assistance 

technique et la formation des associations locales d’épargne et de crédit ainsi que 

l’octroi de prêts direct aux associations locales d’ONG (Simel Esim, 1996). 

 

La Banque Mondiale, BM 

 

La Banque Mondiale appuie les efforts des pays en développement en vue d’améliorer l’accès 

des populations pauvres aux services de base (éducation, santé, eau, infrastructures routières 

et de commerce, …). Elle intègre l’approche de développement des communautés pour la 

réalisation des infrastructures nécessaires. La Banque intervient également pour le 

renforcement des capacités et l’assistance technique aux services de décentralisation des 

PMA. 

 

Dans ce sens, la Banque Mondiale a conçu et financé plusieurs projets d’assistance aux micro-

entreprises dans plusieurs pays en Afrique. Entre autres : 

� La Banque Mondiale a appuyé le Bénin avec un crédit de 46 millions de dollars (23 

milliards de FCFA) au titre de l’Association internationale de développement (IDA) 

pour le financement du projet des services décentralisés conduits par les communautés 

(PSDCC). Dans le cadre de ce projet, ce financement a aidé le gouvernement béninois 


387 
 

à renforcer les capacités des structures chargées de la décentralisation pour leur 

permettre de fournir de meilleurs services de base. Un appui financier a été apporté à 

77 communes du pays pour la réalisation d’infrastructures de base. Depuis 2005, plus 

de 700 000 personnes ont bénéficié de formations en gestion dans le cadre du projet 

PNDCC, financé par la Banque Mondiale (Banque Mondiale, 2012). 

 

� Dans le cadre de l’Assistance Pays (SAP), la Banque Mondiale est intervenue au Mali 

par un appui financier dans le but d'élargir la base économique et de renforcer la 

croissance et permettre au Mali de mieux résister aux impacts négatifs des conditions 

climatiques défavorables. La stratégie d'assistance au Mali de la Banque met l'accent 

sur le développement et la diversification des sources de croissance par l'amélioration 

de l'environnement financier des affaires en vue de favoriser le développement du 

secteur privé y compris les micro, les petites et moyennes entreprises, la construction 

et l'entretien des infrastructures de base et le renforcement des capacités et la 

mobilisation des administrations décentralisées, des services déconcentrés et de la 

population locale (Banque Mondiale, 2007).  

 

� Un projet de développement et d’action sociale au Tchad a été financé en 1991. Ce 

projet comportait une composante micro-entreprise (2,6 millions USD) qui visait à 

stimuler la création d’emplois par l’octroi de crédits aux micros et petites entreprises 

et à améliorer la productivité des micro-entreprises en leur offrant une assistance 

technique. Trois guichets de crédit avaient été ouverts à cet effet en plus de 

l’assistance technique permettant de mieux répondre aux besoins d’investissement et 

de gestion des micros, petites et grandes entreprises. La taille maximale des prêts était 

de 1 000 USD pour les micro-entreprises, entre 1 000 et 25 000 USD pour les petites 

entreprises et entre 25 000 et 50 000 USD pour des plus grandes entreprises (Ousa 

Sananikone, 1996). La composante Assistance Technique était destinée à la 

conception de produits et au contrôle qualité en vue de faciliter la réalisation de projets 

communs entre plusieurs petites entreprises, à favoriser le transfert de technologies 

entre micro-entreprises et enfin à appuyer la formation dans la tenue des livres 

comptables et la sélection des machines appropriées.  

 

� Le financement d’un projet pour les femmes et le développement en Gambie a été 

conçu pour améliorer le potentiel de productivité et de revenus des femmes, le 


388 
 

renforcement des institutions gouvernementales afin de permettre à celles-ci de 

s’occuper efficacement des problèmes des femmes, de contribuer à modifier la vision 

du rôle des femmes dans la société gambienne. Trois des six composantes du projet : 

l’agriculture, le développement des compétences et un fonds de soutien aux ONG 

avaient pour objet de favoriser le développement de la productivité des micro-activités 

gérées par les femmes. Ce projet a connu un assez grand succès surtout pour les 

composantes Agriculture et Développement des compétences (Simel Esim, 1996). 

 

� Le financement d’un projet pour le secours social et le renforcement des 

infrastructures en Guinée-Bissau : ce projet a été conçu pour créer des emplois en 

faveur des personnes à faible revenus et leur permettre de lancer des activités à 

rendement économique et social élevé. Le projet s’était focalisé sur la réhabilitation 

des infrastructures, le logement urbain, l’amélioration des services de santé, le 

développement d’une base de données et le renforcement des bureaux d’aide 

gouvernementale. L’une des composantes de ce projet ; le programme de 

réorientation, fournissait une formation professionnelle et un soutien à la création de 

micro-entreprises en faveur des demandeurs d’emplois (Simel Esim et Angela Walker, 

1995). 

 

� Deux projets conçus pour promouvoir les secteurs des micro-entreprises en milieu 

urbain ont été réalisés en Mauritanie. Le premier projet : Soutien à l’enseignement 

technique et à la formation professionnelle, entré en vigueur en 1994 avait pour 

objectif d’appuyer l’établissement d’un système cohérent d’enseignement technique et 

de formation professionnelle à travers une étude sur les besoins de formation pour les 

micro-entreprises et la rationalisation du personnel du centre de formation et de 

perfectionnement professionnel. Le second projet : Développement industriel et 

artisanal, approuvé en 1985 avait pour objectif de soutenir la croissance diversifiée de 

l’économie par le développement des secteurs industriel et artisanal. Une composante 

de ce projet consistait à apporter une assistance technique, à assurer la formation et 

doter en matériel les confectionneurs de tapis par le biais de l’Office mauritanien du 

tapis (OTM). La mise en œuvre du projet a été affectée par des conditions macro-

économiques précaires et par une faiblesse institutionnelle au sein de l’OTM (Anne-

Merie Chidzero, 1996). 

 


389 
 

L’Organisation Internationale du Travail, OIT 

 

Face à l’échec des stratégies de développement peu équilibrées dans de nombreuses régions et 

des stratégies fondées pour l’essentiel sur des programmes d’infrastructures et sur l’attraction 

d’investissements étrangers, l’OIT a été l’une des premières organisations internationales 

ainsi que l’OCDE à saisir les récents changements théoriques et à adopter de nouvelles 

méthodes de développement. L’OIT a, entre autres, une excellente réputation en ce qui 

concerne les services financiers de développement en réponse aux situations de crise et de 

reconstruction (Andrés Rodriguez, 2001). Elle est aussi reconnue pour son aide aux PME, le 

financement des projets de développement, la diffusion et l’assimilation des technologies, la 

création d’agences pour le développement économique local ou pour la mise en valeur des 

capacités locales. 

 

Parmi les programmes de l’OIT, on peut citer à titre d’exemples :  

� Le Programme de Développement Economique Local (DEL) qui vise à promouvoir un 

travail décent - des emplois productifs assurant un revenu équitable, une protection 

sociale et permettant aux hommes et aux femmes de contribuer utilement au processus 

de développement. Le DEL encourage le dialogue et la participation sociale au niveau 

local, par la mobilisation des ressources humaines et matérielles en vue d’accroitre les 

emplois et d’assurer une meilleure qualité de vie. Dans ce cadre, l’OIT a appuyé 

l’approche DEL dans 36 pays. L’appui visait à stimuler l’entrepreneuriat, le 

développement d’entreprises, l’amélioration des infrastructures physiques et 

financières, le renforcement des cadres institutionnels locaux et la gouvernance, la 

mobilisation de l’épargne et du crédit et la promotion de l’accès à la protection sociale 

(OIT, 2011). Les interventions de DEL au Ghana (2002-2011) ont contribué à la 

réduction de la pauvreté par la création d’emplois décents dans les micros et petites 

entreprises au sein de l’économie informelle et l’accroissement des opportunités 

d’emplois des femmes et hommes à faibles revenus, en particulier les jeunes. La 

réalisation de l’objectif d’intégration de la stratégie de DEL dans les politiques 

nationales et des districts a commencé par la création de forums de DEL autonomes 

pouvant s’attaquer aux déficits locaux de travail décent dans huit districts. L’accent a 

été mis sur l’appropriation locale de la Stratégie et l’autonomie financière par le 

renforcement des capacités plutôt que par le financement direct. Les acteurs locaux ont 

été responsabilisés afin qu’ils façonnent une approche de DEL selon les normes et 


390 
 

valeurs locales, permettant ainsi l’émergence d’un dialogue public-privé, des 

partenariats efficaces, et l’accès aux ressources publiques. Les Pouvoirs publics ont été 

sensibles au programme et les forums DEL ont été intégrés aux structures 

gouvernementales locales et dans le cadre juridique existant (OIT, 2011). 

 

� Le programme : Développement pour l’entrepreneuriat féminin (WED), de l’OIT 

œuvre en collaboration avec ses partenaires à l’accroissement des opportunités 

économiques des femmes entrepreneurs. Les femmes sont ainsi encouragées et 

soutenues dans leurs initiatives de création d’entreprises et dans le développement de 

celles qui existent déjà. Des programmes spécifiques de renforcement des capacités 

des femmes à créer et à monter des entreprises durables, d’appuis institutionnels pour 

mieux répondre aux besoins des femmes entrepreneurs accompagnent le WED. L’OIT 

fournit un ensemble complet d’outils, de services consultatifs et de renforcement des 

capacités. Des réseaux de formateurs et de partenaires locaux, nationaux et régionaux 

sont agréés pour l’utilisation de ces outils et des approches de l’OIT afin d’assurer la 

durabilité des investissements. L’OIT œuvre au développement de l’entrepreneuriat 

féminin dans plus de 25 pays, en Afrique, dans les pays arabes, en Asie et dans le 

Pacifique, l’Asie centrale et le Caucase ainsi que l’Amérique latine.  

 

� Par son soutien aux entreprises, le programme des entreprises durables de l’OIT 

contribue à créer plus d’emplois et de meilleure qualité. L’aide de l’OIT contribue à la 

croissance de l’entreprise et la rend plus compétitive dans un environnement sain. Ce 

programme repose sur trois piliers. Il vise d’abord à créer un environnement favorable 

aux entreprises qui les aide à démarrer leurs activités, à se développer et à créer des 

emplois décents. Il favorise l’entrepreneuriat et le développement des affaires et aide 

les entrepreneurs, en particulier les jeunes, les femmes et les groupes marginalisés, à 

créer et à développer des entreprises prospères. Enfin il assainit l’environnement d’un 

travail durable et responsable et accroit les gains de productivité et l’amélioration des 

conditions de travail, les bonnes relations professionnelles et les bonnes pratiques 

environnementales (OIT, 2011).  

 

M. Penouil et J. Lachaud (1995) soulignent que, dès les années 80, le BIT avait tracé le 

contour des mesures de promotion des micro-entreprises. Selon P. Bodson et P. Martel Roy 

(1995) ces mesures s’articulent autour de deux axes : la réduction des risques et incertitudes 


391 
 

auxquels s’exposent les micro-entrepreneurs et l’établissement de relations micro-entreprises-

secteur structurés, micro-entreprises-grandes entreprises. Parmi les mesures indiquées pour 

lever les obstacles à la création de micro-entreprises dynamiques, on peut citer entre autres : 

la suppression des licences commerciales inutiles, l’intensification de la recherche et le 

développement technique des produits utilisables pour la production et la consommation des 

micro-entreprises, l’octroi de marchés publics aux micro-entreprises, l’accélération du 

paiement des commandes de l’Etat à travers l’institution de procédures simples et rapides, la 

promotion de la sous-traitance dans les zones industrielles, la simplification des mesures 

d’accès au crédit, le développement d infrastructures et des emplacements adéquats dans les 

marchés et les zones industrielles, l’accès à une meilleure technologie et aux matières 

premières, la réorientation du système de formation professionnelle et d’apprentissage dans 

un esprit de complémentarité avec le système traditionnel de formation et l’aide à la formation 

dans l’utilisation des matériaux de remplacement (matières plastiques, etc.).   

 

Dans son programme d’assistance aux micro-entreprises africaines, le BIT est venu en appui 

aux Groupements d’Intérêt Economique (GIE) du Mali. Le projet visait à organiser les 

entrepreneurs et à développer leurs compétences au sein des associations. Le renforcement 

des capacités s’est fait autour des thèmes comme l’autogestion et l’autofinancement.  

 

Le BIT a en outre, appuyé deux bureaux d’études pour aider les micro-entrepreneurs à 

préparer des études de faisabilité et des plans d’action pouvant être présentés aux banques 

pour des demandes de prêts. Les faiblesses relevées sont les suivantes : l’approche n’était pas 

participative ; les associations bénéficiaires de subventions avaient moins d’intérêt à 

rechercher des fonds localement ; certains responsables d’associations ont largement utilisé 

l’association à leur seul propre profit, profitant pour cela de l’absence de procédures 

démocratiques (Pierre-Olivier Colleye, 1994). 

 

De son côté, selon Abd. Benzakour (1998), le PREALC du BIT a formulé une série de 

recommandations de politiques économiques en faveur des micro-entreprises. Trois séries de 

mesures à objectifs différents sont proposées : des mesures pour augmenter la production des 

micro-entreprises ; d’autres pour accroître la productivité, la rentabilité et l’efficacité 

économique des micro-entreprises ; enfin des mesures qui assurent le transfert des personnes 

des activités saturées vers d’autres activités plus prometteuses. 

 


392 
 

Le PREALC propose la création des coopératives ou des centrales d’achat et de 

commercialisation au profit des micro-entreprises pour accroître leur rentabilité et les 

permettre de résister à la concurrence des grandes entreprises. Celles-ci peuvent constituer le 

cadre d’un regroupement d’entrepreneurs-exportateurs qui favoriserait la commercialisation 

de la production des micro-entreprises, aussi le cadre d’une organisation de la sous-traitance 

vers qui les marchés publics peuvent s’adresser, en ce qui concerne en particulier les produits 

sur lesquels les micro-entreprises disposent d’un avantage comparatif par rapport au secteur 

moderne. 

 

Nous pensons pour notre part que les Instituts de recherche doivent mettre au point un 

programme de développement et de vulgarisation des technologies appropriées qui permettent 

d’augmenter la productivité et la qualité des produits des micro-entreprises. Il s’agit par 

exemple de simplifier les équipements techniques moins sophistiqués dont l’usage se limite 

aux fonctions principales, adaptés aux matières de base disponibles dans les pays et avec des 

notices d’utilisation simples et claires. Par ailleurs, il faut éliminer les distorsions entre les 

micro-entreprises et les grandes entreprises, puisque l’on sait que ces dernières ont un 

traitement particulier et préférentiel (subventions, facilités de crédit, etc.). Par ailleurs les 

grandes entreprises sous-traitantes peuvent aider les micro-entreprises en leur concédant des 

avances de fonds sur les commandes et en mettant à leur disposition au moins une partie de la 

technologie moderne nécessaire.  

 

L’Agence Française de Développement, AFD 

 

L’Agence Française de Développement contribue par ses concours financiers à la réalisation 

de projets productifs, publics et privés, créateurs d'emplois dans des secteurs aussi divers que 

le développement rural, l'énergie, les mines, les équipements urbains, les transports, les 

télécommunications, le tourisme et les secteurs bancaire et financier. En ce qui concerne le 

financement des micro-entreprises, l'AFD intervient dans la création d'Institutions de Micro-

Finance (IMF) de proximité adaptées à la clientèle et tenant compte des traditions et relations 

sociales existantes. Sa stratégie à l’égard du secteur privé est de combler les vides du système 

bancaire classique par un appui au développement des segments encore défaillants (Marie-

France l’Hériteau, 1998).  

 


393 
 

L'AFD accorde des dons et prêts concessionnels aux Institutions de Micro-Finance (IMF) et 

aux Etats. L'AFD finance également des services d'assistance technique aux projets et 

institutions de micro-financement. L’Agence Française de Développement a apporté divers 

concours financiers à plusieurs pays africains, à travers le financement de projets visant la 

dynamisation des entreprises. On peut citer à titre d’exemples, l’appui à la Fédération des 

Caisses d'Epargne et de Crédit Agricole Mutuel (FECECAM) au Bénin; l’appui au Projet de 

Promotion du Petit Crédit Rural (PPCR) au Burkina Faso, l’appui au Crédit Mutuel du 

Sénégal (CMS) et à l'Alliance de Crédit et d'Epargne pour la Production (ACEP) au Sénégal. 

Le PPPCR au Burkina Faso a été conçu en 1988, en vue de soutenir les activités des femmes 

rurales. Les prêts sont faits au niveau des villages avec un suivi hebdomadaire et un 

renouvellement de fonds après chaque remboursement. En novembre 1994, le projet avait 

consenti près de 30 000 prêts ; ce qui représentait un portefeuille de 232,6 millions FCFA 

(465 200 USD) avec une taille moyenne de prêts de 24 000 FCFA (48 USD) (Ousa 

Sananikone, 1995). 

 

On peut encore citer, le projet d’octroi de prêts subventionnés aux petites entreprises 

maliennes, pays de notre étude empirique pour les aider à progresser vers les secteurs 

structurés. Pour avoir accès au crédit distribué par l’AFD, une entreprise doit être inscrite à la 

chambre de commerce, tenir ses livres de comptes de manière satisfaisante, être membre d’un 

groupement d’intérêt économique. Les entrepreneurs peuvent emprunter jusqu’à 40 millions 

de FCFA (80 000 USD) pour une période de 5-6 ans et à un taux de 8% à 12%. Seuls 55 prêts 

ont été effectués par l’AFD sur une période de plus de deux ans. Le fonctionnement de l’AFD 

requiert beaucoup de personnels et son efficacité par rapport au coût est discutable (Pierre-

Olivier Colleye, 1994).  

 

L’United States Agency for International Development, USAID 

 

L’USAID est intervenu en faveur de plusieurs programmes d’assistance et de financement 

visant la promotion des micro-entreprises africaines. On peut citer à titre d’exemples les 

programmes ci-après : 

 

� Le financement du Projet Rural Intégré pour le Développement des Entreprises 

(PRIDE) en Guinée. Lancé en 1991 il a été réalisé par l’ONG américaine Volunteers 

in Technical Assistance (VITA). Ce projet avait pour objectif l’aide au développement 


394 
 

des entreprises dans les régions rurales de Guinée à travers la formation et l’octroi de 

microcrédits. Le centre d’intérêt de PRIDE est l’octroi de prêts fondés sur le principe 

de la responsabilité solidaire, avec une formation continue pour les emprunteurs. Le 

crédit est disponible pour des groupements de solidarité de cinq personnes ayant suivi 

une formation de base et dont la demande de prêt a été préalablement approuvée par le 

conseil des sages du quartier. Une fois que le prêt est accordé, l’emprunteur a 

l’obligation de faire une formation commerciale mensuelle. La composante qui relève 

du PRIDE et qui se rapporte au crédit est basée sur la Banque Grameen au Bangladesh 

(Angela Walker, 1996). 

 

� Le soutien d’un programme au Mali, conçu pour aider les partants volontaires à la 

retraite et qui désiraient lancer leurs propres entreprises. L’USAID avait fourni les 

garanties exigées par les banques maliennes en lieu et place des bénéficiaires. 

Malheureusement, les risques encourus lorsque l’on fournit un capital initial plutôt 

qu’un fonds de roulement ont vite fait le jour au cours de la mise en œuvre de ce 

programme. La plupart des prêts ont été utilisés pour des dépenses de consommation 

plutôt que pour la création effective d’entreprises. Les quelques prêts qui ont été 

utilisés pour créer des entreprises ont échoué. Aucun des prêts n’a été entièrement 

remboursé à la banque et l’USAID a rapidement mis un terme au programme (Pierre-

Olivier Colleye, 1994). 

 

� Le Financement d’Entreprises Privées (PEP) au Tchad. Il a débuté en 1984 et a été mis 

en œuvre par l’ONG américaine : Volunteers in Technical Assistance (VITA). Les 

objectifs étaient d’apporter une aide à la reconstruction d’après-guerre par la 

promotion du développement de petites entreprises, surtout dans le secteur 

manufacturier et les services (Ousa Sananikone, 1995). 

 

L’Agence Canadienne de Développement International, ACDI 

 

L’ACDI dans le cadre de l’aide du Canada aux Pays africains a financé plusieurs projets et 

programmes visant la dynamisation des micro-entreprises. On peut citer entre autres :  

� Le financement du Projet d’Appui aux Petites et Micro-Entreprises (PAPME) au Mali. 

L’objectif était d’apporter une aide aux habitants de la capitale Bamako. Cet appui 

était orienté vers la création d’entreprises de production dans les domaines de l’agro-


395 
 

alimentaire, de la construction et de la manufacture légère. Le PAPME a servi de liens 

entre les entreprises et les banques commerciales à travers son appui aux entrepreneurs 

dans la préparation de leurs plans d’affaires et de leurs demandes de prêts. L’objectif 

était d’assister 200 entreprises et 700 micro-entreprises. Si le Programme a connu au 

départ un vif succès, son efficacité a brusquement chuté en raison du fait que les 

banques n’étaient pas en mesure de fournir de nombreux services aux entrepreneurs et 

la qualité des plans d’affaires élaborés par les bureaux d’études avait baissé (Pierre-

Olivier Colleye, 1994). 

 

� Une Coopérative d’Epargne et de Crédit a été créée en 1972 opérant à la fois dans les 

régions rurales et urbaines du Burkina Faso et était destinée à octroyer des petits prêts 

pour les petites activités. La taille moyenne des prêts était de 168 000 FCFA (336 

USD) (Ousa Sananikone, 1995). 

 

Le Fonds Européen de Développement, FED 

 

Le Fonds Européen de Développement est intervenu sous diverses formes. Il a accordé des 

subventions non remboursables aux PMA en vue de mettre en œuvre des programmes de 

développement à moyen terme, faciliter l’investissement des capitaux à risques et des prêts 

consentis au secteur privé sous forme de prêts, de fonds propres, de quasi-fonds propres et de 

garanties afin de promouvoir le développement d'entreprises.  

 

Dans ce cadre, le Fonds Européen de Développement a financé plusieurs programmes 

d’assistance visant la promotion des micro-entreprises dans les pays africains. A titre 

d’exemples, on retiendra le lancement d’un programme en 1988 pour aider les entrepreneurs 

maliens à élaborer des plans d’affaires, à tenir correctement leurs livres de comptes et à 

accéder aux services financiers structurés. Une fois les plans élaborés, le FED s’adresse à 

diverses banques comme la Banque de Développement du Mali (BDM) ou la Banque 

Nationale de Développement Agricole (BNDA) pour le compte de l’entreprise concernée. Les 

prêts variaient entre 2 et 50 millions de FCFA (4 000 à 100 000 USD) (Pierre-Olivier Colleye, 

1994). 

 

Nous signalons que beaucoup des programmes ont été financés et exécutés de façon conjointe 

par plusieurs organisations internationales. On citera à titre d’exemples: 


396 
 

� Le Crédit Mutuel de Guinée, conçu en 1988 dans le but de mobiliser l’épargne locale 

et d’accorder des prêts pour l’agriculture, le bétail, le commerce, l’artisanat et la 

consommation. Il a été géré par le Centre International du Crédit Mutuel (CICM) et 

financé de façon conjointe par la Caisse Française de Développement (CFD), le Fonds 

d’Aide et de Coopération (FAC), le Fonds International de Développement Agricole 

(FIDA), la Banque Mondiale et l’Office pour la Promotion de l’Investissement Privé. 

Le programme a été mis œuvre tant dans les zones rurales et urbaines et le montant 

moyen des prêts était de 1 million GNF (1 000 USD). 

 

� Les Centres d’Opportunités Industrielles (COI) en Guinée ont été conçus en vue 

d’offrir des formations professionnelles aux jeunes et aux fonctionnaires retraités. Le 

programme a débuté en 1986 et a été financé par l’USAID, le PNUD, l’Agence 

Canadienne de Développement International et le Centre d’Etudes et de Coopération 

Internationale. 

 

� Le Projet de Crédit Agricole et Rural (PCAR) en Guinée est un programme bancaire 

rural basé sur le modèle de la Banque Grameen. Ce projet est financé par la Caisse 

Française de Développement (CFD), le Fonds Européen de Développement (FED), la 

Banque Africaine de Développement (BAD) et l’USAID. Sa mise en œuvre est 

assurée par une ONG française, l’Institut de Recherche et d’Application des 

Méthodologies de Développement (IRAM). La taille moyenne des prêts était de 71 

dollars US et le montant maximum 300 USD. Le nombre de membres est passé de 250 

en 1989 à 31 000 en 1994.  

 

En Afrique, les organisations internationales telles que : le BIT, la BM, le Fonds Européen de 

Développement (FED), l’Agence Française de Développement (AFD), l’OIT, l’USAID, le 

PNUD… ont été impliquées dans la promotion des micro-entreprises africaines depuis plus de 

trente ans. Les programmes proposés par ces organisations avaient pour objectif de soutenir la 

dynamisation des micro-entreprises.  

 

Les principaux objectifs de ces programmes étaient : 

• Encourager les micro-entreprises à s’inscrire auprès des Chambres de Commerce 

et d’Industrie, tenir correctement leurs livres de comptabilité et ouvrir des 

comptes bancaires. 


397 
 

• Organiser des groupes cibles de micro-entrepreneurs et développer les 

compétences au sein des associations.  

• Apporter une assistance technique afin d’aider les micro-entrepreneurs à 

préparer des études de faisabilité de leurs projets avant les requêtes de 

financement auprès des banques.  

• Mettre en place des fonds de soutien à l’enseignement technique et à la 

formation professionnelle. 

• Mettre en place des structures de formation pour des cours d’alphabétisation et 

d’arithmétique et apporter une assistance dans le domaine de la gestion, des 

finances et de la comptabilité. 

• Mettre en place des institutions de microcrédits financées par des ONG locales 

ou internationales, par des bailleurs de fonds et des agences gouvernementales. 

 

Les nombreux programmes de promotion des micro-entreprises ont eu cependant des résultats 

mitigés en dépit des efforts considérables déployés par les organisations internationales. Ces 

résultats en demi-teinte sont dus en partie au manque de coordination des activités des 

intervenants. Cette situation a entrainé le chevauchement des actions et le dédoublement 

inutile des efforts entre ONG et bailleurs de fonds d’une part et entre ces organisations et les 

gouvernements d’autre part. Une coordination entre tous les intervenants aurait été plus utile 

pour assurer la continuité des programmes, réduire la dispersion des efforts, éviter les doubles 

emplois et faciliter une utilisation plus efficace de l’aide internationale (Banque Africaine de 

Développement, 1994). En outre, beaucoup d’interventions sont peu efficaces du fait de 

l’absence d’études préalables. Une connaissance approfondie du monde de la micro-entreprise 

est nécessaire pour garantir le succès des interventions. En l’absence d’une connaissance 

approfondie du terrain, de nombreux détournements ont été déplorés un grand nombre tant au 

sein des institutions financières structurées qu’à celui des institutions informelles. Ceci 

soulève la question du contrôle des structures de base comme celles de financement. En outre, 

les programmes sont localisés très souvent dans les seules zones rurales, marginalisant les 

micro-entreprises urbaines qui bénéficient peu des programmes et des crédits. En dépit du 

grand nombre d’ONG en activité, les programmes de promotion des micro-entreprises 

couvrent seulement un petit groupe de micro-entrepreneurs, d’où la nécessité d’élargir le 


398 
 

nombre de bénéficiaires. Aussi, nous parait-il nécessaire de réviser les systèmes législatifs et 

réglementaires, peu favorable afin d’offrir plus d’opportunités aux micro-entrepreneurs10. 

 

De même, la révision des systèmes financiers nous semble indiquée. Face à l’incapacité des 

systèmes de micro-finance, il serait mieux de concevoir des outils de méso-finance qui sont 

plus adaptés pour créer de véritables entreprises commerciales (Ivan Samson, 2014). Les 

Gouvernements africains doivent pouvoir présenter des options qui tiennent compte de la 

réalité des micro-entrepreneurs, des options qui renforcent les programmes de promotion des 

micro-entreprises, assouplissent les législations et créent des conditions propices à la 

dynamisation des micro-entreprises.  

 

Caractérisé par un faible PIB et des économies stagnantes, l’environnement économique 

africain reste l’un des plus grands défis en ce qui concerne les programmes de promotion des 

micro-entreprises. Les facteurs qui le caractérisent augmentent les coûts de fonctionnement et 

ne permettent pas souvent d’atteindre une taille adéquate.  

 

1.2.2. Mécanismes de promotion des micro-entreprises en Afrique : politiques d’accès à 

l’entrepreneuriat 

 

Dès la première décennie des indépendances africaines, la plupart des pays ont placé de 

grands espoirs dans l’industrialisation comme moyen de croissance économique, 

d’émancipation sociale, de réduction des coûts de création d’emplois et de formation. D’autre 

part, la vague de libéralisation économique, les accords du GATT, la suprématie du libre-

échange, la recherche de l’efficacité économique et le progrès technique imposent à 

l’entreprise la croissance soutenue de la production et de la productivité de façon plus rapide 

que celle de l’emploi. C’est dans ce contexte national et international des défis de la 

croissance démographique, du chômage, de l’ouverture de l’économie nationale et de la 

mondialisation que les pays africains ont misé sur les micro-entreprises. Conscients du rôle 

que peut jouer celles-ci dans le développement économique et la résolution des problèmes 

socio-économiques, les pays africains ont mis en place un certain nombre de mécanismes de 

soutien et de financement afin de résoudre les contraintes liés à la dynamisation des micro-

                                                 
10 Malgré leur souhait d’accéder aux services d’épargne, de nombreuses institutions de micro-financement en ont été incapables 
en raison des réglementations et lois qui interdisent aux organisations non-bancaires de recevoir des dépôts. 


399 
 

entreprises de subsistance afin de permettre leur évolution vers le groupe de micro-entreprises 

commerciales. Ces mécanismes de promotion s’articulent autour des actions d’encouragement 

et de mise en place d’institutions de promotion de l’entreprise. Ainsi diverses actions ont été 

menées au niveau de la formation, de l’organisation, du financement et sur le plan commercial 

et fiscal. 

  


400 
 

Les dispositifs d’appui aux micro-entreprises 

 

Les petites entreprises évoluent dans un environnement généralement peu favorable, marqué 

par une fiscalité forte et un cadre réglementaire rigide et souvent inadapté à la réalité, des 

marchés incertains, une faiblesse structurelle des fonds de roulement et des contraintes 

sociologiques et culturelles fortes. Face à ces contraintes structurelles, les dispositifs d'appui 

visent à lever les hypothèques pesant sur l'environnement de l’entreprise. Ces mesures 

consistent en des mécanismes de conseil et d’élaboration de modules de formation à 

l'attention des entrepreneurs et mettent en œuvre des systèmes de crédit (Michel Botzung, 

1995).  

 

Certains opérateurs européens ont insisté sur les impacts de l'émergence d'entreprises privées 

vues comme moteur du développement. La Communauté Européenne s’est ainsi intéressée à 

la question et a mis en place des dispositifs d'appui intégrés qui associent crédit, suivi-conseil, 

formation et appui technologique. De leur côté, les bailleurs de fonds et opérateurs américains 

(USAID2, ACCION International, Development Alternatives Inc.) ont eux, privilégié le 

marché et sur cette base, élaboré une méthodologie de financement centrée sur les micro-

entreprises et l'auto-emploi. 

 

La première génération de programmes d’appui à la petite entreprise est née au début des 

années 1980 dans le contexte des plans d’ajustement structurel. La plupart des expériences 

d'appui à la micro et petite entreprise mises en œuvre dans les années 1980 furent axées au 

départ sur des appuis particuliers: le crédit ou la formation (CIDR, 1996). La distinction et le 

cloisonnement des genres reposent au moins en partie sur des présupposés que l’on peut 

qualifier d'idéologiques avec une analyse des problèmes à partir de critères ou grilles de 

lecture très différents. Ainsi, certains financiers ont longtemps argué que le principal obstacle 

au développement de l'entreprise était le manque d’accès au crédit. Certains formateurs, 

adoptant la même logique en sens inverse, imputèrent le mode de gestion comme condition 

préalable au développement de toute entreprise. Tous les intervenants en matière d'appui à 

l'entreprise, qu'ils soient financiers ou formateurs, n'ont pas eu une position aussi radicale. 

Tout en reconnaissant la nécessité de répondre conjointement à ces deux besoins, ces 

intervenants sont cependant restés longtemps accrochés à leurs métiers (CIDR, 1996). 

 


401 
 

Très souvent, avec l’appui des bailleurs de fonds sous forme de projets ou de programmes, les 

différentes initiatives d’accompagnement et d’appui aux micros et petites entreprises ont 

permis le développement de compétences spécifiques au Sud dans le domaine de la formation, 

du conseil ou du financement. Des méthodologies, des techniques, des outils ont été conçus à 

cet effet, adaptés aux spécificités des micros et petites entreprises (Michel Botzung, 1995). 

Ces projets ont été conçus de manière volontariste et reposent sur une logique de l'offre. En 

général, il s'agit d'une offre gratuite d'une série de services (conseil, formation, analyse de 

dossiers, appui technique, etc.) avec parfois même selon les bailleurs, l'offre d'un produit clés 

en main aux entrepreneurs potentiels (idée de projet, équipements, étude de marché et 

accompagnement) (Anne-Claude Creusot, 2000). Les structures et la politique d'appui aux 

petites entreprises proviennent très largement du Nord. De ce fait, ni les entrepreneurs eux-

mêmes, ni les structures politiques de l'Etat n'ont initié de tels dispositifs. Ils sont le fruit 

d'interventions extérieures et réalisés en fonction de la vision que le bailleur ou l'opérateur se 

fait des contraintes principales pesant sur les entreprises. 

 

Les dispositifs d'appui ont évolué, conférant au départ une place prépondérante à l'Etat à 

travers la constitution d'organismes parapublics de promotion du secteur (études, conseil, 

évaluation de projet) appuyés sur des lignes de crédit logées dans les Banques de 

Développement (jusqu'au milieu des années 80) pour aboutir finalement à la création de 

projets indépendants, soutenus par une assistance technique étrangère souvent gratuite. En 

outre, il est généralement fait appel à des panels de services (conseil, marketing, formation, 

étude de dossiers), disposant d'un volet crédit ou connectés à une banque abritant des crédits 

mis à disposition par le bailleur de fonds. Parallèlement, certains intervenant ont après 

validation par un marché réel ou potentiel axé leurs interventions sur des composantes 

précises et particulières de l'appui (le conseil technologique, l'appui en design ou en 

marketing, etc.). 

 

Au niveau des démarches d'intervention, ces projets sont mis en œuvre à travers des 

institutions publiques ou semi-publiques. De plus, en réponse aux conséquences de 

l’ajustement structurel, les projets ciblent souvent une couche sociale déterminée : les jeunes 

diplômés (Mali, Fonds européen de développement – FED, 1987), les réfugiés (Saint-Louis au 

Sénégal, FED) ou les anciens fonctionnaires (BARAF en Guinée, 1986) et sur le plan des 

activités, visent des secteurs nobles créateurs d'emplois et de valeur ajoutée, au détriment des 


402 
 

secteurs de services tels que le commerce, la restauration ou le transport (Anne-Claude 

Creusot, 2000).  

 

Dans le domaine du financement des MPE, l'approche la plus générale consiste à tenter 

d'amener les banques vers ce type d’entreprises, en répondant point par point aux arguments 

par lesquels elles justifient leurs réticences :  

� La création de sociétés de capital-risque, pour prendre des participations au sein des 

PME pour répondre au manque ou l'insuffisance de fonds propres des petites 

entreprises. 

� La constitution de fonds de garantie (Conseil de l'Entente, USAID, FED, FENU) 

auprès des banques pour répondre aux cas de risque d'impayés. 

� La fourniture aux banques de lignes de crédit extérieures à taux bonifié (Conseil de 

l'Entente, FED, CFD) pour répondre à l'insuffisance des ressources à moyen terme 

et/ou l'encadrement du crédit par les autorités monétaire. 

� L’installation de multiples cellules, bureaux, projets d'appui aux MPE, chargés de 

constituer des dossiers de projet, de les présenter aux banques et d'assurer le suivi des 

emprunteurs (Entreprendre à Madagascar, Agence de Développement de l'Artisanat, 

etc.) ceci en vue de répondre au manque de moyens des banques en ce qui concerne 

l’étude de dossiers et le suivi des multiples petits entrepreneurs.  

 

Le montage est cohérent et la panoplie est complète, mais elle procède d'une démarche qui 

consiste plus à calquer un modèle adapté aux économies développées et au secteur moderne 

qu’à répondre aux exigences d’une réalité très différente. En conséquence, les résultats sont 

très décevants : peu d’entreprises financées, des taux de remboursement médiocres, un coût 

élevé en assistance technique par rapport au nombre d’entreprises suivies ou financées ; avec 

des effets pervers (une confusion des rôles entre les dispositifs d’appui et la banque au niveau 

de l’analyse des dossiers et du suivi/recouvrement) et pas de perspective de pérennisation 

(CIRD, 1996 ; M. F. L'Heriteau, 1995). 

 

Cette première génération d'interventions a fait l'objet de multiples critiques. Les dispositifs 

de services mis en place sont peu efficaces comparés aux moyens mis en œuvre et la taille des 

financements. Le financement reste un goulot d’étranglement et trop souvent, des dossiers 

bien étudiés ne sont pas financés. Les lignes de crédit sont faiblement utilisées ; les taux de 

remboursement sont médiocres et les fonds de garantie mis en place sont consommés trop 


403 
 

rapidement ; les prises de participation ne sont jamais suivies d’un retour de dividendes ni de 

rétrocession aux promoteurs ou à d’autres investisseurs ; ce qui condamne la société de 

capital-risque à brève échéance. La SIDI a d'ailleurs renoncé à cette approche et réorienté ses 

filiales vers l'octroi de crédits remboursables. Il s’en suit quelques effets pervers liés à 

l’absence de vraies responsabilités à tous les niveaux du montage entre les cellules ou bureaux 

d’appui et la banque, ce qui se traduit par une absence d’obligation de remboursement. En 

matière d'instruction de projet, le souci des bureaux d'appui est d'aider le promoteur à 

présenter un projet formellement acceptable pour les banques plus qu'à évaluer son caractère 

réaliste. Très souvent, les financements sont disproportionnés par rapport à la réelle capacité 

de gestion du promoteur qui accède pour la première fois à un crédit bancaire aussi important. 

En matière d'octroi de financement, les banques n'ont d'autres moyens d'appréciation que ces 

dossiers et la décision d'accréditation au fonds de garantie relève de salariés d'organismes 

internationaux, sans risques personnels ou professionnels pour eux. En matière de 

recouvrement, le partage des rôles entre banque et cellules d'appui n'est jamais clair ; chacun a 

tendance à reposer sur l'autre (CIRD, 1996 ; M. F. L'Heriteau, 1995). 

 

L'objectif consistant à amener durablement les banques à financer les PME n'est pas atteint 

par ce type d’intervention, au vue des résultats, ce qui ne fait que les conforter dans l’idée 

selon laquelle ce type d’entreprises constitue un risque non bancable. Les banques qui 

acceptent de participer, le font souvent pour des motifs politiques (cas des banques 

publiques), ou pour bénéficier de la bienveillance des bailleurs de fonds dans d'autres 

domaines. Les banques privées, soucieuses de leur rentabilité, préfèrent elles, se recentrer sur 

leur métier, c'est-à-dire le financement d'entreprises modernes et de dimension importante 

(Michel Botzung, 1998 ; M. F. L'Heriteau, 1995). 

 

Par ailleurs, la plupart des intervenants en matière de formation cherchent à s'orienter 

délibérément vers une formation en gestion, se démarquant ainsi des nombreux programmes 

de formation technique des artisans qui ont pu exister par le passé. Pour eux, les compétences 

purement techniques ne suffisent pas à assurer le succès d'une micro ou petite entreprise, il 

faut en plus avoir les aptitudes nécessaires pour bien gérer cette entreprise sous tous ces 

aspects. En effet, cette aptitude à bien gérer une entreprise fait référence à la fois à des 

aptitudes personnelles mais également à des compétences techniques en termes de gestion 

(comptabilité, étude de marché, ...) que les micros et petits entrepreneurs africains sont 

réputés ne pas avoir. 


404 
 

 

Sur la base des résultats de ces expériences, une nouvelle approche a donc été envisagée. Des 

dispositifs polyvalents intégrant une composante financière, en plus de la formation, ont été 

adoptés. Ainsi, vu les réticences des banques, plusieurs projets ont ainsi mis en place, dès le 

départ, une chaîne intégrée de services depuis l'accueil du promoteur jusqu'à 

l'octroi/remboursement du crédit en passant par la formation, le montage de dossier, le 

conseil,... Ces nouveaux dispositifs sont destinés aux entreprises individuelles ciblées par les 

promoteurs comme ayant plus de chances à se développer à court terme. Les interventions se 

font dans une zone géographique limitée afin de faciliter un suivi proximité ; un ensemble 

complet de services aptes à renforcer les facteurs interdépendants de leur activité 

(technologie, formation commercialisation, information...) sont fournis. Cette approche met 

l’accent sur la sécurisation des crédits par des dispositifs qui allient garantie financière et 

pression sociale (Société de Caution Mutuelle ou Fonds de Garantie Mutuelle...). Les crédits 

aux unités sont libérés de façon progressive selon un rythme de développement (Michel 

Botzung, 1998). Les appuis consentis par le FED au Mali et au Sénégal vers 1984 se sont faits 

selon cette approche prudente. Ce type de projet ne s’est pas avéré durable à long terme. Pour 

ce faire, le projet doit être segmenté; chacune de ses fonctions doit être assurée par un 

organisme spécialisé. 

 

C’est ainsi qu’à partir de 1991, un nouveau schéma opérationnel a été élaboré, reposant celui-

là sur le transfert de la fonction technico-économique (étude des projets, suivi des entreprises 

financées) à des cabinets d’études indépendants qui se rémunèrent par les services rendus, une 

sécurisation du crédit (garantissant au dossier sa qualité bancable) par un contrôle social 

dévolu aux Sociétés de Caution Mutuelle et au Fonds de Garantie Mutuelle. Le service de 

crédit, fonction typiquement financière (décision d’octroi, décaissement, contentieux) est 

transféré à une banque ou à un établissement financier ; la gestion des crédits (décaissements, 

recouvrement des échéances) est transférée elle aussi à une banque qui se rémunère sur le taux 

d’intérêt ; la gestion des actions d’accompagnement, de recherche/développement et de 

formation est assurée par une cellule de développement. Celle-ci réagit à la demande, organise 

la sous-traitance et assure le contrôle (Michel Botzung, 1998).  

 

Les évaluations de ces dispositifs montrent que malgré leur important impact économique, la 

pérennité des interventions n’est pas pour autant garantie car il s'agit de dispositifs coûteux 

mis en place. Au niveau financier, les résultats sont peu satisfaisants en termes de taux de 


405 
 

remboursement. En outre, la répartition des rôles entre la composante financière et la 

composante suivi/accompagnement a induit une distorsion au niveau de l'analyse des dossiers 

en faveur des prêts assez importants afin de faciliter le financement de la cellule 

d'analyse/accompagnement/études. Enfin, les dispositions devant assurer une garantie sociale 

des emprunts ont été contournées, dans le cas des GIE : les sociétés de caution mutuelle ne 

jouaient pas pleinement leur rôle et l'emprunteur était très souvent contraint de payer pour les 

autres membres du groupe (Michel Botzung, 1995). 

 

Au début des années 1990, suite aux évaluations de ces dispositifs d'appui aux petites 

entreprises lancées au milieu des années 1980, l'USAID a adopté une approche minimaliste 

(centrée sur le crédit à court terme aux micro-entreprises, avec une autonomisation financière 

du dispositif à long terme) qui tranche avec l'approche des programmes intégrés (crédit, 

conseil, formation, etc.). Il s'agit de toucher le plus grand nombre possible de clients, de 

minimiser les risques en s'adressant principalement aux activités existantes sans exclure (bien 

au contraire) ni le commerce ni les services, et en se limitant à l'offre de produits financiers 

(Anne-Claude Creusot, 2000). Ces nouveaux mécanismes se focalisent sur le segment 

d’activités génératrices de revenus et des micro-entreprises dites activités de petite taille 

(auto-emploi ou deux/trois personnes), parfois temporaires et sans local fixe ou spécialisées et 

souvent de nature commerciale. Le soutien se fait sous forme de financement avec pour 

objectifs essentiels l'autonomisation financière et la pérennisation institutionnelle. Cette 

approche privilégie généralement l’octroi de petits crédits, de fonds de roulement à court 

terme, avec des mécanismes de garantie collectifs et assure par des dispositifs spécifiques le 

suivi des remboursements plutôt que le suivi des activités. L'offre se concentre quasi-

exclusivement sur les aspects financiers (en particulier le financement du fonds de roulement) 

et les caractéristiques du public n'exigent pas de réelles études de dossiers, ni de suivi/conseil 

(Anne-Claude Creusot, 2000).  

 

Les tenants de cette approche se démarquent des dispositifs intégrés, perçus comme étant 

coûteux en termes d’assistance technique étrangère, qui touchent finalement peu d'entreprises 

et produisent des résultats aléatoires. Ils proposent au contraire un programme centré sur le 

crédit, qui répond à certains des besoins financiers d'un nombre assez important de MPE, tout 

en assurant à terme l’autonomie financière (Michel Botzung, 1995). L'expérimentation et la 

mise en œuvre de la démarche minimaliste fut confiée à un certain nombre d'opérateurs tels 

qu'ACCION International, PRIDE, etc. Dans d'autres contextes, l'appui de l'USAID a plutôt 


406 
 

porté sur la création et le renforcement institutionnel d'organisations nationales (K-REP au 

Kenya, ACEP au Sénégal), sous-tendu dès l'origine par des composantes formations et 

motivation du personnel. 

 

Ces dispositifs minimalistes ont induit une évolution qui n'est pas que symbolique, l'entreprise 

n'est plus bénéficiaire d'un appui mais cliente d'un dispositif. Outre la critique de la démarche 

intégrée, elle procède d'un autre objectif social et politique. Contrairement aux interventions 

des opérateurs européens qui s'inscrivent dans une vision de l'entreprise vue comme source 

d'emploi, en réponse aux défaillances de l'Etat et modèle d'intégration et de développement, 

les dispositifs minimalistes découlent de l'émergence, sous la pression des bailleurs 

américains et de la Banque Mondiale de la lutte contre la pauvreté comme objectif majeur des 

programmes de développement en milieu urbain. Dans ce cadre, l'accent est davantage mis 

sur l'auto-emploi et la création de revenus (income-generating activities). Comme on le sait, 

les activités à entrée (financière et technique) facile relèvent très largement du petit commerce 

de détail ou de micro-activités de services, le public-cible explicite des programmes 

minimalistes (CIRD, 1996). Les évaluations montrent que les dispositifs minimalistes ont 

induit une réelle révolution qualitative. Ces sont des dispositifs basés sur la réduction 

maximale des risques et qui s'approchent le plus des objectifs trop souvent incantatoires 

d'autonomisation et de pérennisation. Cette approche constitue un modèle incontournable en 

ce qui concerne la circulation de l'information et la gestion par objectifs et se caractérise 

également par une rigueur qui a trop souvent fait défaut aux autres dispositifs. 

 

En contre-partie, l’approche minimaliste en tant que modèle souffre aussi de certaines 

restrictions. Les unités qui existent déjà dans les secteurs du petit commerce de détail ou des 

micro-services avec une forte prédominance de l'auto-emploi en sont les principales 

bénéficiaires. Cette spécialisation élude l'étude approfondie des dossiers de financement car le 

fonctionnement et les perspectives commerciales et financières de ces unités sont bien 

connues. Le financement de l'investissement n'est, en outre, pas ou peu pris en compte. Les 

dispositifs minimalistes se cantonnent au crédit et n'intègrent généralement pas d'autres 

formes d'appuis; ceux-ci relèvent d’autres mécanismes avec lesquels des collaborations 

s'engagent parfois (CIRD, 1996 ; M. F. L'Heriteau, 1995). 

 

Les initiatives des BDS, Business Development Services 

 


407 
 

Les approches traditionnelles d’appui n’ayant montré dans les faits ni impact réel ni pérennité, 

certains chercheurs ont dans les années 1990 développé ce qu’ils ont appelé Business 

Development Services (BDS) qu’on pourrait traduire par les Services de Promotion des 

Affaires. Les approches traditionnelles initiées par les bailleurs étaient principalement 

orientées vers l’offre. La demande réelle des micros et petites entreprises n’était pas tout-à-

fait prise en compte, tout comme les logiques de fonctionnement des marchés. Au lieu de 

faciliter le développement des marchés de services, les bailleurs de fonds et gouvernements 

agissaient souvent comme prestataires directs de services et, dans certains cas, entravaient 

même l’entrée sur le marché de prestataires privés. La promotion de l’appui aux services 

publics et aux ONG relevaient plus des demandes des bailleurs que des celles des micros et 

petites entreprises (Wältring. F ; GTZ, 2006). 

 

L’évolution récente des interventions des bailleurs de fonds tend à privilégier la création d’un 

marché de BDS rentable plutôt que la fourniture directe de services. La problématique n’est 

donc plus de vendre ou d’acheter à une petite entreprise mais d’améliorer plutôt sa capacité à 

vendre ou à acheter par elle-même (Malcom Harper, 2001). Le terme de BDS recouvre des 

services de nature très différente, qui peuvent être présentés dans ce tableau comme suit:  

 

Tableau 97 : Classification des BDS en fonction des types d’actifs 

 

Actif immobilisé Services d’appui pertinents 
Physique Prestation d’espaces pour les affaires, d’énergie, d’eau, d’incubateur 

d’entreprises, de hangars, de transport, d’équipement de service public, 
d’occupation des sols. 

Social  Développement des coopératives, des groupes de soutien, d’associations 
professionnelles, de clusters, de réseaux, de franchisés, de Chambres de 
Commerce. Assistance pour l’information et les liens vers les clients et les 
fournisseurs. 

Naturel Promotion de l’utilisation durable des matières premières, recyclage, réduction 
de la pollution et du gaspillage. 

Humain Formation et conseil sur les compétences techniques, l’esprit d’entreprise et le 
management. 

Source : Malcom Harper, 2001 

 

Tout en cherchant à améliorer la productivité et la compétitivité des entreprises, les BDS ont 

pour préoccupation centrale : orienter les interventions des bailleurs de fonds et des 

gouvernements, en particulier vers les marchés défaillants, là où l’offre et la demande sont 

généralement non concordantes. L’innovation de l’approche de développement des marchés 

des BDS tient au fait qu’une place plus importante est accordée à l’analyse du fonctionnement 


408 
 

des marchés et au renforcement de ces marchés dans leur ensemble (USAID, 2006). Ainsi, 

contrairement aux approches précédentes, l’approche BDS met l’accent sur la demande et les 

interventions désormais conformes au marché et offerts par des prestataires commerciaux. Le 

but des interventions orientées sur la demande n’est pas d’imposer des solutions externes mais 

de s’assurer que les actions des bailleurs de fonds et des gouvernements se fondent sur une 

compréhension des règles du jeu en ce qui concerne les obstacles au développement du 

marché local. Mettre en œuvre l’approche selon la demande est délicat parce que les décideurs 

politiques, les bailleurs et les entreprises manquent souvent d’informations sur les obstacles 

au développement du marché ou ne sont pas conscients de l’existence d’options 

d’intervention plus pertinentes (Wältring F. ; GTZ, 2006). Les conditions du marché changent 

non seulement d’un pays à l’autre, mais également dans un même pays entre régions et 

localités et entre secteurs de production. En plus de la compréhension des fonctions et des 

défaillances du marché et la prise en considération d’aspects systémiques, les nouvelles 

interventions exigent l’abandon des approches anciennes et la conception de nouveaux outils 

conformes aux normes, aux qualifications et aux ressources locales. 

 

La première série de projets de BDS (SAE) était ainsi essentiellement centrée sur l’appui aux 

prestataires privés, la mise en adéquation de l’offre et de la demande de services et une 

application déterminée des principes énoncés dans le Livre Bleu (premier guide offrant des 

principes directeurs pour les projets d’appui aux entreprises ) concernant les subventions et le 

rapport à la demande et au secteur privé. Les principes qui servaient de guide à cette première 

série de projets étaient les suivants : 

- Centrer les interventions en fonction des marchés et de la demande. 

- Centrer les études initiales de marché sur les services indépendants, tels que la 

publicité, la communication, le conseil, la comptabilité, la finance et la 

technologie. 

-  Etudier les distorsions du marché en particulier les subventions et analyser les 

mesures d’incitations existantes. 

- Privilégier les solutions commercialement viables pour lesquelles les entreprises 

sont considérées comme des clients plutôt que comme des bénéficiaires. 

- Cibler les prestataires de services privés. 

- Changer le rôle des acteurs publics : les prestataires de type public tels que les 

bailleurs de fonds et ONG et faire en sorte que ceux-ci ne fassent pas de 

prestations directes de services réservés normalement au secteur privé et limiter 


409 
 

leur rôle à la facilitation et aux services relevant de l’Etat tels que la stimulation de 

la demande, l’information, les relations d’affaires et la défense des intérêts. 

- Le personnel de terrain des bailleurs et des partenaires doit changer sa mentalité, 

appliquer des outils plus souples et être plus réactif à la demande au lieu de 

modèles standards (Wältring. F ; GTZ, 2006).  

 

Cette première série de BDS a été critiquée pour sa rigidité et son recours exclusif aux 

services privés commercialement viables. Trop peu d’attention a été accordée à la faiblesse 

des institutions et des marchés dans de nombreux pays en développement. Le rôle des entités 

publiques, disent les critiques, n’est pas intégré de manière appropriée dans les interventions 

et les prestataires de services privés sont identifiés essentiellement dans les zones urbaines et 

répondent principalement à la demande des moyennes et grandes entreprises plus solvables. 

Ainsi, ce type d’appui n’est pas suffisant pour renforcer les marchés des BDS, notamment 

dans les pays économiquement faibles (L. Mayoux, 2006). 

 

La deuxième génération de projets comprenait des éléments supplémentaires, plus d’acteurs et 

intégrait une approche de développement des marchés BDS reposant sur la promotion du 

secteur privé, des filières et de l’environnement des affaires. Les tendances clés de la 

deuxième génération étaient les suivantes : 

- Une plus grande attention accordée à l’adaptation des interventions aux conditions 

locales et un glissement des BDS vers le développement des marchés. 

-  Moins d’accent sur le distinguo entre prestataires privés et prestataires publics.  

- Une approche plus systémique des interventions dans laquelle les entités publiques 

locales et nationales jouent un rôle important de facilitation pour la promotion des 

BDS. 

- Plus d’importance accordée à l’intégration des secteurs et entrepreneurs faibles 

(secteur agricole, micro-entreprises) dans les approches. 

-  Intégration des marchés des BDS en tant qu’élément des programmes de 

développement du secteur privé (Wältring. F ; GTZ, 2006). 

 

Le recours aux services intégrés, aux approches filières, à des études de marché plus 

spécifiques, à des approches de recherche participative et de recherche action ont facilité la 

compréhension des problèmes spécifiques et l’adaptation des réponses aux besoins des 

différents groupes d’entreprises. 


410 
 

 

Une troisième série de projets BDS a vu le jour dans laquelle les bailleurs de fonds ont essayé 

d’utiliser des projets spécifiques au profit des pauvres et d’appliquer l’approche générale de 

développement des marchés à d’autres secteurs du développement comme la santé, 

l’agriculture, etc. Ainsi, progressivement, les bailleurs de fonds ont inscrit leurs initiatives en 

référence aux objectifs de réduction de la pauvreté (Wältring F. ; GTZ, 2006). De ce fait le 

guide principal des interventions dans le secteur des BDS rappelle que l’objectif ultime des 

interventions des bailleurs dans le secteur des BDS est d’améliorer les performances des 

petites entreprises en vue d’obtenir une croissance économique rapide et une croissance de 

l’emploi, de réduire la pauvreté et d’atteindre des objectifs sociaux (Guide principal des 

interventions des bailleurs, 2001).   

 

La GTZ (2006) par exemple considère l’amélioration des marchés des BDS comme un 

élément de stratégie globale de promotion de la compétitivité. Pour elle, l’État a aussi un rôle 

important à jouer dans l’appui au développement des marchés des BDS. Celui-ci nécessite la 

stabilité macroéconomique, la transparence des politiques en faveur de l’entreprenariat, la 

transparence dans l’offre et de la demande de services de conseil et l’accès à l’information 

pour améliorer la compétitivité des entrepreneurs au niveau micro. De leur côté, les 

associations professionnelles ont eux aussi une responsabilité importante. Elles doivent en 

effet influencer les décisions des autorités locales et nationales concernant l’environnement 

des affaires et mettre les entrepreneurs en rapport avec les fournisseurs et prestataires de 

services privés. L’appropriation est considérée comme une condition préalable importante 

pour l’efficacité et la pérennité de l’approche BDS. Elle reste un des indicateurs clés de 

qualité. 

 

Ces dernières années, la plupart des projets BDS ont été associés à des approches centrées sur 

le développement économique local et régional, les filières et l’environnement des affaires. 

Cette évolution illustre la tendance à intégrer les critères de développement des marchés des 

BDS dans d’autres approches de développement du secteur privé. Les critères BDS se 

montrent à leur meilleure avantage quand ils sont mises en œuvre dans les politiques de 

promotion des filières, de développement économique local et régional et d’amélioration de 

l’environnement des affaires. Les approches filières permettent en effet l’identification de la 

demande concrète de services, facilitent l’adhésion et l’implication des entreprises du fait de 

leur rationalité économique, permettent le recours aux services intégrés, contribuent à 


411 
 

l’émergence entre acteurs des relations d’affaires et institutionnels et ne se limitent pas à une 

zone géographique mais incluent au contraire de nombreux acteurs différents (des paysans 

pauvres aux sociétés internationales). Les approches territoriales, telles que les programmes 

de développement économique local et régional et de promotion d’un environnement 

favorable aux entreprises incluent davantage d’acteurs (publics et privés), favorisent la mise 

en réseau et la sensibilisation des acteurs au niveau local ou national à l’approche de 

développement de marché.  

 

Dans ce sens et sur la base des résultats mitigés de ses interventions antérieures d’appui au 

DEL, l’UNCDF a lancé une nouvelle approche d’intervention basée principalement sur deux 

composantes : Finance inclusive et développement local. L’initiative des finances locales 

(LFI) sont des programmes conçus pour déverrouiller les secteurs financiers nationaux dans 

les pays en développement et favoriser le financement des projets locaux d’infrastructures qui 

sont nécessaires pour le développement économique local inclusif. Les programmes 

d’initiative des finances locales doivent servir de leviers à l’accès aux sources de financement, 

favoriser l’implication de l’investissement privé et avoir un effet durable en matière de DEL 

(NU, 2012). A travers ces programmes de l’initiative des finances locales, l’UNCDF vise à 

renforcer les finances nationales dans les économies locales à travers des projets 

d'infrastructures industrielles classiques tels que l'énergie, les transports, la construction 

d’entrepôts, d’usines de transformation alimentaire, etc. Ils doivent apporter les appuis 

technique et financier nécessaires à la réussite des projets en phase d’achèvement, renforcer 

les capacités des acteurs par la formation et « apprendre en faisant » : fournisseurs locaux 

d'appui technique, responsables gouvernementaux nationaux et locaux, agents de la banque et 

promoteurs de projets.  

 

L’UNCDF par des techniques de développement de projets et de financement éprouvées 

cherche à promouvoir les investissements privés dans le développement local (PNUD et 

UNCDF, 2008). Le choix de l’approche par l’investissement, devant apporter un retour, au 

lieu des subventions utilisées auparavant par UNCDF, conduit à mettre l’accent sur la 

viabilité économique des infrastructures et des entreprises. Ceci dit, la logique financière n’est 

jamais première : d’une part les taux ne sont pas ceux du marché et c’est la constitution de 

fonds éthiques qui permet le financement UNCDF ; d’autre part, l’autofinancement des 

entreprises et des projets et leur finalité économique est sanctuarisée par rapport aux 

contraintes de retour pour les investisseurs. L’UNCDF agit à l’échelle locale. L’intervention 


412 
 

et l’injection de fonds au niveau local ont en effet pour objectif, la création ou le renforcement 

d’entreprises de valeur ajoutée, d’emplois, PPP, etc. Au niveau national, son intervention vise 

à créer un mécanisme qui s’insère dans un système en place et en mesure de catalyser et de 

rassembler les efforts des différents acteurs qui agissent sur le DEL dans un optique durable et 

non plus de projet. Par ce type d’intervention, l’UNCDF vise à combler une lacune du 

système national de financement en apportant les moyens nécessaires et en créant des lignes 

de crédits car le système bancaire ne finance pas ce type d’activités. Elle apporte aussi un 

appui à un des acteurs clés à travers les garanties ou les bonifications de taux. 

 

Les instruments financiers sont : 

� Un guichet de subventions (pour par exemple co-financer la part de la collectivité ou 

un apport en fonds propres). 

� Un guichet de prêts pour le financement d’activités privées ou pour le financement de 

collectivités investissant dans des équipements marchands et qui présentent un retour 

sur investissement. Ce guichet se traduit par la mise à disposition de lignes de crédits 

dans les banques nationales spécialisées. 

� Un instrument de garantie répondant aux besoins de certains acteurs ne pouvant pas 

apporter eux-mêmes les garanties bancaires exigées. 

� Un instrument destiné à bonifier certains taux pour par exemple des projets prenant en 

compte des normes environnementales et pour réduire les charges financières des 

projets qui peuvent avoir des impacts positifs sur l’économie locale au-delà de la 

simple rentabilité de l’opération… 

� Un instrument de financement ou cofinancement des études nécessaires au montage 

des projets, pour des coûts excédant les capacités des bénéficiaires. 

 

En matière de développement local, l’UNCDF a mis en place des programmes de financement 

décentralisés à travers le Fonds de Développement Local (FDL). Les FDL sont des dispositifs 

de proximité pour les programmes d’appui au développement local dont ils constituent l’outil 

d’investissement et visent en général les objectifs suivants : mobiliser plus efficacement les 

ressources financières locales en associant ces ressources à celles des partenaires au 

développement ; réaliser au meilleur coût des investissements de proximité ; transférer à des 

décideurs locaux, socialement reconnus, l’ensemble des responsabilités liées à la fonction de 

financement du développement (Atoumane Elfeky Agne, 2008). Ces FDL miss en œuvre par 

l’UNCDF se présentent comme des mécanismes d’acheminement de l’assistance financière et 


413 
 

technique aux collectivités locales en vue de leur permettre d’assumer la responsabilité 

première des programmes de développement local et d’associer une grande partie de la société 

civile locale à la planification, au financement et à la gestion de ces programmes.  

 

Cet objectif de mobilisation du FDL à travers le circuit du trésor, est en accord avec les 

nouvelles orientations de l’UNCDF en matière d’institutionnalisation et de pérennisation des 

procédures de développement local sur la base des principes directeurs suivants :  

� Les systèmes pratiques et procédures pour le développement local sont conçus pour 

être financièrement viables et évoluent en systèmes nationaux de transfert de 

ressources aux autorités locales. 

� Des ressources importantes sont affectées à la réforme des politiques et au 

renforcement des institutions locales afin d’appliquer et reproduire les principes de 

planification et de financement décentralisés du développement local. 

� Le FDL oriente le financement vers le renforcement des capacités des administrations 

locales et l’amélioration des infrastructures de base tout en mettant l’accent sur la 

viabilité financière des administrations locales et tout particulièrement sur leur 

capacité à accroitre les recettes locales. 

 

Ces fonds sont principalement constitués de subventions de l’UNCDF et d’une contrepartie 

locale provenant des ressources budgétaires des collectivités locales (PNUD et UNCDF, 

2008). Le FDL est une nouvelle initiative de l’UNCDF qui complète son dispositif d’appui 

avec subventions à partir de fonds d’investissements éthiques collectés en amont. Cet 

investissement doit rapporter en fin de compte un revenu aux prêteurs à des taux favorables ; 

les projets financés doivent être rentables. Ce dispositif qui est un type de LFI fonctionne en 

mettant la logique financière, paiement des intérêts, toujours derrière la logique économique 

qui consiste à produire des biens et services. Les prêts de FDL peuvent être affectés au 

financement : de projets locaux d’infrastructures, de projets de certaines municipalités 

solvables à travers l’émission de titres (bonds) municipaux pour le financement d’initiatives 

de type BDS ou incubateurs. Les investissements privés/equity sont bien entendu concernés. 

Ainsi pour obtenir un crédit, un entrepreneur doit apporter environ 1/3 de l’investissement en 

fonds propres : les crédits de FDL permettent de financer ces apports personnels et de 

coopérer avec les banques locales pour les intéresser à financer les 2/3 restants ; et des PPP 

(Ivan Samson, 2014).  

 


414 
 

Wältring F ; (2006) souligne que, même si l’approche des BDS a pu être adaptée aux marchés 

très faibles, l’expérience montre que la mise en œuvre de projets de développement des 

marchés des BDS n’est pas toujours réalisable. Certaines conditions doivent être réunies : 

- Des conditions concurrentielles aux plans national et local, ou au moins une 

tendance à l’ouverture des marchés, l’adhésion des principaux acteurs 

économiques à l’introduction d’approches innovantes. 

-  Un certain degré de coordination des bailleurs de fonds visant à réduire les 

distorsions du marché et la concurrence entre bailleurs. 

- Une différenciation claire des stratégies de développement social et économique 

car mélanger celles-ci peut en définitive nuire au développement économique. 

-  Un suivi continu de l’impact de la mise en œuvre. 

 

En l’absence de ces conditions préalables, les projets doivent plutôt cibler d’autres domaines 

tels que la gestion des politiques publiques, l’éducation et les questions macro-économiques 

(finance, politique commerciale, etc.) ou des domaines économiques comme la formation 

élémentaire à la gestion d’entreprise, la sensibilisation à l’entreprenariat et l’organisation des 

entrepreneurs. 

 

De même, Wältring F. (2006) note que l’objectif pour l’avenir est double. Il s’agit d’abord 

d’étendre l’influence des BDS dans les domaines connexes tels que l’agriculture, la forêt, la 

gestion des conflits et autres. Il s’agit après d’exploiter les processus d’apprentissage hérités 

du développement des marchés des BDS pour promouvoir le développement des marchés 

d’une manière générale. 

 

Nous citerons à titre d’exemple, deux projets de BDS pour illustrer la nouvelle orientation : 

- Le projet de chèques-formation de la Banque Mondiale : face au constat de la 

prégnance de l’apprentissage traditionnel, les bailleurs de fonds en particulier la 

Banque Mondiale, ont encouragé la privatisation des formations et la réduction des 

investissements publics dans ces programmes. L’objectif était alors de permettre un 

meilleur recouvrement des coûts en couplant les services de micro-finance et la 

formation professionnelle tout en augmentant sa pertinence (L. Mayoux, 2006). La 

mise en place de chèques-formation au Kenya ou en Amérique latine illustre cette 

volonté d’impliquer les bénéficiaires dans le choix de leur formation. Les objectifs 

spécifiques de ce projet sont : développer et mettre en œuvre des politiques en faveur 


415 
 

de la création d’un environnement propice au développement entrepreneurial ; 

permettre l’accès des MPE à la formation et aux technologies appropriées et faciliter 

l’innovation technologique dans ce secteur ; améliorer les capacités opérationnelles 

et managériales des institutions et programmes appuyant le développement du 

secteur (Hallberg. K, 2005). Conçus comme composantes des services aux petites 

entreprises, les chèques-formation visent à accroître les qualifications en gestion, en 

comptabilité, en marketing. Ils s’adressent aux femmes démunies mais ayant une 

aptitude entrepreneuriale et une certaine prédisposition pour la prise de risques. Cette 

nouvelle méthodologie a l’avantage de mettre l’accent sur les méthodes 

participatives et la collaboration institutionnelle afin d’inscrire les programmes dans 

la durée. De même, la forte volonté de s’adapter aux besoins et le renforcement 

d’une approche par le bas semblent pertinents. Cependant, en ciblant les micros et 

petites entreprises sans vraiment expliciter les définitions, cette démarche comporte 

un risque : celui de marginaliser certains parmi les plus pauvres sous couvert de 

croissance « pro-pauvre ». Le concept d’activités génératrices de revenus (AGR) 

semble en effet s’être teinté d’une connotation péjorative bien qu’il découle d’une 

distinction analytique utile mais pas exclusive.  

 

En effet, dans la pratique, la frontière est ténue entre les AGR qui n’apportent que 

des revenus de subsistance, et les micros et petites entreprises qui sont censées 

générer des profits plus substantiels. Par ailleurs, en se focalisant sur le recouvrement 

des coûts et sur les compétences de l’entrepreneur, les projets ne prêtent que peu 

d’attention aux qualifications des employés. Cela peut créer à nouveau des 

discriminations au sein des populations les plus démunies, entre certains qui seraient 

qualifiés pour la croissance (growth-oriented) et d’autres qui ne le seraient pas. Les 

effets supposés de diffusion de la croissance relèvent plus du domaine de la théorie 

que d’une volonté réelle de mise en œuvre pragmatique. Enfin, les hypothèses qui 

conditionnent la réussite des projets sont loin d’être réunies. Elles supposent ces 

conditions, l’existence d’un marché de formation professionnelle concurrentiel, 

transparent et un accès libre à ce marché, non discriminatoire. Or, non seulement les 

zones rurales ne bénéficient pas souvent d’un centre de formation agréé mais l’offre 

est également loin d’être suffisante dans la plupart des pays en développement (L. 

Mayoux, 2006). 

 


416 
 

- L’initiative : Climat des Affaires et d’Investissement de la GTZ part du constat que 

les conditions politiques, légales et institutionnelles sont défavorables au 

développement des MPE dans de nombreux pays en développement. Partant de 

cette analyse, la GTZ a conçu un projet dénommé : Climat des Affaires et 

d’Investissement, dans certains pays africains comme le Mozambique, la Tunisie, 

l’Afrique du Sud et le Ghana. Les interventions de la GTZ passent par le 

développement et la promotion d’outils et d’instruments visant à améliorer le cadre 

réglementaire, à renforcer les capacités des acteurs clés et à appuyer le dialogue 

public-privé. Par le biais de ces interventions, les décideurs politiques et 

représentants des associations d’entreprises sont sensibilisés et initiés aux 

problématiques essentielles et aux méthodologies d’amélioration des conditions 

réglementaires (Kurz S. ; Fröde A. ; GTZ, 2005). 

 

Les groupements professionnels et les Chambres des Métiers 

 

Des organisations professionnelles ont été créées qui ont pour but d’amener les chefs de 

micro-entreprises concernés par la même activité à se regrouper et à se doter d’une direction 

appelée bureau. Parmi quelques exemples : les groupements des garagistes, des couturiers, 

coiffeurs,… Chaque regroupement représente une organisation professionnelle, tout d’abord à 

la Chambre des Métiers, qui doit rassembler tous les chefs d’entreprises de la même 

profession. Elle a pour tâche de proposer des actions à mettre en œuvre pour favoriser le 

développement des micro-entreprises de leur profession. On retrouve des regroupements sous 

forme de coopératives, de syndicats ou d’associations qui ont pour mission la défense des 

intérêts des adhérents et une meilleure organisation de ceux-ci. 

 

Pour résoudre les difficultés rencontrées par les professionnels au niveau de leur organisation 

et avoir un interlocuteur représentatif de l’ensemble des activités, de nombreux pays africains 

ont créé des Chambres des Métiers11 qui répondent à la volonté politique des gouvernants de 

voir les micro-entreprises s’organiser et se doter d’institutions qui ont la capacité d’assurer la 

représentativité des responsables des micro-entreprises auprès des pouvoirs publics. Elles sont 

                                                 
11 Concernant les relations des Chambres des Métiers avec les Organisations Professionnelles (OP), il faut noter qu’il s’agit 
d’un domaine qui pose certaines inquiétudes, notamment aux responsables des organisations professionnelles qui craignent 
que la mise en place d’une Chambre des Métiers n’affaiblisse leur OP. Il convient d’indiquer qu’une Chambre des Métiers 
n’a pas vocation à se substituer aux organisations des artisans. 


417 
 

chargées d’organiser des concertations entre micro-entrepreneurs et représentants de l’Etat et 

d’assurer la mise en œuvre des programmes de promotion des entreprises concernées.  

 

Les évaluations menées dans certains pays montrent que les Chambres des Métiers n’ont pas 

atteint les objectifs fixés. Ceci s’explique par l’absence de prestations de services et 

d’avantages concrets, par l’incapacité (manque de moyens et de dispositifs adéquats) à mettre 

en œuvre les programmes de promotion intégrés dans leurs plans, par le faible nombre 

d’entrepreneurs affiliés dont le statut est jugé peu représentatifs du milieu professionnel, par 

la bureaucratisation des tâches confiées aux entrepreneurs,… (C. Maldonado ; 2004). 

 

Le cadre institutionnel 

 

Sur le plan institutionnel, les pays africains ont mis en place des structures d’intervention et 

de coordination pour la promotion de la micro-entreprise. On peut résumer les principales 

actions comme suit : 

- La mise en place d’un certain nombre d’instruments, sous forme d’incitations 

financières, d’institutions spécialisées en matière d’octroi de crédits, d’organes de 

soutien et d’assistance (M. Gaaliche et H. Mohamed Amine, 2001).  

- La mise en place des nouveaux codes d’investissements qui intègrent les micro-

entreprises et qui prévoient des incitations spécifiques pour les micro-entreprises, 

tenant compte de l’insuffisance des apports en capital et des difficultés d’accès aux 

services financiers. Ces incitations traduisent concrètement la volonté de faire de ce 

type d’unités de production et de services l’un des moteurs du développement 

économique.  

 

Le développement de programmes et d’institutions du micro-crédit 

 

Le manque de moyens financiers et les difficultés d’accès au crédit figurent en bonne place 

des facteurs qui limitent le développement des micro-entreprises en Afrique. Pour remédier à 

cela, des différents intervenants ont pris de nombreuses initiatives : 

- Des fonds publics dédiés à la micro-finance qui fonctionnent selon le schéma du 

modèle solidaire. L’épargne n’est pas obligatoirement vue comme une condition 

préalable à l’octroi du crédit. Ainsi, pour promouvoir le financement des micro-

entreprises, la plupart des Etats africains ont également mis en place des lignes de 


418 
 

crédits et des fonds de garantie12. Ces mesures peuvent dans leur principe permettre de 

pallier aux difficultés d’accès au crédit bancaire et aux faibles capacités des micro-

entrepreneurs à fournir des garanties régulières. Mais la gestion de ces instruments de 

facilitation a été confiée à des institutions bancaires qui, en conservant des réflexes de 

prudence vis-à-vis des micro-entrepreneurs, ont produit des résultats quantitatifs 

médiocres qui, très souvent laissent plutôt les lignes de crédits en dormance (Kanté 

Soulèye, 2002). 

 

- Les ONG, Associations, Projets de développement qui contribuent à la lutte contre la 

pauvreté, notamment en milieu rural. Ils pratiquent des taux d’intérêt faibles et 

encouragent souvent chez les bénéficiaires la culture du non-remboursement. De ce 

fait, les caisses populaires ou mutuelles d’épargne et de crédits ont connu une 

expansion rapide dans la plupart des pays africains. Il est vrai par ailleurs qu’elles se 

sont inscrites dans le cadre de la volonté politique des pouvoirs publics d’améliorer les 

conditions de financement des micro-entreprises en rapport avec les partenaires au 

développement. A cette fin, les partenaires ont en effet systématiquement consenti des 

appuis institutionnels et financiers au mouvement mutualiste. 

 

- Les Banques commerciales et rurales : l’implication des banques commerciales dans le 

secteur de la micro-finance constitue quelque chose de nouveau en Afrique et qui a 

marqué ces dix dernières années. Les banques sont intervenues dans la création 

d’unités internes de micro-finance ou plus directement dans la création de filiales de 

micro-finance. Mais d’une manière générale, la participation des banques au 

financement des MPE reste très limitée et ceci pour des raisons très simples, dont entre 

autres le coût trop élevé des crédits aux micros et petites entreprises. Ensuite, faire 

crédit aux micros et petites entreprises présente un risque important. Les garanties 

présentées sont donc insuffisantes. Enfin, les micros et petites entreprises n'ont 

généralement pas de statut légal, ne sont donc pas à même de produire les documents 

administratifs demandés et surtout peuvent disparaître du jour au lendemain sans 

recours possible pour l'institution prêteuse (Souleymane Soulama, 2010). 

 

                                                 
12 Par exemple : Le Programme d’Appui aux Structures Mutualistes ou Coopératives d’Epargne et de Crédit (PA-SMEC) qui 
vise à appuyer les systèmes financiers décentralisés dans les pays de L’UEMOA. Le réseau des Caisses Populaires du Burkina 
Faso. - KAFO JIGINEW et NYESIGISO au Mali. Les Caisses Villageoises d’Epargne et de Crédit autogérées du pays Dogon 
(Mali). 


419 
 

- Les partenaires techniques et financiers : la plupart des bailleurs de fonds envisagent le 

financement des micro et petites entreprises fondé sur un double consensus censé 

éviter les erreurs du passé. Il s’agit de : mobiliser des fonds publics par le biais des 

crédits subventionnés, des interventions financières durables et viables 

(financièrement autonomes, non subventionnées et gérées selon une logique financière 

qui respecte un code de bonnes pratiques) ; faire de ces institutions des outils décisifs 

de promotion de l’entreprise privée et de lutte contre la pauvreté dans le respect des 

règles du marché. Ces diverses interventions prennent surtout la forme d’appuis 

techniques et financiers aux institutions existantes, de promotion de nouvelles 

expériences (sociétés de cautionnement mutuel), de sécurisation des opérations par la 

mise en œuvre de fonds de garantis… (Kanté Soulèye, 2002 ; Jean-Luc Camilleri, 

2005). 

 

Nous trouvons encore la finance informelle qui englobe des mécanismes non officiels qui 

permettent de faire circuler les créances et les dettes (Lalart, 1990). La forme la plus répandue 

de la finance informelle est celle des tontines ou associations rotatives d’épargne et de crédits. 

Dans les pays de l’UEMOA, on distingue essentiellement trois formes de micro-finance : le 

type mutualiste, forme la plus ancienne dont les premières expériences remontent au début 

des années 1970, le type crédit solidaire qui s’est développé à partir des années 1990 et le type 

bancaire et lucratif qui s’est développé depuis le début des années 2000 (Jean-Luc Camilleri, 

2005). Malgré la bonne volonté et les interventions financières multiples des acteurs, 

l’intervention des institutions de la micro-finance dans le financement des besoins des MPE 

reste encore à l’état embryonnaire en ce qui concerne les besoins d’investissement par 

exemple (Issa Barro, 2004). De ce fait, la plupart des IMF octroient des prêts sur le court 

terme, d’un montant faible et assortis de taux d’intérêt relativement élevés qui servent plus à 

financer des fonds de roulement que des matériels d’équipement.  

 

La promotion des institutions de micro-finance a bien sûr élargi le champ des possibilités de 

financement des entreprises mais les petits entrepreneurs ont souvent du mal à obtenir des 

prêts à cause du manque de ressources. Dans presque tous les pays, les institutions de micro-

finance consentent des prêts en prélevant des fonds sur les comptes d'épargne et les comptes 

courants. Le coût élevé de la mobilisation de la petite épargne et la nécessité de respecter la 

réglementation officielle font que les institutions de micro-finance à assise rurale se 

contentent souvent d'octroyer des prêts à court terme ou à financer des fonds de roulement à 


420 
 

des taux d'intérêt élevés, de manière à couvrir leurs dépenses de fonctionnement. Ces prêts à 

taux d'intérêt élevés ne sont généralement pas adaptés aux petites entreprises, qui ont souvent 

besoin d'investissements plus importants avec des périodes d'amortissement plus longues 

(FIDA, 2004).  

 

Ces IMF sont incapables de modifier leurs offres pour suivre l’évolution des besoins d’une 

fraction de leur clientèle (Anne-Claude Creusot, 2000). Il est donc envisageable que des IMF 

pérennes diversifient progressivement leurs offres de produits pour répondre aux besoins des 

micros et petites entreprises. Il faut pour cela augmenter les montants et les durées des prêts. 

D’ailleurs, les micro-entrepreneurs les plus dynamiques montrent un total désintérêt vis-à-vis 

des IMF par ce qu’elles prêtent des sommes inférieures à 300 euros (Jean-Luc Camilleri, 

2005). Jean-Luc Camilleri (2005) note que l'offre de crédit des IMF est en effet, plus adaptée 

aux micro-entreprises de survie ou émergentes qu’aux micro-entreprises à fort potentiel. Cela 

s’observe selon l’auteur, à la lecture des indicateurs suivants : 

- Le montant des prêts. Le montant des crédits est en général trop faible pour financer 

les entreprises en croissance : prêts en moyenne de 300 euros, toutes IMF confondus, 

et de moins de 100 euros pour le crédit solidaire. La plupart des IMF offrent surtout 

des petits crédits comme fonds de roulement aux commerçants ou artisans. Si le 

montant des crédits augmente d’année en année, il reste cependant insuffisant pour les 

micro-entreprises les plus dynamiques dont les besoins évoluent entre 500 et 3 000 

euros ou plus. 

- Le terme du remboursement. Le moyen terme est un produit financier incompatible 

dans la plupart des IMF : la faiblesse des garanties, l’insuffisance des ressources et la 

structure de ces dernières qui sont de court terme ne leur permettent pas d’injecter des 

crédits à moyen terme. Ainsi, seuls les investissements productifs d'un montant peu 

élevé sont financés. 

- Les taux d’intérêt. La plupart des IMF spécialisées dans le crédit solidaire octroient 

des prêts sur le court terme, d'un montant faible assortis de taux d'intérêt d’au moins 

24% par an, soit 2% par mois. Souvent, les taux peuvent monter jusqu’à 40% ou plus 

(100%), soit des taux mensuels supérieurs à 3% et pouvant aller jusqu’à 10%. 

- L’épargne préalable. Dans la plupart des IMF, à l’exception de celles qui font du 

crédit direct, l’épargne doit précéder le crédit. Selon les règles en vigueur dans 

plusieurs réseaux mutualistes, les crédits ne peuvent être accordés qu’après une 


421 
 

épargne préalable d’au moins 6 mois. Cette épargne doit couvrir au moins 25% du 

crédit demandé. 

 

Anne-Claude Creusot (2000) et Issa Barro (2004) soulignent que la faible intervention des 

IMF dans le financement des PME est due entre autres aux facteurs suivants :  

- La structure des ressources des IMF est généralement constituée par les dépôts à vue 

des membres/clients. Ceci limite leur capacité de transformation. En effet, les 

capacités d’épargne à moyen terme de la clientèle traditionnelle des IMF est très 

limitée car leur épargne constitue généralement leur fonds de roulement et est ainsi 

soumise à des retraits fréquents. La volatilité des ressources est ainsi un des principaux 

facteurs limitant de l’intervention des IMF dans le financement des besoins des PME. 

 

- Le faible niveau de capitalisation des IMF. La grande majorité des IMF ne disposent 

que d’un faible capital social. Ce faible niveau de capitalisation affaiblit la structure 

financière des IMF et rend difficile, voire impossible leur accès à des ressources 

commerciales (emprunt bancaire). C’est d’ailleurs ce qui explique le fait que les IMF 

se mettent généralement en quête de fonds extérieurs (lignes de crédit mises en place 

par certains bailleurs de fonds) qui leur sont plus accessibles.  

 

- Le manque de relations commerciales entre le secteur bancaire et celui de la micro-

finance : le premier ignorant généralement le second – à quelques exceptions près - et 

l’assimilant à un secteur peu viable, trop risqué et porté par des idées plus sociales 

qu’économiques. Cette vision a cependant depuis peu évolué de façon plus favorable, 

une évolution due en partie à la concurrence entre banques sur un marché de plus en 

plus étroit (crédit aux grandes entreprises, aux commerçants et aux salariés) ; ce qui 

conduit certaines d’entre elles à regarder avec un intérêt grandissant du côté des petits 

entrepreneurs. Leurs limites pour faire face valablement aux besoins de cette clientèle 

(coûts de transaction élevés, faibles montants de crédits, absence de garanties, 

difficultés de recouvrement des prêts) les conduisent de plus en plus à envisager 

l’utilisation de relais que sont les IMF.  

 

- La faible capacité technique des IMF en matière d’analyse des plans d’affaires des 

PME. L’expertise des IMF en matière d’évaluation de dossiers de demande de crédits 

est limitée aux micro-entreprises ou activités génératrices de revenus qui ne 


422 
 

nécessitent pas d’analyse financière, d’études techniques complexes ou d’études de 

marché. Traditionnellement, les IMF évaluent des demandes relativement simples, 

contrairement à des dossiers de PME qui doivent être plus élaborés et comprendre des 

éléments techniques, commerciaux, financiers, de gestion, etc. Pour l’heure, les IMF 

n’ont pas développé des capacités internes pour ce type d’évaluation. Le recours à une 

expertise externe représente à leurs yeux un coût additionnel qui contribuerait à 

renchérir le crédit pour le client. 

 

- La faible capacité entrepreneuriale des promoteurs. Les qualités et les compétences 

techniques d’un bon entrepreneur font souvent défaut aux promoteurs de PME en 

Afrique. Cette situation n’est pas de nature à rassurer les éventuels prêteurs. Par 

ailleurs, ces structures sont faiblement capitalisées et manquent de garanties ; leur 

connaissance du marché et de la technologie est limitée. 

 

Vers le milieu des années 1980 et au début des années 1990, on a assisté à une révolution à 

l’intérieur de la micro-finance avec l’apparition d’IMF qui ont commencé à débourser 

directement des crédits (ACEP, PAME-Médina, etc.). Ces IMF offraient des crédits sans 

épargne préalable à la différence des Mutuelles d’Epargne-Crédit (Issa Barro, 2004). Ainsi, 

PRODIA (Promotion du Développement Industriel, Artisanal et Agricole au Burkina), la 

CAECE ou l'ACEP offrent des prêts significatifs pour les petits entrepreneurs. PRODIA peut 

intervenir jusqu'à 3 000 euros ; l'ACEP (Alliance de Crédit et d’Epargne pour la Production 

au Sénégal) et la CAECE (Caisse Associative d’Epargne et de Crédit des Entrepreneurs et des 

Commerçants au Mali) ont un niveau d'intervention plus élevé (jusqu’à 45 000 euros) qui 

permet l'achat ou le renouvellement d'équipements ; le Réseau des Caisses Populaires (RCPB) 

peut octroyer des prêts jusqu'à 5 000 euros. La plupart de ces IMF octroient des prêts à moyen 

et long terme ce qui permet l’achat et le remboursement d’équipements ou autres 

investissements productifs (Thomas More, 2005).  

 

De ce fait, le marché financier dans les pays africains fait face à des difficultés énormes avec 

pour premières victimes les PME. Si certaines micro-entreprises bénéficient de prêts de la 

micro-finance pour faire face à leurs problèmes de trésorerie, elles sont sans solution lorsque 

leurs activités croissent et qu’elles ont besoin de crédits d’investissement à moyen et long 

terme. Entre le plafond des prêts octroyés par les institutions de micro-finance et le plancher 

du crédit bancaire (10 000 euros- 200 000 euros) se trouve un véritable trou où les PME ne 


423 
 

trouvent pas de financements. C’est ce trou que ce que nous appelons la « méso-finance » se 

doit de combler. Cette discontinuité dans l’offre financière touche les PME qui n’ont ni la 

notoriété ni les ressources pour satisfaire les exigences des banques et dont les besoins de 

trésorerie et d’investissement ne peuvent être couverts par l’offre actuelle de la micro-finance. 

  


424 
 

L’octroi d’espaces aménagés et de services de base 

 

Pour faire face aux encombrements créés par les installations irrégulières des micro-

entreprises, les Etats africains ainsi que les collectivités locales ont initié depuis un certain 

nombre d’années des politiques d’aménagement de cantines et de création de centres 

artisanaux. L’objectif visé est de permettre aux micro-entrepreneurs d’améliorer leurs 

conditions d’installation, de sécurité dans le travail et d’accéder à certains services de base 

comme l’eau et l’électricité13. Les différentes mesures relatives à la création de cantines, de 

centres artisanaux ou d’espaces spécialement aménagés lors des opérations de viabilisation 

ont contribué à l’amélioration des conditions d’installation et de sécurité de certaines micro-

entreprises. 

 

Kanté Soulèye (2002) note que dans certains programmes de viabilisation de certains 

quartiers et de certaines villes, des espaces réservés aux micro-entreprises ont été prévus. Cela 

n’est malheureusement pas le cas dans tous les pays, compte tenu de la forte pression 

foncière. C’est pourquoi de nombreuses zones artisanales en Afrique sont détournées de leur 

vocation initiale et transformées en partie en zones d’habitation. Malgré ces mécanismes de 

promotion on note cependant que les problèmes des micro-entreprises persistent dans les pays 

africains et ceci s’explique par la faiblesse et l’incohérence des mécanismes de promotion et 

par le fait que ces programmes ont rencontré certaines difficultés telles que :  

• L’absence d’un cadre réglementaire adéquat pour le fonctionnement des 

programmes de micro-finance dans la plupart des pays africains. 

•  Les programmes ne fonctionnent pas selon une approche participative qui peut 

conduire à un réel engagement au niveau local. 

• Les associations sont financées à partir de subventions et ceci fait que les acteurs 

manifestent moins d’intérêt à rechercher des fonds au niveau local. 

• Les responsables des premières associations sont des artisans expérimentés et 

certains d’entre eux ont largement utilisé les associations à leur propre profit 

sans avoir encouragé des procédures démocratiques ou avoir permis de 

nouvelles initiatives. 

• Il y a peu de transparence au sein de ces associations. 

• Les programmes n’ont touché que très peu de micro-entrepreneurs.  

                                                 
13Par exemple : Zone Artisanale des Halles de Bamako, Marché de DIBIDA, Centre Artisanal de Tournant de Magnambougou à 

Bamako 


425 
 

• Les détournements réels de fonds et allégations de vols se multiplient tant au 

sein des institutions financières structurées que des institutions informelles. 

 

Nous pensons pour notre part que les Etats africains devront amplifier fortement et 

qualitativement leur rôle moteur et d’incitation pour une cohérence de tous les mécanismes de 

promotion des micro-entreprises. Il faudrait donc mettre en œuvre une stratégie de 

formalisation et de dynamisation des micro-entreprises ; telle est notre tentative dans la 

deuxième section. Il s’agit de savoir quelles sont les actions promotionnelles des micro-

entreprises. Cela suppose des réponses aux questions ci-après : Comment harmoniser ces 

actions et édicter des mesures de réformes réglementaires et institutionnelles qui favorisent 

leur existence et créent un climat propice à leur dynamisation ? Comment changer la stratégie 

d’une micro-entreprise, de stratégie de subsistance au départ vers une stratégie commerciale ? 

Quelles sont les micro-entreprises capables d’une telle transformation ?  

 

La dynamisation des micro-entreprises constitue véritablement l’un des sujets majeurs des 

politiques de développement en Afrique. Nous déduisons des analyses précédentes que créer 

un environnement économique et institutionnel relativement exempt de mesures 

discriminatoires, modifier et simplifier le cadre légal et réglementaire, fournir le capital 

nécessaire aux investissements, assurer une formation de qualité à la main d’œuvre de la 

micro-entreprise et créer une demande stable et suffisante constituent les facteurs clés d’une 

stratégie d’appui aux micro-entreprises de subsistance.   

 

Au total, sur la base de tous ces insuffisances et obstacles au développement des micro-

entreprises, il est opportun de définir les leviers d’une stratégie économique de dynamisation 

allant dans le sens d’une plus grande rationalisation des micro-entreprises. Le succès d’une 

telle stratégie est tributaire d’une politique de remise en cause du cadre réglementaire, ce qui 

implique des réformes institutionnelles, légales et réglementaires qui élimineraient les 

obstacles à la promotion de ces micro-entreprises. 

  


426 
 

SECTION 2. LEVIERS D’UNE STRATEGIE DE DYNAMISATION DES 

MICRO-ENTREPRISES DANS LES PED 

 

Les contre-performances des mécanismes de promotion des micro-entreprises s’expliquent à 

la lumière de l’analyse empirique par plusieurs faiblesses des différents programmes 

nationaux. La priorité accordée aux institutions formelles favorise un processus descendant 

(top-down) de formulation, de mise en oeuvre, de suivi et d’évaluation. Or, les résultats de 

l’étude empirique mettent en relief le rôle capital joué par les institutions informelles. Ces 

résultats plaident pour un processus inverse c’est-à-dire ascendant (bottom-up) et exige une 

action en amont sur les structures sociales. Cette stratégie est ancrée dans une perspective de 

dynamique institutionnelle, dont l’évolution des institutions informelles constitue la première 

clef (Mouko J-P, 2015). Les clefs du changement institutionnel se trouvent dans les 

comportements des individus qui influent largement sur le processus de développement et de 

formalisation des MPME.  

 

2.1. LA STRATEGIE DE DYNAMISATION DES MICRO-ENTREPRISES  

 

L’enjeu pour les PMA est de pouvoir s’appuyer sur une typologie pertinente des MPME en 

fonction de leur dynamisation et du degré d’informalité afin d’identifier les potentialités de 

transition pour chaque groupe, leurs contraintes spécifiques, leurs priorités et les mesures 

appropriées pour initier ou renforcer le processus de formalisation (Lapeyre, Lemaître et al, 

2014).  

 

En premier lieu, comme nous avons déjà dit dans notre étude empirique, il est nécessaire 

d’établir une distinction entre les micro-entreprises de subsistance, d’accès facile plus proches 

de la survie que de l’économie, et les micro-entreprises commerciales à potentiel de 

croissance plus élevé. Dans ce contexte, les analyses semblent déboucher sur une dichotomie 

entre les micro-entreprises. 

 

- Les micro-entreprises de subsistance : ce sont des petites activités de survie, qui 

obéissent à un processus de développement de type involutif, leur potentiel 

d’accumulation de capital et de croissance est quasiment nul et les revenus engendrés 

ne peuvent guère dépasser le seuil de subsistance. Les technologies utilisées sont 


427 
 

simples, les moyens de production élémentaires et les besoins en fonds de roulement 

limités. 

 

- Les micro-entreprises commerciales : ce sont des entreprises à fort potentiel, qui 

obéissent à un processus de développement de type évolutif, où l’accumulation du 

capital et le revenu sont en progression constante leur permettant l’acquisition de 

technologies élaborées qui nécessitent un investissement relativement important. Elles 

ont généralement un local fixe et un savoir-faire. Elles sont numériquement moins 

importantes que les précédentes, mais ont d’énormes potentialités en termes d’emploi 

et de revenus car elles produisent généralement des biens ou des services qui sont 

comparables à ceux des entreprises modernes. Ces entreprises peuvent être assimilées 

aux petites entreprises auxquelles elles ressemblent par leur management et leur 

potentiel de croissance et d’accumulation. 

 

De ce fait, une stratégie de dynamisation efficace des micro-entreprises ne peut éviter cette 

dualité structurelle. Ainsi pour les micro-entreprises de subsistance, les interventions doivent 

être axées sur des actions d’accompagnement, d’assistance et de formation afin que ces 

micro-entreprises puissent dépasser ces handicaps d’accumulation et briser le cercle vicieux 

de la stagnation. Par contre, pour les micro-entreprises commerciales, les politiques 

d’intervention doivent être orientées vers la recherche de solutions aux difficultés de 

financement, d’investissement et d’amélioration des infrastructures de marché. Ce sont les 

deux conditions nécessaires pour que ces entreprises puissent améliorer et diversifier la 

qualité de leurs produits pour être compétitifs avec les produits importés. L’objectif est donc 

de faire évoluer ces micro-entreprises vers des PME, segment manquant dans les économies 

africaines.  

 

L’efficacité d’une telle stratégie de dynamisation à l’égard des micro-entreprises africaines 

doit être envisagée étroitement en rapport avec les spécificités de la société africaine. Par 

ailleurs, comme nous avons montré dans notre étude empirique, le fonctionnement de la 

micro-entreprise africaine est fortement influencé par le contexte socio-culturel dans lequel 

elle baigne. Les relations entre la micro-entreprise africaine et la famille sont fondées sur des 

valeurs de solidarité, d’entraide familiale, des devoirs et des obligations, de respect de l’ordre 

établi, et de croyance en Dieu et en la magie. De surcroit, les caractéristiques et les valeurs 

culturelles et traditionnelles de la famille et de la communauté influencent fortement les 


428 
 

pratiques, les valeurs et les systèmes de gestion des micro-entreprises. De même, au sein de la 

micro-entreprise africaine, l’accumulation sert au départ à engager quelques autres membres 

de la famille. Elle contribue ensuite à l’amélioration de l’habitat ou à la consommation 

familiale, mais ne contribue pas forcément à l’extension de la taille de l’entreprise (Lautier, 

1994). Il est possible de voir qu’en fait, presque tous les profits réalisés par l’entreprise sont 

destinés à la famille ; seule une faible partie des dividendes est reversée aux salaires du 

personnel extérieur à la famille. Ainsi, la mise en place de structures tout à fait inadaptées au 

contexte socio-culturel africain et aux comportements des individus conduirait à une certaine 

indifférence, voire à un refus de collaboration. Cela signifie clairement qu’il ne s’agit pas de 

parachuter des institutions à partir de schémas préétablis mais de rechercher plutôt des 

structures répondant aux aspirations des individus. 

 

En définitive, la stratégie de dynamisation des micro-entreprises africaines ne doit pas être 

imposée de l’extérieur. Une intervention ponctuelle mais soutenue, adaptée au contexte local, 

suscitera une meilleure collaboration de la part des concernés et évitera d’en faire des assistés. 

 

C’est dans ce contexte que l’on doit, nous semble-t-il, concevoir une stratégie de promotion 

des micro-entreprises basée sur l’appui à l’entreprenariat, un outil d’appui financier pour 

compléter le financement des micro-entreprises commerciales et un système bancaire prêt à 

appuyer les micro-entreprises. Et ceci à travers l’élaboration des nouvelles politiques de 

financement, des marchés, et de formation à l’endroit de ce type d’entreprises.  

 

2.1.1. Politique spécifique de financement des micro-entreprises 

 

Dans les pays africains, la plupart des micro-entreprises n’enregistrent pas de croissance dans 

leurs activités, que celle-ci soit mesurée en nombre d’emplois créés ou vue en termes 

d’augmentation du capital productif. Les micro-entrepreneurs ne sont pas en mesure de 

réinvestir une partie de leurs revenus modestes (Michael Grimm, Flore Gubert, Ousman 

Koriko, Jann Lay et Christophe Jalil Nordman, 2012). En outre, les micro-entreprises 

souffrent d’un grave problème d’exclusion financière. Notre enquête a par exemple révélé 

qu’à peine 3,4% ont pu bénéficier de prêts bancaires.  

 

Marc Bacchetta, Ekkehard Ernst et Juana Paola Bustamante (2012) soulignent eux qu’un 

meilleur accès au crédit permettrait d’améliorer l’équipement et la productivité des micro-


429 
 

entreprises. Ceci est important quand on sait que les contraintes de crédit freinent le 

développement des micro-entreprises et que l’accès au crédit constitue une des principales 

demandes d’assistance exprimées par les micro-entrepreneurs. Ainsi, au cours de notre 

enquête 88,8% des micro-entrepreneurs interrogés ont souhaité bénéficier de crédits 

bancaires. De leur côté, Nancy Benjamin et Ahmadou Aly Mbaye (2012) notent que le faible 

accès au financement signifie que les micro-entreprises ont moins d’occasions d’investir et, de 

ce fait, ont un niveau d’intensité capitalistique plus faible et donc de productivité plus réduite. 

Les banques commerciales et les autres établissements de crédits officiels ne constituent pas 

des sources importantes de financement pour les micro-entreprises. De ce fait, les banques 

imposent des conditions très strictes en matière de garanties et des taux d’intérêts élevés, de 

même que de longues et fastidieuses procédures. Par ailleurs, les banques commerciales n’ont 

guère envie de prêter de petites sommes car le coût des transactions est finalement plus élevé 

ainsi que les risques de ces prêts. Les frais administratifs restent tout aussi importants, ainsi 

que les frais d’études comparativement à l’intérêt attendu (Nations Unies, 2006).  

 

Comme nous l’avons confirmé dans notre étude empirique, les deux sources de financement 

sont d’abord l’épargne personnelle, puis les prêts venant de la famille et des amis. Ce type de 

prêt est plus adapté étant donné que les taux sont beaucoup moins élevés que ceux du secteur 

financier informel, formé principalement par les tontines et les usuriers, et les délais de 

remboursement plus flexibles que dans secteur financier formel (Morrisson Christian, OCDE, 

1994). Mais ces types de financement sont insuffisants pour répondre aux besoins financiers 

des micro-entreprises.  

 

Fort de ce constat, et au vu des conséquences négatives d’une telle situation sur le 

développement des micro-entreprises africaines, les politiques de crédit en faveur des micro-

entreprises devraient être révisées pour satisfaire leurs besoins financiers. Cette révision 

devrait porter sur deux volets d’intervention : un volet pour les micro-entreprises 

commerciales et un autre pour les micro-entreprises de subsistance. 

 

Le volet concernant les micro-entreprises commerciales 

 

Les très petites et les petites entreprises représentent l’un des principaux moteurs de 

croissance économique des pays en développement. Elles constituent souvent l’essentiel de 

leur tissu économique et jouent un rôle central en matière de création d’emplois et 


430 
 

d’investissements. Cette catégorie d’entreprises constitue le chaînon manquant dans les 

économies africaines et un handicap majeur à la croissance de ces pays. Cette absence est due 

entre autres, au manque de produits financiers destinés à ce type d’entreprises et aux micro-

entreprises commerciales qui peuvent évoluer aux PME. Jasmina Glisovic et Meritxel 

Martinez (2012) notent que dans les premières phases de leurs activités, les micro-entreprises 

dans les pays africains sont souvent tributaires de sources informelles de financement pour 

satisfaire des besoins élémentaires, gérer leur trésorerie au moyen de crédits à court terme et 

de comptes d’épargne personnels. À mesure de leur expansion, leurs besoins évoluent, les 

crédits à court terme et l’épargne cèdent la place à d’autres produits financiers - crédits à long 

terme, comptes courants, transferts etc. De surcroit, le financement par l’emprunt à long terme 

est l’un des besoins les plus couramment cités pour les petites entreprises (CGAP, 2011 ; IFC, 

2010). Jean- Luc Camilleri (2005) et Issa Barro (2004) soulignent que les besoins financiers 

des micro-entreprises sont généralement de deux sortes. 

 

- Les fonds de roulement : le problème des ruptures de stocks, en particulier au niveau 

des matières premières. La rentabilisation de leurs activités est handicapée par leur 

incapacité à faire des achats en gros et par les difficultés d’approvisionnement. Les 

micro-entreprises achètent leurs matières premières par petites quantités à des coûts 

élevés et utilisent des matériaux de récupération pour ne pas grever leurs coûts de 

production. Elles n’ont pas de stock et ne peuvent fabriquer à l’avance de grandes 

quantités de produits. La plupart des micro-entreprises utilisent les avances de 

paiements des clients pour acheter les matières premières nécessaires. Cela ne leur 

permet pas malgré tout de faire une production régulière, encore moins des stocks.  

 

- Les crédits d’investissements : ces crédits sont nécessaires, voire indispensables pour 

les micro-entreprises commerciales les plus dynamiques. En effet, pour progresser, il 

leur faut mettre sur le marché des produits plus attractifs et mieux adaptés aux besoins 

de la population. Le niveau des besoins varie selon la nature : entre cent mille FCFA et 

cinq cent mille FCFA (768,00 euros) pour les besoins en fonds de roulement et de cent 

mille à cinq million FCFA (7 681,00 euros), voire plus dans certains cas, notamment 

l’acquisition de machines pour la menuiserie à fonctions multiples et pour les 

équipements en général. 

 


431 
 

A côté de ces besoins à caractère économique, les micro-entreprises africaines rencontrent des 

besoins de financement à caractère social, notamment : frais de scolarité, frais médicaux, 

équipements domestiques, amélioration de l’habitat, etc. IL est important de tenir compte de 

cette catégorie de besoins dans la mesure où pour l’entrepreneur de micro-entreprise, il 

n’existe pas de séparation nette entre son activité et sa vie sociale. 

 

La plupart des IMF octroient des prêts sur le court terme, d’un montant faible et assortis de 

taux d’intérêt relativement élevés qui servent plus à financer des fonds de roulement que du 

matériel d’équipement. Ce type de crédit est plus adapté aux micro-entreprises de subsistance 

qu’aux micro-entreprises commerciales à fort potentiel. De ce fait, les entreprises 

commerciales, qui cherchent à évoluer vers le statut de petites entreprises plus dynamiques, 

ont besoin de crédits plus importants sur le moyen et long terme pour investir dans le matériel 

d’équipement. Ainsi, en plus de la faiblesse des garanties, l’insuffisance des ressources et la 

structure des IMF qui élèvent du court terme, ne leur permettent pas d’injecter du crédit à 

moyen terme. La plupart des IMF spécialisées dans le crédit solidaire octroient des prêts sur le 

court terme, d’un montant faible assortis de taux d’intérêt élevés. Donc les produits des IMF 

sont inadaptés pour suivre l’évolution des besoins financiers des micro-entreprises 

dynamiques qui cherchent à passer au stade de PME (Jean- Luc Camilleri, 2005). En outre, 

les TPE/PME ne sont pas couverts par les banques du fait du caractère généralement informel 

de leurs activités et de leurs projets. Elles sont pour les banques, du fait de leur informalité, 

des structures à très grand risque. Sander et Wegener (2006) qualifient ce phénomène de « 

Missing Middle », autrement dit : « le milieu manquant ». Ces auteurs classent les besoins de 

financement des entreprises en trois segments : 

- Les besoins de financement allant de 500 000 à 2 millions d’USD sont couverts par les 

banques. 

- Ceux allant de 100 à 5 000 USD sont du ressort des institutions de la micro-finance. 

- Les besoins situés entre ces deux segments c'est-à-dire de 5 000 à 500 000 USD ne 

sont couverts par aucune institution. 

 

Les TPE/PME se trouvent dans le dernier segment. De ce fait, selon l’analyse de ces 

chercheurs, les besoins financiers de ce type d’entreprises ne sont pas couverts. Cet entre-

deux est un vaste segment qui demeure pourtant le moteur des économies en transition 

(Kihlgren, 2003, p. 194). Ces PME oubliées de la finance publique sont également souvent 


432 
 

éligibles aux financements du secteur financier informel, mais leurs besoins sont parfois d’une 

taille qui se situe au-delà des capacités du secteur financier informel.  

 

Les conditions nécessaires pour le développement et l’évolution des micro-entreprises 

commerciales, parmi lesquelles l’accès au crédit, sont mal remplies dans les pays africains. 

Ces micro-entreprises échappent encore largement aux circuits financiers traditionnels, faute 

de solutions financières adaptées à leurs besoins, qui se situent entre les minima 

d’intervention des banques traditionnelles et le plafond des crédits offerts par les institutions 

de micro-finance (AFD, 2011). Ce vide dans le système de financement constitue un frein réel 

à leur croissance. En ce qui concerne les micro-entreprises, ceci peut s’expliquer par : le faible 

taux de formation des micro-entrepreneurs; des compétences managériales encore 

insuffisantes, les faibles capacités financières du micro-entrepreneur, la faible valeur des 

actifs offerts en garantie et les difficultés rencontrées par les institutions financières pour 

identifier et valoriser ces garanties. Pour les institutions financières, il s’agit d’une mauvaise 

classification de la clientèle en fonction de ses capacités, une organisation inadaptée à ce type 

de demande de financement, ce sont des méthodes et des outils d’analyse chargés d’évaluer 

les risques de crédit mais inappropriés. La configuration de la clientèle classée en deux 

catégorie grandes entreprises, dans le cas des banques, et micro-entreprises, dans le cas des 

institutions de micro-finance se trouve être inadaptée (AFD, 2001).    

 

Le financement des TPE (Très Petites Entreprises) et des PME (Petites et Moyennes 

Entreprises) est souvent considéré comme le chaînon manquant entre les banques formelles et 

les IMF. Ainsi, le segment des TPE/PME a très peu accès au crédit formel, car leur 

financement appelle des techniques spécifiques étant donné que les garanties classiques ainsi 

que l’analyse des dossiers et le suivi des remboursements bancaires types sont inadaptées. Il 

s’agit d’un métier en soi différent de celui des banques classiques, qui connaissent mal ce 

segment en général. De leur côté les IMF ne couvrent encore que très partiellement les 

besoins de ce segment. Les IMF ciblent majoritairement le microcrédit et ne font des prêts 

que pour le court terme. Elles disposent en général de produits adaptés pour financer les 

petites activités génératrices de revenus d’individus et de la micro-entreprise. Cela couvre une 

partie faible des besoins des PME, (Laurent Lhériau, 2005). 

 

Les micros et petites entreprises correspondent davantage au segment de clientèle supérieur 

de la micro-finance. Elles continuent d’éprouver des difficultés de financement. N’étant pas 


433 
 

attractives aux yeux des banques commerciales, elles sont jugées trop risquées en raison d’une 

insuffisance de collatéral et d’une asymétrie d’information importante. La méso-finance 

implique donc l’évolution des méthodes et des procédures des établissements financiers afin 

de répondre aux demandes de ces PME. En s’appuyant sur la définition du mot grec « mesos 

» qui signifie « médian », la méso-finance correspond à un « segment manquant » du 

financement qui se situe à une échelle moyenne des services financiers, entre microcrédit et 

services bancaires classiques « macro ». 

 

Donc, la nouvelle politique de crédit devrait viser la diversification des produits des 

institutions financières pour inclure la méso-finance, nouveau produit destiné aux TPE/PME. 

Elle devrait permettre la montée en puissance (upscaling) des IMF et la descente en gamme 

(downscaling) des établissements de crédits tels que les banques (Jung & al, 2009, 6). Au 

niveau des micro-entreprises commerciales, cette nouvelle politique de crédit a donc un 

double objectif. Premièrement, elle cherche avant tout à soutenir les banques afin qu’elles 

étendent leurs services à un segment supérieur des clients de la micro-finance, ceux qui sont « 

quasi bancables ». Deuxièmement, elle devrait encourager les institutions de micro-finance à 

accompagner leurs clients dynamiques, tout en augmentant le montant et la durée des crédits. 

Ainsi la méso-finance traduit et la montée en puissance des institutions de micro-finance et 

l’adaptation des banques à un marché de petites et moyennes entreprises qu’elles ne servaient 

pas auparavant (Laurent Lhériau, 2005). Dans ce cas, il s’agit d’une descente dans la gamme 

de services et produits offerts par les banques. Pour les institutions de micro-finance, la méso-

finance signifie l’élargissement de la gamme des produits offerts aux PME.  

 

Le terme méso-finance ne traduit pas l’émergence d’une catégorie nouvelle d’institutions qui 

se situeraient à cheval entre les banques et les institutions de micro-finance, dédiées à une 

nouvelle clientèle exclue du système bancaire. Elle traduit plutôt le développement d’un 

nouveau métier dans le portefeuille d’activités des institutions de micro-finance, à savoir 

l’élargissement de l’offre de services financiers au segment des petites et moyennes 

entreprises que les IMF ne touchaient pas auparavant (Célestin Mayoukou, 2010). Selon 

l’Agence française de développement (2009), « la méso-finance désigne un segment de l’offre 

de financement à l’entreprise généralement peu ou pas développée dans les institutions de 

micro-finance et dans les banques ». L’AFD (2011) définit en dernier lieu la méso-finance par 

le niveau de prêt compris entre le plafond relevant de la micro-finance et le plancher du crédit 

bancaire. En somme, la méso-finance est le segment de services financiers des IMF et des 


434 
 

banques. Elle doit viser les MPME, tandis que la micro-finance est respectivement l’offre de 

services financiers dédiée aux personnes exclues du marché bancaire et micro-entreprises. 

 

L’évolution de produits financiers des institutions financières vers la méso-finance appelle des 

techniques spécifiques. De ce fait, cette nouvelle politique de crédit devrait intégrer plusieurs 

éléments :  

- Définir des nouvelles méthodologies spécifiques des IMF pour la méso-finance : les 

méthodologies des IMF, définies pour le microcrédit, ne sont parfois pas adaptées dès 

lors que l’on parle de crédits plus importants, sur une durée plus longue. Le 

financement de l'investissement impose un temps d'analyse du projet car la décision 

d’octroyer un crédit ou pas ne peut être prise uniquement sur la base de l'histoire des 

crédits, partagée avec l'entrepreneur (progressivité des crédits) quand il s’agit de 

sommes plus importantes. D'autre part, la réalisation des garanties devient également 

plus laborieuse et plus aléatoire, la caution solidaire de groupe en particulier n’étant 

plus une solution adéquate.  

- Renforcer les capacités techniques des IMF en matière d’analyse des plans d’affaires 

des PME, à travers une formation spécialisée pour les agents de crédits: effet, dans le 

secteur de la micro-finance, les décisions de prêt reposent souvent sur une évaluation 

limitée à la personnalité de l’emprunteur ; alors que celles concernant les prêts aux 

PME nécessitent une analyse spécialisée des dossiers des PME qui contiennent des 

éléments techniques, commerciaux, financiers et de gestion. 

- Créer de nouveaux départements spécialisés à la méso-finance au sein des IMF et des 

banques, distincts des départements de micro-finance. 

- Doter les IMF de ressources suffisantes pour former son personnel à la gestion et à 

l’analyse des dossiers des TPE/PME (les agents de micro-crédits qui seront chargés de 

ces entreprises doivent être pleinement informés des différences entre les deux 

segments de marché et les produits proposés) ; supporter l’octroi de crédits de 

montants plus importants et à plus long terme ; et supporter des coûts de transaction et 

de suivi plus importants. 

- Renforcer les relations commerciales entre le secteur bancaire et les IMF afin de 

permettre à ces dernières d’accéder à des ressources commerciales (emprunt bancaire). 

- Améliorer la capacité entrepreneuriale des micro-entrepreneurs dans le but d’amener 

plus de banques et d’IMF à financer ce type de clientèle. 


435 
 

- Mettre au point des méthodes adaptées d’évaluations des risques : les crédits aux 

petites entreprises portent sur des sommes importantes et sont plus complexes, de sorte 

que l’évaluation des risques doit comporter une analyse, des audits préalables et des 

estimations plus approfondies. 

- Doter les IMF des ressources nécessaires à moyen et long terme, étant donné que ces 

institutions disposent essentiellement de ressources à court terme et sont peu disposées 

à se centrer sur des emplois à moyen et long terme.  

- Améliorer les systèmes d’information et de gestion des IMF : bon nombre d’IMF 

n’assurent pas de suivi de façon séparée donc sont sans rapport avec les portefeuilles 

de petites entreprises et de micro-entreprises, ce qui limite leur aptitude à les gérer. De 

ce fait, des systèmes d’information de gestion de portefeuille et d’analyse de données 

performants sont nécessaires pour fournir durablement des services aux petites 

entreprises. 

- Supprimer les contraintes réglementaires tels que les plafonds réglementaires ou 

certaines normes prudentielles (ratio de division des risques), voire comptables ou par 

un risque de requalification fiscale leur faisant perdre leurs exonérations. 

 

Enfin, l’apport en service non-financiers est d’une importance capitale pour assurer non 

seulement le remboursement des prêts, mais la pérennité des entreprises financées. Il est par 

ailleurs crucial pour les IMF, en préalable à toute réflexion sur ce créneau des PME, de bien 

analyser le cadre légal et réglementaire du pays concerné. Une IMF qui, pour ses activités 

traditionnelles de micro-finance, est régie par une législation spécifique, pourra tomber sous 

le coup de la législation bancaire générale pour le financement des TPE/PME (Laurent 

L’Heriteau, 2005). 

 

Le volet concernant les micro-entreprises de subsistance 

 

La contrainte financière majeure réside dans le financement des fonds de roulement et 

l’absence de crédits à court terme. Ces facteurs constituent un handicap à la croissance des 

micro-entreprises de subsistance, confrontées au manque d’actifs qui peuvent servir de 

garantie aux prêts dont elles ont besoin (Rajaa Mejjati Alami, 2006). En plus des difficultés à 

fournir les garanties exigées par les banques, ces micro-entreprises ne disposent pas de 

documents comptables et financiers qui peuvent déboucher sur des relations de partenariat 

financier avec les institutions bancaires ou donner une quelconque visibilité sur la nature et le 


436 
 

volume de leurs activités. De ce fait, pour le volet des micro-entreprises de subsistance, la 

nouvelle politique de crédits esquissée plus haut doit s’atteler à trouver des stratégies de 

promotion permettant une couverture plus large et une meilleure performance des mécanismes 

financiers des micro-entreprises. Il s’agit entre autres : de mettre en place un système de 

garanties collectives, de créer des petits groupes homogènes de partenaires qui garantiraient 

collectivement les prêts. Ainsi, si l’un des membres du groupe ne parvient pas à rembourser 

tout seul son crédit, les autres membres viennent en aide pour le faire (Nations Unies, 2006). 

 

Il faudra en outre améliorer les services des structures d’assistance et d’appui en ce qui 

concerne la constitution des dossiers et le choix des investissements et mettre en place de 

nouvelles cellules plus compétentes. Les banques commerciales et les IMF doivent mettre au 

point de nouveaux programmes destinés aux micro-entreprises de subsistance, créer des 

filiales appropriées et adopter de nouvelles normes et méthodes d’évaluation et d’appréciation 

plus souples (J. P. Lachaud, 1985). Des services financiers intermédiaires doivent être créés, 

dotés de fonds spécifiques qui offriraient des garanties aux banques et assureraient certains 

services d’expertise et de conseil afin d’évaluer les risques de financement. Les banques 

commerciales doivent être motivées par des abattements fiscaux pour assurer la couverture 

des frais de transactions supplémentaires et les encourager à satisfaire les besoins financiers 

de ce type de micro-entreprises. Les institutions financières spécialisées dans les microcrédits 

aux micro-entreprises doivent être multipliées et sensibilisées pour adopter une approche 

différente plus proche et plus adaptée aux réalités locales et régionales (Banque Islamique de 

Développement, 1997).  

 

Les réglementations contraignantes des banques et des IMF doivent être assouplies afin de 

répondre aux besoins financiers des micro-entrepreneurs. Les institutions financières, 

organismes et fondations spécialisés dans le financement des micro-entreprises doivent être 

plus crédibles, réellement solvables pour être des interlocuteurs fiables des bailleurs de fonds. 

C’est en tout cas l’une des conditions nécessaires pour pouvoir mobiliser plus de ressources 

extérieures (Banque Islamique de Développement, 1997). Par ailleurs, dans le même contexte 

cette politique devrait tenir compte de la spécificité, du contexte des micro-entreprises 

africaines, fortement lié à la communauté et à la famille élargie. Ainsi, le micro-entrepreneur 

devrait accéder au capital nécessaire pour avoir une accumulation suffisante à 

l’investissement dans l’entreprise et à la satisfaction des engagements familiale.   

 


437 
 

En plus, au niveau de ces entreprises de subsistance, l’approche nouvelle doit être axée sur : le 

changement de la mentalité non capitaliste des micro-entrepreneurs, la mise à niveau des 

compétences techniques et de gestion de ces derniers afin qu’ils puissent rentabiliser au mieux 

les ressources financières, techniques et humaines. La révision du cadre juridique et 

réglementaire qui joue un rôle essentiel est tout aussi nécessaire pour faciliter et encourager la 

naissance d’institutions de microcrédit, de coopératives financières et autres entreprises de 

services et pour garantir la stabilité du système financier (BIT, 2002). Dans le même temps, 

les pouvoirs publics doivent jouer un rôle dans la mobilisation des ressources financières au 

profit de la micro-entreprise. Pour cela, ils doivent veiller à assurer un meilleur encadrement 

des associations et organismes spécialisés dans le microcrédit, faciliter et simplifier les 

procédures d’allocation des crédits aux micro-entreprises. Ils doivent définir le cadre juridique 

et organisationnel des formules d’épargne spécifiques qui peuvent être partie intégrante des 

moyens de financement des micro-entreprises avec une formule de garantie institutionnelle 

(Tahar Memmi, 1997).  

 

Pour la réussite et l’efficacité d’une telle politique de crédit nous proposons les 

recommandations suivantes : 

- Les banques et les institutions spécialisées dans l’octroi des microcrédits devraient 

intégrer et/ ou faire participer des professionnels très expérimentés, appartenant aux 

activités les plus importantes comme la réparation mécanique, la menuiserie… ces 

professionnels auront pour tâche d’éclairer ces institutions sur le fonctionnement 

technique et financier de l’activité. Ils peuvent servir d’interface en tant que 

connaisseurs des institutions financières auprès des professionnels demandeurs de 

microcrédits et des défenseurs de l’activité à l’égard des pouvoirs publics. Cette 

collaboration peut prendre la forme de consultation ou de vacation. 

- Débuter avec des microcrédits adaptés aux exigences financières quotidiennes des 

micro-entreprises et encourager le remboursement en offrant des prêts de taille plus 

importante de type méso-finance. 

- Simplifier les programmes de microcrédits adressés aux micro-entrepreneurs : 

utiliser un formulaire simple de demande, accessible à des gens qui ont un faible 

niveau d’alphabétisation et de connaissances arithmétiques et rationaliser les 

opérations de manière à réduire le temps de traitement de chaque projet. 

- Installer les services très près des micro-entreprises (par exemple là où il y a 

concentration de micro-entreprises) pour réduire le coût des transactions.  


438 
 

- Limiter l’octroi de fonds de roulement à des micro-entreprises qui fonctionnent déjà. 

- Les institutions financière spécialisées devraient pouvoir s’inspirer de l’expérience 

de la Grameen Bank du Bangladesh. Là, les crédits sont octroyés à un petit groupe de 

producteurs qui se portent solidaires et garants d’un seul bénéficiaire de crédit. Quand 

le crédit est remboursé, un second candidat est servi par la banque. Il s’agit donc de 

créer par cette procédure, une tradition d’autocontrôle et de discipline. Pour motiver 

davantage le groupe à respecter ses engagements, on peut augmenter la taille de 

chaque nouveau prêt dès remboursement du précédent. Chaque groupe doit appartenir 

à la même profession et habiter le même quartier ; ceci peut faciliter l’autocontrôle 

entre membres du groupe (Mohamed Tazemul Haque, 1997). 

- Les institutions financières spécialisées doivent être en mesure de payer non 

seulement les taux d’intérêt, assurer une couverture financière en cas de crise ou de 

problème affectant tout producteur membre qui aurait déposé en caution une certaine 

somme d’argent de façon permanente ou continue durant un certain nombre d’années. 

Dans un tel cas, l’institution financière doit par exemple couvrir et garantir l’achat 

d’équipements performants. 

 

La création à plus ou moins long terme de banques de développement spécialisées en méso-

finance capables d’assurer le financement des TPE/PME est à envisager. Ces banques 

pourraient par exemple assister les micros entrepreneurs dans le choix de leurs projets 

d’investissement. En plus, il faudrait permettre aux banques commerciales et aux autres 

institutions formelles de mobiliser des crédits à travers des mécanismes et conditions qui 

répondent aux spécificités des micro-entreprises. Mais les crédits seuls ne peuvent pas être un 

facteur de promotion et de dynamisation des micro-entreprises. Ces deux dernières 

dimensions sont en effet étroitement liées à la construction des marchés, au transfert de 

technologie et à l’accès à l’information. D’où la nécessité de dépasser l’approche minimaliste 

des micro-entreprises (crédit – épargne - autosuffisance) et de mettre de plus en plus l’accent 

sur la construction des marchés au profit des micro-entreprises commerciales et les micro-

entreprises de subsistance. Cette dernière catégorie a en outre besoin de plus d’assistance 

technique, de formation pour survivre et croître. 

 

2.1.2. Politique de construction des marchés des micro-entreprises 

 


439 
 

En se référant à la typologie établie suite à notre enquête, dans le but d’identifier les types 

d’interventions spécifiques adaptés finement à chaque type de micro-entreprises et à ses 

besoins, la construction des marchés devrait conforter avant tout les micro-entreprises 

commerciales qui ont plus de capacités d’extension, contrairement aux micro-entreprises de 

subsistance qui ont pour objectif la survie de l’entrepreneur et de sa famille. Par ailleurs au 

cours de notre enquête 55% des micro-entreprises commerciales se sont dites confrontées à un 

problème d’écoulement de leurs produits. Les difficultés d’écoulement de la production et la 

concurrence des producteurs des branches similaires viennent en tête des problèmes des 

micro-entrepreneurs avec le problème d’accès au financement. 

 

L’absence de routes ou la vétusté des moyens de transport, des équipements publics et des 

infrastructures restreint considérablement la taille du marché et freine les incitations à se 

développer, à se spécialiser et même à innover. Les micro-entreprises ne peuvent avoir accès 

qu’au marché local, et, au prix d’efforts considérables et à des coûts prohibitifs, au marché 

national. Ces contraintes sont d’autant plus fortes qu’elles s’ajoutent à une distribution 

particulièrement inégalitaire des revenus et au faible pouvoir d’achat des consommateurs 

(J.Dowing, D. Snodgrass, Z. Northrip, G. Woller, 2006). De ce fait, les marchés locaux des 

micro-entreprises sont trop étroits compte tenu de la faiblesse des revenus de la clientèle visée 

et de la qualité des produits offerts. Les produits mis sur le marché ne tiennent donc pas la 

compétition face aux produits importés, principalement chinois. Dans un contexte marqué par 

une demande faible et irrégulière, l’intervention des pouvoirs publics par des mesures 

spécifiques en faveur des micro-entreprises s’avère donc nécessaire. En effet, un 

accroissement de l’offre sans amélioration réelle de la qualité reste sans effets sur la demande 

(Marc Penouil et Jean-Pierre Lachaud, 1985). Ces interventions devraient viser l’amélioration 

de la qualité des produits ainsi que l’accroissement des capacités de production tout comme la 

modernisation des infrastructures de transport. Ce qui permettrait aux micro-entreprises 

d’accéder à des nouveaux types de clientèles (entreprises publiques et privées, villes…) et 

donc des nouveaux marchés.  

 

Le marché local, national et international peut offrir de nouvelles opportunités d’échanges et 

de débouchés aux produits des micro-entreprises commerciales. La compétition y est 

cependant très rude et la clientèle très exigeante en matière de qualité. Les micro-entreprises 

ont donc des difficultés à accéder à ces vastes marchés où elles pourraient vendre leurs 

produits. Ces difficultés sont pour l'essentiel dues à deux facteurs (FIDA, 2004): 


440 
 

- L’insuffisance voire l'absence d'infrastructures logistiques et institutionnelles 

(transport, énergie, entrepôts, réglementation…), ce qui non seulement augmente les 

coûts de production mais aussi empêche les micro-entrepreneurs d'accéder à des 

nouveaux marchés.  

- Le manque de compétences, d'informations et de services liés au marché qui 

permettraient aux petits entrepreneurs d'être compétitifs. 

 

Malgré les multiples interventions et initiatives d’appui, les contraintes restent encore 

nombreuses entre autres, l’étroitesse ou l’absence de marchés. Certes, ces initiatives d’appui 

ont apporté des améliorations aux micro-entreprises (financière, technique, formation,…), 

mais d’immense efforts restent cependant à faire pour la construction de vrais marchés 

notamment dans le domaine des infrastructures routières, des structures de stockage et de 

transformation des produits ou encore au niveau de la qualité sanitaire (Nicoljs Bricas, 2012). 

Frédéric Marret (2012) note que les prix élevés des produits des micro-entreprises par rapport 

aux mêmes produits importés sont dus aux carences du système d’approvisionnement et de 

distribution, à l’insuffisance des infrastructures et aux réglementations parfois inadaptées. 

L’absence ou la mauvaise qualité des infrastructures a un impact négatif sur les coûts de la 

production et affecte la compétitivité des entreprises africaines. En outre, les coûts indirects 

de production tels que : l’énergie, les transports, les télécommunications, les problèmes de 

sécurité, les lourdeurs administratives, les réglementations,… représentent 20% à 30 % des 

coûts totaux (Asso. ESF, 2009). Les investissements dans les infrastructures de transport, de 

stockage et autres infrastructures logistiques permettent de réduire les coûts associés à 

l’activité de production, ce qui accroît la compétitivité des entreprises (NEPAD et UA, 2011).  

 

Que faire en effet si nous produisons plus et mieux, mais que nous ne disposons pas 

d’infrastructures et des moyens logistiques et institutionnels de marchés permettant de les 

écouler et de les vendre ? Les routes sont généralement à l’abandon et dans la plupart des pays 

africains, les réseaux ferrés ne sont plus entretenus depuis l’indépendance. De nombreux ports 

africains ont une faible profondeur, ce qui augmente les prix du fret maritime. En Afrique, les 

solutions de transport inadaptées, le manque ou l’insuffisance des routes et des chemins de fer 

qui font obstacle à la spécialisation et au développement des marchés sont en effet autant de 

difficultés freinant le développement les micro-entreprises africaines. De ce fait, de bonnes 

infrastructures de transport contribuent par ailleurs à réduire le coût des intrants, à valoriser 

les prix à la production, à simplifier la commercialisation et à faciliter l’accès aux marchés. 


441 
 

 

Quant à l’énergie, elle est indispensable au développement des entreprises africaines ? Qu’il 

s’agisse de la production, du traitement ou du transport, toutes ces activités reposent sur le 

l’énergie. Malheureusement, les pannes d’électricité sont très courantes dans la plupart des 

pays africains, ce qui affecte de façon significative la compétitivité des entreprises. Les 

matières premières très périssables telles que les produits alimentaires dont la conservation, la 

sécurité et la commercialisation sont tributaires de l’énergie sont donc très peu compétitives 

en raison de ces aléas. Ces produits très périssables doivent être transformés dans les heures 

suivant leur récolte. De surcroit, selon le Rapport de la Banque Mondiale (2009), les 

entreprises africaines sont parfois privées d’électricité pendant 45% du temps de leur 

fonctionnement. Ce qui pèse sur leurs bénéfices et nuit à leur compétitivité sur les marchés 

par rapport aux marchandises importées. D’un autre côté, l’insuffisance des capacités de 

stockage provoque des pertes considérables pour les micro-entreprises africaines. Les micros 

entreprises de l’agro-alimentaire subissent par exemple d’importantes pertes après récolte 

dues à l’insuffisance ou à la médiocre qualité des infrastructures de stockage. Ces pertes 

peuvent atteindre parfois la moitié de l’ensemble de la production, ce qui oblige à mettre les 

produits sur le marché rapidement après la récolte, quand les prix sont au plus bas. Quant aux 

entrepôts et chambres froides, ils manquent parfois cruellement ou restent inadaptés dans la 

plupart des pays africains. En outre, l’inadéquation du cadre réglementaire, les problèmes 

d’accès à l’information sur le marché, la corruption constituent souvent d’importants 

handicaps à l’entrée aux marchés auxquels les micro-entreprises africaines restent 

confrontées. 

 

D’un autre côté, les services d'information sur les marchés contribuent à réduire le coût des 

transactions pour les petits entrepreneurs désireux d'avoir accès aux débouchés. Parmi les 

services de base dans ce domaine figurent les études et analyses de marché, l'accès à 

l'information sur les prix et les marchés ainsi que la facilitation des activités dans ce domaine 

(à savoir, liaison et contacts commerciaux entre producteurs et acheteurs). D’un autre côté, les 

études et analyses des marchés et l'accès à l'information sur les prix réduisent les coûts des 

transactions pour les petits entrepreneurs. De même, le renforcement du pouvoir d'action des 

petits entrepreneurs grâce à l'acquisition de compétences pourrait améliorer leur position face 

aux contraintes du marché et créer de nouvelles possibilités de commercialisation de leurs 

produits. De ce fait, l’accès à une information fiable sur l’évolution des marchés, sur la 

demande intérieure et extérieure, le renforcement des capacités des petits entrepreneurs, les 


442 
 

faibles coûts de transactions et l’environnement socio-politique propice aux affaires 

constituent un ensemble de facteurs incitatifs à la création d’entreprises mais aussi à 

l’innovation technologique (J.Dowing, D. Snodgrass, Z. Northrip, G. Woller, 2006). 

L’élargissement du marché des micro-entreprises passe par l’augmentation de la demande qui 

est liée à la compétitivité des produits. Cette compétitivité est tributaire de la qualité des 

transports, des conditions de conservation des produits, de l’énergie, des cadres juridiques en 

vigueur. Les pouvoirs publics gagneraient à agir sur les facteurs soulignés plus haut non 

seulement pour améliorer les facteurs de production en général, mais aussi pour créer un 

environnement favorable pour les entreprises petites ou grandes. Pour faire face à un tel 

problème, une politique d’élargissement des marchés des micro-entreprises serait donc 

recommandée, ceci à travers la construction d’infrastructures et moyens logistiques et 

institutionnels adaptés.  

 

Cette politique d’élargissement de marchés devrait par ailleurs veiller à : 

- investir dans la construction de nouvelles routes et assurer l’entretien du réseau routier 

existant, dans les zones rurales en particulier, ce qui permettrait de réduire les coûts du 

transport, 

- respecter la réglementation qui limite la charge à l’essieu ainsi que les normes de 

construction des routes afin d’éviter une dégradation rapide et forte des voies, 

- améliorer et élargir les réseaux ferroviaires vétustes et mal entretenus, 

- investir dans les ports et autres infrastructures logistiques pour accroître la 

compétitivité des entreprises, 

- moderniser les centrales électriques et les réseaux de distribution de l’énergie et éviter 

les délestages intempestifs qui affectent de façon significative la compétitivité des 

entreprises, 

- anticiper la demande d’énergie propre, abordable, fiable et adaptée aux exigences de 

l’environnement et s’engager dans des projets pour le futur car toute initiative 

d’investissement en énergie devrait être axée sur la fourniture de services énergétiques 

pertinents plutôt que sur le simple accès à l’énergie (NEPAD et UA, 2011), 

- investir dans des équipements de stockage, des chambres froides et la construction 

d’entrepôts, ce qui permettrait de garantir la logistique et la gestion de la chaîne 

d’approvisionnement, d’améliorer la qualité et le respect des délais de livraison des 

matières premières et des produits, de réduire considérablement les coûts de 

transaction, d’accroître l’efficacité et d’améliorer la compétitivité des entreprises, 


443 
 

- investir dans les TIC pour améliorer la qualité et la capacité ainsi que l’accès aux 

services d’Internet, ce qui influence la compétitivité des entreprises à travers la baisse 

des coûts de communications et de recherche des informations sur les marchés (les 

prix, la demande, les concurrents…), 

- améliorer le cadre juridique et réglementaire et créer ainsi un environnement favorable 

aux affaires en général et aux petites entreprises en particulier. Les réglementations 

trop rigides obligent les micro- entreprises à garder leur petite taille et à se perpétuer 

dans informel (J.Dowing, D. Snodgrass, Z. Northrip, G. Woller, 2006), 

- renforcer les liens entre les entrepreneurs, et entre les entrepreneurs et les acteurs de 

leur environnement notamment local, régional et à terme national (ONUDI, 2011), 

- diversifier les sources d’énergie et la résorption des pénuries, tout en veillant à assurer 

un accès durable à l’eau pure et potable et à un assainissement adéquat.  

 

Il est évident que la promotion des micro-entreprises et la création d’infrastructures vont de 

pair avec la création d’un cadre propice à la croissance inclusive et à un développement 

durable. En fait, le coût élevé du transport, de l’énergie et de l’accès à Internet constitue un 

frein majeur à la croissance économique et est en partie associé à la marginalisation constante 

de l’Afrique dans l’économie mondiale.  

 

Dans un deuxième volet de la politique, l’amélioration des facteurs de production, d’accès au 

marché doit être accompagnée de mesures spécifiques telles que la fin de l’ostracisme envers 

l’informel et donc la possibilité pour les micro-entreprises de postuler aux marchés publics de 

l’Etat et de bénéficier de la sous-traitance avec les grandes entreprises.  

 

Ainsi, cette nouvelle politique en faveur des micro-entreprises devrait les aider à avoir un 

accès privilégié à certains marchés publics grâce à l’attribution par exemple d’un quota de 

marchés publics aux micro-entreprises commerciales (par exemple 10% ou 20%), dont elles 

sont à ce jour totalement exclues. Ceci suppose l’assouplissement des conditions de ces 

marchés publics et l’adoption de procédures très simples de soumission. La présentation d’une 

déclaration d’enregistrement auprès de l’Administration publique devrait suffire pour 

permettre à toute micro-entreprise de soumissionner aux marchés publics de l’Etat (Chrsitian 

Morrisson, 1994). 

 


444 
 

Carlos Maldonado (2003) note que l’organisation et l’adaptation des marchés publics, ainsi 

que la mise sur pied par les chambres de commerce et d’industrie de « bourse de sous-

traitance » au profit des groupements des micro-entreprises semblent être des mesures aptes à 

lever durablement les contraintes liées à l’étroitesse du marché. De même, le renforcement 

des accords de sous-traitance avec les grandes entreprises est susceptible de fournir de 

précieux débouchés aux micro-entreprises. Généralement, les grandes entreprises recourent à 

la sous-traitance pour baisser leurs coûts et leurs prix à court terme. Elles cherchent à 

accroître la flexibilité et à améliorer l’approvisionnement pour accroître la productivité et la 

compétitivité à long terme (Nations Unies, 2006). A ce niveau, la nouvelle politique devrait 

favoriser un rapprochement entre les micro-entreprises, les moyennes et les grandes 

entreprises, par des accords de sous-traitance. Cela permettrait aux micro-entreprises 

d’accéder à de nouveaux marchés, aux nouvelles technologies et aux innovations. Mais étant 

donné les exigences et la puissance des grandes entreprises, le risque d’exploitation des sous-

traitants sont importants et peuvent constituer des barrières au développement réel des micro-

entreprises (Carlos Maldonado, Ckeikh Badiane et Anne-Lise Miélot, 2004). 

 

Pour faire face à ce problème, les micro-entrepreneurs doivent être informés sur les conditions 

et les prix du marché et doivent s’organiser en associations professionnelles pour renforcer 

leur pouvoir de négociation. En outre, il est indispensable de faire la promotion commerciale 

des micro- entreprises, un aspect longtemps négligée dans les politiques d’appui. Le savoir-

faire des micro-entreprises (celui des artisans, des artistes, l’ingéniosité des mécaniciens qui 

innovent parfois…) mérite d’être connu et valorisé. À ce niveau la nouvelle politique devrait 

viser une opération de promotion commerciale par l’encouragement des micro-entrepreneurs 

à faire de leurs ateliers des vitrines de leurs produits. Pour les mutualistes, « la boutique de la 

base » devrait être utilisée au maximum pour exposer les produits. 

 

Les micro-entrepreneurs doivent être encouragés à participer aux manifestations et foires 

nationales et sous-régionales. Les foires et expositions-vente, genre Semaine de l’artisanat, 

sont des occasions pour se faire connaître mais aussi pour recueillir des informations, des 

idées et pour accéder à de nouveaux marchés. La concurrence sans pitié et la recherche 

continue de nouveaux créneaux doivent amener les entrepreneurs à recourir aux techniques 

affinées du marketing moderne comme les supports visuels du genre press-book avec des 

références sur le produit et ses caractéristiques, sur les micro-entrepreneurs, sur les délais de 

livraison… (Carlos Maldonado, Ckeikh Badiane et Anne-Lise Miélot, 2004). 


445 
 

 

En ce qui concerne les micro-entreprises de subsistance, elles évoluent selon une logique plus 

sociale qu’économique ; leur objectif est l’acquisition de revenus en vue de la subsistance au 

quotidien, voire d’assurer la survie du groupe familial du micro-entrepreneur. En règle 

générale, ces micro-entrepreneurs ne bénéficient d’aucun soutien, n’ont aucune expérience 

des affaires et ne disposent pas de locaux fixes pour exercer leurs activités. Ils n’ont pas accès 

aux systèmes d’assistance externe en matière de gestion ou de financement parce qu’ils ne 

peuvent présenter les garanties exigées par les institutions financières. Les initiateurs de ces 

projets lancent leurs affaires parce qu’ils n’ont pas d’autres possibilités d’emploi. Autrement 

dit, ils deviennent entrepreneurs par ce que les circonstances leur ont été défavorables et non 

pas par un choix délibéré et mûrement réfléchi. Ce qui signifie que derrière, il n’y a aucune 

tradition ou expérience gestion d’entreprise (GTZ, 2003). En outre, ce type de micro-

entreprises comprend un segment des petites exploitations agricoles de taille marginale, le 

commerce de détail, les vendeurs saisonniers ou même à temps plein de fruits et de denrées 

vivrières. Ce sont des activités en plein air, sans capital ni local. Le Chef d’entreprise n’a pas 

de compétences particulières, sa force de travail et un petit fonds de roulement seuls servent 

de capital. Ces micro-entreprises ont donc peu de chances de se développer ; elles finissent 

très souvent par disparaitre avec la croissance du secteur privé (L’Heriteau. M, 1995).  

 

A côté, il y a un segment d’activités des petits artisans qui offrent une gamme très limitée de 

produits. Mais leurs produits sont souvent conçus sans aucune analyse adéquate du marché. 

La qualité laisse souvent à désirer et l’accès aux marchés est limité (GTZ, 2003 ; L’Heriteau. 

M, 1995). Ces activités nécessitent des technologies simples, des petits outillages, pas 

toujours un local permanent, et un fond de roulement pour l’achat des matières premières. Les 

chances de croissance de ces petites unités restent très faibles même si parfois une 

diversification horizontale est quelquefois possible. Ces micro-entreprises peuvent devenir 

commerciales à condition qu’elles trouvent le soutien et l’appui nécessaire. Comme le dit D. 

Cohen, « le pauvre est un riche laissé à lui-même sans le soutien des institutions qui devraient 

pourtant l’aider à prendre les bonnes décisions (p. 34)» (Richard Walther, 2013).   

 

Par ailleurs la politique de marché devrait viser ce second segment des micro-entreprises de 

subsistance qui a fortement besoin des services d’appui technique qui sont souvent essentiels 

pour les aider à perfectionner leurs produits et les rendre plus visibles et compétitifs. Ainsi, 


446 
 

l’objectif est l’amélioration de la productivité et de la compétitivité de micro-entreprises, ce 

qui peut contribuer à la conquête d’autres marchés pour leurs produits. 

 

Dans ce sens l’approche politique que nous proposons devrait mettre en place des incubateurs 

par types d’entreprises pour favoriser la création de nouveaux projets et faciliter l’accès des 

entreprises existantes aux outils de la nouvelle économie (nouvelles technologies de 

l’information et de la communication,…). Cette politique doit viser la création des pépinières 

d’entreprises qui s’engagent à fournir des locaux, des appuis techniques et financiers et autres 

services adaptés aux besoins spécifiques des micro-entreprises en phase de démarrage en vue 

d’accroitre leurs chances de réussite. Pour atteindre cet objectif, la pépinière doit être un lieu 

d’échange d’expériences, permettre aux jeunes micro-entrepreneurs de connaître les règles 

fondamentales de la gestion et maîtriser les conditions techniques de production. En bref, la 

formation, l’information, les conseils et l’assistance sont les bases de fonctionnement d’une 

pépinière (L.S. Bresset et G. Hermann, 1995). 

 

De ce fait les actions suivantes devraient être entreprises en faveur des micro-entreprises de 

subsistance : 

- Offrir aux micro-entrepreneurs qui n’ont pas de locaux équipés des espaces pour leur 

permettre d’exercer provisoirement leurs activités, et des machines-outils ou petits 

équipements mobiles plus performants, ce qui améliorerait la qualité de leurs 

prestations. 

- Former les micro-entrepreneurs et leur permettre d’accéder à l’information, d’acquérir 

le savoir de base approprié leur permettant d’appréhender la précarité de leur situation 

afin de mieux se projeter dans l’avenir dans des projets de développement durable 

(Richard Walther, 2013). 

- Mettre en place des structures de commercialisation collective, des centres 

d’exposition et de commercialisation de leurs produits ; ce qui devrait leur permettre 

de faire des achats groupés d’intrants à prix réduits, d’obtenir des commandes plus 

importantes, et d’accéder à de nouveaux marchés. 

- Fournir aux micro-entrepreneurs des informations sur les marchés, leur montrant les 

options et choix qui s’offrent à eux pour maximiser leurs revenus. Dispenser des 

formations leur permettant de comprendre le fonctionnement des marchés et de 

s’informer sur l’offre et la demande, les prix, les normes de qualité et sur d’autres 

questions en rapport avec la dynamisation du marché.  


447 
 

- Créer des groupements d’entreprises, ce qui devrait permettre l’utilisation en commun 

des équipements et des infrastructures afin de réduire les coûts de production.  

 

De plus, les ateliers d’appui sont également un espace convivial de rencontres et d’échanges. 

Les micro-entrepreneurs y débattent de leurs problèmes, échangent des informations 

techniques, commerciales, sociales et se concertent sur les projets. Ces pépinières sont un 

moyen de rupture avec la précarité et l’isolement parce qu’elles offrent au micro-entrepreneur 

démuni une structure dotée de moyens de production et un lieu de rencontre avec les autres 

(Carlos Maldonado, 2004). 

 

2.1.3. Politiques de formation professionnelle et de localisation géographique 

 

Même si le faible niveau de formation et le manque de compétences en matière de gestion 

n’ont pas été massivement exprimés par les micro-entrepreneurs, ils constituent des handicaps 

sérieux pour le développement des micro-entreprises au même titre que les difficultés d’accès 

au crédit et au marché. En outre, Richard Walther (2013) souligne que les données 

disponibles sur le développement des compétences techniques et professionnelles (DCTP) des 

jeunes et adultes du monde du travail informel en Afrique subsaharienne montrent que 80% 

des travailleurs des micro-entreprises dites informelles ne bénéficient pas de ces formations. 

De même, à quelques exceptions près, il n’existe pas de dispositifs de professionnalisation des 

80% des jeunes qui occupent sans qualification adéquate des emplois au sein des entreprises 

dites informelles. Il n’existe pas non plus, sauf dans les pays qui ont investi dans la formation 

traditionnelle, de tels dispositifs pour la formation et le recyclage des maîtres d’apprentissage 

et des chefs d’entreprises qui forment la très grande majorité des jeunes. En outre, les résultats 

de notre enquête ont révélé que l'écrasante majorité des chefs de micro-unités, soit 87% ont « 

appris sur le tas » ; seuls 13% d’entre eux sont passés par des structures de formation 

classique. De ce fait, les institutions de formation formelle se préoccupent des employés du 

secteur formel et rarement de ceux des micro-entreprises informelles. Il est vrai par ailleurs 

que les formations dispensées sont souvent déconnectées des réalités du marché du travail. 

Les équipements de ces structures de formation sont peu performants et obsolètes ; les 

professeurs sont peu motivés et mal formés ; ces formations sont orientées principalement 

vers l’acquisition de diplômes (Gauron, A. 2006).  

 


448 
 

Par ailleurs, dans les pays africains, la méthode d’apprentissage basée sur la simple imitation 

des gestes et tâches ne suffit pas elle seule à transmettre une formation de qualité. Les 

méthodes de transmission des connaissances et du savoir-faire dans les micro-entreprises 

relèvent de la tradition. En outre les dispositifs d’apprentissage traditionnels restent largement 

dominants. La formation sur le tas qui consiste à acquérir en situation de travail les techniques 

de base nécessaires à l’exercice d’un métier reste la méthode d’apprentissage privilégiée. Or 

ce type d’apprentissage artisanal est toujours incomplet et demande à être renforcé par des 

compétences reposent sur des concepts simples et sont facilement assimilables par les 

apprenants. L’absence de progression pédagogique structurée dans le cursus de formation est 

due largement à l’illettrisme de bon nombre de travailleurs de l’économie informelle (Soulèye 

Konté, 2002).  

 

Des nombreux opérateurs nationaux et internationaux ont pris conscience récemment de 

l’importance à investir dans l’élévation du niveau de compétences des acteurs de l’économie 

dite informelle. Ainsi, la Banque Mondiale a souligné dès 2009 l’urgence qu’il y avait à 

former les jeunes qui ont des emplois précaires, surtout en milieu rural. Quant à l’UNESCO 

(Rapport 2012), elle a recommandé de doter la jeunesse rurale ainsi que les exploitants 

agricoles de compétences nouvelles permettant de rendre l’emploi rural attractif tout en 

augmentant la productivité agricole. La coopération allemande (GIZ) a de son côté organisé 

fin 2012 une journée de réflexion sur l’impact de l’ensemble de ses interventions à travers le 

monde sur : Qualification et emplois dans le secteur informel : de nouvelles réponses à 

d’anciennes questions. De même, l’Association pour le Développement de l’Education en 

Afrique (ADEA) a organisé en février 2012, à Ouagadougou une Triennale sur le thème : 

Promouvoir les connaissances, compétences et qualifications critiques en vue de promouvoir 

le développement durable de l’Afrique. Les conclusions et résolutions adoptées lors de la 

Triennale affirment clairement « l’urgence qu’il y a à investir massivement dans l’élévation 

des niveaux de formation et de qualification afin de lutter efficacement contre le chômage et 

le sous-emploi massif des jeunes et le manque de productivité d’une économie largement 

informelle » (ADEA, 2012, p. 126). Le BIT a pris de son côté fait et cause pour la 

réadaptation de l’apprentissage traditionnel aux exigences des temps modernes et mis à 

disposition son expertise pour améliorer la formation des jeunes et des maîtres 

d’apprentissage en ce domaine (Richard Walther, 2013). 

 


449 
 

Malgré les réformes et les interventions des gouvernements et des partenaires au 

développement, les micro-entreprises africaines sont toujours handicapées par plusieurs 

facteurs : problèmes de renouvellement et de formation du capital, mauvaise gestion des actifs 

fixes, faible rentabilité économique, insuffisance des débouchés liés à l’absence de notions de 

marketing (Carlos Maldonado, 2004). Pour faire face à une telle situation, une nouvelle 

politique de la formation professionnelle apparait comme une priorité incontournable et 

devrait porter sur des modules de formations adaptés aux besoins et à la demande des micro-

entreprises. Pareillement, il est aujourd’hui nécessaire de réadapter certains dispositifs 

d’apprentissage traditionnel au système d’apprentissage dual (traditionnel et moderne) et de 

mettre en place un cadre réglementaire complet régissant l’apprentissage de type dual.  

 

L’approche de formation que nous préconisons devrait tenir compte de trois choses : 

s’adresser aux professionnels de la micro-entreprise, aux entrepreneurs dirigeants, et aux 

animateurs de leur propre milieu social (Maldonado, 2004).   

 

Par ailleurs, cette politique devrait : 

- déterminer clairement les modalités d’intervention les plus adaptées, les résultats 

recherchés, et les actions et dispositifs de formation à mettre en œuvre ;  

- se positionner par rapport à la réalité économique et sociale des micro-entreprises ; 

- relever le niveau de qualifications et de compétences des employés et des micro-

entrepreneurs en vue d’ouvrir le marché et d’améliorer la rentabilité de leurs 

entreprises ;  

- positionner les micro-entreprises existantes dans des créneaux stratégiques et porteurs 

de développement (Richard Walther et Ewa Filipiak, 2007) ;  

- mettre en place des programmes de formation en comptabilité et en finance, et plus 

largement des formations techniques adaptés aux micro-entreprises, étant donné que 

les programmes de formation publics s’adressent uniquement aux grandes entreprises 

et que la majorité des micro-entrepreneurs sont analphabètes et qu’ils n’ont aucune 

expérience de gestion d’entreprise, (Marc Bacchetta, Ekkehard Ernst et Juana Paola 

Bustamante, 2012) ; 

- combiner l’apprentissage professionnel à la formation pédagogique classique du 

primaire afin de faciliter l’insertion des employés dans le monde du travail ; 

- mettre en adéquation la formation en intégrant dans le cursus d’enseignement une 

meilleure prise en compte des micro-activités et des stages en entreprises ;  


450 
 

- donner plus de chances aux micro-entrepreneurs d’apprendre eux-mêmes et de 

présenter leur expérience de travail (Marc Bacchetta, Ekkehard Ernst et Juana Paola 

Bustamate, 2012) ; 

- associer l’Université et les grandes écoles aux programmes de formation en techniques 

comptables, commerciales, d’organisation de la production et de calculs des coûts etc. 

destinés aux micro-entrepreneurs ; 

- mettre en œuvre des approches pédagogiques qui associent la formation et le travail 

par l’organisation de formations pratiques gratuites et mettre en œuvre des politiques 

d’accompagnement et de suivi des micro-entreprises porteuses en vue de leur 

transition vers des PME (Pièrre Nguetse Tegoum, 2012). 

 

Par ailleurs, dans le même contexte, l’assistance technique, surtout aux micro-entrepreneurs 

de subsistance, devrait être une composante essentielle de toute politique de formation 

professionnelle. Celle-ci est recommandée pour les études de marché, la création de produits 

pour les marchés existants, l’amélioration de la qualité, le marketing des produits et la gestion 

efficace d’une entreprise. L’assistance technique devrait offrir aux micro-entreprises de 

subsistance un appui en matière de commercialisation des produits et de gestion pour leur 

permettre de développer les compétences dans le domaine de la gestion d’entreprise. Cet 

appui devrait être dispensé par le biais des institutions locales et mené de manière à renforcer 

dans le long terme les capacités de ces institutions (Jean-claude Woilet, 1992). 

 

Les programmes de formation devraient être de courte durée, avoir un but précis et être mis à 

jour pour refléter les tendances du marché, les progrès techniques et surtout reposer sur la 

demande. Il serait opportun d’associer le secteur privé et les ONG à l’élaboration des 

programmes de formation, de façon à garantir la pertinence de l’enseignement dispensé et son 

adéquation avec les besoins du marché. Les Nations Unies (2006) soulignent par exemple la 

possibilité de créer des établissements de formation professionnelle expressément destinés 

aux travailleurs de micro-entreprises.  

 

Parallèlement à ces actions ciblées, afin de réussir une telle politique de formation 

professionnelle, il est indiqué d’initier d’autres actions visant principalement les micro-

entreprises de subsistance, comme, entre autres:  

• Valoriser les ressources humaines des micro-entreprises ; d’une part les micro-

entreprises sont le lieu d’insertion des jeunes et adultes sous-scolarisés et sous-


451 
 

qualifiés, et d’autre part dans les pays les moins développés d’Afrique seul un 

cinquième seulement des garçons et filles en âge de fréquenter les établissements 

secondaires sont effectivement scolarisés (Johannes Jutting et Juan R. de Laiglesia, 

2009). Ainsi, dans ces pays les effectifs des micro-entreprises sont confrontés à un 

cercle vicieux combinant faible niveau éducatif, faible niveau des compétences, faible 

productivité et pauvreté. L’amélioration du niveau éducatif joue un rôle important 

dans l’accroissement de la productivité et du dynamisme de micro-entreprises. Cela 

suppose l’universalisation de l’éducation au moins jusqu’au premier cycle de 

l’enseignement secondaire (Pierre Nguetse Tegoum, 2012). Il est nécessaire de 

réorienter le système éducatif général qui n’accorde aucune place aux micro-unités. 

Ainsi les politiques éducatives devraient prendre en compte les besoins de formation 

et apporter un soutien à l’éducation des travailleurs des micro-entreprises 

(Razafindrakoto, 2012). 

 

• Revoir les programmes d’apprentissage traditionnels et les adapter au système national 

de formation ; améliorer l’accès de tous aux formations de qualité hors des zones 

urbaines à forte croissance et combiner les cours de rattrapage et les services de 

l’emploi à la formation technique (OIT, 2008 et OCDE, 2008c). 

 

• Mettre en place des centres de préparation à la formation professionnelle pour les 

jeunes qui quittent très tôt l’école, afin de garder ou renforcer les acquis scolaires et 

aider ces recalés à choisir un métier leur permettant à la fois d’éviter la déperdition 

scolaire et garder des chances de qualification professionnelle (Richard Walther, 

2008). 

 

• Impliquer les organisations professionnelles et les autorités locales dans la définition 

des politiques de formation et de renforcement des compétences des employés des 

micro-entreprises, dans la mesure où l’éducation et la formation professionnelle 

publiques se focalisent essentiellement sur les employés du secteur formel. Ces 

organisations permettraient de faire porter la voix des travailleurs des micro-

entreprises et de défendre leurs intérêts (Marc Bacchetta, Ekkehard Ernst et Juana 

Paola Bustamante, 2012).  

 


452 
 

• Former les adultes en même temps que les jeunes : les efforts de formation entrepris 

au niveau des micro-entreprises concernent pour l’essentiel les jeunes employés. Ceci 

ne répond pas forcément aux besoins de formation des acteurs qui aspirent à 

l’alphabétisation. L’alphabétisation leur permettrait en effet d’acquérir un minimum 

de connaissances théoriques leur permettant d’accéder par exemple aux nouvelles 

technologies et à des marchés d’avantage plus porteurs.  

 

• Mettre en place des fonds de formation appropriés au profit des micro-entrepreneurs. 

Les travailleurs de l’économie formelle bénéficient de la quasi-totalité des faibles 

moyens de l’Etat destinés à la formation professionnelle, tandis que ceux de 

l’économie informelle reçoivent peu ou pas du tout de subsides publics, et doivent 

s’en remettre à l’aide des bailleurs internationaux.  

 

Pour atteindre ces objectifs, la formation doit être assez étendue et comporter, entre autres, la 

création d’une ingénierie de formation, la conception d’un dispositif d’accompagnement et de 

suivi des personnes formées en vue de les aider à devenir des professionnels dans leur 

domaine de formation, la mise à disposition de moyens matériels et financiers ayant pour 

objet de donner accès aux bénéficiaires de l’action formation à des équipements et des micro-

crédits sans lesquels ils n’ont aucune chance de réussir leur création ou leur développement 

d’activités,….  

 

Une telle politique de formation des acteurs de micro-entreprises devrait définir les axes 

d’action prioritaires auxquels adhèrent tous les partenaires techniques et financiers nationaux 

et internationaux qui décident d’apporter leur aide aux pays africains. Cette politique de 

formation de main d’œuvre de micro-entreprises ne peut être efficace qu’à condition de 

s’inscrire dans un processus global d’une stratégie de dynamisation de micro-entreprises et de 

tenir compte de la complémentarité nécessaire de ses effets avec ceux des autres politiques 

engagées. De façon générale, la politique de formation devrait être axée sur le renforcement 

du savoir-faire et sur l’acquisition de nouvelles compétences et de nouveaux comportements 

visant à améliorer la productivité et la compétitivité des micro-entreprises. L'importance d'une 

formation apparaît comme une priorité pour les micro-entrepreneurs qui aspirent à conquérir 

de nouveaux marchés exigeant des produits d’une plus grande qualité. Les micro-

entrepreneurs peuvent en effet rencontrer des obstacles dus à leurs méthodes de gestion 

rudimentaires qui ne s’accommodent pas à un marché international en évolution constante. Il 


453 
 

peut y avoir des problèmes de renouvellement de capital et d’insuffisance de débouchés. Les 

entrepreneurs doivent aussi apprendre les notions de marketing pour intégrer une dynamique 

commerciale offensive (Carlos Maldonado, 2004). 

 

Synthèse de la stratégie de dynamisation des micro-entreprises 

 

La stratégie de dynamisation de micro-entreprises a pour objectifs entre autres de faire 

évoluer certaines micro-entreprises, de leur stade d’unités de subsistance à celui de micro-

entreprises commerciales rentables. En réalité, les trajectoires d’évolution des micro-

entreprises de subsistance peuvent varier. Elles peuvent en effet disparaitre, stagner ou 

évoluer pour devenir des entreprises commerciales. Ainsi, la mise en place de cette stratégie 

devrait permettre, pensons-nous, la création d’un vrai marché concurrentiel. La concurrence et 

la sélection naturelle auront pour effet d’éliminer les micro-entreprises de subsistance les 

moins efficientes alors que les plus efficientes évolueront pour devenir des entreprises 

commerciales. De ce fait: 

 

- Un segment de micro-entreprises de subsistance est normalement voué à disparaitre : 

la majorité des micro-entreprises de subsistance n’ont pas pour vocation d’évoluer 

mais plutôt de disparaitre progressivement au fur et à mesure qu’émergera un secteur 

privé. En outre ces micro-entreprises ont été créées par des gens devenus micro-

entrepreneurs bien malgré eux. Ils exercent ces fonctions faute de mieux, en attendant 

de trouver des emplois salariés ; leur but est de procurer un revenu minimum pour 

eux-mêmes et leurs familles, donc de survivre et non de répondre à une demande de 

biens du marché (Mead, 1994). Ces micro-entrepreneurs sont pauvres, avec un niveau 

d’éducation pas assez élevé (la plupart d’entre eux ne savent pas écrire) et ont de 

faibles capacités à gérer une entreprise. Leur horizon n’est pas suffisamment large 

pour leur permettre de développer une micro-entreprise. Une fois lancées, ces micro-

entreprises perdent rapidement une partie de leur clientèle qui va s’orienter vers des 

produits de meilleure qualité, étant donné que l’amélioration des infrastructures du 

marché va baisser les coûts de production et par la suite les prix des produits. Ce sont 

généralement des micro-entreprises de petits services et d’alimentation, des petites 

exploitations agricoles marginales qui pratiquent le commerce de détail ; ce sont 

encore des chômeurs qui vendent des fruits selon la saison, des marchands de denrées 

alimentaires, etc. Ces entreprises n’ont pas de capital productif ni de local de service et 


454 
 

ne nécessitent pas de compétences particulières. D’autres micro-entrepreneurs qui ont 

un cursus scolaire, comme les jeunes diplômés, abandonneraient leurs micro-

entreprises dès qu’ils rencontreraient une meilleure opportunité de revenu dans le 

secteur privé. Ainsi les effectifs de cette catégorie micro-entreprises seront 

progressivement absorbés par les entreprises commerciales. 

 

- Un segment de ces entreprises va pouvoir évoluer et devenir de vraies entreprises 

commerciales : ce sont ces micro-entreprises qui se développent dans le but de se 

positionner sur le marché existant ou de répondre à une demande du marché (Sarah 

Marniesse, 1997). Généralement, ce sont des micro-entreprises des secteurs 

manufacturiers, qui demandent des technologies simples, des petits outillages, et un 

certain savoir-faire. Elles sont créées par des personnes qui veulent évoluer et qui ont 

certaines capacités entrepreneuriales minimales, capables de faire des profits et de les 

affecter au développement de l’entreprise. Ces micro-entreprises sont capables de 

croître et de se transformer en entreprises commerciales mais semblent avoir des 

contraintes d’accès au capital et d’insertion sur les marchés. Dans les pays les moins 

avancés, où une forte proportion de micro-entrepreneurs a une faible formation 

scolaire, les mieux formés peuvent mieux évaluer leur environnement et repérer les 

opportunités de vente, produire de manière plus compétitive et assurer la pérennité de 

leurs activités (Sarah Marniesse, 1999). 

 

Mais certaines micro-entreprises de subsistance resteront en l’état, stagneront, même après 

avoir temporairement fait des profits ; ces profits rarement sont réinvestis car l’urgence de 

redistribution des avoirs l’emporte sur toute autre considération économique. Lorsqu’il y a 

surplus, la diversification est généralement perçue comme une forme d’investissement social 

(Mahieu, 1992). 

 

2.2. LA POLITIQUE DE FORMALISATION DES MICRO-ENTREPRISES  

 

Comme nous avons montré dans nos analyses au premier chapitre, la frontière entre formel et 

informel est loin d’être clairement tracée ; de nombreuses nuances séparent ces deux notions. 

On est dans l’informel par rapport à certaines règles en vigueur et on peut ne pas l’être par 

rapport à d’autres dispositions juridiques. Ainsi, certains commerçants déclarent leurs 


455 
 

activités auprès de la municipalité et payent les taxes afférentes mais ne le font pas en ce qui 

concerne la sécurité sociale (Lautier, 1995). Une entreprise formelle peut avoir déclaré auprès 

des services compétents une partie de ses salariés et faire travailler l’autre partie sans aucune 

inscription aux services sociaux ; le petit commerçant de le rue paie la TVA sur les 

marchandises qu’il achète mais reste officiellement informel ; même un travailleur peut 

travailler dans une entreprise formelle avant de se mettre à son propre compte sans forcément 

être déclaré auprès de l’Administration publique.  

 

Comme N. Benjamin et A. Aly Mbaye (2012), nous considérons l’économie comme un 

continuum de situations définies par un ensemble de facteurs que l’on conjugue pour 

déterminer la place de chaque entreprise sur l’échelle de ce que l’on qualifie de formel. Steel 

et Snodgrass (2008) soulignent qu’il existe un continuum de divers niveaux de formalité tels 

que la nature de l’enregistrement, le paiement de taxes, la structure organisationnelle de 

l’entreprise, les arrangements contractuels avec les employés, les tendances du marché, etc. 

De même Charmes (2013) souligne qu’il y a une multitude de situations imbriquées le long 

d’une ligne ascendante partant des activités de survie et conduisant jusqu’à un secteur 

intermédiaire dynamique. 

 

Par ailleurs, la plupart des enquêtes consacrées à l’économie dite informelle montrent que 

cette économie n’est jamais totalement exempte de taxes, contrairement à l’idée 

communément répandue d’une économie qui évoluerait totalement en marge de toute 

réglementation (Samson 2012 ; Maldonado 1995 ; Morrisson et al. 1994, Oudin 1991). Dans 

la réalité ce sont plutôt les systèmes fiscaux inadaptés qui ne parviennent pas à percevoir les 

taxes et impôts que ces micro-entreprises devraient verser. En outre, sur la base d’une enquête 

menée dans les pays de l’UEMOA, DIAL et Afristat (2002) ont noté que les micro-entreprises 

dites informelles exercent leurs activités en dehors des réglementations publiques. Ce n’est 

pas de façon délibérée que les micro-entrepreneurs ne payent pas les impôts et taxes, mais du 

fait de l’inadaptation des procédures en vigueur ; au contraire beaucoup de micro-

entrepreneurs se disent prêts à s’enregistrer, et même à payer des impôts, pour qu’un contrat 

clair soit passé entre eux et les autorités, dans le cadre d’une administration de proximité. Une 

constatation largement confirmé par les résultats de notre enquête sur les micro-entreprises 

dites informelles au Mali. De surcroit dans notre enquête au troisième chapitre, nous avons 

constaté que la plupart des entreprises objet de notre enquête, soit 65%, sont officiellement 

enregistrées et s’acquittent de leurs taxes et impôts. Et que 74% d’entre-elles se disent prêtes à 


456 
 

se faire enregistrer auprès de l’administration, le non enregistrement de certaines s’explique 

par leur incapacité à payer les impôts et les taxes.  

 

De ce qui précède on se rend compte que le problème des micro-entreprises dites informelles 

n’est pas à proprement parler une question d’existence formelle mais plutôt un problème de 

rentabilité économique qui leur permettrait de passer du stade d’entreprise de survie à celui 

d’entreprise commerciale rentable. D’un autre côté, la faible contribution des micro-

entreprises dites informelles à l’économie nationale (non-paiement de taxes et d’impôts) a des 

effets fortement négatifs sur les agrégats macro-économiques. De ce fait, elles présentent 

d’importantes pertes de recettes fiscales, et réduisent donc les capacités des pouvoirs publics à 

faire des investissements publics. Ce phénomène renforce la dépendance de l’Etat vis-à-vis de 

la fiscalité « de porte », droits de douane et droits sur les exportations, et entrave ses capacités 

à s’ouvrir sur le plan commercial (HCCI, 2008). Selon certaines recherches, le manque à 

gagner fiscal de l’économie dite informelle pourrait atteindre entre 35% à 55% des recettes 

fiscales perçues dans certains pays en développement (OXFAM, 2011). Nancy Benjamin et 

Ahmadou Aly Mbaye (2012), estiment que les recettes fiscales augmenteraient de 25% à 75% 

si l’économie dite informelle portait pleinement sa part du fardeau fiscal, sans tenir compte 

des coûts de mise en œuvre des mesures requises. Ainsi, la forte expansion des micro-

entreprises à degré très faible de formalisation prive les gouvernements de ressources fiscales 

importantes, réduit le budgétaire de l’Etat. Or on sait que les recettes fiscales constituent les 

principales sources budgétaires pour l’Etat et les municipalités. Une assiette fiscale pauvre 

limite les capacités de l’Etat à réaliser de grands investissements dans des secteurs importants 

comme la protection sociale et les infrastructures comme les routes, les équipements publics, 

toute chose qui affecte en dernier ressort la croissance économique (BIT, 2013 ; 2002).  

 

Par ailleurs, l’expansion de l’économie dite informelle lorsqu’elle atteint une certaine taille 

peut enclencher un cercle vicieux d’un manque à gagner fiscal pour l’Etat, et l’alourdissement 

des taux d’imposition. En effet les entreprises dites informelles ne s’acquittant que faiblement 

de leurs obligations fiscales, elles réduisent l’assiette fiscale et accroissent le taux de fiscalité 

qui pèse sur les entreprises formelles. Cette hausse des taux d’imposition oblige davantage 

d’entreprises à rejoindre l’économie dite informelle, et contraint les autorités à ponctionner 

davantage des entreprises de moins en moins nombreuses (OCDE, 2009). En effet, les micro-

entreprises dites informelles contribuent directement à creuser un déficit au niveau du budget 

de l’Etat par ce qu’elles ne paient pas les taxes et impôts exigés de toutes les entreprises, tout 


457 
 

en profitant des biens et services publics. Ce manque à gagner pousse le Gouvernement à 

augmenter l’impôt et les cotisations sociales des entreprises formelles qui sont en règles. Or 

trop de taxes et d’impôts tuent l’entreprise, obligeant certaines d’entre elles à basculer dans 

l’économie dite informelle. C’est là un cercle vicieux (Enste, 2003 ; Marc. Alexandre et 

Zeynep. Kudatgobilik, 2003). La faible productivité et la non croissance des micro-entreprises 

dites informelles créent une situation d’impasse économique pour le pays avec pour 

conséquences : l’absence de création d’emplois, des rémunérations faibles pour les 

travailleurs, un non-respect des conditions de travail et des risques importants en termes de 

santé publique, et l’incapacité des pouvoirs publics à financer les dépenses de santé et de 

retraite des travailleurs comme des citoyens (HCCI, 2008). 

 

De ce point de vue, le faible degré de formalisation des micro-entreprises est un risque 

économique majeur en termes de développement socio-économique. Il faut cependant préciser 

que ces micro-entreprises ne sont pas en rébellion totale à l’égard de l’Etat ou des services 

fiscaux mais sont plutôt face à des blocages objectifs à savoir des règles inadaptées et 

inopérantes face à des situations particulières. De ce fait une fiscalité calquée sur celle des 

entreprises formelles serait inadaptée pour l’économie informelle, puisque les entreprises dites 

informelles ne peuvent répondre aux exigences d’une fiscalité moderne, principalement parce 

qu’il n’existe pas de comptabilité régulière des établissements. Ainsi, il est nécessaire de 

préciser la structure des impôts et taxes qui seraient appliqués à cette économie (Hillenkamp 

I., Lapeyre F.,  Lemaître A., 2014 ; Gautier J-F, Rakotomanana F et Roubaud F., 2009). 

 

Dans un contexte de pertes de recettes fiscales et d’un gros manque à gagner pour l’Etat et les 

municipalités, dues au non-paiement des taxes et impôts par les micro-entreprises dites 

informelles, l’Etat a des difficultés à faire face à ses missions régaliennes : consentir des 

investissements publics massifs pour le développement du Pays. Cette politique devrait viser 

l’accroissement du degré de formalisation des micro-entreprises commerciales, et ceci à 

travers la mise en place d’un système de formalisation progressive au rythme de l’évolution 

de ces micro-entreprises ; une approche qui n’empêche pas pour autant leur dynamisation et 

qui tient compte de leurs principales difficultés aussi bien économiques que sociales.  

 

Cette politique de formalisation, ou précisément d’augmentation de degré de formalisation, 

des micro-entreprises dites informelles que nous proposons passe par trois mesures 

fondamentales : 


458 
 

- simplifier la réglementation administrative, 

- assouplir le système fiscal et 

- faciliter l’application des normes du travail  

 

2.2.1. Simplifier la réglementation administrative 

 

Pour mesurer la facilité à faire des affaires dans un pays, la Banque Mondiale publie chaque 

année les indicateurs DBI (Doing Business Indicators), dont l’un concerne la création 

d’entreprise. Les critères d’évaluation des pays sont : le nombre de procédures à mener par un 

entrepreneur pour exercer légalement ses activités ; le nombre de jours requis pour accomplir 

chacune de ces procédures ; le coût induit par chacune de ces procédures et par le démarrage 

de l’activité ; et le capital minimum à verser. Les données recueillies montrent que les Pays 

les Moins Avancés (PMA) réglementent beaucoup plus les créations d’entreprises que les 

pays développés. Des procédures d’enregistrement très longues et coûteuses dissuadent sans 

nul doute les entrepreneurs les moins déterminés à immatriculer leurs entreprises et à 

rejoindre l’économie formelle. L’exigence d’un capital trop élevé comme critère de création 

d’une entreprise peut décourager les hommes d’affaires à se faire enregistrer. Plusieurs pays 

africains (la Guinée-Bissau, le Niger, le Togo, Djibouti,…) exigent le capital minimum 

obligatoire le plus élevé pour créer une entreprise (Banque Mondiale, 2009). 

 

Une réglementation trop contraignante ou inefficiente peut augmenter considérablement le 

coût de passage à l’économie formelle et l’exercice d’une activité déclarée. En outre, la 

suppression des restrictions inutiles supportées par les entreprises peut encourager les micro-

entreprises à enregistrer leurs activités. 

 

Dabla-Norris, Gradstein et Inchauste (2008) montrent que le cadre réglementaire est le facteur 

le plus déterminant dans le développement des micro-entreprises dites informelles, suivi de 

l’accès à certains services, en particulier aux services financiers. Gelb et al. (2009) ajoutent 

que la qualité du cadre réglementaire, associée à la capacité de l’Etat à mettre en application 

les règles gouvernant les entreprises privées, jouent un rôle essentiel dans le choix d’une 

entreprise à s’installer ou non dans l’informel. Les longues démarches administratives telles 

que l’enregistrement et l’obtention d’une licence peuvent représenter un fardeau particulier 

pour les micro-entreprises. De nombreux règlements limitent l’établissement et le 

fonctionnement des micro-entreprises. Ils sont extrêmement difficiles à faire respecter et les 


459 
 

efforts pour en assurer l’application stricte sont voués à l’échec et cela peut affecter 

gravement les revenus et l’emploi dans les micro-entreprises. Cette situation n’est pas sans 

répercussions socio-politiques sur les populations urbaines démunies (Carlos Maldonado, 

Cheik Badiane et Anne-Lise Miélot, 2004).  

 

Nous pouvons conclure que les obstacles à la légalisation sont entre autres: la lourdeur des 

démarches administratives, les formalités extrêmement longues et parfois complexes, qui 

accompagnent la déclaration d’une entreprise ; le coût de l’enregistrement, l’incapacité des 

micro-entreprises à absorber des frais supplémentaires (frais d’enregistrement par exemple) 

du fait de l’insuffisance de leurs ressources financières et de l’étroitesse du marché ; et enfin 

le manque d’informations. C’est en effet là une raison non négligeable du non-respect de 

certaines réglementations par les micro-entrepreneurs, qui peuvent être pauvres, illettrés, il 

s’agit parfois d’une femme dans une société où celle-ci est condamnée à un statut inférieur. 

 

Ainsi, la nouvelle politique devrait exclure toute formalité complexe ou coûteuse et limiter les 

formalités administratives au strict minimum. Elle doit réduire les droits d’enregistrement à 

un montant symbolique. Cette formalité devrait pouvoir se faire en une heure ou deux et 

exiger le minimum de documents. Par exemple une carte d’identité ou la preuve du domicile 

du demandeur … devrait suffire et les coûts de légalisation devraient être faibles et estimés en 

fonction des profits de l’activité (Christian Morrisson, 1994).  

 

Il est recommandé de : 

-  multiplier la formule du guichet unique qui consiste à regrouper plusieurs procédures 

;  

- introduire des formulaires de demande standardisés ;  

- réduire le nombre et le coût des procédures d’enregistrement auprès de 

l’administration (Johannes P. Jutting et Juan R. de Laiglesia, 2009) ;  

- mieux former les fonctionnaires chargés de l’enregistrement afin d’améliorer leur 

efficacité et mettre fin aux pratiques de corruption et de harcèlement qui déstabilisent 

les micro-entreprises (Bruhn, 2008 ; Kaplan et al., 2007) ;  

- imaginer des mesures qui incitent les micro-entrepreneurs à s’enregistrer 

spontanément et sans difficulté, par exemple, l’allégement sur la pénétration des 

marchés permet d’accroitre le nombre d’enregistrement des micro-entreprises 


460 
 

(Branstetter et al. (2010) et Bruhn (2011), ou bien l’allocation d’un pourcentage des 

marchés des administrations et collectivités locales aux micro-entreprises enregistrées. 

 

Tout devrait être fait pour faciliter l’enregistrement et inciter les micro-entrepreneurs à le 

faire. Les raisons qui plaident en faveur d’activités légales sont nombreuses. 

 

- Des raisons sécuritaires d’abord : en effet, il n’y a pas de développement viable sans 

un cadre juridique qui fixe les règles du jeu et le rôle des acteurs. La carte 

professionnelle délivrée par les pouvoirs publics protège tout le monde : les 

consommateurs puisqu’elle est refusée aux personnes qui n’ont pas la qualification 

exigée pour exercer telle ou telle activité ; le micro-entrepreneur dont le travail est 

valorisé ; l’Etat qui perçoit des taxes pour accomplir ses missions régaliennes.  

- Des raisons économiques : l’Etat ne peut concevoir une politique d’aide cohérente à 

ces micro-entreprises ou intervenir pour des raisons légitimes d’intérêt général s’il ne 

dispose pas d’une base statistique mise à jour. 

  

Au nombre des conditions de réussite de cette politique, il serait nécessaire de faire évoluer le 

comportement des agents de l’administration, qui jettent souvent un regard condescendant sur 

les micro-entreprises, considérées comme la marque d’un passé révolu et d’un signe de retard 

économique. En dépit de leur manque d’argent et de diplômes, les micro-entrepreneurs 

doivent être considérés comme partie prenante de l’économique (Paul Bodson et Paul-Maret 

Roy, 2003). Mais un passage trop rapide à la légalité sans mesures d’accompagnement peut 

avoir un effet néfaste sur les micro-entreprises, en particulier sur le niveau de l’emploi et la 

rentabilité car il pourrait provoquer une baisse de revenus et la disparition d’un grand nombre 

de micro-entreprises.  

 

En revanche, pour pouvoir conserver un niveau de revenus stables, les micro-entrepreneurs 

seraient contraints de répercuter les frais de la législation sur les prix de leurs produits, ce qui 

leur ferait perdre de la clientèle et réduire leur niveau d’activités. Ces difficultés pourraient 

être surmontées, à long et moyen terme, dans la mesure où la légalisation ouvrirait aux micro-

entreprises l’accès au crédit bancaire, aux grands marchés et aux programmes d’aides de 

l’Etat (Carlos Maldonado, 2003). 

 


461 
 

Si la légalisation des micro-entreprises devrait avoir lieu, comme nous le recommandons 

fortement, elle devrait être se faire de façon prudente et progressives et surtout se faire après 

l’adhésion volontaire de la majorité des micro-entrepreneurs. 

 

2.2.2. Assouplir le système fiscal 

 

Selon les résultats du rapport des DBI (Doing Business Indicators) pour l’année 2008 de la 

Banque Mondiale, des pays d’Afrique comme la Gambie, le Burundi, le Congo, la Sierra 

Leone et la République Centrafricaine ont une législation aux termes de laquelle la charge 

fiscale supportée par les entreprises dépasse l’intégralité de leurs bénéfices.  

  

  


462 
 

Tableau 98 : Poids de la fiscalité en Afrique (Banque Mondiale) 

 

Pays 
Taux global d’imposition, 

% des bénéfices* 

Gambie 292,4 
Burundi 278,7 
Sierra Leone  233,5 
République Démocratique  du Congo 229,8 
République Centrafricaine 203,8 
Mauritanie 98,7 
*Montant total des taxes, impôts et contributions obligatoires dus par 
l‘entreprise 
Source : Rapport des DBI (Doing Business Indicators), Banque 
Mondiale, 2008 

 

La discipline fiscale peut paraître difficile lorsqu’il faut procéder à de nombreux paiements, 

remplir de multiples formulaires ou lorsque les procédures prennent trop de temps. Des études 

révèlent en effet que les pays où l’économie dite informelle est développée sont justement 

ceux qui soumettent les entreprises à une lourde charge fiscale, ceux dont les paiements 

paraissent trop nombreux et dont les procédures sont longues (Banque Mondiale, Rapport 

Doing Business 2008 p.39). Parmi les raisons de non-paiement des impôts par les micro-

entrepreneurs, en plus de la surcharge fiscale et la complexité de certains formulaires, sont le 

manque d’informations et l’absence de contrôle de l’Etat. Ceux-ci vivent en quelque sorte en 

marge de la société moderne pour des raisons socio-culturelles de telle sorte qu’un petit 

artisan qui pourrait payer une faible taxe ne le fait pas, simplement parce qu’il n’est pas 

informé. Quant au manque de contrôle, c’est une réaction rationnelle de la part des micro-

entrepreneurs, comme de l’administration qui devrait dépenser beaucoup en contrôles pour un 

faible supplément de recettes (Chrsitian Morrisson, 1994). Plusieurs études empiriques 

observent un lien positif entre la confiance dans l’Etat ou la qualité de gouvernance et le 

respect des obligations fiscales ou la formalité (Friedeman et al., 2000 ; Hanousek et Palda, 

2002). La qualité perçue des services publics peut également avoir une influence sur le respect 

des obligations fiscales (Slemrod, 2007).  

 

Face à l’aggravation des déséquilibres budgétaires et financiers de l’Etat dans la plupart des 

pays les moins avancés (PMA), les micro-entreprises font l’objet d’un regain d’intérêt du 

point de vue fiscal de la part des pouvoirs publics. Une telle situation nécessite l’adoption 

d’un régime fiscal simplifié et une réglementation claire adaptés aux spécificités des micro-


463 
 

entreprises. Celles-ci se caractérisent par une grande fragilité due au manque de capital et à la 

variabilité des recettes (Marc Bacchetta, Ekkehard Ernst et Juana Paola Bustamante, 2012). 

 

La diversité et la complexité des taxes gênent les micro-entrepreneurs qui manquent de temps 

et sont souvent peu instruits, voire illettrés. La nouvelle politique fiscale devrait viser, à 

travers certaines réformes, l’intégration des micro-entreprises dans le cadre institutionnel légal 

de manière progressive, avec le moins d’imposition fiscale possible afin de préserver leur 

potentiel et leur dynamisme économique. Une telle politique devrait amener les fonctionnaires 

de l’administration fiscale à adopter une attitude plus constructive, à être plus flexibles et plus 

compréhensifs vis-à-vis des micro-entreprises. Elle doit plutôt regrouper les taxes en une 

seule ; tenir compte de la spécificité des micro-entreprises en leur accordant un taux de 

prélèvement plus faible ; classer le manque à gagner suite à des déclarations peu sincères 

comme une forme de subvention à l’emploi accordées aux micro-entrepreneurs. En effet, ce 

qui importe c’est plutôt de fidéliser et habituer progressivement les micro-entreprises qui ne 

payaient aucun impôt à le faire désormais et de façon régulière (Carlos Maldonado, Cheik 

Badiane, 2004). Certains impôts peuvent être considérés comme des subventions indirectes. 

Pareillement, on pourrait accorder des exonérations aux micro-entreprises nouvellement 

créées car celles-ci ont toujours beaucoup de mal à s’acquitter de leurs obligations (Paul 

Bodson et Paul Martel Roy, 2003). Les taxes peuvent être fractionnées en tranches 

trimestrielles afin d’éviter qu’elles ne paraissent pas trop pesantes. On pourrait tout aussi 

prélever les taxes et impôts en partant du niveau local, régional et national et adapter les 

fiscalités sociales aux capacités des micro-entreprises. La même logique de facilité commande 

qu’on laisse les micro-entreprises de subsistance croitre d’abord jusqu’au seuil de rentabilité 

pour ensuite les soumettre progressivement au paiement de taxes et impôts et en ne les 

empêchant pas à évoluer vers des entreprises commerciales. 

 

Carlos Maldonado (2004) propose que les prélèvements puissent être établis en fonction de 

certains indices physiques : la taille du local professionnel, la situation dans le quartier et la 

ville. Au-delà des simples questions de fiscalité, les avantages de la formalité sont 

principalement associés aux débouchés et aux biens publics permettant d’accroitre la 

productivité et aux services tels que la santé, l’éducation et le logement (Johannes P. Jutting et 

Juan R. de Laiglesia, 2009). 

 


464 
 

2.2.3. Faciliter l’application des normes de travail  

 

Le droit de travail régit normalement l’embauche et le licenciement des salariés, les 

indemnités de départ, le salaire minimum, les heures supplémentaires et leur rémunération, 

ainsi que les avantages sociaux et prestations sociales obligatoires, les droits d’association et 

de négociations collectives (Banque mondiale, 2009). Le respect de la législation du travail et 

des droits des travailleurs dépend aussi de l’enregistrement ou non des entreprises dans 

lesquelles ils travaillent et du respect ou non des règles qui régissent les activités des 

entreprises. Lorsque les entreprises ne sont ni inscrites ni réglementées légalement, il en va de 

même de leurs travailleurs. Ceux-ci ne sont donc pas protégés par la législation du travail 

(BIT, 2002). 

 

Si les facilités à l’enregistrement des entreprises et de l’application des lois en vigueur font 

partie des moyens de lutte contre l’emploi informel, il est vrai par ailleurs que la législation du 

travail et les institutions du marché du travail font l’objet de controverses. Plusieurs études 

suggèrent par exemple que le fait de durcir les réglementations conduit à terme à une hausse 

de l’emploi informel (Heckman et Pagés, 2004), une logique qui est contestée par d’autres 

chercheurs (Berg et Kucera, 2008). L’application des systèmes de sécurité sociale publics 

conçus pour les grandes entreprises publiques et privées est perçue par les micro-

entrepreneurs comme des dépenses additionnelles auxquelles ils sont incapables de faire face. 

Donc pour que les micro-entreprises appliquent la législation du travail, il faut que le cadre 

réglementaire tienne compte de leurs spécificités. 

 

En Afrique les relations de travail sont peu standardisées, les obligations et les droits des 

travailleurs ne sont pas définis et l’emploi est caractérisé par l’absence de relations 

contractuelles. L’individu n’existe qu’en tant que membre d’un groupe, d’une famille et 

l’unité de production n’est pas nettement séparée de la famille (Hernandez, Emile-Michel, 

1996). Les micro-entreprises créent des emplois mais ne respectent pas les normes minimales 

légales pour des raisons de manque de ressources et de variabilité des recettes, de coûts 

prohibitifs, de survie de l’établissement ou du fait d’absence d’organisations de contrôle. Une 

série de réformes du droit de travail est donc nécessaire. Les règles du droit du travail doivent 

être revues, assouplies et adaptées aux spécificités socio-économiques des micro-entreprises. 

Tout en tenant compte des spécificités de la société africaine, ces réformes devraient élargir la 

couverture des régimes officiels, quand cela est possible tout en levant les obstacles 


465 
 

juridiques. Il s’agit en définitive de faire en sorte que chacun ait accès au travail et bénéficie 

d’une couverture sociale selon les moyens des micro-entreprises (Carlos Maldonados, 2004).  

 

Il faut par ailleurs encourager la mise en place des structures sociales appropriées comme les 

associations professionnelles d’auto-assurance qui permettent la participation active des 

opérateurs économiques sans oublier les traditions de solidarité lorsqu’elles peuvent jouer 

positivement. Les cotisations des salariés des micro-entreprises peuvent être plus faibles. Les 

mécanismes de soutien à la micro-entreprise doivent être renforcés et permettre aux employés 

de garder leurs emplois et de bénéficier d’un minimum de protection sociale de base, de 

manière à limiter la vulnérabilité sur le marché et à améliorer le fonctionnement du marché du 

travail informel (Marc Bacchetta, Ekkehard Ernst et Juana Paola Bustamante, 2012 ; Lapeyre 

F., Lemaître A. et al., 2014). La protection minimale proposée ne se conçoit que comme étape 

transitoire, adaptée aux capacités financières de la micro-entreprise. Cette étape intermédiaire 

d’absence totale de protection sociale doit conduire au stade d’entreprise rentable, soumise au 

régime social normal. Ces mesures devraient assurer un minimum social à un coût abordable 

sans mettre en péril la viabilité économique des entreprises elles-mêmes en particulier dans 

les pays où le nombre de micro-entreprises est important.  

 

CONCLUSION CHAPITRE 5 

 

Pour conclure, nous constatons que le processus d’augmentation du degré de formalisation 

des micro-entreprises dites informelles est assez complexe. Il existe en effet deux types de 

réglementations. Il convient d’abord de légaliser une situation anormale au départ que l’on 

cherche à normaliser. Cela passe par l’enregistrement de la micro-entreprise auprès de 

l’Administration publique et l’obtention de patente. Il y a ensuite les règles pour conserver ce 

statut d’entreprise formelle: la fiscalité, le respect du Code du travail et le respect des normes 

sanitaires et de sécurité. L’identification des structures et procédures institutionnelles qui 

constituent des contraintes à l’augmentation du degré de formalisation est un préalable à la 

réforme de ces institutions en charge des micro-entreprises. Il importe aussi de comprendre 

les institutions extra légales ainsi que les normes et procédures qui régissent les micro-

entreprises. La réussite de l’accroissement du degré de la formalisation de micro-entreprises 

est cependant tributaire d’une réglementation bien conçue qui facilite pour les entreprises 

comme pour les individus le respect de leurs obligations légales et augmente la soumission 


466 
 

volontaire de tous à la loi ; une administration transparente, forte et efficace sans corruption, 

qui offre un accès équitable à tous les clients potentiels. Il importe enfin d’affecter des 

ressources suffisantes aux autorités responsables de l’application de cette réglementation.  

 

La stratégie de dynamisation des micro-entreprises ne peut réussir que si elle est accompagnée 

de mesures macro-économiques et institutionnelles spécifiques. Ces mesures incitatives 

doivent contribuer à créer un climat favorable à l’essor des micro-entreprises. Aussi, 

l’harmonisation et la complémentarité des politiques promotionnelles à l’échelle micro-

économique et des mesures concrètes de politique économique et sociale restent la condition 

nécessaire pour que les micro-entreprises deviennent commerciales. Pour ce faire, il convient 

de créer un environnement institutionnel adapté aux besoins et aux conditions d’existence des 

micro-entreprises et d’engager une politique économique incitative. En effet, une stratégie 

visant exclusivement la dynamisation des micro-entreprises n’aura qu’un succès limité si on 

ne s’attèle pas à éliminer les obstacles à la promotion de celles-ci et à faire les réformes 

institutionnelles et les politiques macro-économiques nécessaires (Carlos Maldonado, Cheik 

Badiane, 2004). 

  


467 
 

CONCLUSION GENERALE 

 

L’objectif de cette thèse est d’apporter des éclairages fondamentaux sur l’économie dite 

informelle dans les PMA et sur la contribution que les micro-entreprises peuvent apporter au 

développement de ces pays. Nous sommes partis du postulat selon lequel les micro-

entreprises commerciales peuvent être une source d’accumulation de richesses et de valeur 

ajoutée, susceptibles d’accélérer le processus de développement des PMA. Cette hypothèse 

est restée le fil conducteur du travail de recherche que nous avons réalisé pour trouver des 

réponses aux questions portant sur les définitions de l’économie dite informelle et de la 

micro-entreprise, sur les mécanismes de fonctionnement de celle-ci, sur les politiques de 

dynamisation de micro-entreprises et sur l’évaluation de leur impact sur le processus de 

développement des PMA. 

 

Nous nous sommes en outre proposés de contribuer au plan théorique à mieux appréhender le 

phénomène de l’économie dite informelle, à participer à la construction d’une stratégie de 

dynamisation des micro-entreprises et à tenter de mettre en évidence le rôle que celles-ci 

peuvent jouer dans le processus de développement des PMA, en particulier les micro-

entreprises commerciales.  

 

La trame de notre analyse a été fondée sur trois outils principaux. Le premier tourne autour de 

la conceptualisation générale de la micro-entreprise en tant que structure génératrice de 

ressources et comme facteur de développement des PMA. Le second met en avant la 

dynamisation des micro-entreprises, porteuses de ressources budgétaires supplémentaires, 

mobilisables au titre des investissements dans les infrastructures qui on le sait, sont 

indispensables au développement des PMA. Enfin, le dernier outil consiste à vérifier 

empiriquement le rôle des micro-entreprises dans le développement des PMA à travers 

notamment, la création d’emplois et de revenus. Cet objectif nous a conduit à choisir 205 

micro-entreprises à Bamako afin d’étudier leur dynamisation et leur capacité à accumuler de 

revenus. 

 

Cette analyse approfondie nous a permis de cerner les tenants et les aboutissants du 

développement des micro-entreprises et leur dynamisation. Il nous est ainsi apparu que les 

dynamiques des micro-entreprises et les stratégies de leurs dirigeants ont des rapports 


468 
 

évidents avec les structures sociales au sein desquelles elles évoluent, représentant un socle 

social qui lui-même influence fortement les comportements des individus. Les résultats de 

l’analyse concernent quatre domaines essentiels: l’existence et la réalité de l’économie dite 

informelle dans les PMA, la logique de fonctionnement de micro-entreprises, la typologie de 

celles-ci, et la conception de politiques novatrices plus appropriées et plus efficaces de 

dynamisation des micro-entreprises.    

   

Existence et réalité de l’économie informelle 

 

Cette section cherche à répondre aux trois questions suivantes : 

- Peut-on parler d’une économie informelle avec un contenu et des frontières clairement 

définies ? 

- Les micro-entreprises dites informelles sont-elles non reconnues par l’administration 

publique et ne respectant aucune réglementation ? 

- Quel mode d’évolution est suivi par les micro-entreprises ? 

- Quelle définition peut-on donner à ces micro-entreprises ? 

 

Pour trouver des réponses à ces questions, nous avons commencé par étudier et classer les 

théories qui expliquent les causes fondamentales et les conséquences de l’apparition 

d’économie informelle et de sa persistance en retenant pour la suite, d’une part les théories 

positives que nous utilisons pour identifier les déterminants de l’économie dite informelle et 

d’autre part les théories normatives qui se penchent sur les conséquences et les effets positifs 

et négatifs générés par cette économie : un élément favorable aux économies en 

développement ou un élément nuisible au processus de développement des PMA. 

 

Aux termes de notre analyse, nous avons noté que les caractéristiques des micro-entreprises 

ne concordent pas forcément avec celles très souvent présentées dans la littérature la plus 

répandue, surtout en ce qui concerne la question de leur légalité. Ainsi, la plupart des 

économistes qualifient d’illégales les micro-entreprises dites informelles du simple fait 

qu’elles ne sont pas généralement enregistrées officiellement auprès des administrations 

publiques et donc ne payent ni taxes ni impôts. On a montré que ce critère de définition ne 

peut pas s’appliquer aux micro-entreprises que nous avons analysées car il ne reflète pas 

totalement la réalité. Nous avons au contraire noté que bon nombre de micro-entreprises ayant 


469 
 

fait l’objet de notre étude sont enregistrées auprès des structures publiques, auprès de qui elles 

paient au moins en partie les taxes et les impôts.  

 

Nous avons donc abouti à la conclusion suivante : il n’y a pas dans les faits de micro-

entreprises totalement informelles, qui ne respecteraient aucune réglementation, et qui 

formeraient une économie informelle à part. Cette conclusion est corroborée par les travaux 

de plusieurs chercheurs pour qui la plupart des micro-entreprises s’acquittent du paiement des 

impôts sous une forme ou une autre.  

 

De plus, la réalité des micro-entreprises au Mali infirme l’idée selon laquelle les entreprises 

de l’économie formelle seraient les seules à observer toutes la réglementations, à l’opposé de 

celles dites informelles dont la caractéristique principale serait la transgression des lois sur les 

taxes et les impôts. En effet, les résultats auxquels nous sommes parvenus nous permettent 

d’affirmer qu’ il n’y a pas à proprement parler d’économie informelle avec un contenu et des 

frontières clairement définies, mais plutôt des micro-entreprises au sein desquelles il y a 

plutôt chevauchement de pratiques formelles et informelles. Ainsi, il n’y a pas absence totale 

de respect du cadre réglementaire et fiscal. Certaines règlementations sont respectées par la 

plupart des micro-entreprises et d’autres ne le sont pas ou le sont moins, ou sont plus ou 

moins ignorées. Mais la plupart des micro-entreprises jouissent d’une reconnaissance 

officielle par les pouvoirs publics et observent au moins en partie la réglementation. 

 

Les résultats auxquels nous sommes donc parvenus sont confirmés par les analyses de 

plusieurs économistes selon lesquels il n’y a pas deux économies : formelle/informelle, 

clairement identifiées, mais bien une multitude de situations imbriquées le long d’une ligne 

ascendante, partant des activités de survie et conduisant jusqu’à des micro-entreprises 

entrepreneuriales dynamiques. Il existe un continuum de divers niveaux de formalité telles 

que la nature de l’enregistrement, le paiement des taxes, la structure organisationnelle, les 

arrangements contractuels avec les employés, les tendances du marché, etc. 

 

Les micro-entrepreneurs ont peu de moyens et peu de garanties et ne peuvent emprunter aux 

banques. Ils font donc avec ce qu’ils ont. De plus, la majorité des micro-entreprises dites 

informelles, objet de notre enquête, fonctionnent selon des règles non écrites ou codifiées et 

selon un système de relations non formalisé propre à ces micro-entreprises. Elles ne disposent 

pas par exemple de règlements intérieurs décrivant la structure, les tâches des employés, les 


470 
 

règles et les normes codifiées servant à l’identification et à la résolution des problèmes. Le 

non formalisation apparaît aussi à travers le système d’embauche des employés qui se fait 

sans présentation et étude d’un curriculum vitae.  

 

Dans l’ensemble, les micro-entreprises dites informelles analysées se caractérisent par des 

structures et des objectifs difficiles à percevoir. Il n’y a pas de règles codifiées visant à 

identifier et à résoudre les problèmes; les dispositifs institutionnels et réglementaires ne sont 

pas observés; l’entreprise dépend de la famille du micro-entrepreneur. L’accumulation au sein 

d’une même entreprise est une situation assez marginale, 15% seulement des micro-

entreprises de notre échantillon, alors même qu’on assiste davantage à une évolution 

horizontale, c’est-à-dire une tendance à multiplier le nombre des entreprises. La plupart du 

temps, les micro-entrepreneurs préfèrent réinvestir dans d’autres petites entreprises plutôt que 

d’agrandir celles qui existent déjà. 

 

La clarification de la notion de la micro-entreprise a débuté avec l’analyse des définitions 

existantes. L’analyse des contributions des chercheurs aux définitions de la micro-entreprise 

nous a permis de formuler notre propre définition des micro-entreprises, conçues comme 

l’ensemble des unités de productions de biens et services opérant à petite échelle, avec un 

faible niveau d’organisation, un faible capital initial ; ne respectant pas les dispositions 

légales en matière de salaires, d’emplois et de recrutement ; des micro-entreprises au sein 

desquelles les comportements sont fortement déterminés par les relations communautaires et 

qui sont guidées par des préoccupations de survie et une main d’œuvre à faible niveau 

d’éducation et de savoir-faire, formée le plus souvent sur le tas. 

 

Logique de fonctionnement des micro-entreprises 

 

Ce deuxième bloc comporte cinq autres questions auxquelles nous avons cherché à répondre : 

- Les micro-entreprises ont-elles une rationalité économique ou sociale ? 

- Les contraintes socio-économiques et les valeurs de solidarité sociale influencent-elles 

la logique de fonctionnement de la micro-entreprise ?  

- Les relations entre les agents dépondent-elles de leur statut social à l’intérieur de la 

micro-entreprise ou bien dans les relations qui s’établissent sur le marché des biens ? 

- Comment les modes de mobilisation des ressources et l’origine des actifs peuvent-ils 

influencer la trajectoire d’évolution des micro-entreprises ? 


471 
 

- Quelle est la destination des revenus réalisés par la micro-entreprise ? 

 

Notre hypothèse principale reposait sur l’idée selon laquelle les micro-entreprises dites 

informelles fonctionnent, non pas selon une logique économique de rentabilité financière, 

mais plutôt selon une rationalité sociale. Cette hypothèse est principalement confirmée à 

travers la gestion des ressources humaines, la création de l’entreprise, la destination des 

profits, la structure et les valeurs sociales qui la sous-tendent. En effet, toutes ces entreprises 

ou petits commerces s’appuient en grande partie sur la famille et/ou existent pour assurer la 

survie des membres de la famille de l’entrepreneur. Les valeurs des personnes que nous avons 

rencontrées se retrouvent dans leurs comportements au sein de ces entreprises. Ce sont là les 

reflets de comportements et de valeurs de la culture africaine dont nous avons rendu compte 

dans la revue de la littérature. 

 

Les employés sont en partie non-salariés et la gestion des ressources humaines est 

paternaliste. La micro-entreprise véhicule des valeurs d’entraide, de solidarité, de devoirs et 

d’obligations, de respect de l’ordre établi et de croyance en Dieu et en la magie. Les liens 

entre la micro-entreprise et la famille sont basés sur ces valeurs. La micro-entreprise apparait 

de ce point de vue comme un bien familial, la propriété de tous les membres de la famille et le 

moyen d’assurer la survie de celle-ci. 

 

Nos conclusions concordent ainsi avec les écrits de plusieurs autres auteurs pour qui la 

solidarité familiale détermine la logique de fonctionnement des micro-entreprises africaines. 

Le fonctionnement de la micro-entreprise africaine est donc fortement influencé par le 

contexte socio-culturel africain dans lequel elle évolue. Toutefois, le fonctionnement des 

micro-entreprises n’est pas anti-économique. En effet, on observe à travers l’analyse des 

interviews l’intention de faire du profit et d’être efficace, sans qu’il y ait recherche d’un 

bénéfice individuel. Ceci correspond très bien avec la culture africaine plutôt collectiviste. 

Dans un esprit de survie, les micro-entrepreneurs espèrent voir leurs entreprises devenir 

rentables, mais ce souhait n’est pas en soi une finalité.  

 

Les circonstances de la création des micro-entreprises reposent sur la survie de la famille et 

l’absence de prêts institutionnels. Les sources principales de financement des micro-

entreprises sont d’abord l’épargne personnelle, puis les aides de la famille et des amis. Mais 

ces mode de financements sont insuffisants pour répondre aux besoins d’investissement des 


472 
 

micro-entreprises, ils les contraignent à être de petite taille et à produire une faible valeur 

ajoutée. Une telle situation à deux inconvénients. La constitution d’une épargne personnelle 

est un processus long aléatoire et elle ne génère que de très petites entreprises. Ce mode de 

financement bien que très répandu semble incapable d’assurer le développement et la 

croissance des micro-entreprises. L’accès au capital par le fait qu’il conditionne les procès de 

production, l’accès aux machines, aux effectifs salariés compétents et l’accès aux matières 

premières sont des stratégies dynamiques qui conditionnent la production de la valeur ajoutée. 

 

 La plupart des profits sont destinés à la famille d’une façon ou d’une autre et sont rarement 

réinjectés dans la production en vue d’étendre l’entreprise. De même, les problèmes 

techniques et financiers de l’entreprise sont généralement résolus avec l’aide de la famille et 

des amis. 

 

L’objectif final est la survie de la famille, par une prise en charge directe ou indirecte. La 

micro-entreprise de ce point de vue utilise des moyens économiques, mais reste guidée par un 

objectif social. La logique de fonctionnement est donc sociale. En définitive, nous pensons 

que c’est le poids de deux réalités, la réalité culturelle et la réalité économique, qui sont à la 

base de la logique de fonctionnement des micro-entreprises africaines. 

 

Typologie des micro-entreprises 

 

Ce troisième domaine cherche à répondre aux deux questions suivantes : 

- Quelle typologie pouvons-nous établir de micro-entreprises en vue d’élaborer des 

politiques efficaces pour chaque type ou catégorie d’entreprises ? 

- Quels sont les profils de micro-entrepreneurs et la nature des micro-entreprises qui 

favorisent leur transition vers des PME ? 

 

L’étude confirme le fait que la taille du capital investi détermine en grande partie la 

formalisation et la dynamisation de la micro-entreprise. Cette variable joue un rôle 

déterminant dans le choix de l’orientation stratégique de l’entreprise : entreprise commerciale 

ou de subsistance. 

 

Par ailleurs, l’analyse des résultats de l’étude empirique nous a permis de faire une typologie 

des micro-entreprises selon leurs logiques de fonctionnement. Ainsi, nous avons pu identifier 


473 
 

deux types de micro-entreprises : une catégorie de micro-entreprises commerciales 

dynamiques sous-tendues par une logique entrepreneuriale, qui représente 15% de notre 

échantillon et une seconde catégorie de micro-entreprises stagnantes, à faible productivité, 

mues par une logique de subsistance et de survie, représente 85% de notre échantillon. 

 

- Les micro-entreprises commerciales. Ce sont des entreprises à fort potentiel qui 

obéissent à un processus de développement évolutif, où l’accumulation du capital et 

les revenus sont en progression constante, leur permettant de réinvestir une partie des 

profits dans leurs activités et d’acquérir des technologies assez élaborées. Elles ont 

généralement un local fixe et un savoir-faire. Ces entreprises peuvent être assimilées 

aux petites entreprises auxquelles elles ressemblent par leur management et leur 

potentiel de croissance et d’accumulation. Ainsi, les micro-entreprises commerciales 

peuvent être amenées à jouer un rôle de premier plan tant par les opportunités 

d’emplois qu’elles offrent à court terme que par leur capacité à promouvoir dans le 

long terme une classe de petits entrepreneurs, capables de participer au processus de 

développement des pays africains. 

 

Tout en se basant sur un seuil critique d’un million FCFA (1 524,50 euros) de capital 

investi, un seuil au-dessus duquel une entreprise peut produire un minimum de la 

valeur ajoutée, nous avons distingué les MPME commerciales dans notre échantillon. 

Ces MPME commerciales sont numériquement moins importantes que les micro-

entreprises de subsistance, soit 15% seulement de l’échantillon, mais ont d’énormes 

potentialités en termes de la valeur ajoutée et d’accumulation de capital, conditions 

nécessaires pour leur transition vers des entreprises dynamiques modernes. Les 

caractéristiques de ces MPME commerciales dans notre échantillon peuvent être 

chiffrées comme suit. 

  


474 
 

 

Les caractéristiques 

socio-économiques 

Les MPME commerciales :  

15% de l’échantillon, 31 sur 205 

Capital investi ≥ 1 000 000 FCFA (1 525 euros) 

Secteurs 
La totalité est dans les secteurs de broderie, de menuiserie et de 
mécanique 

Local professionnel 61% possèdent de locaux professionnels  

Effectif 
La totalité a un effectif supérieur ou égal à 2, dont 55% d’entres 
elles ont un effectif de plus de 5 personnes 

Salariés  
71% emploient au moins 2 salariés ou plus 
81% seulement d’entre elles emploient de salariés, soit 25 sur 31 

Salaires 
80% des MPME qui emploient des salariés paiement des salaires 
mensuels moyens supérieur ou égal à 40 000 FCAF (61 euros).  

Charges de production 
71% ont de charges de production supérieures ou égales à 200 000 
FCAF (305 euros) 

Principal client 19% seulement ont les petites entreprises comme principal client 

Chiffres d’affaires 
42% enregistrent des chiffres d’affaires supérieur ou égal à 500 000 
FCFA (762 euros) 

Marchés 
55% posent les problèmes d’écoulement de la production avec 
acuité 

Revenus du directeur 
81% enregistrent un revenu supérieur ou égal à 100 000 FCFA (152 
euros), dont 35% enregistrent un revenu supérieur ou égal à 200 
000 FCFA (305 euros) 

Age du directeur 
87% ont des directeurs âgés de plus de 30 ans 
dont 26% des directeurs sont âgés de 50 ans et plus 

 

- Les micro-entreprises de subsistance. Ce sont des petites activités de survie, qui 

obéissent à un processus de développement stationnaire ; leur potentiel 

d’accumulation de capital et de croissance est quasiment nul et les revenus engendrés 

ne peuvent guère dépasser le seuil de subsistance. Ce type de micro-entreprises parce 

qu’ayant un niveau de capital très faible, un effectif faible et non qualifié, génèrent des 

revenus très faibles, les confinant dans une logique stratégique de consommation 

immédiate des maigres profits. Ces entreprises ont très peu d’influence sur le 

processus de développement des PMA. 

 

L’analyse montre que les micro-entreprises qui réussissent le mieux sont les MPME 

commerciales, c’est-à-dire celles qui ont d’énormes potentialités en termes de valeur ajoutée 

et de revenus. Ces MPME ont à leur tête des entrepreneurs qui combinent connaissance des 

marchés et des communautés, et qui disposent d’un équipement sur lequel travaillent leur 

famille et quelques salariés. 

  


475 
 

Les politiques de dynamisation et d’incitation à la formalisation des micro-entreprises 

 

Ce quatrième domaine apporte des éclaircissements sur les politiques de dynamisation et de 

formalisation des micro-entreprises à travers les réponses aux cinq questions suivantes : 

- Quelles politiques peuvent surmonter les contraintes que subissent les MPME ? 

- Quelles conditions spécifiques peuvent réussir l’évolution des micro-entreprises vers 

des PME ? 

- Faut-il rester indifférent et adopter une démarche de laisser faire, voire soutenir les 

micro-entreprises en raison de leur impact sur l’emploi et la création de revenus, et 

dans ce cas quelles mesures seraient nécessaires ? 

- Faut-il au contraire les soumettre à l’intervention des pouvoirs publics et les amener à 

mettre en application la réglementation en vigueur, au risque de remettre en question 

leur capacité de faire vivre une population active sans cesse croissante ? 

- Est-ce impératif de faire un choix entre ces deux stratégies ou est-il possible d’œuvrer 

à les concilier ?  

 

L’analyse des mécanismes de promotion des micro-entreprises pris par les pays africains 

montre que la mise en place de structures tout à fait inadaptées au contexte socio-culturel 

africain et aux comportements des individus, conduit à une certaine indifférence des micro-

entrepreneurs vis-à-vis de ces mécanismes, voire à leur refus de collaborer avec les pouvoirs 

publics chargés de les mettre en œuvre. Cela signifie clairement qu’il n’est pas du tout indiqué 

de reproduire de façon indiscriminée des institutions ou des de schémas préétablis et de 

vouloir les appliquer aux micro-entreprises africaines, mais de rechercher plutôt des structures 

répondant aux comportements et habitudes séculaires des personnes concernées. 

 

A la lumière des résultats obtenus aux termes de notre enquête et de plusieurs autres enquêtes 

menées dans différents pays africains, nous pouvons dire que les micro-entreprises sont 

soumises à un certain nombre de contraintes qui limitent leur efficacité. 

 

L’analyse empirique nous a permis d’identifier deux types de micro-entreprises. Les 

politiques de dynamisation et d’incitation à la formalisation doivent être par conséquent 

ciblées pour chaque type afin d’obtenir plus d’impacts. Ainsi pour les micro-entreprises de 

subsistance, les interventions doivent être axées sur des actions d’accompagnement, 

d’assistance et de formation afin que celles-ci puissent dépasser leurs handicaps vis-à-vis de 


476 
 

l’accumulation de profits et briser le cercle vicieux de la stagnation. Par contre, pour les 

micro-entreprises commerciales, les politiques d’intervention doivent être orientées vers la 

recherche de solutions aux difficultés de financement, d’investissement et d’amélioration des 

infrastructures du marché. L’objectif est donc de faire évoluer ces micro-entreprises vers le 

stade de PME, segment manquant dans les économies africaines.  

 

La politique de dynamisation des micro-entreprises 

 

L’analyse empirique des déterminants de la dynamisation des micro-entreprises nous permet 

de mettre en évidence l’importance des sources de financement, de l’élargissement du marché 

et de la qualité de la main d’œuvre. Trois éléments clés pour une micro-entreprise dynamique 

et en expansion économique continue.  

 

Cette analyse révèle l’existence de trois grands problèmes à résoudre. 

 

Le problème du financement 

 

Comme confirmé dans notre étude empirique, les deux sources de financement des micro-

entreprises sont d’abord l’épargne personnelle, puis les prêts consentis par les membres de la 

famille et des amis. Mais ces financements sont insuffisants pour répondre aux besoins 

d’investissement des micro-entreprises. Fortes de ce constat, et au vu des conséquences 

négatives d’une telle situation sur le développement des micro-entreprises africaines, les 

politiques de crédit en faveur de celles-ci doivent être révisées pour satisfaire leurs besoins 

financiers. Cette révision doit prendre en compte les deux types d’entreprises : les micro-

entreprises commerciales et les micro-entreprises de subsistance. 

 

Le volet concernant les micro-entreprises commerciales. Ces micro-entreprises échappent 

encore largement aux circuits financiers traditionnels, faute de solutions financières adaptées 

à leurs besoins. Ces besoins se situent entre les minima d’intervention des banques 

traditionnelles et le plafond des crédits offerts par les institutions de micro-finance. Le 

financement des TPE (Très Petites Entreprises) et des PME (Petites et Moyennes Entreprises) 

est souvent considéré comme le chaînon manquant des financements consentis par les 

banques formelles et les IMF. L’une des solutions envisageables est la création d’un nouveau 

type de produit financier qui pour nous, reste ce que nous appelons la méso-finance. Ce qui 


477 
 

implique l’évolution des méthodes et des procédures des établissements financiers afin de 

répondre aux demandes de ces PME.  

 

Donc, la nouvelle politique de crédit devrait aller dans le sens de la diversification des 

produits financiers des institutions financières pour y inclure la méso-finance, nouveau 

produit destiné aux TPE/PME. Elle devrait permettre la montée en puissance (upscaling) des 

IMF et la descente en gamme (downscaling) des établissements de crédits tels que les 

banques. Au niveau des micro-entreprises commerciales, cette nouvelle politique de crédit a 

un double objectif. Premièrement, elle doit avant tout soutenir les banques afin qu’elles 

étendent leurs services au segment supérieur des clients de la micro-finance, ceux qui sont 

quasi bancables. Deuxièmement, elle devrait encourager les institutions de micro-finance à 

accompagner leurs clients dynamiques, tout en revoyant à la hausse la taille et la durée des 

crédits.  

 

Le volet concernant les micro-entreprises de subsistance. La contrainte financière majeure 

réside ici dans le financement des fonds de roulement et l’absence de crédits à court terme. 

Ces facteurs constituent un handicap à la croissance des micro-entreprises de subsistance. De 

ce fait, la nouvelle politique de crédits doit s’atteler à trouver des stratégies de promotion 

permettant une couverture plus large et une meilleure performance des mécanismes financiers 

en direction des micro-entreprises. Il s’agit entre autres de mettre en place un système de 

garanties collectives, de créer des petits groupes homogènes de partenaires qui garantiraient 

collectivement les prêts. Les banques commerciales et les IMF doivent pour cela mettre au 

point de nouveaux programmes destinés aux micro-entreprises de subsistance ; créer des 

filiales appropriées et adopter de nouvelles normes et méthodes d’évaluation et d’appréciation 

plus souples. Les réglementations contraignantes des banques et des IMF doivent être 

assouplies afin de répondre aux besoins financiers des micro-entrepreneurs. Par ailleurs, dans 

le même contexte, cette politique devrait tenir compte des spécificités des micro-entreprises 

africaines fortement liées à la communauté et à la famille élargie. Ainsi, le micro-entrepreneur 

devrait accéder au capital nécessaire pour avoir une accumulation suffisante à 

l’investissement dans son entreprise et à la satisfaction des engagements familiaux. En outre, 

la révision du cadre juridique et réglementaire qui joue un rôle essentiel est tout aussi 

nécessaire pour faciliter et encourager la naissance d’institutions de microcrédit, de 

coopératives financières et autres entreprises de services et pour garantir la stabilité du 

système financier. 


478 
 

  


479 
 

Le problème d’étroitesse du marché 

 

La vétusté des moyens de transport, des équipements publics et des infrastructures restreint 

considérablement la taille des marchés. Notre étude a permis de dresser une typologie qui 

permet d’identifier les types d’interventions spécifiques adaptées à chaque catégorie de micro-

entreprises et à ses besoins. A la lumière de celle-ci, la construction des marchés devrait 

contribuer à conforter avant tout les micro-entreprises commerciales qui ont plus de capacités 

d’extension, contrairement aux micro-entreprises de subsistance qui ont pour objectif la survie 

de l’entrepreneur et de sa famille. 

 

Malgré les multiples interventions et initiatives d’appui, les contraintes restent encore 

nombreuses, entre autres l’étroitesse ou l’absence de marchés. Deux facteurs principaux sont 

à l’origine des difficultés des micro-entreprises à accéder aux marchés. 

- L’insuffisance, voire l’absence d’infrastructures logistiques et institutionnelles 

(transport, énergie, entrepôts, réglementation…), ce qui non seulement augmente les 

coûts de production mais aussi empêche les micro-entreprises d’accéder à de 

nouveaux marchés. 

- L’insuffisance des compétences requises, d’information et de services liés au marché 

qui permettent aux petits entrepreneurs d’être compétitifs. 

 

Pour faire face à ces problèmes, une politique d’élargissement des marchés des micro-

entreprises serait donc recommandée, ceci à travers la construction d’infrastructures et de 

moyens logistiques et institutionnels adaptés. D’immense efforts restent cependant à faire 

pour la construction de vrais marchés notamment dans le domaine des infrastructures 

routières, des installations de stockage et de transformation des produits ou encore au niveau 

de la qualité sanitaire. 

 

Ainsi, cette nouvelle politique en faveur des micro-entreprises devrait les aider à accéder à 

certains marchés publics par des approches de discrimination positive comme : l’attribution 

aux micro-entreprises commerciales par exemple d’une part de marchés publics (des parts de 

l’ordre 10 ou 20 pour cent), auxquels elles n’ont pas aujourd’hui accès. 

 

À ce niveau, la nouvelle politique devrait favoriser un rapprochement entre les micro-

entreprises, les moyennes et les grandes entreprises par des accords de sous-traitance. Cela 


480 
 

permettrait aux micro-entreprises d’accéder à de nouveaux marchés, aux nouvelles 

technologies et aux innovations. 

 

À ce niveau, la nouvelle politique devrait comporter un volet promotion commerciale en 

encourageant les micro-entrepreneurs à faire de leurs ateliers des vitrines de leurs produits. 

Pour les mutualistes, « la boutique de base » devrait être utilisée au maximum pour exposer 

les produits. En ce qui concerne les micro-entreprises de subsistance, elles évoluent selon une 

logique plus sociale qu’économique. Ce type de micro-entreprises comprend un segment des 

petites exploitations agricoles de taille marginale, le commerce de détail, le commerce 

saisonnier ou même le commerce à temps plein de fruits et de produits vivriers. Ces micro-

entreprises ont peu de chances de se développer ; elles finissent très souvent par disparaitre 

avec la croissance du secteur privé. A côté, il y a un segment d’activités comprenant les petits 

artisans qui offrent une gamme très limitée de produits. Mais leurs produits sont souvent 

conçus sans aucune analyse adéquate du marché. Ces activités nécessitent des technologies 

simples, des petits outillages. Ces petites unités de production ne sont généralement pas 

logées dans un local permanent et manquent de fonds de roulement pour l’achat des matières 

premières. Les chances de croissance de ces unités restent très faibles même si parfois une 

diversification horizontale est quelquefois possible. Certaines de ces micro-entreprises 

peuvent devenir commerciales à condition qu’elles trouvent le soutien et l’appui financier 

nécessaires. Par ailleurs une bonne politique de marché devrait viser ce second segment des 

micro-entreprises de subsistance qui a fortement besoin des services d’appui technique 

souvent essentiels pour les aider à perfectionner leurs produits et les rendre plus visibles et 

compétitifs. Ainsi, l’objectif est l’amélioration de la productivité et de la compétitivité des 

micro-entreprises, ce qui peut contribuer à la conquête d’autres marchés pour leurs produits. 

 

Dans ce sens, l’approche nouvelle que nous proposons devrait mettre en place des incubateurs 

par types d’entreprises pour favoriser la création de nouveaux projets et faciliter l’accès des 

entreprises existantes aux outils de la nouvelle économie (nouvelles technologies de 

l’information et de la communication,…). Cette politique doit viser la création des pépinières 

d’entreprises qui s’engagent à fournir des locaux, des appuis techniques et financiers et autres 

services adaptés aux besoins spécifiques des micro-entreprises en phase de démarrage en vue 

d’accroitre leurs chances de réussite. 

  


481 
 

Le problème de la formation professionnelle et de la localisation géographique  

 

Malgré les réformes et les interventions des gouvernements et des partenaires au 

développement, les formations dispensées sont souvent déconnectées des réalités du marché 

du travail. Les équipements de ces structures de formation sont peu performants et souvent 

obsolètes ; les professeurs déjà mal formés pour bon nombre d’entre eux sont peu motivés. 

Ces formations sont en outre orientées avant tout vers l’acquisition de diplômes et non un réel 

renforcement des capacités des apprenants.  

 

Pour changer cet état des choses, une nouvelle politique de formation professionnelle s’avère 

nécessaire. Celle-ci devrait porter sur des modules de formations adaptés aux besoins et à la 

demande des micro-entreprises. Pareillement, il est aujourd’hui nécessaire de réadapter 

certains dispositifs d’apprentissage traditionnel au système d’apprentissage dual (traditionnel 

et moderne) et de mettre en place un cadre réglementaire complet régissant l’apprentissage de 

type dual.  

 

L’approche de formation que nous préconisons devrait tenir compte de trois choses : 

s’adresser aux professionnels de la micro-entreprise, aux entrepreneurs dirigeants et aux 

animateurs de leur propre milieu social. Par ailleurs, cette politique devrait déterminer 

clairement les modalités d’intervention les plus adaptées, les résultats recherchés et les actions 

et dispositifs de formation à mettre en œuvre. Dans le même contexte, l’assistance technique, 

surtout celle à l’endroit des micro-entrepreneurs de subsistance devrait être une composante 

essentielle de toute politique de formation professionnelle. Celle-ci est recommandée pour les 

études de marché, la création de produits pour les marchés existants, l’amélioration de la 

qualité, le marketing des produits et la gestion efficace d’une entreprise. 

 

L’assistance technique devrait offrir aux micro-entreprises de subsistance un appui en matière 

de commercialisation des produits et de gestion pour leur permettre de développer les 

compétences nécessaire dans le domaine de la gestion d’entreprise. De façon générale, la 

politique de formation devrait être axée sur le renforcement du savoir-faire et sur l’acquisition 

de nouvelles compétences et de nouveaux comportements visant à améliorer la productivité et 

la compétitivité des micro-entreprises. L'importance d'une telle formation est une priorité pour 

ces micro-entrepreneurs qui aspirent à conquérir de nouveaux marchés exigeant des produits 

d’une plus grande qualité. 


482 
 

 

La politique d’incitation à la formalisation des micro-entreprises 

 

Dans un contexte de pertes de recettes fiscales et d’un gros manque à gagner pour l’Etat et les 

municipalités, dus au non-paiement des taxes et impôts par les micro-entreprises dites 

informelles, l’Etat a naturellement des difficultés à faire face à ses missions régaliennes, à 

savoir les investissements publics massifs pour le développement du pays. Cette politique 

devrait viser l’accroissement du degré de formalisation des micro-entreprises commerciales et 

ceci à travers la mise en place d’un système de formalisation progressive, conforme au rythme 

de l’évolution de ces micro-entreprises ; une approche en douceur qui n’empêche pas pour 

autant leur dynamisation et qui tient compte de leurs principales difficultés aussi bien 

économiques que sociales. Cette politique de formalisation ou précisément d’augmentation du 

degré de formalisation des micro-entreprises dites informelles passe par trois mesures 

fondamentales. 

 

La simplification de la réglementation administrative 

 

Nous avons indiqué plus haut que les obstacles à la légalisation des micro-entreprises sont 

entre autres: les lourdeurs administratives, la complexité et la longueur excessive des 

formalités relatives à la création d’entreprises ; l’incapacité des micro-entreprises à absorber 

des frais supplémentaires (frais d’enregistrement par exemple) en raison de l’insuffisance de 

leurs ressources financières et de l’étroitesse des marchés et enfin le manque d’informations 

appropriées. Ainsi, la nouvelle politique devrait exclure toute démarche de formalisation 

complexe ou coûteuse et limiter les démarches administratives au strict minimum. Elle doit 

réduire les droits d’enregistrement à un montant symbolique. Cette formalité devrait pouvoir 

se faire en une heure ou deux et exiger le minimum de documents : la présentation d’une carte 

d’identité ou la preuve de domiciliation du demandeur… devrait suffire et les coûts de 

légalisation devraient être faibles et estimés en fonction des profits de l’activité. Si la 

légalisation des micro-entreprises devrait avoir lieu, comme nous le recommandons 

fortement, elle devrait se faire de façon prudente et progressive et surtout se faire après 

l’adhésion volontaire de la majorité des micro-entrepreneurs. Un passage trop rapide à la 

légalité sans mesures d’accompagnement peut avoir un effet néfaste sur les micro-entreprises, 

en particulier sur le niveau de l’emploi et de la rentabilité car il pourrait provoquer une baisse 

brutale des revenus et la disparition d’un grand nombre de micro-entreprises. Au nombre des 


483 
 

conditions de réussite de cette politique, il serait nécessaire de faire évoluer le comportement 

des agents de l’administration, qui jettent souvent un regard condescendant sur les micro-

entreprises, considérées comme la marque d’un passé révolu ou les symboles d’une incapacité 

à s’adapter aux réalités économiques modernes. 

 

L’assouplissement du système fiscal 

 

Parmi les causes du non-paiement des impôts par les micro-entrepreneurs, on note la 

surcharge fiscale, la complexité de certains formulaires, le manque d’informations et 

l’absence de contrôle de l’Etat. Les micro-entrepreneurs vivent en quelque sorte en marge de 

la société moderne pour des raisons socio-culturelles. Une telle situation nécessite l’adoption 

d’un régime fiscal simplifié et une réglementation claire, adaptée aux spécificités des micro-

entreprises. La nouvelle politique fiscale devrait viser à travers certaines réformes, à 

l’intégration des micro-entreprises dans le cadre institutionnel légal de manière progressive, 

avec le moins d’imposition fiscale possible afin de préserver leur potentiel et leur dynamisme 

économique. Elle doit amener les fonctionnaires de l’administration fiscale à adopter une 

attitude plus constructive, à être plus flexibles et plus compréhensifs vis-à-vis des micro-

entreprises. Elle doit plutôt regrouper les taxes en une seule ; tenir compte de la spécificité des 

micro-entreprises et leur accorder un taux de prélèvement plus faible ; classer le manque à 

gagner suite à des déclarations peu sincères comme une « forme de subvention à l’emploi » 

accordées aux micro-entrepreneurs.  

 

En effet, ce qui importe en définitive, c’est plutôt fidéliser et habituer progressivement les 

micro-entreprises qui ne payent aucun impôt à le faire désormais et de façon régulière. 

Certains impôts peuvent être considérés comme des subventions indirectes. Pareillement, on 

pourrait accorder des exonérations aux micro-entreprises nouvellement créées car celles-ci ont 

à leur démarrage beaucoup de mal à s’acquitter de leurs obligations. Les taxes peuvent être 

fractionnées en tranches trimestrielles afin d’éviter qu’elles ne paraissent pas trop pesantes. La 

même logique de facilité commande qu’on laisse les micro-entreprises de subsistance croitre 

d’abord jusqu’à ce qu’elles atteignent le seuil de rentabilité pour ensuite les soumettre 

progressivement au paiement de taxes et impôts pour ne pas les empêcher de grandir et 

évoluer vers le stade d’entreprises commerciales. 

  


484 
 

La souplesse dans l’application des normes de travail  

 

L’application des systèmes de sécurité sociale publics conçus pour les grandes entreprises 

publiques et privées est perçue par les micro-entrepreneurs comme des dépenses 

additionnelles auxquelles ils sont incapables de faire face. Donc pour que les micro-

entreprises appliquent la législation du travail, il faut que le cadre réglementaire tienne 

compte de leurs spécificités. Une série de réformes du droit du travail est donc nécessaire. Les 

règles du droit du travail doivent être revues, assouplies et adaptées aux spécificités socio-

économiques des micro-entreprises ; elles doivent en outre tenir compte des spécificités de la 

société africaine. Ces réformes devraient élargir la couverture des régimes officiels quand cela 

est possible tout en levant les obstacles juridiques. Les mécanismes de soutien à la micro-

entreprise doivent être renforcés et permettre aux employés de garder leurs emplois et de 

bénéficier d’un minimum de protection sociale de base, de manière à limiter la vulnérabilité 

sur le marché et à améliorer le fonctionnement du marché du travail informel. 

 

La protection minimale proposée ne se conçoit que comme étape transitoire, adaptée aux 

capacités financières de la micro-entreprise. Cette étape intermédiaire d’absence totale de 

protection sociale doit conduire au stade d’entreprises rentables, soumises au régime social 

normal. Ces mesures devraient assurer un minimum social à un coût abordable sans mettre en 

péril la viabilité économique des entreprises elles-mêmes en particulier dans les pays où le 

nombre de micro-entreprises est important.  

 

 

 

 

 

  


485 
 

BIBLIOGRAPHIE 

 
1. ABE M., TROILO M., JUNEJA J.S and NARAIN S., 2012, Policy Guidebook for 

SME Development in Asia and the Pacific, United Nations economic and social 
commission for Asia and the Pacific, BANGKOK  

2. ADAIR P. and BELLACHE Y., 2012, Emploi et secteur informels en Algérie : 
Déterminants, Segmentation et Mobilité de la Main-d’œuvre. Région et 
Développement, LEAD, Université du Sud - Toulon Var, vol. 35, pages 121-149 

3. ADAIR P. and BELLACHE Y., 2014, Labour mobility and the informal sector in 
Algeria: a cross-sectional comparison (2007-2012), Working Paper 2014-07, TEPP. 

4. ADAIR P. et MAHAMOUD I., 2006, Les enquêtes sur le secteur informel à 
Djibouti : une analyse comparative 1980-2001. ERUDITE EA 437, Université Paris 
XII 

5. ADAIR P. et HAMED Y., 2004, Le micro-crédit : une solution au financement de la 
micro-entreprise au Maghreb ? 

6. ADAIR P., 1995, L’économie informelle au Mali, Cahiers du GRATICE, n°9, 1995, 
pp 165-193 

7. ADAIR P., 2006, Marchés informels et micro-entreprises au Maghreb- emploi, 
production et financement, in Musette MS et Charmes J (éd.), pp 27-60. 

8. ADAIR P., 2009, Economie non observée et emploi informel dans les pays de 
l’Union européenne, une comparaison des estimations et des déterminants, Revue 
économique, vol.60, pp 1117-1153 

9. AFD, 2009, ARIZ : Assurance pour le risque de financement de l’investissement 
privé en zone d’intervention de l’AFD, des garanties pour l'accès au financement 
des entreprises du Sud, Janvier 2009 

10. AFD, 2010, L’AFD et la méso finance : Financer les petites et très petites 
entreprises des pays du sud. Plaquette AFD, Paris 

11. AFRISTAT et DIAL, 2002, Le secteur informel dans les principales agglomérations 
de sept Etats membres de l’UEMOA : Performances, insertion, perspectives, 
Principaux résultats de l’enquête 1-2-3 dans les Etats membres de l’UEMOA 

12. AFRISTAT, 1997, Actes du séminaire sur le secteur informel et la politique 
économique en Afrique Subsaharienne, Bamako, 10 au 14 mars 1997   

13. AFRISTAT, 1999, Concepts et indicateurs du marché du travail et du secteur 
informel 

14. ALADEEN S et CHARBONNIER J., 2010, Research finding on local economy 
assessment end local economic development strategies: Tools and Methodologies, 
Local economic development, United Nations capital development fund NEW 
YORK, September, 2010  

15. ALBALADEJO M. and SCHMITZ H., 2000, Helping SMEs to Compete in regional 
and global markets: A strategic framework, Institute for Development Studies. 
University of Sussex, UK. 

16. ALBRECHT J.; NAVARRO L. and VROMAN S., 2007, The Effects of Labor 
Market Policies in an Economy with an Informal Sector. Manuscript, Georgetown 
University 

17. ANNE-CLAUDE C., 2000, Une synthèse d'un article de Michel Botzung (Gret) « 
Dispositifs d'appui aux micro et petites entreprises en Afrique », BIM n° 93 - 28 
novembre 2000 

18. ANNIE CH-L., 2004, Comment les NTIC sont-elles compatibles avec l'économie 
informelle en Afrique ? Paris : Karthala, 2004. 


486 
 

19. ARELLANO R., GASSE Y. et VERNA G., 1993, Le monde de l’entreprise 
informelle : économie souterraine ou parallèle, L’esprit d’entreprise. Ed. AUPELF-
UREF. John Libbey Eurotext. Paris 1993, pp. 201-215 

20. ARYEE G., 1997,  Promotion de la productivité et de la protection sociale dans le 
secteur informel urbain : une approche intégrée et ses implications pour la 
méthodologie. 

21. ARYEETEY E., 1998, Informal Finance for Private Sector Development in Africa. 
Economic Research Papers n°41, African Bank Development. 

22. ASWANI F., 2007, Barriers and facilitators to transitioning of small businesses 
(SMME’s) from second to the first economy in South Africa. Gordon Institute of 
Business Science 

23. ATTANASSO M-O., 2009, Le microcrédit au plus pauvres (MCPP) et la 
formalisation du secteur informel : quelle relation ? 3ème Journée Internationale de 
Microfinance à Cotonou, Bénin, Décembre 2009 

24. ATTANASSO M-O., 2009, Le microcrédit aux plus pauvres (MCPP) et la 
formalisation du secteur informel : quelle relation ?, 3ème Journée Internationale de 
Micro-finance à Cotonou (Bénin) Décembre 2009 

25. AVIRGAN T., BIVENS L-J et GAMMAGE S., 2005, Good Jobs, Bad Jobs, No 
Jobs: Labor Markets and Informal Work in Egypt, El Salvador, India, Russia, and 
South Africa, Economic Policy Institute, Washington, D.C. 

26. AYARI S., 2008, Impact du micro-crédit sur le secteur informel en Tunisie dans le 
contexte de la libéralisation financière, Thèse de doctorat 

27. BABOU O., 2013, L’économie informelle en Algérie. Essai d’analyse à travers une 
enquête mixte (ménages/entreprises) dans la Wilaya de Tizi-Ouzou, Les Cahiers de 
l’Association Tiers-Monde n°29-2014. pp. 53-62 

28. BAD, 2009, Un plan d’action pour les infrastructures au Burundi : Accélérer 
l’intégration régionale, Banque africaine de développement, Septembre 2009  

29. BAGALWA B. et  MUHEME G., 1992, Les aspects productifs de l’économie 
informelle : Recherche des indicateurs pour une réponse au développement en 
Afrique, Afrika Focus, Vol.8, Nr.l, 1992, pp 5-32 

30. BANQUE MONDIALE, 1997, Burkina Faso : le projet de promotion du petit crédit 
rural (PPPCR), Sustainable banking with the poor, Case studies in microfinance, 
Africa series, August 1997, 21 p. 

31. BANQUE MONDIALE, 2013, Rapport sur le développement dans le monde : 
Emplois. Washington D.C., BM. 

32. BARLET S., BARON CH et LEJOSNE N., 2011, Métiers porteurs : le rôle de 
l’entrepreneuriat, de la formation et de l’insertion professionnelle à partir de 
l’analyse de trois pays en développement, Agence Française de Développement 
(AFD) Document de travail n° 111, Avril 2011 

33. BARRO I., 2004, Micro-finance et financement des PME et MPE, Ministère de la 
PME, de l’Entreprenariat Féminin et de la Micro-finance, République du Sénégal, 
Août 2004 

34. BARTHELEMY P., 1998, Le secteur urbain informel dans les pays en 
développement : une revue de la littérature. Revue Région et Développement, N° 7-
1998 

35. BASSE B., 2013, Le rôle du secteur informel dans le développement de 
l’entrepreneuriat au Sénégal : historique et justification, Les Cahiers de 
l’Association Tiers-Monde n°29-2014. pp. 63-74 

36. BEIDOU A., 1995, enquête sur le secteur informel au Niger (éd), Karthala et IRED, 
Paris, pp. 347-362 


487 
 

37. BELEV B., 2003, The Informal Economy in the EU Accession Countries: size, 
scope, trends and challenges in the process of EU enlargement, Centre of Study of 
Democraty, Sofia 

38. BELLACHE Y., 2010, L’économie informelle en Algérie, une approche par enquête 
auprès des ménages : le cas de Bejaia, Thèse de doctorat en Sciences économiques, 
Université de Bejaia (Algérie) et Université Paris-Est 

39. BEN ZAKOUR A., 1998, Valeur ajoutée, emploi et revenus dans le secteur informel 
tunisien, étude empirique sur trois activités, Thèse de doctorat d’Etat en Sciences 
Economiques, Université Tunis III 

40. BEN ZAKOUR A. et KRIA F., 1992, Le secteur informel en Tunisie : cadre 
réglementaire et pratique courante, OCDE. Centre de développement. Documents 
techniques n° 80, 1992/11, 91 p. 

41. BENERIA L., 2001, Changing employment patterns and the informalisation of jobs: 
general trends and gender dimensions, OIT, Genève 

42. BENJAMIN C. N. et MBAYE A. A., 2012, Les entreprises informelles de l’Afrique 
de l’ouest francophone, AFD, Banque Mondiale. 

43. BENTRAND G. et MALDONADO C., 2004, Secteur informel : Fonctions macro-
économiques et politiques gouvernementales : le cas du Burkina-Faso. Micro-
entreprises et secteur informel  Document de recherche S-INF-1-12, OIT  

44. BERNABE S., 2002, Informel employment in countries in transition: A conceptual 
Framework, CASE working paper, center for Analysis of social exculusion, London 
school of economics  

45. BERNARD C. ; LE MOIGN C. ; et NICOLI J-P., 2013, L’entrepreneuriat féminin, 
Document de Travail, Centre d’Analyse Stratégique, Paris  

46. BERROU J-P. ; GONDARD-DELCROIX C., 2010, Réseau social et accès aux 
ressources dans la trajectoire d’entreprises informelles : récits de vie 
d’entrepreneurs à Bobo-Dioulasso (Burkina-Faso), Working papers of GREThA, 
n°2010-09, 

47. BERTRAND S., 1996, Analyse comparative des micro-entreprises dans les PED et 
dans les pays industrialisés. Une approche critique des analyses du secteur 
informel, In: Tiers-Monde. 1996, tome 37 n°148 pp. 953-967.  

48. BERTRAND S., 1997, L’observation du secteur informel : son insertion dans un 
système statistique global, Séminaire sur le secteur informel, Bamako, 10 au 14 mars 
1997 

49. BIT, 1992, Au-déla de la survie- organiser l'économie informelle, Bureau des 
activités pour les travailleurs, Genève 

50. BIT, 1993a, Statistique de l'emploi dans le secteur informel, Rapport pour la XVe 
conférence Internationale des statisticiens du Travail, Genève 1993  

51. BIT, 1993b, Rapport de la conférence, La XVe conférence Internationale des 
statisticiens du Travail, Genève 1993  

52. BIT, 1999, Les syndicats dans le secteur non structuré: quels repères (neuf études), 
Bureau des activités pour les travailleurs. 

53. BIT, 2000,  Emploi et protection sociale dans le secteur informel, 277è session de 
conseil d'administration, Genève, Mars 2000. 

54. BIT, 2002, Main-d’oeuvre non- protégée: quel syndicalisme pour l’économie 
informelle?, Bureau des activités pour les travailleurs 

55. BIT, 2002, Travail décent et économie informelle, Conférence Internationale du 
Travail, 87ème session, Bureau International du Travail, Genève. 

56. BIT, 2005, Introduction aux théories et à quelques pratiques du développement 
local et territorial, Genève, Bureau international du Travail, 2005 


488 
 

57. BIT, 2007, L’économie informelle : permettre une transition vers la formalisation, 
OIT, Genève, 2007, www.ilo.org/publns 

58. BIT, 2009, The informal economy in Africa: Promoting to formality – challenges 
and strategies, Geneva, BIT. 

59. BIT, 2012, Measuring informality: A manual on the informal sector and informal 
employment, BIT, Genève. 

60. BIT, 2013, La transition de l’économie informelle vers l’économie formelle, Genève, 
BIT 

61. BIT, 2013, The informal economy and decent work: A policy resource guide: 
supporting transition to formality, Genève, BIT. 

62. BIT, 2013, Women and men in the informal economy: A statistical picture-Update, 
Geneva, BIT / WIEGO 

63. BOSTZUNG M., 1998, Les Dispositifs d'appui aux micro et petites entreprises en 
Afrique : Evolution historique et défis actuels,  série Transverses N°2, Avril 1998 

64. BOTZUNG M. et LE BISSONNAIS A., 1998, Appui et financement des micro et 
petites entreprises en Afrique : comparaison, analyse et perspectives, Institut de 
recherches et d’applications des méthodes de développement (IRAM) www.iram-
fr.org 

65. BOTZUNG M., 1995, Dispositifs d’appui et financement de la petite entreprise, 
GRET, Revue Tiers Monde, Paris, tome XXXVII, n° 145, janvier-mars 1996 

66. BOTZUNG M., 1997, Dispositifs d’appui aux petites entreprises en Afrique, 
Techniques financières et développement, n°48/49, septembre /décembre 1997, pp. 
8-17 

67. BOUGHZALA M., KOUKI M., 2003, Unemployment persistence and the informal 
sector, FSEGT, Tunis. 

68. BOUKROU A., 2011, Essai d’analyse des stratégies de pérennité dans les PME. 
Cas : PME dans la wilaya de Tizi-Ouzou, Thèse de doctorat. 

69. BRICAS N. et BROUTIN C., 2008, Les micro-activités agro-alimentaires et 
commerciales et la réduction de la pauvreté en Afrique sub-saharienne, Table ronde, 
2008. 

70. BRILLEAU A ; COULIBALY S ; GUBERT F; KORIKO O ; KUIPIE M et 
OUEDRAOGO E., 2005, Le secteur informel : Performances, insertion, 
perspectives, Enquête 1-2-3 phase 2, STATECO N°99, 2005. pp. 63-88 (l’INSEE, 
AFRISTAT et DIAL) 

71. BUREAU S. et FENDT J., 2010, L’entrepreneuriat au sein de l’économie informelle 
des pays développés : Une réalité oubliée ? Association International de 
Management Stratégique AIMS France Juin 2010. 

72. CALICE P. ; CHANDO V.M. et SEKIOUA S., 2012, Bank Financing to Small and 
Medium Enterprises in East Africa : Findings of a Survey in Kenya Tanzania 
Uganda and Zambia, African Development Bank (ADB) Working Paper N°146 
March 2012 

73. CAMILLERI J-L., 1997, Petites entreprises africaines et micro-finance, Techniques 
financières et développement, n°48/49, septembre/décembre 1997, pp. 42-56 

74. CAMILLERI J-L., 2005, Micro-entreprises et microfinance en Afrique. Le soutien 
aux entreprises dynamiques: une arme efficace de lutte contre la pauvreté, Institut 
Thomas More, N° 4/Fr – 25 janvier 2005 

75. CAMPOS N. F., 2006, Jamais à midi: Sur la nature et les causes de l'informel dans 
la transition, Revue d’études comparatives Est-Ouest,  

76. CANTENS T., 2012, Les pratiques commerciales informelles, Document de 
recherche de l’OMD n° 22, Mai 2012 


489 
 

77. CDVM., 2011, Le Financement des PME au Maroc, Conseil Déontologique des 
Valeurs Mobilières, Mai 2011, www.cdvm.gov.ma  

78. CENTRE INTERNATIONAL DE DEVELOPPEMENT ET DE RECHERCHE., 
1996, Appui aux petites entreprises en Afrique, CIDR, Juillet 96   

79. CHARBONNIER J., 2010, Research findings on local economy assessment and 
local economic development strategies: Tools and Methodologies.  Local Economic 
Development. UNCDF, September 2010. 

80. CHARMES J. et ADAIR P., 2014, L’inconstant caméléon, ou comment appréhender 
l’informel ?, Mondes en développement 2/2014 (n° 166), p. 7-16 

81. CHARMES J. ; Oudin X., 1994,  Formation sur le tas dans le secteur informel. 
82. CHARMES J., 1995, Emploi, informalisation, marginalisation; l'Afrique dans la 

crise et sous l'ajustement:1975-1995, Crise économique africaine et dynamique 
démographique, les dossiers du CEPED  

83. CHARMES J., 2001, La mondialisation favorise-t-elle le travail informel?  
84. CHARMES J., 1987a, Débat actuel sur le secteur informel, Revue Tiers monde, 

n°12, 1987, pp 856-875. 
85. CHARMES J., 1987b, Le secteur informel, un concept contesté, des modèles 

d’évolution inadaptés, une réalité inconnue, Revue Tiers Monde, PUF, 1987. 
86. CHARMES J., 1990, Besoin d'informalisation statistique sur le secteur informel et 

méthodes d'estimation ou d'enquêtes mise en œuvre pour y répondre 
87. CHARMES J., 1990, Une revue critique des concepts, définitions et recherches sur 

le secteur informel, Nouvelles approches du secteur informel, OCDE, Paris, p.11, 
pp.11-51. 

88. CHARMES J., 1991, Ajustement structurel et activités informelles en Afrique. 
Approches macroéconomique, qualitative et statistique, in Chroniques du Sud n° 6, 
Modèles de développement et économies réelles, ORSTOM, octobre 1991, pp. 79-
86. 

89. CHARMES J., 1995, Emploi, chômage et secteur informel en Afrique: Evolutions 
des deux dernières décennies, enjeux actuels et solutions recherchées, Séminaire 
préparatoire au sommet mondial pour le développement social, Copenhague, Mars 
1995 

90. CHARMES J., 1996, Emploi, informalisation, marginalisation ? L'Afrique dans la 
crise et sous l'ajustement, 1975-1995.  

91. CHARMES J., 1997, La nouvelle définition internationale du secteur informel et ses 
conséquences sur les systèmes et méthodes de mesure, Séminaire sur le secteur 
informel, Bamako,  Mars 1997. 

92. CHARMES J., 1998, Informal sector, poverty and yender. A review of evidence, 
contributed paper for the Word Bank development Report, 2001. 

93. CHARMES J., 2000. Définition et évolution du secteur informel. 
94. CHARMES J., 2001, Flexibilité du travail, pluralité des normes, accumulation du 

capital économique et du capital social : trois raisons pour les politiques 
économiques de s'intéresser au secteur informel en Afrique.   

95. CHARMES J., 2001, Le secteur informel en Afrique, une croissance qui n'est pas 
forcement signe de marginalisation. 

96. CHARMES J., 2001, procedures for compiling data on informal sector employment 
and informal employment from various sources in developing countries, ILO- 
WIEGO Latin American workshop on informal sector statistics, Santiago do Chile 

97. CHARMES J., 2003, Les origines du concept de secteur informel et la récente 
définition de L’emploi informel, IRD, 31p 


490 
 

98. CHARMES J., 2003, Nouveaux développements dans la mesure de l'économie 
informelle, In : COSSART J. (ED.). L'entreprise : acteur de développement ? 
Techniques Financières et Développement (72), p. 24-35. 

99. CHARMES J., 2003, Progrès récents et lacunes persistantes dans la mesure de 
l'économie informelle, Colloque de l'université HassanII-Ain Choch-Casablanca, 17-
18 avril 2003 

100. CHARMES J., 2003, Secteur informel, emploi informel, économie non observée: 
méthodes de mesure et d'estimation appliquées aux économies en transition L'exemple 
de la Moldavie.  

101. CHARMES J., 2006, Secteur informel et emploi informel au Maghreb, in Musette 
MS et Charmes J (eds.), pp 11-26. 

102. CHARMES J., 2009, Concepts, mesures et tendances, in Jutting J P et Laiglesia J R 
(eds.), L’emploi informel dans les pays en développement. Une normalité 
indépassable, pp 29-64. 

103. CHAZE C., 1995, Famille et entreprise, histoires de vie de micro et petits 
entrepreneurs africains,  Fondation pour le progrès de l’homme/ CIDR, n°68, 
janvier 1995, 58 p 

104. CHERIF M., et NAFII M., 1995, L'économie informelle au Maghreb: Maroc et 
Tunisie, Cahiers du GRATICE n°9 

105. CHICHA M-T., 1994, Mesurer les activités informelles : une démarche utile pour 
en clarifier les enjeux 

106. CHINGANYA O., 1997, Experiences of data collection on informal sector from 
household budget survey, Séminaire sur le secteur informel, Bamako, 10 au 14 mars 
1997   

107. CLING J-P. ; LAGRÉE S. ; RAZAFINDRAKOTO M. et ROUBAUD F., 2012, 
L’économie informelle dans les pays en développement, l’Agence France de 
développement (AFD), Conférences & Séminaires n°6, décembre 2012 

108. COULIBALY S Z., 2008, Mesure du secteur informel dans les Etats d'Afrique 
subsaharienne, AFRISTAT. 

109. COUTINHO M., 2005, Economie informelle et économie sociale : Interface entre 
les concepts, Portugal. 

110. DANIEL L.B, DANIEL P. and MAGNUS M., 2012, financing small-scale 
infrastructure investments in developing countries, DESA Working Paper No. 114, 
United Nations, Department of Economic and Social Affairs 

111. DE MIRAS C., 1980, Le secteur de subsistance dans les branches de production à 
Abidjan, Revue Tiers Monde, t. XXI, n°82, 1980, pp 353-372. 

112. DE MIRAS C., 1987, De l’accumulation de capital dans le secteur informel, 
Cahiers des sciences humaines, ORSTOM, vol 23 n°1, Paris, 1987, pp 49-74. 

113. DE MIRAS C., 1990, Etat de l’informel, informel et Etat, illustrations sud-
américaines, Revue Tiers Monde, n°122 Avril-juin 1990. 

114. DENIS C., 2006, Le secteur informel urbain et l'ajustement au Cameroun, Revue 
d’études comparatives Est-Ouest 

115. DEUTSCHE GESELLSCHAFT FÜR TECHNISCHE ZUSAMMENARBEIT 
(GTZ) GmbH., 2003, Guide pour le Développement de l’Économie et des 
Entreprises Rurales, Document de travail 1.0, août 2003 

116. DGCID et DDC., 2006, LES BDS (Business Development Services) : L’actualité des 
services aux entreprises, l’actualité des services aux entreprises, N°11, Juin 2006 

117. DIARRA S., 1997, enquête sur le secteur informel au Mali-1989, Séminaire sur le 
secteur informel, Bamako, 10 au 14 mars 1997   


491 
 

118. DJIMA M. M., 1997, Evaluation des activités économiques du secteur informel 
urbain au Bénin : approche méthodologique du programme d’études et d’enquêtes 
sur le secteur Informel (PEESI), Bamako, Mars 1997  

119. DO SOTO H, 1994, l'autre sentier, la révolution informelle dans le tiers monde, La 
Découverte, Paris 

120. DOUMBIA S., 2011, Surliquidité bancaire et sous-financement de l’économie : Un 
paradoxe de l’UEMOA,  Revue Tiers Monde n° 205 2011 P. 151-170. 

121. DUCHENE G. et SEGHIR S., 2009, Le libéralisation en trompe-l’oeil. International 
Conference: Inequalities and development in the Mediterranean countries. 
Galatasaray University, Istanbul, Turkey, 21-23 May 2009 

122. EPARGNE SANS FRONTIERE et ACCESS FINANCE GESTION., 2007, Analyse 
et expérimentation de pistes de développement de la mésofinance, Travaux du 
groupe de réflexion sur la mésofinance au Sénégal, Août 2007 

123. ERNEST A., 2008, De la finance informelle à la finance formelle en Afrique 
subsaharienne: Leçons tirées de la recherche de liens entre secteurs. Séminaire 
organisé par l’Institut du FMI en collaboration avec l’Institut multilatéral 
d’Afrique,Tunis, Tunisie, 2008. 

124. ERNESTO P.E., 1992, Micro-entreprise et travail familial, Le travail en Colombie, 
Pratiques sociales et travail en milieu urbain, les cahiers no 19 – 1992. 

125. EUOPROFEM., 2002, Genre et secteur informel, Confédération Mondiale du 
Travail et problèmes de collecte des données, séminaire sur le secteur informel, 
Bamako, Mars 1997 

126. FALL B., 1997, Le secteur informel dans la comptabilité nationale : cas du Sénégal, 
séminaire sur le secteur informel, Bamako, 10 au 14 mars 1997 

127. FALY H. R., 1995, L’enquête 1-2-3 sur l’emploi et le secteur informel 
d’Antananarivo, séminaire sur le secteur informel, Bamako, 10 au 14 mars 1997 

128. FENU., 2006, Pour une gestion et un développement durable des collectivités 
locales : Le SAFIC, un instrument d’aide à la décision, Fonds d’Équipement des 
Nations Unies, Juin 2006  

129. FERRARY M., 2010, Dynamique des réseaux sociaux et stratégies d’encastrement 
social, Revue d’économie industrielle Vol. 129 n° 130 2010. 

130. FIDA., 2004, La politique du FIDA relative aux entreprises rurales,  Janvier 2004 
131. FUGAZZA M., JACQUES F., 2003, Labor market institutions, taxation and the 

underground Economy, Journal of Economics 
132. GALLIN D., 1999, Droits sociaux et Secteur informel, Sixième Université d’été de 

l’Association Club Mohamed Ali de la culture ouvrière (ACMACO), Juillet 1999, 
Gammarth, Tunisie 

133. GAUFRYAU B. et MALDONADO C., 2004, Secteur informel : Fonctions macro-
economiques et politiques gouvernementales : le cas de la Côte d’Ivoire. Micro-
entreprises et secteur informel.  Document de recherche S-INF-1-13, OIT. 2004 

134. GAUTHIER J-F., 2000, L’informel est-il une forme de fraude fiscale ? Une analyse 
économétrique de la fraude fiscale des micro-entreprises à Madagascar, Document 
de Travail DT/2000/07 

135. GBOSSA H-V., 1997, Intégration du secteur informel dans les systèmes 
d’information économique et la comptabilité nationale, Séminaire sur le secteur 
informel, Bamako, 10 au 14 mars 1997  

136. GENEVIÈVE M., 2005, L’Économie informelle au Sénégal. Logique de 
fonctionnement de quelques entreprises informelles à Saint-Louis, Mémoire présenté 
à l’Université Laval -maîtrise en sociologie pour l’obtention du grade de maître ès 
arts (M.A.) 


492 
 

137. GERXHANI K., 2004, the Informal sector in developed and less-developed 
countries: A literature surveny, public choice 120 (3-4)  

138. GIDEON K. N., 1997, Enquêtes sur le secteur informel en Tanzanie : Méthodes, 
résultats et problèmes de collecte des données, séminaire sur le secteur informel, 
Bamako, 10 au 14 mars 1997  

139. GLISOVIC J. et MARTINEZ M., 2012, Le financement des petites entreprises : 
quel rôle pour les institutions de microfinance ?, Note d’information n°81. 
Washington, D.C : CGAP, Juillet 2012 

140. GUBERT F., 2005, La microfinance est-elle un outil de réduction de la pauvreté ? 
Etat de recherche, Techniques financières et développement, n°78, Paris, Epargne 
sans frontière, mars 2005pp. 52-58 

141. HAMDOUCH B., 2011, Dynamisme de la micro et petite entreprise au Maroc,  
Research Report Series No.: 0419, Project on “Promoting Competitiveness in Micro 
and Small Enterprises in the MENA Region”    

142. HAUDEVILLE B., 1990, Epargne informelle et financement de l’entreprise 
productive, L’entrepreneuriat en Afrique francophone. Ed. AUPELF-UREF. John 
Libbey Eurotext. Paris 1990, pp. 77-85 

143. HCCI, 2008, Propositions pour favoriser le développement des petites et moyennes 
entreprises africaines, Rapport et Projet de propositions de la Commission 
Economie et Développement, Haut Conseil de la Coopération Internationale 

144. HILLENKAMP I.; LAPEYRE F. and LEMAITRE A., 2013, Securing Livelihoods: 
Informal Economy Practices and Institutions. Oxford University Press. 

145. HUGON P., 1980a, les petites activités marchandes dans les espaces urbains 
africains (Essai de typologie), Revue Tiers Monde, n°82, pp 405-426. 

146. HUGON P., 1980b, Dualisme sectoriel ou soumission des formes de production au 
capital, peut-on dépasser le débat ? Revue Tiers Monde, n°82, pp 235-260. 

147. HUGON P., 1982, Secteur informel et petite production marchande dans les villes 
du tiers monde, Revue Tiers monde, n°82. 

148. HUGON P., 1990, Approche pour l'étude du secteur informel dans le contexte 
Africain, dans une nouvelle approche du secteur informel, OCDE, Centre de 
développement, Paris  

149. HUGON P., 1991, L’informel urbain dans les pays arabes : conséquences des 
politiques d’ajustement, in Bernard C (ed.), pp 21-40. 

150. HUGON P., 2012, L’économie de l’Afrique, La découverte Coll. Repères 2012 
(7ème éd.) 

151. HUSSMANNS R., 1997, Secteur informel : historique, définition et importance, 
séminaire sur le secteur informel, Bamako, mars 1997. 

152. HUSSMANNS R., 2001, Informal sector and informal employment: Elements of a 
conceptual Framework, paper presented at the fifth Meeting of the Expert Group on 
Informal Sector Statistics, September 2001, Delhi 

153. HUSSMANNS R., 2004, Defining and Measuring Informal Employment, Bureau of 
Statistics, International Labour Organization, Geneva. 

154. HUSSMANNS R., 2008, De l’emploi dans le secteur informel à l’emploi informel : 
Définitions statistiques internationales, Séminaire International sur le Secteur 
Informel en Afrique (SISIA), Bamako, 2008. 

155. IDROVO I. et BOQUIREM M., 2004, Les BDS au service de l’intégration des PME 
dans des filières de production et de commercialisation, USAID IDP-BDS, Learning 
network 


493 
 

156. ILO et WTO., 2009, Globalisation and Informal Jobs in Developing Countries, A 
joint study of International Labour Office and World Trade Organization, 
Switzerland. 

157. ILO., 2005, On the evolution of employment structure in developing countries, 
International Labour Office, Geneva.  

158. INSEE, AFRISTAT et DIAL., 2005, Méthodes statistiques et économiques pour le 
développement et la transition. STATECO N° 99 – 2005 

159. INSTITUT EL AMOURI, 1989, Le secteur informel: quelle place pour les femmes: 
Cas de la Tunisie 

160. INSTITUT NATIONAL DE LA STATISTIQUE DU CAMEROUN, 2006, Enquête 
sur l’emploi et le secteur informel au Cameroun en 2005. 

161. INSTITUT NATIONAL DE LA STATISTIQUE, 1999, Enquête national sur 
l'emploi en 1997, INS, Tunis 

162. ITADDY F.F. et  EL MATOUAT A., 2013, Analyse de la performance des unités 
micro-entrepreneuriales financées par les Institutions de Micro-finance de 
Brazzaville, Les Cahiers de l’Association Tiers-Monde n°29-2014. p.167-178 

163. IYENDA G., 2002, Pauvreté urbaine et secteur informel à Kinshasa, 
Développement et Coopération, N°.5, sept/oct 2002, p.18-21 

164. JOUMARD I. ; LIEDHOLM C et MEAD D., 1992, The impact of laws and 
regulations on micro and small enterprises in Niger and Swaziland, OCDE. Centre 
de développement. Technical papers n° 77, 1992. 

165. JÜTTING J. P. et DE LAIGLESIA J. R., 2009, L’emploi informel dans les pays en 
développement : Une normalité indépassable ?   Perspectives du Centre de 
développement de l’OCDE, Mars 2009. 

166. KAKULE KAPARAY C., 2002, La dynamique du micro-financement informel et 
développement en territoires de Beni et de Lubero. Mémoire de DEA en population, 
environnement et sociétés, UCL, janvier 2002 

167. KANTE S., 2002, le secteur informel en Afrique Subsaharienne Francophone: vers 
la promotion d'un travail décent, document de travail sur l'économie informelle, 
2002/15, BIT Genève 

168. KAUFFMANN C., 2005, Le financement des PME en Afrique, Repères, N°7, mai 
2005, WWW.oecd.org/dev/reperes 

169. KONAN S A., 2013, Le marché du travail dans la crise ivoirienne : le secteur 
informel comme amortisseur du chômage, Les Cahiers de l’Association Tiers-
Monde n°29-2014. p.45-52 

170. LACHAUD J-P. et PENOUIL M., 1985, Le Développement spontané. Les activités 
informelles en Afrique, Pédone, Paris. 

171. LACHAUD J-P., 1988, Le secteur informel urbain et le marché du travail en 
Afrique au sud du Sahara, Genève Institut International d’Etudes Sociales 

172. LACHAUD J-P., 1995, Le secteur informel urbain et l’informalisation du travail en 
Afrique Subsaharienne : rhétorique ou réalités. Le cas de la Côte d’Ivoire, 
Document de Travail n°5 Groupe d’Economie du Développement Université 
Montesquieu Bordeaux IV. 

173. LACHAUD J-P., 1998, Le secteur informel urbain et l’emploi en Mauritanie : 
analyse et politiques, Document de Travail n°22. Groupe d’Economie du 
Développement Université Montesquieu Bordeaux IV. 

174. LANZAROTTI M., 2007, Economie internationale et du développement, Notes de 
cours  


494 
 

175. LAPEYRE F et LEMAITRE A., 2014, Politiques publiques et pratiques de 
l’économie informelle en Afrique Subsaharienne. Louvain-La-Neuve Academia 
L’Harmattan 

176. LAUTIER B. ; DE MIRAS C. et MORICE A., 1992, L'État et l'informel, Annales. 
Économies, Sociétés, Civilisations, Année 1992, Volume 47, Numéro 6, p. 1247 – 
1249 

177. LAUTIER B., 1994, L’économie informelle dans le tiers monde, La Découverte, 
Paris. 

178. LAUTIER B., 2003, Les limites de l’économie informelle comme alternative à la 
mondialisation, Revue du MAUSS, n° 21. 

179. LAUTIER B., 2004, L’économie informelle dans les pays du Tiers Monde, La 
Découverte (2ème édition), Paris, 2004. 

180. LEENHARDT B., 2005, Le poids de l’informel en UEMOA. AFD Jumbo Rapport 
thématique • septembre 2005 / 8 

181. LELART M., 1994, Finance informelle et financement du développement, 
AUPELFUREF, Beyrouth, Liban, 250 p. 

182. LELART M., 2001, Finance informelle, solidarité et accumulation, In: Winter, G 
eds. (2001) Inegalité et publiques en Afrique. IRD, Paris, Karthala, ... pp 177-207  

183. LELART M., 2002, L’évolution de la finance informelle et ses conséquences sur 
l’évolution des systèmes financiers, Mondes en développement, tome 30, n° 119. 

184. LHERIAU L., 2005, Quelles problématiques juridiques pour la mésofinance ?, 
Novembre 2005 

185. LOPEZ-CASTANO H., 1989, Le secteur informel substitut d’un système 
d’assurance sociales en Colombie, Notes et Etudes documentaires N° 92 Juin 1989 
P 113-129. 

186. LUCIE FOTSA L., 2013, Panorama d’expériences en mésofinance : regard croisé 
sur l’Afrique et l’Europe, XXIX èmes Journées du développement ATM 2013, 
Université de Rouen 

187. MALCOM H., 2001, Les services d’appui à la micro-entreprise : Évaluation 
d’impact, L’actualité des services aux entreprises, N°10, octobre 2005, Business 
development services for micro-enterprise 

188. MALDONADO C. et GASARIAN J., 2004, Secteur informel: Fonctions macro-
économiques et politiques gouvernementales: Le cas du Niger,  BIT, Genève 

189. MALDONADO C. et GAUFRYAU B., 2002, Secteur informel: Fonctions macro-
économiques et politiques gouvernementales: Le cas du Rwanda, OIT, 2002 

190. MALDONADO C. ; BADIANE C. et MIELOT A-L., 2004,  Méthodes et 
Instruments d’Appui au Secteur Informel en Afrique Francophone, Genève, Bureau 
international du Travail, 2004 

191. MALDONADO C. ; GAUFRYAU B. et al. 2001, L'économie informelle en Afrique 
Francophone, BIT, Géneve 

192. MALDONADO C., BADIANE C. et MIELOT A-L., 2004, Méthodes et Instruments 
d’Appui au Secteur Informel en Afrique Francophone, SEED document de travail n° 
24, Bureau international du Travail, 2004 

193. MALDONADO C., 1995, Entre l’illusion de la normalisation et le laisser-faire : 
vers la légalisation du secteur informel, Revue Internationale du Travail, BIT, vol. 
134, n°6. 

194. MALDONADO C., 2001, L’économie informelle en Afrique francophone : structure 
dynamiques et politiques, BIT, Genève 

195. MALDONADO C., 2002, Secteur informel: Fonctions macro-économiques et 
politiques gouvernementales: Le cas du Bénin, BIT, Genève 


495 
 

196. MALDONADO C.et al., 1999, Le secteur informel en Afrique face aux contraintes 
légales et institutionnelles, BIT, Géneve 

197. MALIKWISHA M., 2000, L'importance du secteur informel en RDC, Un article 
publié dans le Bulletin d’Académie nationale des sciences du développement, 
décembre 2000, pp.21-40. Kinshasa. 

198. MARILYN C. et MARTHA A. C., 2002, Mondialisation et économie informelle: 
l'impact de la mondialisation des échanges et des investissements sur les travailleurs 
pauvres, BIT, Genève  

199. MARNIESSE S et NAUDET J-D., 1997, Petites entreprises et missing-middle à 
Antananarivo, Document de Travail DT/97/05   

200. MARNIESSE S. et MORRISSON C., 2000, La dynamique des micro-entreprises 
dans les pays en développement : de nouveaux enseignements, Revue d’économie du 
développement, 4/2000. 

201. MARNIESSE S., 1997, Etude des trajectoires de micro-entreprises dans les pays en 
développement : aspects théoriques, méthodologiques et premiers résultats 
d’enquêtes sur échantillon constant, Document de travail N° DT/97/06, DIAL.  

202. MARNIESSE S., 1999, La dynamique des micro-entreprises : un bilan d’enquêtes 
récentes, Document de Travail N° DT/99/08, DIAL. 

203. MARNIESSE S., 2000, Analyse des disparitions des micro-entreprises à l'aide d'un 
modèle probit et d'un modèle de durée, DIAL- développement et insertion 
internationale 

204. MARNIESSE S., 2000, Approches théoriques de la dynamique des micro-
entreprises dans les pays en développement, Document de travail N° DT/2000/06, 
DIAL- Développement et insertion internationale 

205. MAYOUKOU C., 2009, Vers l’émergence de la mésofinance en Afrique 
Subsaharienne : Application à quelques expériences du Congo Brazzaville, Journées 
internationales du Groupe-microfinance-AUF à Cotono, du 7-9 décembre 2009 

206. MAYOUKOU C., 2010, Vers l’émergence de la mésofinance en Afrique 
Subsaharienne : Application à quelques expériences, Les nouveaux défis de la 
micro-finance, Décembre 2010 

207. MEAD D. et LIEDHOLM C., 1998, The dynamics of micro and small enterprises in 
developing countries, World development, vol. 26 n° 1, 1998/01, pp. 61-74 

208. MEJJATI A. R., 2000, L'ajustement structurel et la dynamique de l'emploi informel 
au Maroc. Revue Critique économique, 2000, Rabat 

209. MEJJATI A. R., 2001, État, marché et micro-entreprises, Quel État pour le XXe 
siècle? l’HARMATTAN-GRET, Paris 

210. MEJJATI A. R., 2006, Le secteur informel au Maroc : 1956 – 2004 
211. MEJJATI A. R., 2007, Micro-entreprises informelles et cadre institutionnel au 

Maroc.    
212. MEJJATI A. R., 1994, Le secteur informel urbain dans les pays sous-développés: 

rationalités et organisations à partir d'une approche socio-économique de la petite 
confection à Fès. Thèse de doctorat, département de sociologie, UQAM, Montréal, 
Canada 

213. MINISTERE DES PETITES ET MOYENNES ENTREPRISES ET DE LA 
MICRO-FINANCE, 2003, Charte des Petites et Moyennes Entreprises du Sénégal, 
Décembre 2003  

214. MKAI P. B., 1997, The sample design for the 1991 National Informal Sector Survey 
(NISS) and 1995 Dar es Salaam Informal Sector Survey (DISS), Séminaire sur le 
secteur informel, Bamako, 10 au 14 mars 1997    


496 
 

215. MORRISON C. ; SOLIGNAC L. ; HENRI B. et OUDIN X., 1994, Micro-
entreprises et cadre institutionnel dans les pays en développement, OCDE. Etudes 
du Centre de développement, 1994, 275 p.  

216. MORRISSON C. et MEAD D., 1996, Pour une nouvelle définition du secteur 
informel, Revue d’économie du développement, 3/1996, pp3-25. 

217. MORRISSON C., 1995, Quel cadre institutionnel pour le secteur informel ?,  
Cahiers de politique économique no 10  du Centre de Développement de l'OCDE, 
Octobre 1995. 

218. MOUKO J-P., 2015, Les dynamiques de l’économie informelle en Afrique 
subsaharienne : une étude empirique de la transition structurelle des micro-
entreprises en République du Congo, Thèse de doctorat en Sciences de gestion, 
UVSQ 

219. NADJIOUNOUM D., 1997, Note sur la méthodologie de l’enquête sur la 
consommation et le secteur informel au Tchad (ECOSIT), Séminaire sur le secteur 
informel, Bamako, 10 au 14 mars 1997   

220. NAJMAN B., 2005. Flexibilité du travail et concurrence sur le marché des biens et 
des services : impact sur les conditions du travail et le développement du secteur 
informel en Algérie, au Maroc et en Tunisie, Forum Euro-Méditerranéen des 
institutions économiques (FEMISE) 

221. NATIONS UNIES et UNION AFRICAINE., 2013, Stimuler les compétences et les 
techniques locales, Rapport économique sur l’Afrique, 2013 

222. NATIONS UNIES et UNION AFRICAINE., 2013, Tirer le plus grand profit des 
produits de base africains : l’industrialisation au service de la croissance, de 
l’emploi et de la transformation économique, Rapport économique sur l’Afrique, 
Mars 2013 

223. NATIONS UNIES, 2006, Construire des secteurs financiers accessibles à tous, Ce 
rapport est disponible à www.uncdf.org/bluebook  

224. NATIONS UNIES, 2006, Rôle du secteur informel dans la réduction de la pauvreté, 
Commission économique et sociale pour l’Asie et le Pacifique, Comité de la 
réduction de la pauvreté, Troisième session 29 novembre-1er décembre 2006- 
Bangkok  

225. NATIONS UNIES, 2011, De Bruxelles à Istanbul : Principaux défis au 
développement des pays les moins avancés, CNUCED 4éme Conférence des Nations 
Unies sur les pays les moins avancés (PMA-IV), Istanbul, Turquie, 9-13 mai 2011 

226. NATIONS UNIES, 2012, Rapport sur les résultats obtenus par le Fonds 
d’équipement des Nations Unies en 2011, Session annuelle de 2013, 3- 14 Juin 
2013, New York 

227. NATIONS UNIES., 2013, Rapport sur les résultats obtenus par le Fonds 
d’équipement des Nations Unies en 2012, Session annuelle de 2012, 25- 29 Juin 
2013, New York 

228. NAUDET J-D., 1997, Les petites entreprises à Madagascar, le «Missing middle» 
retrouvé, Statéco, n°86, avril 1997, pp. 22-37 

229. NEXUS ASSOCIATES, 2004, Évaluer l’impact des initiatives d’appui à la petite 
entreprise sur la réduction de la pauvreté, l’actualité des services aux entreprises 
N°8, septembre 2004 

230. NGUESSAN B.M., 1999, Comprendre l’ « économie informelle » en Côte d’Ivoire : 
Etude de cas à travers les « maquis » à Abidjan, Thèse de Doctorat Université 
Laval. 


497 
 

231. NICHTER S. ; GOLDMARK L. et USAID., 2005, Comprendre les facteurs de la 
croissance des micro et petites entreprises, USAID, Micro report N° 36, novembre 
2005   

232. OCDE, 2003, Manuel sur la mesure de l’économie non observée. 
233. OCDE, 2004, Caractéristiques et importance des PME, Revue de l'OCDE sur le 

développement, 2004/2 no 5, p. 37-46.  
234. OCDE, 2004, L’emploi informel Promouvoir la transition vers une économie 

salariée, pp. 245-320, Perspectives de l’emploi de l’OCDE,  
235. OCDE, 2004, Promouvoir l’entreprenariat et les pme innovantes dans une économie 

mondiale : Vers une mondialisation plus responsable et mieux partagée, Istanbul, 3-
5 Juin 2005 

236. OCDE, 2004b, L’emploi informel : la mesure par les méthodes d’enquête et les 
revues nationales de politique, annexes 1 et 2 du chapitre 5 des Perspectives de 
l’emploi de 2004 de l’OCDE (www.oecd.org/els/employmentoutlook). 

237. OCDE, 2006, Promouvoir et financer le développement des infra-structures de 
transports en Afrique, Réunion d’experts, la cinquième édition des Perspectives 
Economiques en Afrique (PEA 2005/2006). 

238. OCDE, 2008, Rapport Afrique de l’Ouest 2007-2008, décembre 2008, pp. 169-178 
239. OECD, 2002, measuring the Non-Observed Economy, A Handbook, OECD, ILO, 

IMF, Goskomstat 
240. OECD, 2009, Is Informal Normal? Towards More and Better Jobs in Developing 

Countries, OECD, Paris. 
241. OECD, 2009, Round table on competition policy and the informal economy,  

February 2009. 
242. OIT, 1998, La création d’emplois dans les petites et moyennes entreprises : Guide 

de la recommandation n° 189 de l’OIT, Adoptée par la Conférence internationale du 
travail, 2-18 juin 1998 

243. OIT, 1999, Colloque international sur l’organisation des travailleurs du secteur non 
structuré, Bureau des activités pour les travailleurs, Genève 

244. OIT, 1999, La formation dans le secteur informel, Rapport sur l’emploi dans le 
monde, 1998-99 

245. OIT, 2002, L'économie informelle, Conférence internationale du travail, 25ème 
session, Genève  

246. OIT, 2004, Economic Security for a Better World, ILO Socio-Economic Security 
Program, Organization international du travail, Genève. 

247. OIT, 2011, Entreprises durables : Stimuler les économies locales, Programme de 
développement économique local de l’OIT,  http://www.ilo.org/led 

248. OIT, 2012, Stimuler les économies locales dans les zones rurales, Notes 
d’orientation rurale 

249. ONOMO C. et ETOUNDI ELOUNDOU G., 2013, Faits et méfaits des activités 
informelles sur les activités formelles : une étude de cas de l’activité de vente des 
chèques de voyage dans les villes de Douala et de Yaoundé, Les Cahiers de 
l’Association Tiers-Monde n°29-2014. p.93-100 

250. ONUDI, 2011, L’agrobusiness au secours de la prospérité de l’Afrique, 
Organisation des Nations Unies pour le développement industriel, Octobre 2011 

251. ORGANISATION INTERNATIONALE DES EMPLOYEURS, 2001, L’économie 
informelle : approche des employeurs 

252. PARLEVLIET J. ; JÜTTING J. et XENOGIANI T., 2008, Peut-on maîtriser 
l’emploi informel ? Centre de développement de l'OCDE  


498 
 

253. PENOUIL M., 1998, La transition de l’activité informelle à la P.M.E. est-elle 
possible ?, Activité informelle et transition en Afrique, document de travail N° 23, 
AFD 

254. PNUD, 2010, Micro-entreprises, emploi et développement humain, Rapport national 
sur le développement humain 2010  à Madagascar 

255. POUILLAUDE A., 1998, Gouvernance et développement des micro-entreprises : 
approche conceptuelle et méthodologique, Centre d’économie du développement, 
Université Montesquieu-Bordeaux IV – France 

256. POWELL M., 1997, Notes on the measurement of the informal sector within the 
context of the1993 SNA with special reference to Ghana, Séminaire sur le secteur 
informel, Bamako, 10 au 14 mars 1997  

257. RENEE CH-B. et ELLSASSER K., 1997, Stratégie et perspectives de la micro-
finance au Mali,  Banque mondiale/GTZ, octobre 1997, 66 p. 

258. REY H., 1994, Secteur informel et marché: Le cas de la filière halieutique dans le 
Delta central du Niger, Marché et développement. Cah. Sei. Hum. 30 (1-2) 1994 : 
289-301 

259. RODRIGUEZ-POSE A., 2011, Le rôle de l’OIT dans la mise en œuvre de stratégies 
de développement économique local dans un contexte de mondialisation, Londres, le 
31 décembre 2001 

260. ROUBAUD F. et SERUZIER M., 1991, Economie non enregistrée par la statistique 
et le secteur informel dans les pays en développement, STATECO N° 168, INSEE 
déc. 1991 130p. 

261. ROUBAUD F., 1995, Les marchés du travail urbain en Afrique Sub-Saharienne : 
L’informalisation de l’économie, le chômage et l’emploi, DIALOGUE N° 4, la lettre 
d’information de DIAL. pp. 5-8. Paris. Décembre 1995 

262. ROUBAUD F., 1997, La mesure statistique du secteur informel en Afrique : les 
stratégies de collecte des données, Séminaire sur le secteur informel, Bamako, 10 au 
14 mars 1997 

263. ROUBAUD F., 2009, La production statistique sur le secteur informel en Afrique : 
Quels enseignements et quelles perspectives, STATECA N° 104 

264. ROUBAUD F.; GAUTUER J-F. et RAKOTOMANANA F., 2001, La fiscalisation 
du secteur informel : recherche impôt désespérément, Tiers-Monde, Année 2001, 
Volume 42, Numéro 168 p. 795 – 815 

265. SAMSON I., 2007, L'impact des infrastructures routières du NEPAD sur les 
territoires de l’AOC, « Identification des impacts territoriaux du NEPAD en Afrique 
de l’Ouest et du Centre » PDM-UPMF Grenoble, Institut Espace Europe : Rapport 
final – Grenoble – Juin 2007 

266. SAMSON I., 2012, Vers de nouvelles approches pluridisciplinaires du 
développement économique en Afrique Sub-Saharienne, Séminaire Général du 
Larequoi - 12 juillet 2012 

267. SAMSON I., 2013, C4LD and LED or with what to fill pipes?, UNCDF workshop, 
December 10-12, 2013 

268. SAMSON I., 2013, UNCDF LFI, December 2013 
269. SCN, 1993, Système de comptabilité nationale, Commission des Communautés 

Européennes, FMI, OCDE, Nations Unies, Banque Mondiale. 
270. SEKKAL H., 2012, Forces et faiblesses de la petite et moyenne entreprise privée 

algérienne dans le contexte des réformes économiques, Mémoire de magister en 
sciences économiques 


499 
 

271. SERUZIER M., 2008, Production, emplois, économie informelle, Extrait du manuel 
« Construire les comptes de la nation selon le SCN 1993 », Actes du SISIA 2008 - 
Afristat 

272. SERUZIER M., 2004, La mesure de l'économie informelle et sa contribution aux 
comptes des ménages, STATECO N°98, 2004. pp. 38-49, l’INSEE, AFRISTAT et 
DIAL 

273. SERVET J-M., 1990, Les tontines, formes d’activités informelles et d’initiatives 
collectives privées en Afrique, in La tontine. Pratique informelle d’épargne et de 
crédit dans les pays en voie de dévelop-pement. 

274. SETHURAMAN S. V., 1976, Le secteur urbain non structuré: concept, mesure et 
action, Revue Internationale du travail, BIT, Genève, vol 114, n°1. 

275. SIDHOM HAMADI, 2002,  Les nouvelles orientations des stratégies de 
développement: le développement par les petits métiers en Tunisie, Cahiers du 
GRATICE, 2002.  

276. SOMAVIA J., 2000, Approche stratégique de la création d'emplois dans le secteur 
informel urbain, OIT, Surajkund, Haryana, 17-19 février 2000. 

277. SOULAMA S., 2010, La micro-finance et l’offre de services financiers aux micro, 
petites et moyennes entreprises en Afrique de l’Ouest, TFD 101-décembre 2010. 

278. SOW O., 2009, L'appui budgétaire dans le financement du développement local, 
Diplôme d'études approfondies. 

279. SYLLA K., 2013, Les déterminants de la stagnation des micro et petites entreprises 
béninoises, Revue africaine de gestion (RAG), N°4 Avril 2013. 

280. THIERRY P., 2012, Financer les villes d’Afrique : L’enjeu de l’investissement 
local, Banque mondiale et Agence Française de Développement, publié par Pearson 
Education France 

281. TORRES O., 2004, Du rôle et de l’importance de la proximité dans la spécificité de 
gestion des PME, 5ème Congrès international francophone en Entrepreneuriat et 
PME Lille 

282. TORRES O., 1999, Diversité et spécificité de la PME, Editions Flammarion, 
Collection DOMINOS  

283. TRAORE A., 2003, Le marché du travail au Mali, Groupe de Recherche en 
Economie Appliquée et Théorique (GREAT), Université de Bamako. 

284. TRAORE F., 2005. Chômage et conditions d'emploi des jeunes au Mali, Report for 
the ILO, Employment Strategy Papers, 2005. 

285. TREILLET S., 2013, Changement de statut paradoxal du secteur informel dans la 
doctrine de la Banque mondiale. Des Politiques d’ajustement structurel aux 
Stratégies de réduction de la pauvreté, Les Cahiers de l’Association Tiers-Monde 
n°29-2014. p.19-26  

286. TROUVELOT S., 1997, Grandeur et limites de l'économie informelle, Alternatives 
Economiques n° 152 - octobre 1997. 

287. UNCDF et OCDE, 2010, UN Capital Development Fund (UNCDF) en Afrique de 
l’Ouest : Dix constats, SWAC/D (2010) 31, Mars 2010, http://www.oecd.org/csao 

288. UNCDF, 2013, A Year of Innovation: Creating Opportunities for Inclusive Growth 
in the least developed countries. Annual Report 2012, UN Capital Development 
Fund. 

289. UNCDF, 2013, Creating opportunities for inclusive growth in the least developed 
countries, Annual report, 2012. 

290. UNDP, 2008, Micro-entreprises, emploi et développement humain,  Cinquième 
Rapport National sur le Développement Humain, Madagascar, 2008 


500 
 

291. UNECA, 2013, Tirer le plus grand profit des produits de base africains : 
l’industrialisation au service de la croissance, de l’emploi et de la transformation 
économique, Rapport économique sur l’Afrique 2013, la Commission économique 
pour l’Afrique de l’UN et l’Union africaine 

292. UNION AFRICAINE et NEPAD, 2011, Le développement des infrastructures 
comme agent catalyseur de la croissance économique en Afrique, Document 
thématique présenté lors du 17ème Forum pour le Partenariat avec l’Afrique (FPA) 
Addis-Abeba, Éthiopie, 16 novembre 2011, APF/ADDIS-2011/05 

293. UNITED NATIONS, 2012, Policy Guidebook for SME Development in Asia and the 
Pacific, United Nations economic and social commission for Asia and the Pacific/ 
Bangkok 

294. VEREZ J-C., 2013, La persistance des activités informelles dans les pays en 
développement. Application au Cameroun, Les Cahiers de l’Association Tiers-
Monde n°29-2014. p.37-44 

295. WADE Y., 2002, Initiatives permettant de promouvoir des emplois de qualité et 
d’améliorer la productivité dans le secteur informel : Une étude de cas au Sénégal. 
Bureau International du Travail- Genève 

296. WALTHER R., 2006, La formation professionnelle en secteur informel, Rapport sur 
une enquête de terrain au Cameroun 

297. WALTHER R., 2007, La formation professionnelle en secteur informel, Les 
conclusions d’une enquête terrain dans sept pays africains, Agence Française de 
Développement, Département de la Recherche, 2007 

298. WALTHER R., 2013, Etude sur le développement des compétences dans l’économie 
informelle, Commission Européenne, Direction Générale Développement et 
Coopération Européenne - EUROPEAID 

299. WÄLTRING F. et GTZ, 2006, Mise en œuvre et métamorphose du concept de « 
BDS », From idea into action : The implementation and metamorphosis of the BDS, 
février 2006 

300. WEWETE K et SAMSON I., 2012, Innovative local economic development in 
Sierra-Leone, UNCDF LED Launch national conference, Freetown, July 10, 2012 

301. WORLD BANK, 2008, World Bank Indicators data base-Doing Business, World 
Bank, Washington 

302. ZERBO A., 2006, Marché du travail urbain et pauvreté en Afrique subsaharienne : 
un modèle d’analyse, GRES – Université Bordeaux IV 

303. ZERBO A., 2006, Stratégies de lutte contre la pauvreté et politiques de 
développement local au sud du Sahara : cas du Burkina-Faso, Bordeaux, Thèse de 
Doctorat. 

 

  


501 
 

 

LISTE DES TABLEAUX, FIGURES ET SCHEMAS 

 

Tableaux 

 

Tableau 1 : Composition de l'emploi informel non agricole (travail indépendant/salarié), 

années 1990           

 41 

Tableau 2 : Part du segment des micro-entreprises dans l'emploi informel total de quelques 

pays africains et en Amérique latine        41 

Tableau 3 : Distribution de l’emploi dans l'économie informelle par secteurs d'activités (%)

           

 43 

Tableau 4 : Part de l’auto-emploi dans l’emploi non-agricole par secteurs d’activités 44 

Tableau 5 : Part de l’économie informelle dans le PIB     45 

Tableau 6 : Revenu mensuel moyen des entrepreneurs et salaire mensuel moyen payés dans 

les activités informelles de quelques pays africains      46 

Tableau 7 : Structure du revenu des ménages dans divers pays africains.   47 

Tableau 8 : Typologie indicative des catégories de la main d’œuvre informelle  53 

Tableau 9 : Entrepreneurs et entreprises informelles     58 

Tableau 10 : Comparaison entreprises informelles / formelles    70 

Tableau 11 : Segments de l’économie informelle      87 

Tableau 12 : Critères de reconnaissance du type d’entreprises    189 

Tableau 13 : Les 14 variables de caractéristiques ou variables explicatives, VE1  198 

Tableau 14 : Les 3 variables de caractéristiques de l’entrepreneur ou variables explicatives, 

VE2            199 

Tableau 15 : Les 9 variables de comportements et d’opinions de l’entrepreneur ou variables 

dépendantes, VD          199 

Tableau 16 : Répartition des micro-entreprises par mode d’occupation du local  200 

Tableau 17 : Connexion aux services publics d’infrastructures    202 

Tableau 18 : Valeur du capital investi (en FCFA)      202 

Tableau 19 : Répartition des financements par mode de financement et par activité 203 

Tableau 20 : Réinvestissement d’une partie du revenu     204 


502 
 

Tableau 21 : Dimension de l’effectif total de l’entreprise     205 

Tableau 22 : Effectif des salariés dans l’entreprise      206 

Tableau 23 : Effectif des non-salariés dans l’entreprise     206 

Tableau 24 : Age moyen des salariés        208 

Tableau 25 : Age moyen des non-salariés       208 

Tableau 26 : Répartition des entreprises par tranche de salaire mensuel moyen des salariés (en 

FCFA)            211 

Tableau 27 : Répartition des entreprises par tranche de rémunération moyenne mensuelle des 

non-salariés (en FCFA)         212 

Tableau 28 : Critères d’embauche des employés      212 

Tableau 29 : Principal client de la micro-entreprise      213 

Tableau 30 : Charges mensuelles de la micro-entreprise (en FCFA)   214 

Tableau 31 : Modalités de fixation des prix des micro-entreprises    216 

Tableau 32 : Chiffre d’affaires au cours du dernier mois (en FCFA)    217 

Tableau 33 : Sexe de l’entrepreneur des micro-entreprises     219 

Tableau 34 : Age de l’entrepreneur des micro-entreprises     219 

Tableau 35 : Niveau de scolarité de l’entrepreneur des micro-entreprises   220 

Tableau 36 : Mode d’apprentissage de l’entrepreneur des micro-entreprises  221 

Tableau 37 : Revenu mensuel de l’entrepreneur des micro-entreprises (en FCFA)  222 

Tableau 38 : Aide de membres de la famille élargie des micro-entrepreneurs  223 

Tableau 39 : Année de création de la micro-entreprise     223 

Tableau 40 : Mode de cession propriété de la micro-entreprise    224 

Tableau 41 : Ancienneté du micro-entrepreneur      224 

Tableau 42 : Formalisation de la micro-entreprise      225 

Tableau 43 : Opinions sur la complexité de démarches d’enregistrement de la micro-

entreprise           

 226 

Tableau 44 : Désir d’enregistrement auprès de l’administration    227 

Tableau 45 : Tenue d’une comptabilité dans la micro-entreprise    227 

Tableau 46 : Problèmes de la micro-entreprise avec les agents de l’Etat   228 

Tableau 47 : Problèmes de la micro-entreprise en rapport avec le local   229 

Tableau 48 : Problèmes de la micro-entreprise en rapport avec les impôts et la patente 229 

Tableau 49 : Problèmes de réglementations, d’impôts et de taxes de la micro-entreprise 229 

Tableau 50 : Opinions des micro-entrepreneurs sur le guichet unique   231 


503 
 

Tableau 51 : Opinions des micro-entrepreneurs sur le paiement des impôts sur les bénéfices

            231 

Tableau 52 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat   232 

Tableau 53 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat par le micro-crédit

            

 233 

Tableau 54 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat par l’aménagement 

d’un espace public          233 

Tableau 55 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat par la technique et la 

formation           234 

Tableau 56 : Opinions des micro-entrepreneurs sur l’assistance de l’Etat par l’allègement des 

règlements            234 

Tableau 57 : Fréquences des variables de caractéristiques     235 

Tableau 58 : Valeur du capital / Local professionnel (VKP et ETA)    236 

Tableau 59 : Valeur du capital / Effectif total (VKP et EFFT)    237 

Tableau 60 : Valeur du capital / Statut des employés (VKP et SAL)   238 

Tableau 61 : Valeur du capital / Salaire mensuel moyen des salariés (VKP et SMMS) 238 

Tableau 62 : Valeur du capital / Charges de l’entreprise (VKP et CHDM)   239 

Tableau 63 : Valeur du capital / Principal client : les petites entreprises (VKP et PRCLP)

            

 239 

Tableau 64 : Valeur du capital / Chiffre d’affaires de l’entreprise (VKP et CHADM) 240 

Tableau 65 : Valeur du capital / Problèmes d’écoulement de la production (VKP et PECP)

            

 240 

Tableau 66 : Effectif total / Local professionnel (EFFT et ETA)    241 

Tableau 67 : Effectif total / Nombre de salariés (EFFT et SAL)    241 

Tableau 68 : Effectif total / Niveau du salaire des salariés (EFFT et SMMS)  242 

Tableau 69 : Valeur du capital / Revenu moyen de l’entrepreneur (VKP et REVM) 242 

Tableau 70 : Effectif total / Ancienneté des micro-entrepreneurs (EFFT et ANEN) 243 

Tableau 71 : Nombre de salariés / Revenu moyen de l’entrepreneur (SAL et REVM) 243 

Tableau 72 : Local professionnel / Revenu moyen de l’entrpreneur (ETA et REVM) 244 


504 
 

Tableau 73 : Age de l’entrepreneur / Revenu moyen de l’entrpreneur (AGEEN et REVM)

            

 244 

Tableau 74 : Les analyses basées sur les secteurs      246 

Tableau 75 : Axes des caractéristiques des micro-entreprises     249 

Tableau 76 : Test de corrélation (Pearson) de l’indicateur ICAPITAL   252 

Tableau 77 : Test de corrélation (Pearson) de l’indicateur ICHARGES   253 

Tableau 78 : Test de corrélation (Pearson) de l’indicateur ISTATUT   254 

Tableau 79 : Fréquences des variables de comportements et d’opinions   257 

Tableau 80 : Enregistrement de l’entreprise / Principe du guichet unique (ENRET et GUN)

            

 258 

Tableau 81 : Enregistrement de l’entreprise / Désir de paiement des impôts sur les bénéfices 

(ENRET et PIMP)          258 

Tableau 82 : Désir d’enregistrement de l’entreprise / Désir de paiement des impôts sur les 

bénéfices (DENR et PIMP)         259  

Tableau 83 : Désir de paiement des impôts sur les bénéfices / Principe du guichet unique 

(PIMP et GUN)          

 260 

Tableau 84 : Axes des comportements et des opinions des micro-entreprises  261 

Tableau 85 : Test de corrélation (Pearson) de l’indicateur IFORMALISATION  262 

Tableau 86 : Test de corrélation (Pearson) de l’indicateur IOPINIONS   263 

Tableau 87 : Interdépendance entre les indicateurs dépendants et les indicateurs de 

caractéristiques de l’entreprise, VE1        265 

Tableau 88 : Interdépendance entre les indicateurs dépendants et l’indicateur de 

caractéristiques de l’entrepreneur, VE2       

  267 

Tableau 89 : Interdépendance entre les indicateurs composites et les variables explicatives et 

dépendantes résiduelles         269 

Tableau 90 : Interdépendance entre les indicateurs composites    271 

Tableau 91 : Caractéristiques socio-économiques des MPME commerciales  278 

Tableau 92 : Récapitulatif des principales conceptions du secteur informel  287 

Tableau 93 : Typologie des micro-entreprises      300 


505 
 

Tableau 94 : Modes de production des micro-entreprises de subsistance et des micro-

entreprises commerciales         

  307 

Tableau 95 : Taux de croissance annuel de l’emploi dans les micro-entreprises des PED 323 

Tableau 96 : Emploi informel dans les PED       344 

Tableau 97 : Classification des BDS en fonction des types d’actifs    386 

Tableau 98 : Poids de la fiscalité en Afrique (Banque Mondiale)    439 

 

Figures  

 

Figure 1 : Evolution de la part de l’emploi informel dans le total de l’emploi non agricole au 

Mali entre 1975 et 2007 (%)         39 

Figure 2 : Composition de l’emploi informel non agricole (travail indépendant/salarié), années 

1990            42 

Figure 3 : Part de l’économie informelle dans le PIB (1999/2000)    45 

Figure 4 : Graphe des corrélations des indicateurs explicatifs et dépendants  273 

Figure 5 : Graphe des corrélations des indicateurs explicatifs et dépendants à compléter 275 

Figure 6 : Evolution de la pauvreté en Afrique (1970 / 2006)    325 

 

Schémas 

 

Schéma 1 : Matrice du cadre conceptuel de l’économie informelle    94 

Schéma 2 : Composantes du secteur informel et de l’emploi informel   95 

Schéma 3 : Emploi dans le secteur informel, emploi informel et emploi dans l’économie 

informelle (du point de vue de l’emploi)       96 

Schéma 4 : Composantes du secteur informel, de l’emploi informel et de l’emploi dans 

l’économie informelle (du point de vue des comptes nationaux)    96 

Schéma 5 : Mobilité inter-sectorielle selon Fields      155 

Schéma 6 : Mobilité inter-sectorielle selon Lopez Castano     156 

Schéma 7 : Effets de la concurrence sur l’accumulation des micro-entreprises  333 

 

 

  


506 
 

TABLE DES MATIERES 

 

REMERCIEMENTS ...................................................................................... 3 

SOMMAIRE ................................................................................................... 4 

LISTE DES ABREVIATIONS ..................................................................... 6 

INTRODUCTION GENERALE .................................................................. 8 

CHAPITRE 1. L’ECONOMIE INFORMELLE EN AFRIQUE .............. 23 

SECTION 1. APPROCHE EMPIRIQUE DE L’ECONOMIE INFORMELLE EN AFRIQUE

 .......................................................................................................................... 26 

1.1. Les raisons du développement de l’économie informelle en Afrique ....................... 26 

1.1.1. Urbanisation et migration ........................................................................................ 26 

1.1.2. Défaillance des politiques de développement ......................................................... 27 

1.1.3. Défaillances de l’Etat ............................................................................................... 31 

1.2. La réalité de l’entreprise informelle en Afrique ......................................................... 33 

1.2.1. Rationalité et cadre administratif de l’entreprise informelle ................................... 33 

1.2.2. Capital et financement de l’entreprise informelle ................................................... 36 

1.2.3. Main d’œuvre de l’entreprise informelle ................................................................. 38 

1.2.4. Mobilité et flexibilité de l’entreprise informelle ..................................................... 50 

1.3. Les mécanismes de fonctionnement de l’entreprise informelle en Afrique ............. 51 

1.3.1. Gestion des ressources humaines dans les entreprises informelles ......................... 52 

1.3.2. Structure et gestion de la production ....................................................................... 61 

1.3.3. Gestion commerciale et relations avec la clientèle .................................................. 67 

1.4. Les modes d’évolution des entreprises informelles .................................................... 74 

SECTION 2. DEFINITIONS ET DELIMITATION DE L’ECONOMIE INFORMELLE . 79 

2.1. Les définitions de l’économie informelle ..................................................................... 81 

2.1.1. Définitions multicritères .......................................................................................... 83 

2.1.2. Définitions empiriques ............................................................................................ 88 

2.1.3. Définitions du BIT ................................................................................................... 94 

2.1.4. Définition de l’OCDE .............................................................................................. 103 

2.1.5. Synthèse. Economie informelle comme continuum ................................................ 105 

2.2. Le problème de délimitation de l’économie informelle .............................................. 106 

2.3. L’informel par les ensembles flous .............................................................................. 109 

SECTION 3. CONCEPTUALISATION DE L’ECONOMIE INFORMELLE ................. 112 

3.1. Les caracterisations de l’économie informelle ............................................................ 113 

3.2. Les origines du concept de l’économie informelle ...................................................... 120 

CONCLUSION CHAPITRE 1 ............................................................................... 125 

CHAPITRE 2. CADRE THEORIQUE DE L’ECONOMIE INFORMELLE 

DANS LES PMA ............................................................................................ 129 

SECTION 1. THEORIES POSITIVES DE L’ECONOMIE INFORMELLE .................. 131 

1.1. Les approches macro-économiques de l’économie informelle .................................. 134 

1.1.1. Approche macro-économique néo-classique ........................................................... 134 

1.1.2. Approche fonctionnaliste ......................................................................................... 135 

1.1.3. Approche de l’économie sociale.............................................................................. 138 


507 
 

1.1.4. Approches institutionnalistes ................................................................................... 139 

1.1.5. Synthèse. Approches macro-économiques de l’économie informelle ..................... 141 

1.2. Les approches micro-économiques de l’économie informelle ................................... 145 

1.2.1. Approche micro-économique néo-classique ........................................................... 145 

1.2.2. Approche marginaliste ............................................................................................. 148 

1.2.3. Théorie de la sortie de l’économie formelle ............................................................ 150 

1.2.4. Théorie de l’exclusion de l’économie formelle ....................................................... 152 

1.2.5. Synthèse. Approches micro-économiques de l’économie informelle ..................... 155 

1.3. L’approche unificatrice de l’économie informelle ..................................................... 156 

1.4. L’économie informelle dans les modèles du marché du travail ................................ 157 

1.4.1. Modèle de Lewis (1954) .......................................................................................... 158 

1.4.2. Modèle de Harris-Todaro (1970-1971) ................................................................... 159 

1.4.3. Modèle de Lopez (1970) .......................................................................................... 160 

1.4.4. Modèle de Mazumdar-Lopez (1976) ....................................................................... 162 

1.4.5. Modèle de Fields (1975) .......................................................................................... 163 

1.4.6. Modèle de Fields (1990) .......................................................................................... 165 

1.4.7. Modèle de la mobilité professionnelle de Lopez (1989) ......................................... 166 

1.5. Conclusion. Les théories positives de l’économie informelle ..................................... 169 

SECTION 2. THEORIES NORMATIVES DE L’ECONOMIE INFORMELLE ............. 171 

2.1. Les implications favorables de l’économie informelle ............................................... 171 

2.1.1. Théorie de la subsistance ......................................................................................... 172 

2.1.2. Approche néo-keynésienne ...................................................................................... 173 

2.1.3. Caractère contra-cyclique de l’économie informelle ............................................... 176 

2.1.4. Synthèse des implications favorables de l’économie informelle............................. 177 

2.2. Les implications négatives de l’économie informelle ................................................. 178 

2.2.1. Economie informelle, perte de productivité et de croissance .................................. 178 

2.2.2. Economie informelle et concurrence déloyale ........................................................ 184 

2.2.3. Economie informelle, pauvreté et vulnérabilité ...................................................... 186 

2.2.4. Economie informelle et mondialisation ................................................................... 188 

2.2.5. Economie informelle et évasion fiscale ................................................................... 190 

2.2.6. Economie informelle et corruption .......................................................................... 192 

2.2.7. Synthèse. Implications négatives de l’économie informelle ................................... 194 

2.3. Conclusion. Les théories normatives de l’économie informelle ................................ 196 

CONCLUSION CHAPITRE 2 ............................................................................... 197 

CHAPITRE 3. ETUDE EMPIRIQUE DES ACTIVITES INFORMELLES

 .......................................................................................................................... 200 

SECTION 1. PRESENTATION DE L’ENQUETE..................................................... 201 

1.1. La justification du choix des secteurs .......................................................................... 201 

1.2. La collecte des données ................................................................................................. 203 

1.3. La présentation globale du questionnaire ................................................................... 204 

SECTION 2. ANALYSE EMPIRIQUE DES DETERMINANTS DE L’ECONOMIE 

INFORMELLE ..................................................................................................... 207 

2.1. La méthode de traitement des variables et la présentation des réponses ................ 207 

2.1.1. Méthode de traitement des variables ....................................................................... 207 

2.1.2. Présentation des réponses ........................................................................................ 212 

2.2. L’analyse et l’interprétation des résultats : analyse typologique ............................. 246 

2.2.1. L’analyse des variables de caractéristiques ou variables explicatives et la 
construction des indicateurs de caractéristiques ..................................................................... 247 


508 
 

2.2.2. Analyse des variables de comportements et d’opinions ou variables dépendantes et 
construction des indicateurs de comportements et d’opinions ............................................... 270 

2.3. L’analyse et l’interprétation des résultats : analyse causale ..................................... 279 

2.3.1. Analyse causale des relations entre les variables explicatives et les variables 
dépendantes ............................................................................................................................ 279 

2.3.2. Graphes des corrélations .......................................................................................... 288 

CONCLUSION CHAPITRE 3 ............................................................................... 291 

CHAPITRE 4. VERS UNE THEORIE DES MICRO-ENTREPRISES 

DANS LES PMA ............................................................................................ 298 

SECTION 1. DE L’ECONOMIE INFORMELLE A LA MICRO-ENTREPRISE ........... 298 

1.1. Le remplacement de l’économie informelle par la micro-entreprise ....................... 298 

1.1.1. Faiblesse du concept de l’économie informelle ...................................................... 298 

1.1.2. Conceptualisation de la micro-entreprise ................................................................ 305 

1.2. Les typologies des micro-entreprises ........................................................................... 313 

SECTION 2. CARACTERISTIQUES DES MICRO-ENTREPRISES ........................... 320 

2.1. Le système de production des micro-entreprises ....................................................... 320 

2.1.1. Micro-entreprises de subsistance ............................................................................. 320 

2.1.2. Micro-entreprises commerciales .............................................................................. 324 

2.2. Le système de relations sociales des micro-entreprises .............................................. 326 

2.3. La relation Etat / micro-entreprises ............................................................................ 331 

2.4. Les politiques économiques et les micro-entreprises ................................................. 338 

SECTION 3. CARACTERISTIQUES COMMERCIALES DES MICRO-ENTREPRISES 350 

3.1. La nature de la demande et les problèmes des débouchés ......................................... 350 

3.2. Les modalités de fixation des prix des micro-entreprises .......................................... 353 

3.3. Les caractéristiques générales du marché et de la clientèle ...................................... 355 

CONCLUSION CHAPITRE 4 ............................................................................... 359 

CHAPITRE 5. STRATEGIE DE DYNAMISATION DES MICRO-

ENTREPRISES : UN PILIER DE LA TRANSITION ECONOMIQUE DES 

PMA ................................................................................................................. 362 

SECTION 1. FONDEMENTS D’UNE STRATEGIE DE PROMOTION DES MICRO-

ENTREPRISES .................................................................................................... 363 

1.1. Les contraintes du développement des micro-entreprises en Afrique ..................... 364 

1.1.1. Problèmes d’intensité capitalistique et de financement ........................................... 364 

1.1.2. Problèmes d’infrastructure inadéquate et de manque d’information ....................... 366 

1.1.3. Problème de formation professionnelle ................................................................... 374 

1.1.4. Problèmes organisationnels, institutionnels et fiscaux ............................................ 377 

1.1.5. Problèmes du marché et de la demande ................................................................... 378 

1.2. Les mécanismes de promotion des micro-entreprises et les orientations de politique 

économique ........................................................................................................................... 379 

1.2.1. Organisations internationales et mesures de promotion de micro-entreprises : 
facilitation de l’accès au capital ............................................................................................. 379 

1.2.2. Mécanismes de promotion des micro-entreprises en Afrique : politiques d’accès à 
l’entrepreneuriat ..................................................................................................................... 398 

SECTION 2. LEVIERS D’UNE STRATEGIE DE DYNAMISATION DES MICRO-

ENTREPRISES DANS LES PED ........................................................................... 426 

2.1. La stratégie de dynamisation des micro-entreprises .................................................. 426 


509 
 

2.1.1. Politique spécifique de financement des micro-entreprises .................................... 428 

2.1.2. Politique de construction des marchés des micro-entreprises ................................. 438 

2.1.3. Politiques de formation professionnelle et de localisation géographique ............... 447 

2.2. La politique de formalisation des micro-entreprises ................................................. 454 

2.2.1. Simplifier la réglementation administrative ............................................................ 458 

2.2.2. Assouplir le système fiscal ...................................................................................... 461 

2.2.3. Faciliter l’application des normes de travail............................................................ 464 

CONCLUSION CHAPITRE 5 ............................................................................... 465 

CONCLUSION GENERALE ....................................................................... 467 

BIBLIOGRAPHIE ......................................................................................... 485 

LISTE DES TABLEAUX, FIGURES ET SCHEMAS ............................... 501 

TABLE DES MATIERES ............................................................................. 506 

ANNEXES ....................................................................................................... 510 

 

  


510 
 

 

ANNEXES 

 

Annexe 1  

 

Questionnaire de base 

 

Numéros 

des 

questions 

Codes 

des 

variables 

Questions 
Possibilités de 

réponses 

Modalités 

codage 

Variables explicatives 
Module 1 : Caractéristiques de l’entreprise 

A. Secteurs 
B1  

MEC 
 
MEN 
 
BRO 
 
COIF 
 
REST 

Quel type d’activité réalise-t-on ? 
- Mécanique 

 
- Menuiserie 

 
- Broderie 

 
- Coiffure 

 
- Restauration 

 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 

 
1. 
2. 
1. 
2. 
1. 
2. 
1. 
2. 
1. 
2. 

B. Caractéristiques physiques 

B2 TLC 
 
AMB 
 
VPU 
 
DOM 
 
MAR 
 
ETA 

Dans quel type de local exercez-vous 
votre activité ? 
-Ambulant 
 
- Sur la voie publique 
 
- A domicile 
 
- Au marché 
 
- Etablissement 

 
 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 

 
 
1. 
2. 
1. 
2. 
1. 
2. 
1. 
2. 
1. 
2. 

B3 SLC 
 
NMLAL 
 
 
NBEL 
 

Pourquoi réalisez-vous votre activité 
dans ce lieu (sans local) ? 
- N’a pas les moyens de louer ou 
acheter un local 
 
- N’en a pas besoin 

 
 
-Oui 
-Non 
 
-Oui 
-Non 

 
 
1. 
2. 
 
1. 
2. 

B4 LCA 
 
 
LCAV 

Le local ou l’emplacement dans lequel 
vous exercez votre activité appartient à 
qui ? 
-A vous 

 
 
 
-Oui 

 
 
 
1. 


511 
 

 
LCAL 
 
LCAP 
 
LCAA 

 
-Loué 
 
-Prêté 
 
-Autre 

-Non 
-Oui 
-Non 
-Oui 
-Non 
-Oui 
-Non 

2. 
1. 
2. 
1. 
2. 
1. 
2. 

B5 EAU 
 
 
 
ELC 
 

Dans votre établissement ou 
emplacement disposez-vous de l’eau 
courante ? 
 
Dans votre établissement ou 
emplacement disposez-vous de 
l’électricité ? 

-Oui 
-Non 
 
 
-Oui 
-Non 
 

1. 
2. 
 
 
1. 
2. 
 

C. Investissements 
F1 VKP Quelle est la valeur actuelle de votre 

capital en FCFA? 
˂ 100000 
100000 - 500000 
500000 - 1000000 
≥ 1000000 

1. 
2. 
3. 
4. 

F2 EMPA 
 

Avez-vous emprunté de l'argent pour 
acheter le local, les machines ou les 
équipements? 

-Oui 
-Non 

1. 
2. 

F2.1 ORSF 
 

Si  F2 oui, quelle est l'origine de ces 
sources de financement? 

- Famille ou amis 
- Autres 

1. 
2. 

D. Effectifs 
C1.1 EFFT Effectif total ? 1 

2-5 
˃ 5 

1. 
2. 
3. 

C1.2 STAT 
SAL 
 
 
 
NSAL 
 
 

Statut dans l’entreprise ? 
-Salariés 
 
 
 
-Non-salariés 
 

 
0-1 
2-3 
4 et plus 
 
0-1 
2-3 
4 et plus 

 
1. 
2. 
3. 
 
1. 
2. 
3. 

C2.2.2 
 
 
 
C2.2.3 

AGMS 
 
 
 
AGMNS 
 

L’âge moyen des salariés ? 
 
 
 
L’âge moyen des non-salariés ?  
 
 

-Moins 20 ans 
-20-29 ans 
-30 ans et + 
 
-Moins 20 ans 
-20-29 ans 
-30ans et + 

1. 
2. 
3. 
 
1. 
2. 
3. 

C2.3.2 
 
 
C2.3.3 

ANMS 
 
 
ANMNS 

L’ancienneté moyenne des salariés ? 
 
 
L’ancienneté moyenne des non-
salariés ? 

- ≤ 36 mois 
- ˃ 36 mois 
 
- ≤ 36 mois 
- ˃ 36 mois 

1. 
2. 
 
1. 
2. 


512 
 

C2.4.2 
C2.4.2.1 
 
 
 
 
 
 
 
 
 
 
 
 
C2.4.2.2 
 
 
 
 
 
 
 
 
 
 

NSC 
NSCS 
ANSCS 
 
 
 
CYFOS 
 
 
 
CYSSS 
 
 
 
NSCNS 
ANSCNS 
 
 
 
CYFONS 
 
 
 
CYSSNS 
 

Le niveau de scolarité 
Le  niveau de scolarité des salariés 
     -Aucun niveau (A) 
 
 
 
     - Cycle fondamental (P) 
 
 
 
    - Cycles secondaire et supérieur (S) 
 
 
 
Le niveau de scolarité des non-salariés? 
    -Aucun niveau (A) 
 
 
 
    - Cycle fondamental (P) 
 
 
 
    - Cycles secondaire et supérieur (S) 

 

 
0 
1  
2 et plus 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 
 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 

 
 
0 
1. 
2. 
 
0 
1. 
2. 
 
0 
1. 
2. 
 
 
0 
1. 
2. 
 
0 
1. 
2. 
 
0 
1. 
2. 

C2.5.2 
C2.5.2.1 
 
 
 
 
 
 
 
 
 
 
 
 
 
C2.5.2.2 
 
 
 
 
 
 
 
 
 
 
 
 

APP 
APPS 
 
AFPS 
 
 
 
FSTS 
 
 
 
SEFS 
 
 
 
APPNS 
 
AFPNS 
 
 
 
FSTNS 
 
 
 
SEFNS 
 

Le niveau d’apprentissage 
Le niveau d'apprentissage des 
salariés ? 
 
-Aucune formation professionnelle 
 
 
 
-Formation sur le tas 
 
 
 
-Stage et école de formation 
professionnelle 
 
 
Le niveau d'apprentissage des non-
salariés ? 
     -Aucune formation professionnelle 
 
 
 
     -Formation sur le tas 
 
 
 
    -Stage et école de formation 
professionnelle 

 
 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 
 
 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 
 
0 
1 
2 et plus 

 


513 
 

C2.6.2 SMMS 
 
 
 
RMNS 

Quel est le salaire moyen mensuel des 
salariés en FCFA ? 
  
 
Quelle est la rémunération moyenne 
mensuelle des non-salariés en FCFA ? 

0 - 20000 
20000 - 40000 
≥ 40000 
 
0 - 5000 
5000 - 10000 
≥ 10000 

1. 
2. 
3. 
 
1. 
2. 
3. 

E. Situation de marché 
D1. CHDM Quelles sont vos charges au cours du 

mois dernier ? 
˂ 100000 
100000 - 200000 
 ≥ 200000 

1. 
2. 
3. 

E 
E1 
 
 
E2 

PRCL 
PRCLP 
 
 
PRCLM 
 

Quel est votre principal client? 
-Petites entreprises 
 
 
-Ménage 
 

 
-Oui 
-Non 
 
- Oui 
- Non 

 
 
1. 
2. 
1. 
2. 

G1 CHADM 
 

Quel est votre chiffre d'affaires au 
cours du mois dernier? 

˂ 100000 
100000 - 200000 
200000 - 500000 
≥ 500000 

1. 
2. 
3. 
4. 

H1.1 PECP 
 

Avez-vous des problèmes 
d'écoulement de votre production ? 

-Oui 
-Non 

1. 
2. 

H1.2 PMEQ 
 

Avez-vous un problème de manque 
d'équipements ? 

-Oui 
-Non 

1. 
2. 

Module 2 : Caractéristiques de l’entrepreneur 

A. Caractéristiques physiques 
C2.1 SEXEN 

 
Le sexe de l’entrepreneur ? -Masculin 

-Féminin 
1. 
2. 

C2.2.1 AGEEN 
 

L’âge  de l’entrepreneur ? 
 
 

-Moins 30 ans 
-30-49 ans 
-50ans et + 

1. 
2. 
3. 

C2.4.1 NSCEN 
 

Quel est votre niveau de scolarité ? -Aucun niveau 
-Premier cycle 
fondamental 
-Deuxième cycle 
fondamental 
-Premier cycle 
secondaire 
-Deuxième cycle 
secondaire 
-Supérieur et 
enseignement 
technique 

1. 
2. 
 
3. 
 
4. 
 
5. 
 
6. 
 

C2.5.1 APPEN 
 
 

Le niveau d'apprentissage ? 
 
 
 
 
 

-Aucune formation 
et formation sur le 
tas  
-Stage et école de 
formation 
professionnelle 

1. 
 
 
2. 
 

C2.6.1 REVM Quel est votre revenu mensuel en FCFA 
? 

10000 - 50000 
50000 - 100000 
100000 - 200000 

1. 
2. 
3. 


514 
 

≥ 200000 4. 
B. Création 

B6 ACRET 
 

En quelle année cet établissement a-t-
il été créé ? 

-Jusqu’en 2000 
-Après 2000 

1. 
2. 

B7 ACDET 
 

En quelle année avez-vous commencé à 
diriger cet établissement ?  

-Jusqu’en 2000 
-Après 2000 

1. 
2. 

C2.3.1 ANEN 
 

L'ancienneté de l’entrepreneur ? ˂ 10 ans 
≥ 10 ans 

1. 
2. 

Variables Dépendantes 
Module 1 : Comportements 

A. Formalisation 
B8 ENRET 

 
L’établissement que vous dirigez est-il 
enregistré ? 

-Oui 
-Non 

1. 
2. 

B8.1 NENR 
DCOM 
 
 
TCHR 
 
 
NCOE 
 

Si B8  non pourquoi? 
-Démarches trop compliquées 
 
 
-Trop cher 
 
 
-Ne veut pas collaborer avec l’Etat 
 

 
-Oui 
-Non 
 
-Oui 
-Non 
 
- Oui 
- Non 

 
1. 
2. 
 
1. 
2. 
 
1. 
2. 

H3 DENR Désirez-vous enregistrer votre activité 
auprès de l'administration? 

-Oui 
-Non 

1. 
2. 

B. Relations courantes avec l’Etat 
D2. PRAET 

 
Avez-vous eu des problèmes avec les 
agents de l'Etat au cours de l'année 
écoulée ? 

-Oui 
-Non 

1. 
2. 

D2.1 
D2.1.1 
 
 
D2.1.2 

TPR 
PRLC 
 
 
PRIP 
 

Si oui, quel type de problème? 
-Ayant des rapports avec le local 
 
 
-Ayant rapport avec impôts et 
patente 

 
-Oui 
-Non 
 
-Oui 
-Non 

 
1. 
2. 
 
1. 
2. 

H1.5 PRIT 
 

Avez-vous un problème de 
réglementations, d'impôts et de taxes ? 

-Oui 
-Non 

1. 
2. 

Module 2 : Opinions 
A. Sur les besoins de l’entreprise 

H2 
 
H2.1 
 
 
H2.2 

CRA 
 
CRAL 
 
 
CRAQ 

Que feriez-vous en priorité si vous pouviez 
bénéficier d'un crédit pour votre activité ? 
-Améliorer votre local / emplacement 
 
 
-Améliorer vos équipements 

 
 
-Oui 
-Non 
 
-Oui 
-Non 

 
 
1. 
2. 
 
1. 
2. 

B. Sur la formalisation 

H4 GUN Pour simplifier les démarches 
d'enregistrement, êtes-vous favorables au 
principe du guichet unique ? 

-Oui 
-Ne sait pas 
-Non 

1. 
2. 
3. 

H5 PIMP Seriez-vous prêt à payer des impôts sur les 
bénéfices de ce que vous gagnez ? 

-Oui 
-Ne sait pas 
-Non 

1. 
2. 
3. 

H6 ETAA 
 

Pensez-vous que l'Etat puisse vous aider à 
améliorer votre activité ? 

-Oui 
-Non 

1. 
2. 


515 
 

H6.1 
H6.1.1 
 
 
H6.1.2 
 
 
H6.1.3 
 
 
H6.1.4 

 
MICR 
 
 
AMEP 
 
 
ASTF 
 
 
ALRG 

Si H6 est oui, par quel moyen ? 
-Micro-crédit 
 
 
- Aménagement d'un espace public 
 
 
- Assistance technique / formation  
 
 
-Allègement des règlements  

 
-Oui 
-Non 
 
-Oui 
-Non 
 
-Oui 
-Non 
 
-Oui 
-Non 

 
1. 
2. 
 
1. 
2. 
 
1. 
2. 
 
1. 
2. 

 

 

 

 

 

 


516 
 

 

Annexe 2 

 
Base de données 


517 
 

 

 
Q

U
E

S
T

 

M
E

C
 

M
E

N
 

B
O

R
 

C
O

IF
 

R
E

S
T

 

A
M

B
 

V
P

U
 

D
O

M
 

M
A

R
 

E
T

A
 

N
M

L
A

L
 

N
B

E
L

 

L
C

A
V

 

L
C

A
L

 

L
C

A
P

 

L
C

A
A

 

E
A

U
 

E
L

C
 

V
K

P
 

E
M

P
A

 

O
R

S
F

 

E
F

F
T

 

S
A

L
 

N
S

A
L

 

A
G

M
S

 

A
G

M
N

S
 

A
N

M
S

 

A
N

M
N

S
 

A
N

S
C

S
 

C
Y

F
O

S
 

C
Y

S
S

S
 

A
N

S
C

N
S

 

C
Y

F
O

N
S

 

C
Y

S
S

N
S

 

A
F

P
S

 

F
S

T
S

 

S
E

F
S

 

A
F

P
N

S
 

F
S

T
N

S
 

S
E

F
N

S
 

S
M

M
S

 

R
M

N
S

 

C
H

D
M

 

P
R

C
L

P
 

P
R

C
L

M
 

C
H

A
D

M
 

P
E

C
P

 

P
M

E
Q

 

S
E

X
E

N
 

A
G

E
E

N
 

N
S

C
E

N
 

A
P

P
E

N
 

R
E

V
M

 

A
C

R
E

T
 

A
C

D
E

T
 

A
N

E
N

 

E
N

R
E

T
 

D
C

O
M

 

T
C

H
R

 

N
C

O
E

 

D
E

N
R

 

1 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 2 1 2 1 0 0 1 0 0 2 0 0 1 2 0 0 2 1 2 2 1 3 2 1 1 2 3 1 2 2 2 2 1 0 0 0 1 

2 2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 3 2 0 3 2 2 3 2 2 1 0 0 2 0 0 2 0 2 0 0 2 0 2 2 3 1 2 3 1 1 1 3 1 1 3 1 2 2 1 0 0 0 1 

3 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 2 2 2 1 2 1 0 1 1 1 1 0 0 2 0 2 0 0 2 1 3 1 2 3 2 1 1 3 3 1 3 2 2 2 1 0 0 0 1 

4 2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 4 1 1 3 2 2 2 1 2 1 0 1 1 0 2 0 0 2 0 2 0 0 3 1 3 1 2 3 2 1 1 2 4 1 3 1 1 2 1 0 0 0 1 

5 2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 4 2 0 3 2 2 3 2 2 1 0 0 2 0 0 2 0 1 1 2 0 0 3 1 3 1 2 4 2 1 1 3 1 1 4 1 1 2 1 0 0 0 1 

6 2 1 2 2 2 2 1 2 2 2 1 2 1 2 2 2 2 2 2 2 0 2 1 2 0 2 0 1 0 0 0 1 1 0 0 0 0 2 0 0 0 1 2 2 1 1 1 2 1 2 5 1 2 2 2 2 2 2 1 2 1 

7 2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 2 0 2 1 1 0 2 0 1 0 0 0 1 0 0 0 0 0 1 0 0 0 1 1 2 1 1 1 1 1 1 1 1 1 2 2 1 2 2 1 2 1 

8 2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 2 0 3 2 2 3 2 2 1 0 0 2 0 1 2 0 2 0 2 0 0 2 1 2 1 2 3 2 1 1 3 3 1 3 2 2 2 1 0 0 0 1 

9 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 3 2 2 3 1 2 1 0 0 2 0 2 1 0 2 0 0 2 0 3 2 3 1 2 4 1 1 1 3 2 1 4 1 1 2 1 0 0 0 1 

10 2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 2 1 0 0 0 2 0 0 0 2 1 2 1 2 2 1 1 2 4 1 2 2 2 2 2 1 2 2 2 

11 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 0 2 0 2 0 0 0 0 2 0 0 0 0 2 0 0 0 1 2 1 2 3 2 1 1 2 3 1 3 2 2 2 1 0 0 0 1 

12 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 2 2 2 1 1 4 2 2 2 2 1 2 1 2 1 2 

13 2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 4 1 1 3 2 3 2 1 2 1 0 1 2 0 2 1 0 2 1 2 1 0 3 1 3 1 2 4 2 1 1 2 6 2 4 2 2 2 1 0 0 0 1 

14 2 1 2 2 2 2 1 2 2 2 2 1 1 2 2 2 2 1 2 1 1 2 1 2 2 1 2 1 0 0 1 0 2 1 0 1 0 2 1 0 1 1 2 1 2 3 2 1 1 2 5 2 2 2 2 2 1 0 0 0 1 

15 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 1 2 2 1 3 0 2 0 1 0 0 0 2 2 0 0 0 0 2 0 0 0 1 2 2 1 4 1 2 1 2 3 1 2 2 2 2 1 0 0 0 1 

16 2 1 2 2 2 2 2 2 1 2 1 2 2 2 2 1 2 1 2 2 0 2 1 2 0 2 0 2 0 0 0 1 2 0 0 0 0 0 2 0 0 2 1 2 1 3 2 2 1 2 3 1 3 2 2 2 1 0 0 0 1 

17 2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 1 3 2 2 3 2 2 2 1 1 0 1 2 0 2 0 0 2 0 0 3 3 3 2 1 3 2 2 1 2 3 1 3 1 2 2 1 0 0 0 1 

18 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 2 1 2 1 1 0 0 2 1 0 0 1 0 0 2 0 1 1 1 1 2 2 2 1 1 2 1 1 2 1 2 2 1 0 0 0 1 

19 2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 2 0 2 1 2 0 2 0 1 0 0 0 0 2 1 0 0 0 2 0 0 0 1 1 2 1 2 2 1 1 2 5 1 2 2 2 2 2 1 2 1 2 

20 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 2 1 2 3 2 2 1 0 0 1 0 0 2 0 1 0 2 0 0 2 2 2 1 2 2 2 1 1 2 6 2 3 2 2 1 1 0 0 0 1 

21 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 2 1 2 2 2 1 0 0 2 0 0 1 0 2 0 0 1 0 2 0 3 2 1 3 2 1 1 2 1 1 3 2 2 2 1 0 0 0 1 

22 2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 1 2 1 1 2 3 1 2 2 2 2 2 1 1 2 2 

23 2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 2 2 1 1 2 5 1 1 2 2 2 2 1 2 2 2 

24 2 1 2 2 2 2 2 2 1 2 2 0 2 1 2 2 1 1 2 1 1 2 1 2 3 2 2 1 0 0 1 0 0 2 0 1 0 2 0 0 3 2 2 1 2 3 2 1 1 2 6 2 3 1 1 2 1 0 0 0 1 

25 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 3 2 2 2 0 1 0 0 2 0 0 1 0 2 1 0 2 2 2 1 2 3 1 1 1 2 4 1 3 2 2 2 1 0 0 0 1 

26 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 4 2 0 3 1 3 0 2 0 1 0 0 0 1 2 0 0 0 0 2 0 0 0 1 2 2 1 3 1 2 1 1 1 1 2 2 2 1 2 2 1 2 2 


518 
 

27 

2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 2 3 2 3 2 1 2 2 1 1 0 2 2 1 2 0 0 2 0 0 2 1 3 2 1 4 2 2 1 3 2 1 4 1 1 2 1 0 0 0 1 

28 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 2 1 2 2 2 2 0 2 1 1 3 1 2 1 1 0 0 0 1 0 0 1 0 0 1 0 2 2 1 1 2 2 2 2 1 2 1 1 2 1 1 2 1 0 0 0 1 

29 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 2 1 2 1 3 1 2 3 1 3 0 1 0 1 0 0 0 2 2 0 0 0 0 0 2 0 0 2 2 2 1 2 2 2 1 2 3 1 2 1 1 2 1 0 0 0 1 

30 

2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 3 2 3 2 1 2 2 0 2 0 2 0 0 2 0 0 2 0 0 3 3 3 2 1 4 2 2 1 2 3 1 3 2 2 2 1 0 0 0 1 

31 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 0 2 0 0 1 1 2 1 2 2 1 1 2 5 1 2 2 2 2 2 2 1 2 2 

32 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 1 1 2 2 2 2 1 2 1 0 1 1 1 1 0 0 2 0 2 0 0 2 1 2 1 2 3 2 1 1 2 4 1 3 2 2 2 1 0 0 0 1 

33 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 3 1 2 1 0 0 1 0 2 1 0 1 0 2 1 0 2 1 2 2 1 2 2 1 1 2 3 1 2 2 2 2 1 0 0 0 2 

34 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 2 1 2 1 0 0 1 0 0 2 0 1 0 2 0 0 2 1 2 2 1 3 2 1 1 2 4 1 2 2 2 2 1 0 0 0 1 

35 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 1 0 2 0 2 0 0 0 0 0 1 0 0 0 0 1 0 0 2 1 2 1 2 2 2 1 2 4 1 2 2 2 2 2 2 2 1 2 

36 

2 1 2 2 2 2 2 1 2 2 2 1 1 2 2 2 1 1 3 2 0 2 1 2 3 2 2 1 0 0 1 0 2 1 0 1 0 2 0 0 3 1 3 1 2 4 2 1 1 2 6 2 3 1 1 1 1 0 0 0 1 

37 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 2 0 2 1 2 0 2 0 2 0 0 0 2 0 0 0 0 0 0 2 0 0 2 2 1 2 3 2 2 1 2 2 1 2 2 2 2 1 0 0 0 1 

38 

2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 3 2 0 2 1 2 0 2 0 2 0 0 0 0 2 0 0 0 0 0 2 0 0 3 2 2 1 2 2 2 1 2 2 1 2 1 1 2 1 0 0 0 1 

39 

2 1 2 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 3 2 3 3 1 2 1 1 1 0 2 2 0 0 2 0 2 0 0 3 1 3 2 1 3 2 2 1 3 2 1 3 2 2 2 1 0 0 0 1 

40 

2 1 2 2 2 2 2 2 2 1 0 0 1 2 2 2 2 1 4 2 0 3 2 2 2 2 1 1 2 0 0 0 2 0 2 0 0 2 0 0 3 3 3 2 1 4 2 2 1 2 3 1 2 2 2 2 1 0 0 0 1 

41 

2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 3 2 0 2 1 2 3 2 2 1 0 0 1 0 0 2 0 1 0 2 0 1 3 2 3 1 2 3 2 1 1 2 3 1 3 1 1 2 1 0 0 0 1 

42 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 1 3 2 2 2 0 0 1 0 0 1 0 1 0 1 0 0 2 1 2 2 1 2 2 1 1 3 4 1 3 2 2 2 1 0 0 0 1 

43 

2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 2 2 2 2 2 0 2 1 1 0 1 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 1 1 2 1 1 2 1 1 1 5 1 1 2 2 1 2 1 1 2 2 

44 

2 1 2 2 2 2 1 2 2 2 1 2 1 2 2 2 2 1 2 2 0 2 1 2 0 1 0 1 0 0 0 2 0 0 0 0 0 2 0 0 0 1 2 2 1 3 2 1 1 2 3 1 2 2 2 2 1 0 0 0 1 

45 

2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 3 1 1 2 1 2 0 1 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 2 1 2 3 2 1 1 2 4 1 2 2 2 2 1 0 0 0 1 

46 

2 1 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 2 0 2 1 3 0 3 0 1 0 0 0 2 0 1 0 0 0 0 2 0 0 1 1 2 1 1 1 1 1 2 1 1 2 1 2 1 2 2 1 2 1 

47 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 1 2 3 2 2 2 1 1 1 2 0 0 1 2 0 0 2 0 0 2 0 1 1 2 2 1 2 2 2 1 2 2 1 1 2 2 2 1 0 0 0 1 

48 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 0 1 0 2 0 0 0 2 0 0 0 0 0 0 2 0 0 1 1 2 1 2 2 2 1 1 4 1 2 2 2 1 1 0 0 0 1 

49 

2 1 2 2 2 2 1 2 2 2 1 2 1 2 2 2 2 2 2 2 0 2 1 2 2 2 2 2 1 0 0 0 2 0 1 0 0 2 0 0 2 1 2 2 1 3 2 2 1 2 3 1 3 1 1 2 1 0 0 0 1 

50 

2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 2 1 2 2 1 0 0 2 0 0 0 1 0 0 2 0 1 1 1 1 2 2 2 2 1 2 1 1 1 1 1 2 1 0 0 0 1 

51 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 1 0 1 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 1 2 2 1 2 5 2 1 2 2 2 2 1 2 1 2 

52 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 3 0 2 0 2 0 0 0 2 2 0 0 0 0 2 0 0 0 2 1 2 1 3 2 2 1 2 1 1 4 2 2 2 2 1 1 2 2 

53 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 2 2 1 1 2 5 2 3 1 2 2 1 

0 0 0 

1 

54 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 1 1 2 2 2 2 1 2 1 0 1 1 0 2 0 0 2 1 2 0 0 2 1 2 1 2 3 2 1 1 2 1 1 2 2 2 2 1 0 0 0 1 

55 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 2 1 2 1 0 0 1 0 2 0 0 1 0 2 0 0 2 1 1 1 2 2 2 1 1 2 4 1 2 2 2 2 1 0 0 0 1 

56 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 1 0 2 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 2 1 2 1 1 2 1 1 2 5 1 2 2 2 1 2 2 1 1 2 

57 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 1 1 2 2 2 2 1 2 1 0 0 2 0 2 0 0 1 1 2 0 0 2 1 2 1 2 3 2 2 1 2 6 2 3 1 2 2 1 

0 0 0 

1 


519 
 

58 

1 2 2 2 2 2 2 2 2 1 0 0 1 2 2 2 1 1 2 2 0 2 2 2 3 2 2 1 0 1 1 0 1 1 0 2 0 2 0 0 2 1 1 1 2 3 2 1 1 3 2 1 3 2 2 2 1 0 0 0 1 

59 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 3 0 2 0 2 0 0 0 2 0 0 0 0 0 0 2 0 0 3 2 2 1 1 2 1 1 2 1 1 4 2 2 2 1 0 0 0 1 

60 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 3 1 3 2 2 2 2 1 0 0 2 1 0 0 1 0 0 2 0 3 3 2 1 2 2 2 2 1 2 3 1 3 1 1 2 1 0 0 0 1 

61 

1 2 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 3 1 1 3 2 2 3 2 2 2 0 2 1 0 2 0 0 2 0 2 0 0 3 2 3 1 2 4 2 1 1 3 5 1 3 1 2 2 1 0 0 0 1 

62 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 1 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 1 2 1 1 2 2 2 2 1 0 0 0 2 

63 

1 2 2 2 2 2 1 2 2 2 2 1 2 2 1 2 2 2 2 1 1 2 1 1 0 2 0 2 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 2 2 1 1 2 5 1 2 2 2 2 2 1 2 2 2 

64 

1 2 2 2 2 2 2 2 1 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 3 1 2 1 0 0 1 0 2 1 0 1 0 2 0 0 2 2 2 1 2 3 2 1 1 3 1 1 2 1 2 2 1 0 0 0 1 

65 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 1 1 2 1 2 0 2 0 2 0 0 0 1 1 0 0 0 0 2 0 0 0 2 1 2 1 2 2 1 1 2 3 1 1 2 2 2 1 0 0 0 1 

66 

1 2 2 2 2 2 1 2 2 2 2 1 2 2 1 2 2 2 2 2 0 2 1 2 2 1 2 1 0 1 0 0 2 0 0 1 0 2 0 0 1 1 1 2 1 2 2 1 1 1 3 2 2 2 2 2 1 0 0 0 1 

67 

1 2 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 2 0 0 0 0 2 0 0 0 1 1 2 1 1 2 1 1 2 1 1 2 2 2 1 2 2 2 1 2 

68 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 0 1 0 1 0 0 0 1 0 1 0 0 0 2 

0 0 

0 1 1 2 1 3 2 2 1 2 3 1 1 2 2 2 1 0 0 0 1 

69 

1 2 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 3 1 1 2 1 2 2 1 2 1 0 0 1 0 1 2 0 1 0 2 0 0 2 1 2 1 2 3 2 1 1 2 5 1 2 2 2 2 1 0 0 0 1 

70 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 1 2 0 2 1 2 0 2 0 2 0 0 0 0 1 1 0 0 0 2 0 0 0 2 1 1 2 2 2 1 1 2 5 2 3 2 2 2 1 0 0 0 1 

71 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 1 1 0 0 0 0 1 1 0 0 2 1 2 1 1 2 1 1 2 3 2 2 2 2 2 2 2 1 2 2 

72 

1 2 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 3 1 2 2 2 1 2 1 2 1 0 0 2 0 1 0 0 2 0 1 0 0 2 1 3 1 2 3 2 1 1 3 3 1 3 1 2 2 1 0 0 0 1 

73 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 1 1 2 2 2 2 2 2 1 0 2 0 0 1 1 0 2 0 2 0 0 3 1 2 1 2 3 2 1 1 3 2 1 3 1 1 2 1 0 0 0 1 

74 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 2 2 0 2 1 2 0 1 0 1 0 0 0 1 2 0 0 0 0 0 2 0 0 3 1 2 1 3 2 2 1 2 3 1 3 1 1 2 1 0 0 0 1 

75 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 3 2 0 3 1 3 3 2 2 2 1 0 0 1 2 0 0 1 0 0 2 0 2 2 2 2 1 3 2 2 1 2 1 1 1 2 2 2 2 2 1 2 1 

76 

1 2 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 2 1 1 3 2 2 3 1 2 1 1 1 0 0 2 0 0 2 0 0 2 0 2 1 2 1 2 3 2 1 1 2 1 1 3 2 2 2 1 0 0 0 1 

77 

1 2 2 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 2 2 0 3 2 2 2 1 2 1 0 2 0 0 2 0 0 2 0 2 0 0 2 1 3 1 2 4 2 2 1 3 3 1 3 1 2 2 1 0 0 0 1 

78 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 2 0 2 1 2 2 1 2 1 0 0 1 0 2 0 0 1 0 2 0 0 2 2 2 1 2 3 2 1 1 2 3 1 2 2 2 2 1 0 0 0 1 

79 

1 2 2 2 2 2 1 2 2 2 2 1 2 1 2 2 2 2 2 2 0 2 2 1 3 2 2 1 2 1 0 0 0 0 0 2 0 0 0 0 1 0 1 2 1 1 2 2 1 2 2 1 3 2 2 2 1 0 0 0 1 

80 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 1 1 0 0 0 0 2 0 0 0 1 1 2 1 2 2 2 1 2 3 1 1 2 2 2 1 0 0 0 1 

81 

1 2 2 2 2 2 2 1 2 2 1 2 2 1 2 2 1 1 2 2 0 2 2 2 2 1 2 1 0 1 1 0 1 1 0 1 1 2 0 0 2 1 2 2 1 2 2 1 1 2 5 1 2 2 2 2 1 0 0 0 1 

82 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 2 1 2 2 2 2 0 2 1 3 0 1 0 1 0 0 0 1 2 0 0 0 0 0 2 0 0 3 2 2 1 1 2 2 1 2 3 2 2 1 1 2 1 0 0 0 1 

83 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 2 0 2 1 2 3 1 2 1 1 0 0 0 2 1 0 1 0 2 0 0 3 1 2 1 2 2 2 1 1 3 1 1 3 2 2 2 1 0 0 0 1 

84 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 2 1 2 2 2 2 0 2 1 3 0 2 0 2 0 0 0 0 2 0 0 0 0 0 2 0 0 3 2 2 1 2 2 2 1 2 2 1 3 1 1 2 1 0 0 0 1 

85 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 2 2 2 2 0 3 1 3 2 1 2 2 0 0 1 2 2 0 0 1 0 0 2 0 3 1 1 1 2 2 2 2 1 2 3 1 4 2 2 2 1 0 0 0 1 

86 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 3 1 1 3 2 2 2 2 2 1 0 0 2 0 2 1 0 2 1 2 1 0 2 1 3 1 2 4 2 1 1 3 3 1 3 2 2 2 1 0 0 0 1 

87 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 3 1 3 2 1 2 1 0 1 0 0 2 0 0 1 0 0 2 0 3 1 2 1 2 2 2 2 1 2 1 1 3 2 2 2 1 0 0 0 1 

88 

1 2 2 2 2 2 2 1 2 2 1 2 2 1 2 2 1 1 2 2 0 2 1 1 0 2 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 1 2 1 1 2 2 1 2 2 2 2 2 1 2 1 1 


520 
 

89 

1 2 2 2 2 2 1 2 2 2 2 1 2 1 2 2 2 2 2 1 1 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 2 1 2 1 2 2 1 1 2 3 1 2 2 2 1 2 1 2 2 2 

90 

1 2 2 2 2 2 1 2 2 2 2 1 2 2 1 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 0 1 1 0 0 0 2 0 0 0 1 1 2 1 1 2 1 1 1 4 1 2 2 2 2 2 2 1 1 1 

91 

1 2 2 2 2 2 2 2 1 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 2 2 0 1 0 0 0 0 1 1 0 0 0 2 0 0 0 1 1 2 1 3 2 1 1 2 5 1 3 1 1 2 1 0 0 0 1 

92 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 0 2 0 1 0 0 0 1 2 0 0 0 0 2 0 0 0 1 1 2 1 2 2 1 1 3 5 1 2 2 2 2 2 1 2 2 1 

93 

1 2 2 2 2 2 1 2 2 2 2 1 2 2 1 2 2 2 2 2 0 2 2 2 0 1 2 1 0 2 0 0 2 0 0 2 0 0 2 0 2 1 2 1 2 3 2 1 1 2 1 1 2 1 2 2 2 1 1 2 2 

94 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 2 1 2 0 2 0 1 0 0 0 0 2 1 0 0 0 2 0 0 0 3 1 2 1 2 2 1 1 2 4 1 2 2 2 2 1 0 0 0 1 

95 

1 2 2 2 2 2 2 1 2 2 1 2 1 2 2 2 2 1 2 2 0 2 1 2 0 2 2 1 0 0 1 0 0 2 0 0 1 2 0 0 2 1 1 2 1 3 2 1 1 2 5 1 2 2 2 2 1 0 0 0 1 

96 

1 2 2 2 2 2 1 2 2 2 1 2 2 2 1 2 2 2 3 2 0 2 1 3 0 2 0 1 0 0 0 1 2 0 0 0 0 0 2 0 0 3 2 2 1 4 2 2 1 2 2 1 2 1 2 2 1 0 0 0 1 

97 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 3 1 2 2 1 0 1 0 0 0 1 1 0 0 0 0 0 2 0 0 3 2 2 1 2 2 2 1 2 1 1 2 2 2 2 1 0 0 0 1 

98 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 3 0 2 2 2 1 0 0 2 2 0 0 1 0 0 2 0 1 2 1 1 2 2 2 2 1 1 2 1 2 1 2 2 1 0 0 0 1 

99 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 2 2 2 1 2 1 0 0 2 0 2 1 0 2 0 2 0 0 2 1 2 1 2 3 2 1 1 2 3 1 3 2 1 2 1 0 0 0 1 

10
0 

1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 2 2 2 0 2 1 2 2 1 2 1 1 1 0 1 2 0 0 2 0 0 2 0 3 1 2 1 2 2 2 2 1 2 2 1 3 1 1 2 1 0 0 0 1 

10
1 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 4 2 0 3 3 1 2 0 2 0 2 1 0 0 0 0 0 2 0 0 0 0 1 0 3 2 1 4 1 2 2 1 3 2 4 2 2 2 1 0 0 0 1 

10
2 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 1 1 4 2 0 3 3 1 3 2 2 1 0 2 0 0 1 0 0 2 0 0 1 0 3 1 3 2 1 4 1 2 1 2 3 1 4 2 2 2 1 0 0 0 1 

10
3 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 1 3 2 3 2 1 2 1 0 0 2 0 0 0 0 2 0 2 0 0 3 1 2 2 1 3 1 1 1 2 1 1 3 2 2 2 1 0 0 0 1 

10
4 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 2 1 3 2 2 1 2 0 0 0 1 0 0 2 0 1 0 0 3 3 3 2 1 3 1 2 1 2 1 1 3 2 2 2 2 2 1 2 2 

10
5 

2 2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 2 2 2 0 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 2 2 1 1 2 2 1 2 2 2 2 2 2 2 1 2 

10
6 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 3 1 1 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 2 0 0 0 1 1 2 1 2 1 2 1 2 2 1 4 2 2 1 1 0 0 0 1 

10
7 

2 2 1 2 2 2 2 1 2 2 1 2 2 1 2 2 1 1 2 2 0 2 1 2 0 2 0 1 0 0 0 0 1 1 0 0 0 1 1 0 0 1 2 2 1 3 2 1 1 2 3 1 2 1 1 2 1 0 0 0 1 

10
8 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 1 0 3 0 1 0 0 0 0 1 0 0 0 0 0 1 0 0 1 1 2 1 2 1 1 1 2 4 1 3 2 2 2 1 0 0 0 1 

10
9 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 3 1 1 2 1 1 2 1 2 1 0 1 0 0 1 0 0 1 0 1 0 0 3 1 2 2 1 2 1 1 2 2 3 2 2 2 2 2 1 0 0 0 1 

11
0 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 2 3 1 2 0 2 0 0 2 2 0 0 0 0 2 2 0 0 0 1 0 3 2 1 4 1 1 1 2 4 2 1 1 2 2 2 1 1 1 1 

11
1 

2 2 1 2 2 1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 1 5 1 1 2 2 1 2 2 1 2 2 

11
2 

2 2 1 2 2 2 2 2 1 2 1 2 2 1 2 2 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 1 1 2 2 2 2 2 1 1 2 2 

11
3 

2 2 1 2 2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 4 1 2 2 2 2 2 2 1 1 2 

11
4 

2 2 1 2 2 2 1 2 2 2 1 2 1 2 2 2 2 1 2 2 0 3 2 2 3 2 2 2 0 0 2 0 1 2 0 1 2 2 0 0 3 2 2 1 2 3 1 1 1 3 3 1 3 1 2 2 1 0 0 0 1 

11
5 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 1 1 3 1 3 0 1 0 1 0 0 0 2 1 1 0 0 0 2 0 0 0 1 1 2 1 2 1 2 1 2 1 1 2 2 2 2 1 0 0 0 1 

11
6 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 2 1 2 2 2 1 1 0 1 0 0 1 0 2 0 0 1 0 2 2 2 2 1 3 1 2 1 3 1 1 4 1 1 2 1 0 0 0 1 

11
7 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 1 2 2 2 2 1 2 1 2 0 0 2 0 0 0 2 0 2 0 0 3 3 3 2 1 3 2 2 1 3 3 1 3 2 2 2 1 0 0 0 1 

11
8 

2 2 1 2 2 2 1 2 2 2 2 1 1 2 2 2 2 1 3 2 0 2 1 2 0 2 0 1 0 0 0 1 0 1 0 0 0 2 0 0 0 1 1 2 1 3 2 1 1 2 2 1 2 2 2 2 2 2 1 2 1 

11
9 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 1 2 1 3 0 2 0 1 0 0 0 2 0 1 0 0 0 2 0 0 0 1 3 2 1 3 1 1 1 3 6 2 4 2 2 2 2 2 1 2 1 


521 
 

12
0 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 2 1 1 2 1 2 2 2 1 1 0 0 1 0 2 0 0 1 0 2 0 0 3 1 2 1 2 3 2 1 1 2 1 1 3 1 1 1 2 2 1 2 1 

12
1 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 2 2 0 2 2 1 2 0 2 1 2 0 0 0 0 0 0 2 0 0 0 0 3 0 3 2 1 4 2 2 1 3 2 1 3 2 2 2 1 0 0 0 1 

12
2 

2 2 1 2 2 2 2 2 1 2 1 2 2 1 2 2 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 1 3 1 1 2 2 2 2 1 0 0 0 1 

12
3 

2 2 1 2 2 1 2 2 2 2 1 0 2 2 2 1 2 2 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 5 1 1 2 2 1 2 2 1 1 2 

12
4 

2 2 1 2 2 1 2 2 2 2 1 0 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 1 2 1 2 2 2 1 2 1 2 2 2 

12
5 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 3 3 1 2 2 2 2 0 2 0 0 0 1 0 2 0 1 0 0 3 3 3 1 2 4 1 1 1 2 2 1 4 1 1 2 1 0 0 0 1 

12
6 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 3 2 2 2 3 2 1 0 2 0 2 1 0 0 2 0 2 0 0 3 1 3 2 1 4 2 1 1 2 2 1 4 2 2 2 1 0 0 0 2 

12
7 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 3 1 1 2 2 2 2 1 2 1 0 0 2 0 1 1 0 2 0 2 0 0 3 2 3 2 1 3 1 1 1 1 2 1 3 1 2 2 1 0 0 0 1 

12
8 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 1 2 0 3 0 2 0 0 0 0 1 2 0 0 0 2 0 0 0 1 2 2 1 3 1 2 1 2 2 2 3 2 2 1 1 0 0 0 1 

12
9 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 1 2 0 2 0 2 0 0 0 1 0 1 0 0 0 2 0 0 0 1 1 2 1 3 1 1 1 3 1 1 4 1 2 2 1 0 0 0 1 

13
0 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 2 0 3 2 2 2 1 2 1 2 0 0 2 0 0 0 2 0 2 0 0 3 1 3 2 1 4 2 2 1 2 1 1 3 2 2 2 1 0 0 0 1 

13
1 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 4 1 1 2 3 1 1 0 2 0 2 2 0 0 0 0 0 2 0 0 0 0 3 0 3 1 2 3 1 1 2 2 4 2 3 1 1 2 1 0 0 0 1 

13
2 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 1 1 2 0 1 0 0 1 0 0 0 0 0 1 0 0 0 0 3 0 2 2 1 3 1 1 1 2 5 1 3 1 1 2 1 0 0 0 1 

13
3 

2 2 1 2 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 2 0 2 1 2 2 1 2 1 0 0 1 0 0 2 0 1 0 2 0 0 2 1 2 2 1 2 2 1 2 2 5 2 2 2 2 2 2 2 1 2 1 

13
4 

2 2 1 2 2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 1 1 2 1 1 1 5 1 1 2 2 1 2 1 1 2 2 

13
5 

2 2 1 2 2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 5 1 1 2 2 2 2 1 2 1 2 

13
6 

2 2 1 2 2 1 2 2 2 2 1 2 0 0 0 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 3 1 1 2 2 2 2 2 2 1 2 

13
7 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 1 2 4 2 0 3 1 3 0 1 0 1 0 0 0 2 2 0 0 0 0 2 0 0 0 1 1 2 1 2 2 2 1 1 1 1 2 2 2 2 1 0 0 0 1 

13
8 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 3 2 0 2 1 2 0 1 0 1 0 0 0 2 0 0 0 0 0 2 0 0 0 2 1 2 1 3 2 1 1 2 4 1 3 2 2 2 1 0 0 0 1 

13
9 

2 2 1 2 2 2 2 2 2 1 0 0 1 2 2 2 2 1 3 2 0 2 1 2 3 2 2 2 0 0 1 0 1 2 0 1 0 0 2 0 3 2 2 1 2 2 1 1 1 2 2 1 2 2 2 2 2 1 2 2 1 

14
0 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 2 2 3 1 2 2 1 1 0 2 0 0 0 2 0 2 0 0 2 1 2 2 1 3 1 2 1 2 2 1 2 2 2 1 1 0 0 0 1 

14
1 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 0 2 0 0 0 0 0 1 0 1 0 0 0 2 0 0 0 1 1 2 1 2 1 1 1 2 1 1 3 2 2 1 2 1 2 1 1 

14
2 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 0 2 1 2 0 2 0 1 0 0 0 0 1 2 0 0 0 2 1 0 0 1 2 2 1 2 2 1 1 3 3 1 2 1 2 2 1 0 0 0 1 

14
3 

2 2 1 2 2 2 2 2 2 1 0 0 2 2 1 2 2 1 4 2 0 2 1 2 2 1 2 1 1 0 0 0 2 1 0 1 0 2 0 0 3 1 3 2 1 3 2 2 1 2 1 1 3 2 2 2 1 0 0 0 1 

14
4 

2 2 1 2 2 2 2 1 2 2 1 2 2 1 2 2 1 1 4 1 1 2 2 2 3 2 2 1 0 0 2 0 0 2 0 1 2 2 0 0 3 1 3 2 1 3 2 1 1 2 3 1 3 2 2 2 1 0 0 0 1 

14
5 

2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 4 2 0 2 1 1 2 0 1 0 1 0 0 0 0 0 0 1 0 0 0 0 3 0 3 2 1 3 1 2 1 1 2 1 3 2 2 1 1 0 0 0 1 

14
6 

2 2 1 2 2 2 2 2 1 2 1 2 2 1 2 2 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 2 1 2 2 2 2 2 1 2 1 2 

14
7 

2 2 1 2 2 2 2 2 1 2 1 2 2 1 2 2 2 2 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 2 1 2 1 1 2 2 1 2 2 1 

14
8 

2 2 1 2 2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 1 4 1 1 2 2 1 2 1 2 1 2 

14
9 

2 2 1 2 2 2 2 2 1 2 2 1 2 1 2 2 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 1 1 2 2 2 2 2 1 1 1 2 

15
0 

2 2 1 2 2 2 2 2 2 1 0 0 2 1 2 2 2 1 3 2 0 3 3 1 2 2 2 1 0 2 0 0 1 0 0 2 0 1 0 0 2 1 2 2 1 2 2 2 1 2 3 1 3 2 2 2 1 0 0 0 1 


522 
 

15
1 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 1 4 1 1 2 2 1 2 2 2 1 2 

15
2 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 1 1 2 2 1 2 2 1 1 0 0 0 1 

15
3 

2 2 2 1 2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 1 3 1 1 2 2 2 2 2 2 1 1 

15
4 

2 2 2 1 2 2 2 1 2 2 0 0 1 2 2 2 1 1 2 1 1 2 1 2 3 2 2 1 0 1 0 0 2 2 0 1 0 2 0 0 2 1 1 2 1 2 2 1 2 2 1 1 2 1 1 2 1 0 0 0 1 

15
5 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 1 0 2 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 2 2 1 1 2 4 1 2 2 2 2 2 2 1 2 2 

15
6 

2 2 2 1 2 2 1 2 2 2 1 2 2 2 1 2 2 1 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 1 1 5 1 2 2 2 1 1 0 0 0 1 

15
7 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 2 1 1 1 2 1 1 0 1 0 1 0 0 0 1 0 0 0 0 0 1 0 0 0 1 1 2 1 1 2 2 1 2 1 1 1 1 1 2 1 0 0 0 1 

15
8 

2 2 2 1 2 1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 2 1 1 3 1 1 2 2 1 2 1 1 2 2 

15
9 

2 2 2 1 2 2 2 1 2 2 1 2 1 2 2 2 1 1 2 1 1 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 2 0 1 0 1 1 2 1 2 2 1 2 2 5 2 2 2 2 2 2 2 1 2 2 

16
0 

2 2 2 1 2 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 2 2 1 1 1 2 2 2 1 2 2 2 1 1 

16
1 

2 2 2 1 2 2 2 1 2 2 0 0 2 1 2 2 1 1 1 2 0 2 1 1 0 2 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 1 2 2 1 2 5 1 1 2 2 1 1 0 0 0 1 

16
2 

2 2 2 1 2 2 1 2 2 2 1 2 1 2 2 2 2 1 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 2 1 2 3 1 2 2 2 1 1 0 0 0 1 

16
3 

2 2 2 1 2 2 2 1 2 2 0 0 1 2 2 2 2 1 1 1 1 2 1 1 0 1 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 2 1 2 1 1 2 1 1 2 4 1 1 2 2 2 2 2 1 2 1 

16
4 

2 2 2 1 2 2 2 2 1 2 1 2 2 2 2 1 2 2 1 1 2 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 2 1 4 1 1 2 2 1 2 2 2 1 2 

16
5 

2 2 2 1 2 1 2 2 2 2 2 1 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 1 1 2 5 1 1 2 2 1 2 2 2 1 2 

16
6 

2 2 2 1 2 2 1 2 2 2 2 1 1 2 2 2 2 2 1 2 0 3 1 3 2 1 2 1 0 1 0 0 2 2 0 1 0 2 0 0 2 1 1 2 1 2 2 1 2 2 2 1 1 2 2 2 2 1 2 1 2 

16
7 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 2 1 1 0 2 0 2 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 1 2 1 1 1 4 1 1 1 1 2 1 0 0 0 2 

16
8 

2 2 2 1 2 2 1 2 2 2 1 2 1 2 2 2 2 1 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 2 1 1 4 1 1 2 2 1 1 0 0 0 1 

16
9 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 1 2 2 2 1 1 2 2 2 2 2 1 1 0 0 0 1 

17
0 

2 2 2 1 2 1 2 2 2 2 1 2 2 2 2 1 2 2 1 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 1 2 2 1 1 2 1 1 2 2 1 2 2 2 1 2 

17
1 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 1 1 1 2 1 1 2 2 1 1 0 0 0 1 

17
2 

2 2 2 1 2 2 2 2 1 2 1 2 2 1 2 2 1 1 2 1 1 2 1 2 0 1 0 1 0 0 0 0 2 0 0 0 0 2 0 0 0 2 1 2 1 2 2 2 1 2 2 1 2 1 2 2 1 0 0 0 1 

17
3 

2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 1 1 1 2 0 2 1 1 0 2 0 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 1 2 1 2 2 2 2 1 2 1 1 2 2 1 2 1 2 2 2 

17
4 

2 2 2 1 2 2 1 2 2 2 1 2 1 2 2 2 2 1 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 2 1 2 2 2 1 1 2 1 2 2 2 1 1 0 0 0 1 

17
5 

2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 2 2 1 1 1 1 3 2 1 3 0 1 0 1 0 1 0 0 0 1 0 1 0 0 0 1 0 3 2 1 2 2 1 2 1 1 1 1 2 2 1 1 0 0 0 1 

17
6 

2 2 2 2 1 2 1 2 2 2 1 2 2 1 2 2 1 1 2 2 0 2 1 2 0 2 0 2 0 0 0 0 0 2 0 0 0 2 0 0 0 1 3 1 2 4 1 1 2 3 4 1 2 1 1 2 1 0 0 0 1 

17
7 

2 2 2 2 1 2 1 2 2 2 1 2 2 1 2 2 1 1 3 1 1 2 1 2 3 2 2 1 0 0 1 0 0 2 0 0 1 2 0 0 3 1 3 1 2 4 1 1 1 2 6 2 3 2 2 2 1 0 0 0 1 

17
8 

2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 2 1 2 2 1 2 5 1 2 1 2 1 2 2 1 2 2 

17
9 

2 2 2 2 1 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 1 0 2 0 0 0 1 0 1 0 0 0 0 2 0 0 1 1 2 1 2 2 2 2 2 1 1 2 1 1 2 2 1 2 1 1 

18
0 

2 2 2 2 1 2 1 2 2 2 2 1 2 2 1 2 2 2 3 2 0 2 1 1 0 2 0 1 0 0 0 1 0 0 0 0 0 0 1 0 0 1 3 1 2 4 1 1 1 3 1 1 2 1 1 2 1 0 0 0 1 

18
1 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 3 1 1 2 1 2 0 1 0 1 0 0 0 2 0 0 0 0 0 2 0 0 0 3 3 1 2 3 1 2 1 1 4 1 2 2 2 2 1 0 0 0 2 


523 
 

18
2 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 2 0 0 0 0 2 0 0 0 1 3 2 1 4 1 2 2 3 1 1 2 2 2 2 2 2 1 2 2 

18
3 

2 2 2 2 1 2 2 2 1 2 1 2 2 2 1 2 2 2 2 1 1 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 2 1 2 1 1 2 2 1 1 2 1 1 2 1 0 0 0 1 

18
4 

2 2 2 2 1 2 1 2 2 2 2 1 2 2 1 2 2 2 1 2 0 2 1 1 0 2 0 1 0 0 0 0 1 0 0 0 0 0 1 0 0 1 2 2 1 3 1 1 2 2 1 1 1 2 2 2 2 1 1 2 1 

18
5 

2 2 2 2 1 2 2 1 2 2 0 0 1 2 2 2 2 2 3 2 0 2 1 2 0 1 0 2 0 0 0 1 0 1 0 0 0 1 1 0 0 2 2 2 1 3 2 2 2 2 2 1 2 1 1 2 1 0 0 0 1 

18
6 

2 2 2 2 1 2 2 2 1 2 1 2 2 1 2 2 1 1 2 2 0 2 1 1 0 1 0 1 0 0 0 1 0 0 0 0 0 1 0 0 0 1 3 2 1 1 2 2 1 2 1 1 2 2 2 1 1 0 0 0 1 

18
7 

2 2 2 2 1 2 1 2 2 2 2 1 2 2 2 1 2 2 1 2 0 2 1 1 0 2 0 1 0 0 0 0 1 0 0 0 0 1 0 0 0 1 1 1 2 3 1 2 2 2 1 1 2 1 1 2 2 2 2 1 1 

18
8 

2 2 2 2 1 2 1 2 2 2 1 2 2 1 2 2 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 0 1 2 0 0 0 2 0 0 0 1 2 1 2 3 1 2 2 3 1 1 2 2 2 2 2 2 1 2 2 

18
9 

2 2 2 2 1 2 2 2 1 2 1 2 2 1 2 2 1 1 3 2 0 3 2 2 3 2 2 0 1 0 2 0 0 2 0 2 1 2 0 0 2 1 3 1 2 4 2 2 2 2 4 1 2 2 2 2 1 0 0 0 1 

19
0 

2 2 2 2 1 2 2 2 1 2 2 1 2 2 2 1 2 2 1 2 0 2 1 2 0 1 0 1 0 0 0 2 0 0 0 0 0 2 0 0 0 1 3 1 2 4 2 2 2 1 1 1 2 2 2 2 2 2 1 2 2 

19
1 

2 2 2 2 1 2 2 1 2 2 0 0 1 2 2 2 2 2 1 1 1 2 1 3 0 1 0 2 0 0 0 0 0 2 0 0 0 0 2 0 0 1 2 2 1 1 1 1 2 2 5 1 2 2 2 1 2 2 2 1 2 

19
2 

2 2 2 2 1 2 2 2 1 2 1 2 2 1 2 2 1 1 3 2 0 2 2 2 2 1 2 1 0 0 2 0 0 2 0 0 0 0 2 0 2 1 3 2 1 4 1 2 2 2 5 2 2 2 2 2 1 0 0 0 1 

19
3 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 1 0 1 0 2 0 0 0 1 0 0 0 0 0 0 1 0 0 1 2 2 1 3 2 2 2 2 1 1 1 2 2 1 2 2 1 1 2 

19
4 

2 2 2 2 1 2 2 1 2 2 0 0 1 2 2 2 2 2 2 2 0 2 1 1 0 1 0 1 0 0 0 1 0 0 0 0 0 1 0 0 0 2 3 2 1 1 1 1 2 2 1 1 2 2 2 1 2 2 2 1 1 

19
5 

2 2 2 2 1 2 1 2 2 2 0 0 2 1 2 2 1 1 2 2 0 2 1 2 0 2 0 1 0 0 0 2 0 0 0 0 0 2 0 0 0 1 2 1 2 1 1 2 2 2 1 1 1 2 2 1 1 0 0 0 1 

19
6 

2 2 2 2 1 2 1 2 2 2 2 1 2 1 2 2 1 1 3 2 0 2 2 2 2 2 2 1 0 0 2 0 2 0 0 2 0 2 0 0 2 1 3 1 2 4 1 1 1 3 5 1 3 2 2 2 1 0 0 0 1 

19
7 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 3 0 2 0 2 0 0 0 0 2 2 0 0 0 0 2 0 0 1 3 1 2 3 2 2 2 2 2 1 1 2 2 2 2 1 1 2 2 

19
8 

2 2 2 2 1 2 1 2 2 2 0 0 2 1 2 2 2 2 3 2 0 2 1 2 0 2 0 1 0 0 0 0 0 2 0 0 0 0 0 2 0 1 1 2 1 4 1 1 2 3 6 2 2 2 2 1 1 0 0 0 1 

19
9 

2 2 2 2 1 2 2 2 1 2 2 1 2 1 2 2 2 2 1 2 0 2 1 1 0 2 0 2 0 0 0 0 1 0 0 0 0 1 0 0 0 1 2 2 1 2 1 2 2 3 1 1 1 2 2 2 2 1 2 2 2 

20
0 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 3 1 2 0 2 0 1 0 0 0 0 1 1 0 0 0 2 0 0 0 1 3 1 2 3 1 2 2 2 1 1 2 2 2 2 2 2 1 1 2 

20
1 

2 2 2 2 1 2 1 2 2 2 1 2 2 2 1 2 2 2 1 2 0 2 1 2 0 2 0 1 0 0 0 0 1 1 0 0 0 2 0 0 0 1 1 2 1 2 2 2 2 3 1 1 2 2 2 2 2 2 1 2 2 

20
2 

2 2 2 2 1 2 2 1 2 2 0 0 1 2 2 2 1 1 2 2 0 2 3 1 2 0 2 0 1 0 2 0 0 0 0 2 0 0 0 0 2 0 3 2 1 4 1 2 1 3 5 1 2 2 2 2 1 0 0 0 1 

20
3 

2 2 2 2 1 2 2 1 2 2 1 2 1 2 2 2 2 1 2 2 0 1 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 3 1 2 4 2 2 2 2 2 1 1 2 2 1 2 2 2 1 1 

20
3 

2 2 2 2 1 2 2 1 2 2 0 0 1 2 2 2 2 2 2 2 0 2 1 1 0 1 0 1 0 0 0 1 0 0 0 0 0 0 1 0 0 1 3 2 1 3 1 1 1 1 1 1 2 2 2 1 1 0 0 0 1 

20
5 

2 2 2 2 1 2 1 2 2 2 1 2 2 1 2 2 1 1 3 2 0 2 1 1 0 3 0 2 0 0 0 1 0 0 0 0 0 0 1 0 0 1 2 2 1 4 1 1 1 2 1 1 1 2 2 2 1 0 0 0 1 

 

  


524 
 

 

Annexe 3 

 

Matrice de corrélation (Pearson) des 14 variables de caractéristiques ou variables explicatives de premier niveau, VE1 

 

Variables VPU ETA LCAL VKP EFFT SAL NSAL SMMS RMNS CHDM PRCLP CHADM PECP PMEQ 
VPU 1 -0,472 0,078 0,167 -0,012 0,248 -0,109 0,199 -0,102 0,197 -0,007 0,064 0,130 -0,108 
ETA -0,472 1 0,252 -0,553 -0,399 -0,547 -0,134 -0,458 -0,140 -0,423 0,073 -0,393 0,037 -0,039 
LCAL 0,078 0,252 1 -0,275 -0,211 -0,260 -0,072 -0,233 -0,008 -0,160 -0,009 -0,174 0,090 -0,010 
VKP 0,167 -0,553 -0,275 1 0,479 0,504 0,271 0,535 0,249 0,579 -0,081 0,620 -0,361 0,069 
EFFT -0,012 -0,399 -0,211 0,479 1 0,463 0,540 0,494 0,485 0,466 -0,245 0,497 -0,149 0,094 
SAL 0,248 -0,547 -0,260 0,504 0,463 1 -0,038 0,586 0,019 0,564 -0,186 0,492 -0,177 0,015 
NSAL -0,109 -0,134 -0,072 0,271 0,540 -0,038 1 0,203 0,485 0,155 -0,201 0,282 0,040 0,081 
SMMS 0,199 -0,458 -0,233 0,535 0,494 0,586 0,203 1 0,185 0,578 -0,421 0,503 -0,056 -0,091 
RMNS -0,102 -0,140 -0,008 0,249 0,485 0,019 0,485 0,185 1 0,191 -0,147 0,218 -0,020 0,100 
CHDM 0,197 -0,423 -0,160 0,579 0,466 0,564 0,155 0,578 0,191 1 -0,344 0,684 -0,322 0,061 
PRCLP -0,007 0,073 -0,009 -0,081 -0,245 -0,186 -0,201 -0,421 -0,147 -0,344 1 -0,366 0,028 0,127 
CHADM 0,064 -0,393 -0,174 0,620 0,497 0,492 0,282 0,503 0,218 0,684 -0,366 1 -0,281 0,070 
PECP 0,130 0,037 0,090 -0,361 -0,149 -0,177 0,040 -0,056 -0,020 -0,322 0,028 -0,281 1 0,005 
PMEQ -0,108 -0,039 -0,010 0,069 0,094 0,015 0,081 -0,091 0,100 0,061 0,127 0,070 0,005 1 

Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 

 

  


525 
 

 

Annexe 4 

 

Matrice de corrélation (Pearson) des 3 variables de caractéristiques ou variables explicatives de deuxième niveau, VE2 

 

Variables REVM ANEN AGEEN 

REVM 1 0,313 0,391 

ANEN 0,313 1 0,463 

AGEEN 0,391 0,463 1 

Les valeurs en gras sont différentes de 0 à un niveau de signification alpha = 0,05 

  


526 
 

 

Annexe 5 

 

Matrice de corrélation (Pearson) des 10 variables de comportements ou variables dépendantes, DV 

 

Variables ENRET DENR PRAET PRIT CRAL CRAQ GUN PIMP ETAA MICR 

ENRET 1 0,697 -0,104 0,269 -0,085 0,060 0,463 0,454 0,139 -0,141 

DENR 0,697 1 -0,112 0,231 -0,142 0,042 0,552 0,525 0,191 -0,166 

PRAET -0,104 -0,112 1 0,052 0,090 0,082 -0,192 -0,125 -0,089 0,053 

PRIT 0,269 0,231 0,052 1 0,142 0,250 0,107 0,103 0,122 -0,118 

CRAL -0,085 -0,142 0,090 0,142 1 -0,343 -0,185 -0,009 0,131 -0,146 

CRAQ 0,060 0,042 0,082 0,250 -0,343 1 -0,071 -0,163 0,018 0,027 

GUN 0,463 0,552 -0,192 0,107 -0,185 -0,071 1 0,443 0,108 -0,110 

PIMP 0,454 0,525 -0,125 0,103 -0,009 -0,163 0,443 1 0,136 -0,120 

ETAA 0,139 0,191 -0,089 0,122 0,131 0,018 0,108 0,136 1 -0,918 

MICR -0,141 -0,166 0,053 -0,118 -0,146 0,027 -0,110 -0,120 -0,918 1 

   Les valeurs en gras sont différentes de 0 à un niveau de signification alpha=0,05 

 

  


527 
 

 

Annexe 6 

 

Interdépendances entre les variables explicatives, VE1 et VE2, et les variables dépendantes, VD 

 

Variables VPU ETA LCAL VKP EFFT SAL NSAL SMMS RMNS CHDM PRCLP CHADM PECP PMEQ REVM ANEN AGEEN 

ENRET 0,05 0,20 0,32 -0,45 -0,34 -0,32 -0,21 -0,44 -0,23 -0,34 0,26 -0,43 0,01 -0,11 -0,43 -0,26 -0,20 

DENR -0,01 0,23 0,21 -0,45 -0,30 -0,26 -0,19 -0,37 -0,19 -0,30 0,22 -0,35 0,13 -0,04 -0,36 -0,20 -0,21 

PRAET 0,14 -0,09 0,00 0,13 -0,09 0,10 -0,11 0,04 -0,09 0,11 -0,02 0,00 -0,14 -0,03 -0,02 -0,18 -0,14 

PRIT 0,03 0,01 0,17 -0,17 -0,11 -0,18 0,01 -0,29 0,01 -0,16 0,19 -0,16 -0,08 0,16 -0,20 -0,06 -0,26 

CRAL 0,11 -0,21 -0,02 0,06 0,13 0,11 0,04 0,19 0,04 0,03 -0,15 0,03 0,07 0,02 0,02 0,02 -0,18 

CRAQ -0,03 0,09 0,17 0,01 -0,07 -0,11 0,01 -0,22 0,01 0,04 0,12 0,02 -0,20 0,27 -0,13 -0,15 -0,13 

GUN -0,06 0,24 0,19 -0,48 -0,28 -0,32 -0,18 -0,41 -0,09 -0,40 0,23 -0,40 0,19 -0,12 -0,40 -0,10 -0,16 

PIMP 0,05 0,22 0,17 -0,36 -0,31 -0,29 -0,09 -0,27 -0,15 -0,26 0,13 -0,25 0,16 -0,17 -0,28 -0,11 -0,13 

ETAA -0,11 0,11 0,13 -0,11 -0,16 -0,13 0,01 -0,15 -0,17 -0,24 0,14 -0,13 0,02 0,16 -0,05 -0,06 -0,22 

MICR 0,12 -0,11 -0,11 0,10 0,14 0,13 0,04 0,14 0,14 0,22 -0,15 0,12 0,03 -0,13 0,04 0,05 0,20 

Les valeurs en gras sont différentes de 0 à un niveau de signification alpha=0,05 

 


528 
 

RESUME 

Dans un contexte de crise de développement dans lequel ont été plongés les PMA depuis leurs 

indépendances et la persistance, voir l’expansion  continue de l’économie dite informelle, la 

dynamisation des micro-entreprises devient un sujet clé afin de développer des PME dynamiques 

capables de générer de la valeur ajoutée. Dans la réflexion que nous proposons notre ambition 

est de mieux comprendre les modes de fonctionnement des micro-entreprises et d’identifier les 

principaux facteurs qui déterminent leur dynamisation et leur transition vers des PME 

commerciales dynamiques. L’étude fait une synthèse des théories explicatives de l’économie dite 

informelle et de la micro-entreprise. Pour cela, nous avons réalisé une enquête conduite en 2012 

auprès  d’un échantillon de 205 micro-entrepreneurs urbains de la république de Mali. Cette 

thèse analyse l’existence et la réalité de l’économie  dite informelle ; étudie la logique de 

fonctionnement des micro-entreprises ; établit une typologie des MPME en deux groupes en 

fonction de leurs logiques de fonctionnement et de la taille du capital investi : entreprises de 

subsistance et entreprises commerciales  ; cible les interventions pour chaque type de micro-

entreprises et propose des politiques de dynamisation et d’incitation à la formalisation des micro-

entreprises dans les PMA. 

 

ABSTRACT 

In a context of development crisis which, the Lest Developed Countries (LDCs) are trapped in 

since their independences and faced to a persisting if not a contained expanding informal 

economy, micro enterprises are seen as a solution to boost dynamic Small Medium Sized 

business (SMEs) that can generate added value. Our reflection in this research project is to shed 

more light on the operational patterns of micro-enterprises and contribute to identify the main 

factors that determine their dynamism and thus, their transition to dynamic commercial SMEs. 

The project presents a synthesis of some of the different theories explaining the so-called 

informal economy and micro-enterprises. For this purpose, we have conducted a survey in 2012 

among a sample of 205 urban micro-entrepreneurs in the Republic of Mali. Our research led us 

to accept and analyze the very existence and reality of the so-called informal economy; and study 

the operational logic of micro enterprises and thus come out with a typology of MSMEs into two 

main categories. The division is made according to the logic of operation and the size of the 

invested capital: enterprises for mere subsistence or commercial enterprises. For each category, 

appropriate incentive policies that can prompt micro enterprises to comply with formal 

legislation in force in the LDCs. 


