
B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1) 77

La réforme de la fiscalité forestière au
Cameroun a constitué un facteur de
tension majeur avec le secteur privé
depuis le début des années 1990.
À cette époque, la fiscalité forestière
(redevance de superficie, d’abattage,
droits et taxes de sortie) était plutôt
modérée, avec des redevances de
superficie de 98 Fcfa par hectare (0,3 €),
qui seront portées à 300 Fcfa en 1994 (0,45 €).
Les discussions sur l’augmentation de la redevance de
superficie, augmentation souhaitée par le gouvernement
et les institutions financières internationales, ont alors
donné lieu à des débats serrés avec les sociétés
forestières, particulièrement réticentes à l’augmentation
de cette redevance, dont le montant doit être acquitté
indépendamment du niveau d’activité de l’entreprise et
qui représente, donc, un coût fixe dans la comptabilité
de l’entreprise.

L’introduction, à partir de 1996 et par le biais des décrets
d’application de la loi de 1994, d’une procédure d’adjudication
utilisée pour déterminer la redevance forestière annuelle de
superficie (Rfa) sur chaque concession a contribué à désamor-
cer les critiques entendues auparavant sur la fixation unilaté-
rale et autoritaire des taux par l’administration (la Rfa corres-
pond maintenant à des offres financières formulées par des
opérateurs en concurrence), mais n’a pas éteint le débat. Cette
introduction de la concurrence dans l’attribution des permis
forestiers (unités forestières d’aménagement exploitées dans
le cadre d’une concession, d’une part, et ventes de coupe,
d’autre part) a conduit à une augmentation sensible de la pres-
sion fiscale sur les sociétés forestières. Nous avons calculé

FISCALITÉ / FORUM

Alain Karsenty

Cirad département Forêts
Campus de Baillarguet

TA 10/D
34398 Montpellier Cedex 5

France

Adjudications des concessions,
rente économique et risque financier :
le débat sur la fiscalité
au Cameroun
et en Afrique centrale

Parc à grumes en Afrique centrale. L’augmentation du coût de la matière à travers la hausse
de la fiscalité et d’autres facteurs (carburant…) réduit le « périmètre de rentabilité »
de l’exploitation et conduit à se concentrer sur les essences de plus forte valeur,
plus sûrement génératrices de marge commerciale.
Photo K. Erdlenbruch.

qu’en moyenne1 la pression fiscale (fiscalité forestière) par
mètre cube de grumes exportées était passée de 22 € en 1992
à 46 € en 2004, et pour 1 m3 de bois scié ces chiffres sont res-
pectivement de 10 à 67 €. Les autres pays d’Afrique centrale,
sans avoir adopté jusqu’à présent le principe de l’adjudication,
ont néanmoins accru également le niveau de la fiscalité fores-
tière qui s’impose aux entreprises (Karsenty, 2004).

Une dizaine d’années après l’introduction de cette réforme
de grande ampleur (le Cameroun est le seul pays au monde
qui ait adopté une procédure d’allocation par adjudication
pour des permis de grande surface et sur une durée de
15 ans2), il nous a paru intéressant de discuter de quelques
effets de ce système d’adjudication, et de proposer un certain
nombre d’ajustements visant à réduire le risque financier
pour les entreprises et à introduire des éléments incitatifs
dans le dispositif fiscal, tant au Cameroun que dans les autres
pays d’Afrique centrale, qu’ils aient adopté ou non le méca-
nisme d’adjudication.

Un mécanisme d’adjudication
critiqué par les représentants
du secteur privé

Parmi les critiques formulées au moment de l’instauration
du mécanisme, deux points cristallisaient les oppositions du
secteur privé.

▪ Le premier était le niveau du « taux plancher » des offres,
que le gouvernement avait fixé initialement à 1 500 Fcfa/ha,
et qui a été ramené à 1 000 Fcfa par la loi de finances
2000/2001. Mais il est apparu assez vite que, dès que la
concurrence était au rendez-vous, les offres se situaient net-
tement au-dessus du seuil minimal, sauf dans le cas où l’of-
freur se trouvait seul en lice et qu’il avait manifestement
bénéficié d’une information sur cette situation d’unicité : on a
vu dans ce cas des offres de 1 010 à 1 050 Fcfa (contre une
moyenne deux à trois fois plus élevée en cas de concurrence).
Cet argument d’un taux plancher excessif a donc été délaissé.
▪ Le second était de l’ordre de la path dependency (dépen-
dance résultant des choix antérieurs) et exprimait, de la part
des détenteurs d’unités de transformation en zone forestière,
la crainte de voir un autre exploitant obtenir les Ufa qui
constituent le bassin d’approvisionnement immédiat de ces
usines. Mais la tendance dominante de ces dernières années
a été la construction des nouvelles unités de transformation
près des centres urbains ou des ports d’exportation (Abt et
al., 2002), ce qui a diminué la portée de cette critique.

Pour autant, la majorité de la profession installée (insiders)
n’a jamais accepté ce principe d’une Rfa fixée par le jeu de l’ap-
pel d’offres. L’hétérogénéité des forêts concédées (fréquence
et répartition des essences, qualité, zones improductives) n’est
pas toujours bien estimée par les sondages ou les inventaires
de reconnaissance à grande échelle qui peuvent exister, et
l’asymétrie d’information entre offreurs n’est jamais comblée
du fait de l’information publique limitée. Les capacités d’adap-
tation à une ressource différente de celle attendue dépendent
de plusieurs facteurs (capital disponible, marchés accessibles,
capacités industrielles, etc.) qui ne sont pas toujours bien maî-
trisés par les opérateurs eux-mêmes : ceux-ci ne sont pas dotés
d’une information parfaite, disposent de capacités de prévision
plus ou moins limitées, et peuvent se tromper dans leurs éva-
luations. C’est ce phénomène que visent vraisemblablement
les représentants de la profession quand ils évoquent les
risques de « surenchères » (Ifia, 2002). Certains opérateurs
affirment que dans une activité aussi aléatoire que la foresterie
tropicale, avec les fluctuations de prix propres à un marché des
commodités et l’instabilité institutionnelle et normative des
pays concernés, il est impossible de mettre les entreprises
dans la situation où elles sont contraintes de « révéler leur

78 B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1)

FORUM / TAXATION

Le ministère de l’Économie forestière au Gabon. Réforme fiscale
et mise en œuvre sur le terrain d’un État de droit devraient être
indissociables : l’amélioration de la situation matérielle des
fonctionnaires chargés du contrôle est indispensable pour la
lutte contre la corruption.
Photo A. Karsenty.

1 Les redevances payées dépendent des offres financières retenues lors de
l’adjudication, et varient de manière importante ; en outre, le calcul de la
pression fiscale totale dépend de nombreuses variables comme l’intensité
de récolte, le rendement matière à la transformation. Selon les hypothèses
retenues, les résultats peuvent varier significativement mais l’ampleur de
l’augmentation ne fait aucun doute. Par ailleurs, ce chiffre correspond
à une moyenne, mais certaines entreprises, de par leurs caractéristiques
et leur spécialisation, payent moins tandis que d’autres payent plus.
2 La durée de la concession est de 15 ans au Cameroun, mais le contrat est
renouvelable, ce qui permet – si la confiance existe – de s’engager sur une
planification à 30 ans.

consentement à payer » (pour reprendre les termes de la théo-
rie économique), qui correspondrait aux anticipations qu’elles
font à un moment donné sur la rente économique forestière
qu’elles peuvent espérer3. D’après eux, il est nécessaire de
conserver une part de la rente économique (entendue au sens
de « surprofits ») pour que l’entreprise industrielle puisse faire
face aux aléas nombreux dans cette activité sans remettre en
question la survie économique de l’entreprise. Faut-il pénaliser
des « entrepreneurs imparfaits », affligés d’une forte aversion
au risque et d’une information limitée, en les privant des
marges de sécurité nécessaires à l’investissement industriel et
de long terme ? La question vaut, en tout cas, d’être posée.

Il faut toutefois préciser que ce type d’argument est plus faci-
lement mis en avant par les entreprises installées (insiders)
que par les investisseurs qui cherchent à s’implanter dans le
pays (outsiders) ou à accroître les superficies qu’ils détiennent,
dans une situation où les concessions ont été « distribuées »
préalablement et pour de longues durées (15 ans au
Cameroun). Les outsiders sont plutôt partisans d’un méca-
nisme effectivement concurrentiel qui leur permette d’accéder
à un pays ou une ressource qui, autrement, ne leur sont que
difficilement accessibles, à moins de disposer de relations pri-
vilégiées avec des personnalités gouvernementales4.

On a reproché également à ce système de favoriser les
entreprises disposant de la plus grande surface financière.
Incontestablement, le poids de la composante financière
dans l’appel d’offres défavorise les entreprises moins assu-
rées financièrement. Les entreprises africaines sont, a priori,
défavorisées par l’appel d’offres – à moins de réserver une
partie des concessions aux seuls opérateurs nationaux, ce
qui fut le cas au Cameroun jusqu’en 20005. Cependant, elles
peuvent avoir parfois l’avantage d’une meilleure connais-
sance du terrain, et surtout des marchés locaux.

Si cette tendance à favoriser les grandes entreprises est forte,
il faut noter qu’elle n’est pas toujours confirmée. L’entreprise
malaisienne Rimbunan Hijau, qui est un puissant conglomérat
dont les filiales d’exploitation forestière opèrent sur les trois
continents, n’a pas pu s’implanter durablement au Cameroun
(malgré une présence sous le nom de Shimmer International, de
1995 à 1998) et n’a jamais envisagé de participer aux appels
d’offres (Debroux, Karsenty, 1997). Nul doute que la perspec-
tive de devoir renoncer à une bonne part de la rente écono-
mique forestière, en entrant dans le jeu des adjudications, a
constitué un aspect déterminant de la réorientation des inves-
tissements de Rimbunan Hijau vers la Guinée équatoriale et le
Gabon, où se perpétue l’attribution de gré à gré.

On a vu, à l’opposé, des sociétés de taille moyenne obtenir
des concessions pour des forêts aux caractéristiques particu-
lières (composition, emplacement), dont ces opérateurs
savaient pouvoir tirer parti du fait de leur « équation indus-
trielle et commerciale » spécifique, grâce notamment à une
complémentarité de leurs marchés locaux et à l’exportation,
qui leur permettait d’exploiter certaines essences secon-
daires et de récolter ainsi jusqu’à 40 m3 par hectare – contre
une moyenne de 10-12 m3 dans les Ufa (Cirad/I & D, 2000)6.
Des entreprises camerounaises, parfois à capitaux mixtes,
ont également obtenu des concessions en 2000 et 2001 dans
un contexte très concurrentiel.

Cette capacité inégale des entreprises à valoriser la ressource
forestière se vérifie également dans le domaine de la transfor-
mation. Par exemple, un contrat commercial bien négocié (c’est-
à-dire avec des spécifications pas trop contraignantes pour le
producteur) peut permettre un accroissement sensible du ren-
dement matière, sans innovation technologique majeure et en
restant dans le cadre de la première transformation. Au lieu de
faire des sciages de dimension standard, une entreprise effi-
cace fabriquera, dans le cadre de ces contrats, une gamme de
produits sciés de différentes dimensions : sciages Std + frises,
coursons, chevrons, etc., ce qui permet d’augmenter le rende-
ment matière et d’arriver à dépasser les 50 % de taux d’utilisa-
tion de la matière brute, alors que pour un autre contrat, portant
sur la même essence, avec des spécifications de largeur fixe
(pour la fabrication de sections de menuiseries), le rendement
sur produit principal n’a pu atteindre que 36 % avec des grumes
de qualité export (Horus-Entreprises, 2000).

B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1) 79
FISCALITÉ / FORUM

Sur le parc à bois d’Owendo (Gabon).
Photo A. Karsenty.

3 On parle ici de rente économique au sens de la différence entre le revenu
dégagé d’un facteur de production et la rémunération nécessaire pour
conserver ce facteur dans la même utilisation.
4 Ce qui ne les empêchera pas, une fois installés, de militer pour la baisse
de la pression fiscale.
5 Le gouvernement a, ensuite, renoncé à ces appels d’offres restreints
après avoir constaté que les attributaires confiaient en « fermage » les
concessions obtenues à des exploitants non camerounais, et que se
développait un système rentier très éloigné de l’objectif de la promotion
de l’entreprenariat national.
6 Cela est vrai également dans le domaine de la transformation.
Par exemple, un contrat bien négocié (c’est-à-dire avec des spécifications
pas trop contraignantes pour le producteur) peut permettre un
accroissement sensible du rendement matière, sans innovation
technologique majeure et en restant dans le cadre de la première
transformation. Au lieu de faire des sciages de dimension standard,
certaines entreprises fabriquent, dans le cadre de ces contrats, une gamme
de produits sciés de différentes dimensions : sciages Std + frises,
coursons, chevrons, etc., ce qui permet d’augmenter le rendement matière
et d’arriver à 50 voire 60 % de taux d’utilisation de la matière brute.

80 B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1)

Le poids de la redevance forestière
annuelle par mètre cube récolté

La moyenne des offres financières sur les concessions
s’établit à près de 2 800 Fcfa par hectare (Bravi, Lescuyer,
2004). Pour une rotation de 30 ans et une récolte moyenne de
12 m3/ha sur les Ufa, cela signifie que la Rfa représente un
poids moyen de 7 000 Fcfa par m3 récolté légalement, soit un
peu plus de 10,5 €. Rapporté au prix international de marché
de diverses grumes (disons 200 € en moyenne), cela repré-
sente environ 5 % de la valeur Fob. Mais il ne faut pas oublier
les autres taxes (abattage, entrée usine, exportation pour les
grumes). Les exportations de grumes étant maintenant très
limitées au Cameroun, il faut se référer au prix moyen des
sciages et au rendement matière. En considérant un rende-
ment matière de 35 %, le poids de la Rfa ramené au m3

s’élève à un peu plus de 19 000 Fcfa, soit environ 29 €. En
prenant un prix Fob moyen du sciage de 450 €, la Rfa repré-
sente alors 6,4 % du prix Fob.

Une augmentation du rendement matière de trois points
(soit un passage de 35 à 38 % de rendement moyen) fait glis-
ser la pression fiscale liée à la Rfa de 6,4 à 5,97 %.
Inversement, une baisse de la récolte de 12 à 10 m3 aug-
mente cette pression de 6,4 à 7,84 %. On a ainsi un aperçu
de l’équation industrielle et commerciale à résoudre.

Les effets de la mise
en concurrence

Dans la mesure où il existe d’autres modes d’accès à la res-
source (forêts communautaires, forêts communales, ventes de
coupe, permis d’exploitation à vocation familiale…), ce proces-
sus de « sélection (partielle) par l’argent » pour l’accès aux
forêts de production industrielle a néanmoins ses avantages.
Comment accroître, dans le respect des règles sylvicoles, la
valeur de la ressource exploitée afin que le secteur contribue au
développement du pays et que la « mise en valeur forestière »
représente une motivation supplémentaire pour que les acteurs
publics et privés investissent dans la gestion de ce patrimoine
plutôt que de céder à la double tentation de la « liquidation »
rapide et de la conversion à des utilisations du sol plus rémuné-
ratrices ? Cela ne peut être réalisé sans investissements impor-
tants dans les processus de transformation et de commerciali-
sation, l’utilisation optimale des parcelles de forêt, la formation
du personnel et une gestion financière rigoureuse. Ce sont des
conditions nécessaires pour que les entreprises recréent des
rentes économiques, lesquelles proviendront à l’avenir de
moins en moins de la disponibilité en abondance de grands
spécimens dans les essences traditionnelles de forte valeur
commerciale, propre aux forêts primaires, mais de la capacité à
tirer parti d’une ressource « secondarisée » dont la valorisation
requiert des compétences industrielles et de gestion de l’entre-
prise forestière plus élevées qu’à l’époque précédente. Les
écarts entre les offres financières relevés à l’occasion des diffé-
rentes attributions de concessions montrent que les capacités
de valorisation peuvent être très différentes d’une entreprise à
l’autre, en fonction de la qualité de la gestion, de la perfor-

mance de l’outil de transformation, des stratégies commerciales
et de l’insertion dans des réseaux internationaux de distribution
plus ou moins efficaces. La valeur commerciale d’une forêt de
production n’est pas une donnée que l’on pourrait calculer
indifféremment de « l’équation industrielle » d’un opérateur.

Redistribution des cartes,
émergence de nouvelles
stratégies

Au Cameroun, une partie du secteur est engagée dans une
tentative de « sortie par le haut ». Selon les données de Fochivé
(2005), les capacités de transformation industrielle du bois
auraient atteint 2,27 millions de m3 en 2004, contre 2,1 millions
en 1998. L’emploi dans la transformation serait passé de 6 700
à 8 600 entre 1998 et 2004, avec une augmentation de la pro-
ductivité apparente du travail (volume transformé par tra-
vailleur) de 7 %7. Mais c’est surtout la redistribution des cartes
qui retient l’attention : quatre à cinq usines ont fermé leurs
portes, pour la plupart des unités obsolètes8. Dans le même
temps, huit nouvelles usines ont été construites, et six à sept
usines existantes ont fait l’objet d’investissements importants
pour leur modernisation. Comme le note Fochivé (2005), qui fut
plusieurs années durant secrétaire général du Groupement pro-
fessionnel de la filière bois, représentant le secteur privé, « une
minorité d’entreprises, bien que militant avec l’ensemble pour
l’obtention des avantages fiscaux auprès de l’État, a déjà modi-
fié sa stratégie en considérant le volume de bois à récolter dans
le cadre de l’aménagement durable comme une donnée et
s’oriente vers une adaptation économique par l’amélioration de
la valeur ajoutée en rationalisant la production et son outil, en
réalisant des investissements de productivité ».

FORUM / TAXATION

7 Et même de 21 % si l’on calcule cette productivité sur la base, non plus
des volumes, mais de la valeur courante des exportations calculées par les
douanes pour les entreprises industrielles (hors petites unités semi-
artisanales). Mais cette valeur douanière reste sujette à caution.
8 Le cas des usines du Groupe Bolloré, qui ont été liquidées ou vendues
dans le cadre d’une stratégie de retrait de ce groupe de l’exploitation
forestière tropicale en 2005, mis à part.

Production de placage en République démocratique du Congo.
La valeur ajoutée par l’industrie dépendra, à l’avenir, de moins
en moins de la disponibilité en abondance de grands spécimens
dans les essences traditionnelles de forte valeur commerciale
mais de la capacité à tirer parti d’une ressource « secondarisée »
dont la valorisation requiert des compétences industrielles et de
gestion de l’entreprise forestière plus élevées qu’à l’époque
précédente.
Photo K. Erdlenbruch.

B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1) 81

Il reste que le processus de transition sera long. Les difficul-
tés institutionnelles propres aux pays d’Afrique centrale ne
sont pas à ignorer, ce qui nous éloigne de la figure de l’État
« rationnel et bienveillant » chère aux théories économiques
courantes. La capacité de mobilisation financière nécessaire
pour acquitter les redevances et taxes, financer les plans
d’aménagement et constituer le cautionnement d’un an de Rfa
peut être difficile à obtenir, surtout dans des pays où le sec-
teur bancaire est sujet à des dysfonctionnements chroniques.

Le besoin d’une nouvelle
phase de réforme

Le secteur privé réclame des mesures propres à réduire la
charge fiscale qui pèse sur les entreprises engagées dans le pro-
cessus d’aménagement. Il s’appuie sur l’exemple du Gabon, où
les entreprises ayant vu leur plan d’aménagement approuvé par
l’administration sont exonérées de 50 % du montant de la rede-
vance annuelle de superficie (fixée à 600 Fcfa/ha pour le taux
plein). Une telle mesure est toutefois difficile à justifier sur le
plan institutionnel, dans la mesure où l’aménagement est une
contrainte légale, applicable théoriquement à tous les conces-
sionnaires dans les forêts de production industrielle. C’est le
retrait de la concession qui devrait constituer la sanction
logique de la non-application de la loi. Donner une prime aux
entreprises qui ne font qu’appliquer la loi semble incongru, et
pourrait aboutir à donner une échappatoire légale aux autres :
ce type de disposition ne peut qu’être transitoire. D’après la
Lettre de politique sectorielle signée par le président gabonais
en 2004, tous les permis devront avoir conclu au plus tard le
31 décembre 2005 une convention provisoire d’exploitation et
d’aménagement d’une durée maximale de trois ans. Si le gou-
vernement applique strictement son dispositif, tous les permis
devraient être dotés d’un plan d’aménagement début 2009, ou
avoir été retirés à leurs titulaires. Dès lors, le différentiel fiscal
ne devrait plus avoir de raison d’être.

L’introduction du principe de l’adjudication a permis, d’une
part, d’accroître la transparence dans le domaine de l’attribu-
tion des concessions et, d’autre part, à l’État d’augmenter sen-
siblement son niveau de « capture » de la rente économique.
La concurrence engendrée par les adjudications pousse à des
restructurations au sein des entreprises, et un phénomène de
sélection des opérateurs en fonction des capacités d’innova-
tion (mais aussi, parfois, en fonction des capacités à contour-
ner la loi) se manifeste. Il reste qu’on ne peut laisser à ce seul
mécanisme la mission de régulateur économique du secteur
forestier, et il est nécessaire que s’ouvre une nouvelle phase
de réformes fiscales dont la finalité serait de restituer des
avantages fiscaux de manière sélective. Des propositions réa-
listes de « prime à la bonne gestion » et de réduction du risque
économique lié aux caractéristiques du marché des bois sont
envisageables. Au Cameroun, un ensemble de mesures pour-
raient être suggérées dans ce sens :
▪ Accorder des taux réduits de redevance de superficie pour
les entreprises qui élèvent leurs efforts de gestion au-delà de
la contrainte légale – qui est la réalisation du plan d’aména-
gement – et qui voient leurs performances reconnues par une

certification indépendante. C’est au gouvernement qu’il
reviendra de décider quels systèmes de certification il valide
et quelle sera la durée de l’application d’un taux réduit pour
les entreprises certifiées. Il est clair que cette mesure serait
une puissante incitation au développement de la certification
et à l’accélération de la préparation des plans d’aménage-
ment, condition sine qua non de l’obtention de celle-ci.
▪ Indexer le paiement de la Rfa sur la variation des cours mon-
diaux des bois tropicaux. On propose de constituer un panier
pondéré de produits forestiers (grumes, sciages, placages,
contreplaqué) de différentes essences et de mettre en place
un indice des prix révisable tous les six mois. Une formule
mathématique répercutant les variations de l’indice du panier
sur le montant de la Rfa à acquitter serait définie et appliquée.
▪ Avec les plans d’aménagement en préparation, des séries de
production et des séries non productives (conservation ou
autres utilisations) vont être cartographiées précisément par
les aménagistes. Il serait souhaitable – comme cela a été
prévu en Rdc dans l’arrêté interministériel 10 du 17 mars
2004 – qu’au terme de l’élaboration des plans d’aménage-
ment seules les séries de production supportent la redevance
de superficie, à l’exclusion des surfaces non productives.
Plusieurs plans d’aménagement sont maintenant bien avan-
cés au Cameroun, et on devrait être en mesure d’avoir un
aperçu de l’allègement fiscal que cela représenterait.
▪ Les taxes d’exportation et d’abattage sur les essences
secondaires, ainsi que les taxes entrée usine pour ces mêmes
essences, pourraient être très significativement réduites, afin
d’aider à leur promotion. Une comparaison des récoltes sur la
période 1990-2003 au Cameroun montre une accentuation
de la sélectivité des récoltes autour des deux essences princi-
pales récoltées (ayous et sapelli)9, et démontre le besoin de
différencier plus fortement les taux entre les essences afin
d’inciter à la diversification des prélèvements. En Rdc, une
telle réduction des taxes d’exportation a été admise pour le
tola10 et d’autres essences secondaires, à travers l’arrêté sur
la fiscalité forestière pris en mars 2004.
▪ Les taxes d’exportation pourraient être basées non plus sur
la valeur Fob, mais sur une valeur ExWorks, c’est-à-dire une
valeur Fob minorée d’un montant correspondant au coût
moyen d’acheminement d’un mètre cube de bois (brut ou
transformé) du lieu d’exploitation ou de transformation au
port d’exportation. Un tel système, qui existe déjà sous un
autre nom en Rca et qui vient d’être introduit dans la loi en
Rdc (2004), remplacerait avantageusement le système actuel
des trois zones, lequel n’est pas réellement en mesure de
compenser très significativement les désavantages d’une
localisation éloignée ou enclavée.

FISCALITÉ / FORUM

9 Les deux essences représentaient 50 % des volumes récoltés
en 1990/1991, 52 % en 1996/1997 et 57 % en 2002/2003
(calculé sur la base des données de la Direction générale des
forêts). L’augmentation du coût de la matière à travers la
hausse de la fiscalité et d’autres facteurs (carburant…) réduit
le « périmètre de rentabilité » de l’exploitation, et conduit à se
concentrer sur les essences de plus forte valeur, plus sûrement
génératrices de marge commerciale.
10 Gosweilerodendrom balsamiferum.

▪ Le montant du cautionne-
ment financier constitué
auprès d’une banque com-
merciale pourrait être allégé.
Il semble en effet difficile de
justifier que cette caution
s’élève à un an de paiement
de la Rfa, alors que, s’il s’agit
de se prémunir contre le
risque de défaut de paiement,
une somme correspondant à
un versement trimestriel
devrait suffire, faute de quoi
on fait reposer sur toutes les
entreprises le poids des dys-
fonctionnements, du système
de contrôle et de recouvre-
ment de l’administration.
▪ La réalisation des inven-
taires préalables aux plans
d’aménagement a conduit
dans de nombreux cas au
rehaussement des diamètres
minimaux d’exploitabilité
(Dme) pour certaines
essences commerciales
comme le sapelli ou d’autres
essences qui constituent la
majorité des récoltes (six
essences représentaient
77 % des volumes récoltés
au Cameroun en 2003). Cela
a des chances de se traduire par une réduction des volumes
récoltés (le report sur d’autres essences peut être difficile),
ou, plus sûrement, par une baisse de la valeur de la récolte
(les nouvelles essences prélevées sont de moindre valeur
marchande). Or, l’opérateur a formulé son offre financière en
se fondant sur des volumes potentiels estimés sur la base
des diamètres minimaux administratifs, sans pouvoir antici-
per ceux qui seront fixés par le plan d’aménagement. Un
réajustement de la Rfa lié à la réduction des volumes exploi-
tables dans le groupe des principales essences exploitées
serait une mesure justifiée. On peut envisager plusieurs for-
mules simples pour déterminer quel pourcentage de baisse
de la redevance il conviendrait d’appliquer11.

Dans les autres pays d’Afrique centrale où, mis à part la
Rdc, l’essentiel des surfaces productives a déjà été concédé
pour des durées longues – ce qui réduit le champ d’un éven-
tuel recours à l’adjudication –, on peut suggérer l’adoption
d’une mesure déjà existante en Rdc, qui consiste en un
dédoublement de la redevance de superficie, avec le paie-
ment à un taux faible sur l’ensemble de la superficie (exploi-
tée ou non), et un taux nettement plus élevé sur les assiettes
annuelles de coupe (Aac). L’avantage de ce mécanisme est
double : d’une part, il permet de diminuer le risque écono-
mique dans des situations d’interruption chronique de la pro-
duction ou de l’exportation (chemin de fer coupé, insécurité,
etc.) ; d’autre part, il répond en partie au problème de l’impo-

sition indifférenciée des surfaces productives et non produc-
tives (thème de la « surface utile »), dans la mesure où le taux
plus élevé de taxation sur les Aac portera, par définition, sur
des surfaces productives. Le fait de conserver une taxe d’un
niveau limité, mais significatif, sur la surface totale de la
concession incite les concessionnaires à rétrocéder au
Domaine les surfaces qu’ils détiennent en excédent, comme
on peut le voir en Rdc depuis le début 2004. À moyen terme,
le passage en aménagement aboutira à des Aac correspon-
dant à la durée de rotation (1/25 de la surface productive ou
1/30, suivant la durée retenue), et ce dédoublement perdra
une partie de sa raison d’être.

Dans les pays qui continuent à taxer les bois transformés
exportés, on peut recommander aux gouvernements de sup-
primer les taxes d’exportation pour les produits séchés dans
une installation spéciale12. Cette mesure a été adoptée en
2004 en Rdc, afin d’inciter les transformateurs à investir dans
des équipements de séchage qui permettent le développe-
ment d’une production à plus forte valeur ajoutée.

82 B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1)

FORUM / TAXATION

11 Par exemple en calculant le pourcentage de diminution de la valeur
de la récolte potentielle liée au rehaussement des Dme dans la concession
et en diminuant le montant de la Rfa dans les mêmes proportions.
12 En prévoyant toutefois des exceptions pour les bois destinés à des
utilisations en milieu humide, comme par exemple l’azobé destiné à être
partiellement immergé.

Grumes en attente d’embarquement en rade de Port-Gentil (Gabon).
Photo A. Karsenty.

B O I S E T F O R Ê T S D E S T R O P I Q U E S , 2 0 0 6 , N ° 2 8 7 (1) 83

Réformes économiques
et État de droit

Il ne faut pas perdre de vue la question bien connue des
« tracasseries », euphémisme plaisant pour désigner de véri-
tables systèmes de racket sur les entreprises, instaurés à dif-
férents niveaux, de l’agent de police qui arrête le grumier sur
la route jusqu’aux fonctionnaires indélicats qui monnayent la
délivrance des autorisations de coupe. Bien que difficilement
quantifiables (les entreprises sont très réticentes pour évo-
quer l’ampleur des budgets qu’elles provisionnent pour ces
opérations), ces prélèvements sont substantiels dans cer-
tains pays. Le secteur privé met régulièrement en avant l’im-
portance de ceux-ci pour s’opposer à l’augmentation du coût
fixe que représente le renforcement de la redevance de super-
ficie dans l’éventail des taxes. Mais, si l’on prend le problème
dans sa globalité, on constate que l’intensité de ces « tracas-
series » – qui se mélange vite avec la corruption – augmente
avec l’indigence des finances publiques et le niveau médiocre
des salaires des fonctionnaires. Le cas le plus extrême à cet
égard est celui de la Rdc, où les fonctionnaires gagnent en
théorie quelques dizaines de dollars par mois, versés avec
des retards de 10-12 mois, et où il a été montré que le poids
de la parafiscalité « officielle » (pour ne rien dire du racket
constitué par les prélèvement illicites) représentait, en 2002,
l’équivalent de la fiscalité forestière versée au Trésor public et
au Fonds forestier, soit environ 1,8 million de dollars (Cirad,
2004). Payer régulièrement, et correctement, les fonction-
naires est la première des conditions nécessaires (bien qu’en-
core insuffisante) pour pouvoir lutter contre ce racket.

Encore faut-il qu’il y ait suffisamment de recettes fiscales
pour cela. En ce sens, réforme fiscale et mise en œuvre sur le
terrain d’un État de droit sont indissociables : à l’augmenta-
tion attendue des recettes parvenant au Trésor public à tra-
vers la fiscalité, doit correspondre l’amélioration de la situa-
tion matérielle des fonctionnaires, pour que devienne réaliste
une lutte à grande échelle contre les différentes formes de
racket et la corruption associée, qui constituent des obstacles
majeurs au développement de l’Afrique centrale. À moyen et
long terme, les entreprises ont tout à gagner à de telles poli-
tiques publiques qui vont dans le sens de l’assainissement
de l’environnement économique, plutôt que de choisir le
statu quo et la perpétuation du cercle vicieux associant racket
généralisé et faible fiscalité formelle entraînant des recettes
insuffisantes pour payer les fonctionnaires. Comme dans
toute situation de « trappe systémique », la sortie de ce cercle
vicieux peut être perçue individuellement comme risquée,
voire coûteuse à court terme pour les acteurs pris séparé-
ment. D’où l’importance, pour les gouvernements réforma-
teurs et les bailleurs de fonds influents, de construire des
alliances stratégiques avec des représentations interprofes-
sionnelles qui donnent la priorité aux intérêts généraux et à
long terme de leur profession, et d’accompagner les réformes
économiques dans le secteur forestier de mesures fiscales
ciblées visant à réduire le risque économique pour les opéra-
teurs qui choissent une « sortie par le haut ».

Références

ABT V., CARRET J.-C., EBA’A ATYI R., MENGIN-LECREULX P., 2002.
Étude en vue de la définition d’une politique sectorielle de
transformation et de valorisation du bois. Première partie : ana-
lyse de l’adéquation entre la production de la forêt camerou-
naise et la capacité des usines de transformation. Cerna/Onf
International/Ere Développement. Paris, France, Cerna.

BRAVI C., LESCUYER G., 2004. Analyse financière et écono-
mique du Programme Sectoriel Forêts et Environnement
(Psfe), Frr Ltd/Cirad-Forêt. Yaoundé, Cameroun, ministère de
l’Environnement et des Forêts.

DEBROUX L., KARSENTY A., 1997. L’implantation des sociétés
forestières asiatiques en Afrique centrale. Rimbunan Hijau au
Cameroun. Bois et Forêts des Tropiques, 254 : 80-86.

CIRAD/INSTITUTIONS & DÉVELOPPEMENT, 2000. Audit écono-
mique du secteur forestier au Cameroun. Yaoundé, Came-
roun, ministère de l’Environnement et des Forêts.

CIRAD, 2004. Revue économique du secteur forestier en Rdc.
Rapport principal. Kinshasa, République démocratique du
Congo, ministère de l’Environnement, des Affaires foncières
et du Tourisme.

FOCHIVÉ E., 2005. Étude comparative de la situation des
entreprises forestières en 1998 et 2004. Étude pour la
Banque mondiale, non publié.

HORUS-ENTREPRISES, 2000. Analyse des coûts et des marges
des entreprises. Rapport d’appui dans le cadre de l’Audit éco-
nomique du secteur forestier au Cameroun (coordination :
Cirad et Institutions & Développement). Yaoundé, Cameroun,
ministère de l’Environnement et des Forêts.

IFIA, 2002. Éléments de réflexion sur la fiscalité forestière
dans les pays du bassin du Congo. Paris, France, Association
interafricaine des industries forestières.

KARSENTY A., 2004. Enjeux des réformes récentes de la fisca-
lité forestière dans le bassin du Congo. Bois et Forêts des Tro-
piques, 281 : 51-60.

FISCALITÉ / FORUM

