

Programme Gouvernance et Paix (PGP) FY02 Q2 Quarterly Report

1 January 2012 – 31 March 2012

Funded by:

United States Agency for International Development

Submitted to:

USAID/Senegal

Submitted by:

FHI 360

.....

Washington, DC

17 April 2012

Acronym List

ACA	Association Conseil pour l'Action
ANAFA	Association Nationale d'Alphabétisation et de Formation des Adultes
ANRAC	Agence Nationale pour la Relance des Activités en Casamance
APIX	Agence Chargée de la Promotion de l'Investissement et des Grands Travaux
ARMP	Autorité de Régulation des Marchés Publics
ARC	Analyse et Résolution de Conflits
ASER	Agence Sénégalaise de l'Electrification Rurale
BBG	Baromètre de Bonne Gouvernance
CdV	Comité de Veille
CENA	Commission Electorale Nationale Autonome
CEDA	Commission Electorale Départementale Autonome
CENTIF	Cellule Nationale de Traitement des Informations Financières
CL	Collectivités Locales
CNLCC	Commission Nationale de Lutte contre la non-transparence, la Corruption et la Concussion
CSO	Civil Society Organizations
DCMP	Direction Centrale des Marchés Publics
DREAT	Délégation à la Réforme de l'Etat et à l'Assistance Technique
EITI	Extractive Industries Transparency Initiative
ENA	Ecole Nationale d'Administration
GOS	Government of Senegal
GTE	Groupe Technique Elections
GTS	Groupe Technique de Suivi
IFES	International Foundation for Electoral Systems
IGE	Inspection Générale d'Etat
LPSD	Lettre de Politique Sectorielle sur la Décentralisation et le Développement Local—LPSD
MFDC	Mouvement des Forces Démocratiques de la Casamance
PCRBF	Projet de Coordination des Reformes Budgétaires et Financières
PDC	Partners for Democratic Change
PGP	Programme Gouvernance et Paix
PNBG	Programme National de Bonne Gouvernance
PNDL	Programme National de Développement Local
RADDHO	Rencontre Africaine des Droits de l'Homme
RDA	Regional Development Agencies
UE	Union Européenne
USAID	United States Agency for International Development

Table of Contents

I	EXECUTIVE SUMMARY	1
A	Key Achievements	2
B	Policy Reform Areas	4
II.	SITUATIONAL ANALYSIS	5
III.	PROGRAM ACTIVITIES	6
A	Component 1: Greater Transparency and Accountability	6
B	Component 2: Strengthened Fiscal Decentralization	11
C	Component 3: Citizen Participation in the Electoral Process.....	12
D	Component 4: Dialogue for Social Stability in the Casamance	17
IV.	HIGHLIGHTS OF PLANNED ACTIVITIES IN THE NEXT QUARTER	19

I EXECUTIVE SUMMARY

The presidential election was conducted on 26 February 2012 amidst controversy over the constitutional validity of a third term for the incumbent president Abdoulaye Wade. His candidacy was the subject of widespread controversy that resulted in protests and violence. The 2012 presidential election certainly led to the most violent electoral campaign Senegal has ever experienced, claiming dozens of lives. During this electoral period, there were positive developments on the political front as the religious leaders repeatedly called for a peaceful election. Another positive development was the Women's Platform for Peace in Casamance comprising of women from the southern regions of Kolda, Sedhiou and Ziguinchor in Senegal wrote a memorandum for peace in Casamance, which they asked the 14 candidates standing in the election to sign. Unfortunately, in the Casamance the situation deteriorated during the electoral period with repeated attacks on the army camps on the border with the Gambia which also resulted in the kidnapping of soldiers. Due to the attacks in this area, the election was not conducted in 10 villages of Bignona department which is located next to the border with the Gambia. In the presidential election no candidate received more than 50 percent of the votes so a runoff was conducted on 25 March. In the first round of elections President Wade won 34% of the vote followed by Macky Sall, the President's former Prime Minister, who received 23% of the vote. For the second round, all the twelve other candidates and the citizens' movements supported Macky Sall who won the election with 66% of the vote. Most importantly the election was conducted without violence and they were deemed credible and free and fair. The electoral cycle proved to be a critical test in Senegal's progress in consolidating democracy. The Parliament elections are currently scheduled for June 2012 but all the political parties have requested that the elections be postponed. The government has just announced that the elections will be postponed to July 1st.

The PGP program had significant successes and challenges during this reporting period. Under the previous government, it was extremely difficult for the PGP program to work on anticorruption and to support the peace process in the Casamance. Consequently, the program was more focused on working at the grassroots level. However, with the election of the new President, the USAID "Programme Gouvernance & Paix" (PGP) comes at a critical time in Senegal's democratic development. The PGP program is well situated to focus on the new governance and peacebuilding opportunities in this remarkable democratic transition. The goal of the project is to support Democracy, Good Governance and National Reconciliation and the objectives are the following: i) Greater transparency and accountability; ii) Strengthened fiscal decentralization; iii) Fair and credible 2012 elections; and iv) the Casamance peace process.

During this quarter under Component 1 *Greater Transparency and Accountability*, some activities were delayed due to the elections. However, even under these constraints, the project was able to achieve some positive results such as the remarkable achievement of the government's decision to join the EITI initiative. The adherence to the EITI initiative will greatly improve the transparency and accountability of Senegal's extractive industries.

PGP has also worked closely with the CNLCC to build its capacity and credibility as a capable government agency. During this quarter, PGP continued to support the CNLCC efforts in advocating for anti-corruption legal reforms in five key areas which were prioritized during the national anti-corruption workshop in the previous quarter. PGP also worked with the oversight agencies to build their capacity and to develop their role in supporting the national anticorruption plan. PGP has developed and built strong, collaborative relationships with the national oversight agencies such as, DREAT, IGE, CNLCC, and Cour des Comptes. In addition, PGP also attended at least one meeting with each national agency partner where they planned the support to priority activities that were identified in December 2011. In December, PGP's ongoing work to coordinate the efforts of other donors and key local actors in the anti-corruption field resulted in the establishment of a "Community of Practice." The Community of Practice includes donors, civil society and key actors who are working together to monitor the implementation of the NACP and to disseminate best practices. In coordination with PGP's work of supporting and improving the national policy of fiscal

decentralization, PGP supported its CL partners to improve local governance and the implementation of the fiscal decentralization policy by supporting the CLs' action plans and the implementation of the fiscal decentralization policies at the local level. Finally under this component, PGP significantly contributed to the capacity of the CSOs and the Media to ensure their involvement in anti-corruption activities and the Extractive Industries Transparency policy reforms.

During this quarter under component 2, *Strengthened Fiscal Decentralization*, PGP continued to support the improvement of Senegal's decentralization policy through the development of the new Sectorial Policy Letter on Decentralization and Local Government (LPSD). This letter updates Senegal's national decentralization and local development policy under the coordination of the Local Development Agency (Agence de Développement Local—ADL). The national workshop supported by PGP brought together GoS institutions, ministries and services, the National Assembly, the National Program for Local Development (PNDL), the Municipal Development Agency, UNDP, Regional Development Agencies, universities and other international assistance programs. The main components of the new LPSD are: i) Institutional and organizational framework of decentralization ii) Funding for local development; iii) Capacity building of actors involved in decentralization and local development; and iv) Harmonization of technical support and planning tools.

While the 2012 presidential election certainly led to the most violent electoral campaign Senegal has ever experienced, the final results of the presidential elections were deemed fair and credible by the national and international community. Therefore, one of the four main USAID/PGP outcomes was thus achieved during the quarter. During the electoral process, PGP's work under this component has been significant in the last two quarters. Under Component 3 of *Citizen Participation in the Electoral Process*, PGP built the capacity of national and local institutions (CENA, CEDA and CdV) to manage and supervise the electoral process. PGP also worked with citizens through voter education campaigns to make sure that the citizens were aware of their civic rights and duties. PGP also trained journalists in election media coverage. PGP conducted two media training sessions in Ziguinchor and Kédougou with the Convention des Jeunes Reporters du Senegal (CJRS). The goal of these training sessions was to help Senegalese journalists in their efforts to efficiently and professionally report on issues related to the violation of the electoral law. During the reporting period, PGP staff observed the electoral process including observing voting for military and paramilitary forces on February 18-19 during the first round of the presidential elections on February 26 and donor coordination.

According to all analysts, the conflict in the Casamance has significantly suffered from poor management by the government of Senegal and the lack of attention by the government due to the election. This poor management has resulted in the recent violent attacks by the MFDC against the Senegalese army and hostage taking of the security forces. The new President has explicitly said that he will focus significant attention on the conflict and understands that there are many components to the conflict and will not take an isolated approach. The election of a new President offers USAID/PGP a unique window of opportunity to reposition itself strategically within this new political context. Based on the program's achievements to date, USAID/PGP proposes to work directly with the range of key actors in the conflict (Government of Senegal, MFDC, civil society, religious leaders, etc.) to develop consensual proposals for a rapid resumption of negotiations.

A KEY ACHIEVEMENTS

FAIR AND CREDIBLE ELECTIONS

The results of the presidential elections were deemed fair and credible by the national and international community. Therefore, one of the four main objectives of the PMP was achieved during the quarter. Under component 3 PGP has been working specifically on the electoral process. However, all of the PGP components have also been actively working to support free and fair credible elections. For example, under component 4, PGP supported women and youth in the Casamance to get an

audience with the presidential candidates in order to obtain the candidates' formal commitment to support peace in the Casamance as a priority.

PGP has also facilitated and provided technical support to the weekly meetings of the Technical Election (EWG) composed of technical and financial partners involved in international support for elections in Senegal (USA, Great Britain, France, Canada, EU, UNDP, etc. OSIWA). These meetings have had a considerable impact on the success of the electoral process through the mobilization and harmonization of financial and human resources for the preparation and observation of elections. A significant outcome of the work of GTE in this quarter was the coordinated deployment of about 5,000 domestic observers across the country on each round of elections and an effective system of data back to a "Situation Room" set up by Civil Society and funded primarily by USAID and OSIWA.

PGP also has funded the campaigns of two local NGOs for the distribution of voter cards through the voter registration process and political dialogue for the prevention of electoral violence. These activities, as well as those described later in this report, have significantly contributed to the presidential elections being declared free, fair and credible.

Indeed, over the last 18 months, PGP has played a central role in creating favorable conditions that enabled the outstanding presidential electoral results. PGP has intervened in all critical stages of the electoral process in close collaboration with USAID, including (but not limited to): i) the audit of the electoral file, ii) monitoring the implementation of the audit recommendations by the Comité de Veille, iii) the consensual review of the Electoral Code, iv) the civic education for the voters registration, the acquiring of electoral cards and the fight against political violence, v) the political dialogue, vi) the harmonization of funding and organization of the elections observation, vii) audition of the candidate by women groups and viii) the support for the pooling of results by the medias and observers during the election days.

ADVANCING THE NACP

Operationalization of the NACP in Health/ Education, Local Collectivities/NRM and Non State Actors (ANE) Priority activities were identified to move the NACP forward. An action plan was agreed to by the 52 participants from Health/ Education, Local Collectivities/NRM and Non State Actors (ANE) during a national workshop. The goal of these workshops was to operationalize the NACP and determine how to implement the action plans.

Non-State Actors Involvement In the days following the second round of the presidential elections, PGP supported the CNLCC to include the participation of the Platform of Non State Actors (NSA) to assist them on the fight against corruption.

Community of Practice for Fighting Against Corruption PGP initiated with the CNLCC a "Community of Practice for Fighting Against Corruption" that will support anti-corruption policy reforms. It is chaired by the CNLCC and supported by PGP. This community includes UN agencies, USAID, the French Embassy, Oxfam, OSIWA, as well as key local actors. This community of practice is the first of its kind that has been developed in Senegal to fight corruption, thus bridging a gap acknowledged by CNLCC and all stakeholders involved in this work.

Coalition of Journalists fighting Against Corruption As part of the operationalization of the NACP, PGP supported the CNLCC to train three networks of journalists that report on Anti-corruption. During this session, the CNLCC informed journalist working on corruption issues in Senegal how they can contribute to the implementation of the NACP through better informing the public. It was the first time that the three journalists' networks were brought together and they decided to work together to create a journalists anti-corruption coalition. PGP will continue to support the "media corps anti-corruption" work.

EXTRACTIVE INDUSTRIES TRANSPARENCY INITIATIVE (EITI)

A notable achievement during the quarter is the government's decision to join the EITI. This decision was a result of the CSO's coalition for transparency in Extractive Industries. PGP supported the CSO's coalition for transparency in mining by assisting the implementation of its advocacy plan. This advocacy resulted in the government announcing on February 2nd, 2012 during the ministries council that the government had decided to join the Extractive Industries Transparency Initiative (EITI).

ADVANCING PEACE IN THE CASAMANCE

During this quarter, the PGP program provided technical and financial support to the Platform of Women for Peace in the Casamance to develop a memorandum that identified the peace process in Casamance as a priority in the candidates' platforms. Additionally, the memorandum called for them to organize a meeting with the two candidates in the second round. All the 14 candidates from the first round signed the memorandum. The Platform is composed of 43 women's organizations from the three regions of Casamance. The hearings received wide media coverage.

PGP supported nine hundred and ten stories that promoted peace in the Casamance were disseminated through 89 broadcasts by 13 community radios and 6 radio broadcasts by Zik FM radio.

For the first time, participants from the MFDC, the National Army, the ANRAC and the government worked together with a Training of Trainers on Conflict Prevention and Resolution. This ToT was organized by PGP in Ziguinchor. The participants of this ToT are now part of a network of trainers in conflict analysis and resolution. They pledged to work together to cascade the results of this training to their respective organizations so that they could help create an environment that is conducive to the resumption of the peace dialogue.

DEVELOPING SYNERGIES AMONG USAID PROGRAMS

A core group composed of USAID/PGP, other USAID funded programs (VIH-TB, EDB, EPQ, Wula Nafaa, PEPAM, Health RSS, Yajeende), ANRAC and USAID agreed on a joint road map to improve the synergies among USAID programs in order to better assist local governance and fiscal decentralization. A decision was made that PGP will coordinate all the programs implementing the BBG process for the CL of Oudoucar. The communication officers of these programs are working together to issue a quarterly bulletin, titled *Synergie*. The first bulletin will be released by the end of April.

B POLICY REFORM AREAS

During the previous quarter, PGP supported the submission of two anti-corruption reforms to the National Reform Commission, a new Sectoral Policy Letter on Decentralization and Local Government and the Electoral Code Reform. A new Electoral Code was adopted in December 2012.

During the reporting period, the elections slowed some planned activities under the other PGP Components (1,2, and 4) However, PGP successfully supported some activities for advancing reforms in: i) the fight against corruption; ii) transparency in the extractive industries; and, iii) fiscal decentralization.

- Establishing a “Community of Practice for Fighting Against Corruption” to support anti-corruption policy reforms. Members included: INGOS; national NGOs; donors; CNLCC; and the UN agencies.

- The government decided to join the EITI. PGP supported the Coalition to organize meetings with the Minister of Mines and executives of his Ministry to advance the accession and the implement the process of the campaign "Publish What You Pay".
- The texts of local taxation reform in the decentralization policy letter were developed with the federation of associations of local (LKAUs). PGP supported the local government associations (Union des Associations d'Elus Locaux - UAEL) to work with the Taxes Direction (Direction Générale des Impôts et domaines - DGID) on how to adapt the three reforms proposed by the new Sectoral Policy Letter on Decentralization and Local Government (LPSD) at the CL level.

The president-elect has confirmed a commitment to key PGP priorities: peace in the Casamance; and the fight against corruption. He has pledged to respect the authority of the oversight agencies so that they have the independence and the autonomy that they need to ensure good governance of the public's resources. During the next quarter, PGP plans to work with the oversight agencies (IGE, DREAT, CNLCC and Audit Court) in order to help speed up the reforms in the field of public management.

II. SITUATIONAL ANALYSIS

The presidential election was conducted on 26 February 2012 amidst controversy over the constitutional validity of a third term for the incumbent president Abdoulaye Wade. Wade argued that his first term fell under the previous constitution, which did not provide for term limits. In late December 2011, during the Alliance *Sopi pour Toujours* (AST) congress, President Wade was confirmed as the nominee to contest the elections. In January, the Constitutional Court ruled that Wade was allowed to run for a third term. His candidacy was the subject of widespread controversy, with a number of political movements including the "Mouvement du 23 Juin" (M23) and the *Y'en a Marre* contesting its legitimacy. Protests erupted which resulted in buildings being burned in the capital and police firing tear gas on the protestors. In addition, the M23 continued to organize public demonstrations opposing Wade's bid for a third term in office. The demonstrations were organized on the 23rd of every month, in memory of the successful protest that took place on June 23, 2011, leading to the last-minute withdraw of the "ticket présidentiel" reform presented to the National Assembly by the President Wade. During the electoral campaign, this protest continued on a daily basis. The President made a television appearance in which he called the protests "displays of petulance" and promised an "open" electoral campaign with "no restrictions on freedom." The debate over the candidacy of President Wade contributed to a political climate characterized by suspicion and lack of dialogue among stakeholders.

During this electoral period, there were positive developments on the political front as the religious leaders repeatedly called for a peaceful election. The religious leaders are very influential and have always had a strong influence on politics. While they called for a peaceful election, a growing number of religious leaders committed to not influence voters by giving them "*ndiguel*" —or instructions on who to vote for. The only exception was two lower level religious leaders who called on their followers to support President Wade. Another positive development was that many local organizations were significantly involved in civic education and electoral observation. These organizations received support to conduct these activities from the government and donors. This work was critical as it helped create transparency and accountability which were necessary for the elections to be credible.

Another positive development was the Women's Platform for Peace in Casamance comprising of women from the southern regions of Kolda, Sedhiou and Ziguinchor in Senegal wrote a memorandum for peace in Casamance, which they asked the 14 candidates standing in the election to sign. All the 14 candidates including the President and Sall stated that the Casamance peace process was a priority and they signed the memorandum of the Casamance Women Platform for Peace. While the candidates had different approaches to the peace process, it was clear from Sall's comments that he understood that

the conflict had an international dimension to it and that regional dialogues and development concerns were key to a sustainable peace process.

Unfortunately, in the Casamance the situation deteriorated during the electoral period with repeated attacks on the army camps on the border with the Gambia which also resulted in the kidnapping of soldiers. Due to the attacks in this area, the election was not conducted in 10 villages of Bignona department which is located next to the border with the Gambia.

In the presidential election no candidate received more than 50 percent of the votes so a runoff was conducted on 25 March. In the first round of elections President Wade won 34% of the vote followed by Macky Sall, the President's former Prime Minister, who received 23% of the vote. For the second round, all the twelve other candidates and the citizens' movements supported Macky Sall who won the election with 66% of the vote. Most importantly the election was conducted without violence and they were deemed credible and free and fair. The electoral cycle proved to be a critical test in Senegal's progress in consolidating democracy. The Parliament elections are currently scheduled for June 2012 but all the political parties have requested that the elections be postponed. The government has just announced that the elections will be postponed to July 1st.

The new President quickly demonstrated his commitment to deliver on the pledges that he made during the campaign. He stated in his first official speech that his priorities were: i) Peace in Casamance; ii) lower prices of basic food staples; and iii) "virtuous management", which means the fight against corruption and improving government transparency. Many political and economic indicators have generated growing concern that the country is backsliding due to widespread corruption, growing economic inequality and poverty, intimidation of the independent media and political opposition, targeted polarization of religious groups, and the ongoing conflict in the Casamance.

The PGP program had significant successes and challenges during this reporting period. Under the previous government, it was extremely difficult for the PGP program to work on anticorruption and support the peace process in the Casamance. The program was focused on working at the grassroots level. PGP comes at a critical time in Senegal's democratic development, and is well situated to focus on the new governance and peacebuilding opportunities in this remarkable democratic transition. The new political landscape brings now the PGP program at the forefront of working with the government at the highest levels on these sensitive issues in this critical window of democratic transition. The program has also changed its communication strategy, shifting from a low profile approach to a more visible approach as witnessed from the numerous newspaper articles that have been written about the project and its impact.

III. PROGRAM ACTIVITIES

The goal of the project is to support Democracy, Good Governance and National Reconciliation and the objectives are the following: **(i) Greater transparency and accountability; (ii) Strengthened fiscal decentralization; (iii) Fair and credible 2012 elections; and (iv) Casamance peace process.**

PGP activities during this reporting period are outlined below. They are organized by component and result.

A COMPONENT 1: GREATER TRANSPARENCY AND ACCOUNTABILITY

During this quarter, some activities were delayed under Component 1 due to the elections. The government partners were not available during this period as the focus of the government was on the preparation and implementation of the elections. In addition, it was important to determine if there would be a new government because it would not be cost effective to work with a government that

would be leaving office soon. Therefore, it made sense to slow down activities until the electoral period was over and a new government was sworn in and new government officials were appointed. However, even under these constraints, the project was able to achieve some positive results such as the remarkable achievement of the government's decision to join the EITI initiative. What made this achievement so remarkable was that the government had been extremely clear that it would not be part of the EITI initiative. They claimed that they had their own initiative and that they did not need to adhere to this approach. However, in January the government relented and agreed to become a candidate for the EITI initiative. PGP initiated a coalition with Oxfam and other development actors and developed a network of champions that included government officials, CSOs and private industry to advocate for the EITI initiative in Senegal. The adherence to the EITI initiative will greatly improve the transparency and accountability of Senegal's extractive industries.

RESULT 1.1: IMPROVED CAPACITY OF NATIONAL OVERSIGHT AGENCIES TO FIGHT FOR REFORM AND GOOD GOVERNANCE IN PUBLIC MANAGEMENT.

Building the capacity of the Commission Nationale de Lutte contre la non-transparence, la Corruption et la Concussion (CNLCC) to implement anti-corruption reforms. The CNLCC was initially a weak institution but PGP has worked closely with the CNLCC to build its capacity and credibility as a capable government agency. During this quarter, PGP continued to support the CNLCC efforts in advocating for anti-corruption legal reforms in five key areas which were prioritized during the national anti-corruption workshop in the previous quarter. These key areas are the following: *i) declaration of assets; ii) financing of political parties; iii) recovery of public funds stolen from outside Senegal; iv) access to public information; and v) CNLCC reform, including reform of the Code of Criminal Procedures and the Penal Code.* The anti-corruption Steering Committee of the CNLCC was established to implement and operationalize the advancement of these reforms. The Steering Committee organized three meetings that oversaw the submission and passage of two specific reforms—the Code of Criminal Procedures and the Penal Code. The texts were drafted with support from PGP. These reforms were forwarded to the National Reform Commission. The two reforms are still at the Commission level because of the elections. The Steering Committee decided to postpone its activities until after the elections. The Committee believes that the election of the new President who stated that anti-corruption is a top priority for his government is a major opportunity to push these reforms through the Parliament.

The operationalization workshop of the National Anticorruption Plan (NACP) held. With support from PGP the CNLCC organized a two-day workshop on the 24th and 25th of January 2012 at the Ecole Nationale Administration (ENA). The goal of the workshop was to advance the NACP implementation in three NACP sectors: Health/Education; Local Collectivities/NRM; and Non State Actors including Civil Society. Fifty two participants from the journalists and the Non State Actors networks reviewed the fight against corruption work in their sectors and established priorities in order to move the implementation of the NACP forward. This workshop permitted the following: *i) to assess the current situation of the anti-corruption achievements in the selected three sectors since the adoption of the NACP; ii) to identify the bottlenecks for implementation and propose relevant actions for a five-year action plan; and iii) to draft the scope of work of the National Coalition against corruption.*

The objectives for the Healthcare/Education sector include the following: *i) strengthening the capacity of managers in the fight against corruption; and ii) improve the efficiency of the institutional and organizational framework.* For the NRM sector the objectives include the following: *i) increase the capacity of local actors to improve local resource management; ii) provide tools and mechanisms to identify and assess the improvement of the management the natural resources.* The non-state actors selected activities that would: *i) monitor the natural resources; and ii) provide the CNLCC powers of self-referral for prosecution.* Activities for these objectives will include the following: *establishing a baseline assessment; training and advocacy activities; organizing exchange workshops.* PGP through grants to CSOs will support the development of tools and approaches such as trainings and workshops to ensure proper observation and monitoring of the NACP as outlined above.

Support to oversight agencies. The oversight agencies were not very operational and had wide mandates and overlapping roles. PGP has worked with the agencies to build their capacity and to develop their role in supporting the national anticorruption plan. PGP has developed and built strong, collaborative relationships with the national oversight agencies—DREAT, IGE, CNLCC, and *Cour des Comptes*. Initially these government agencies refused to work with PGP due to political pressures from the former president. However, now the agencies are extremely receptive to working with PGP and creating a partnership with the program. PGP is now viewed by the government agencies as their main partner to the CNLCC. For example, in December 2011, IGE, DREAT, and the *Cour des Comptes* invited PGP to their internal working sessions to assist them to review the results of their institutional assessments and establish their priority actions in order to improve their work. Also, PGP worked with the CNLCC to engage IGE and the *Cour des Comptes* in their ongoing efforts to operationalize the NACP.

During the quarter, PGP also attended at least one meeting with each national agency partner where they planned the support to priority activities that were identified in December 2011. In the IGE working sessions, the meetings focused on supporting the development of skills in auditing and inspection, revitalizing the internal control functions in the administration, and on the development of manuals, guides and instructions. The DREAT sessions focused on supporting trainings and on a review of the codes of conduct. Finally, the *Cour des Comptes*, discussed conducting trainings of judges on good governance and on the detection of corruption. These priority activities will be implemented during the next quarter with the support of PGP.

Anti-corruption Community of Best Practice. In December, PGP’s ongoing work to coordinate the efforts of other donors and key local actors in the anti-corruption field resulted in the establishment of a “Community of Practice”. The Community of Practice includes donors, civil society and key actors who are working together to monitor the implementation of the NACP and to disseminate best practices. During this quarter, the Community of Practice conducted its first workshop on the 26th of January 2012. The goal of the first meeting focused on the composition of the group and its action plan. Two additional meetings were organized (9th of February and 20th of March 2012). Each meeting brought at least 11 participants including 3 women. The goal of these meetings was to validate the vision and rules of the Community of Practice and to focus on the implementation of the group’s advocacy work plan. OXFAM, OSIWA, Forum Civil, UN agencies, USAID, French AFD, CENTIF, Senegal Human Rights National Commission, the CNLCC and PGP participated to these meetings.

RESULT 1.2: IMPROVED PERFORMANCE OF LOCAL GOVERNANCE IN PGP’S PARTNER CLS

In coordination with PGP’s work of supporting and improving the national policy of fiscal decentralization, PGP supports its CL partners to improve local governance and the implementation of the fiscal decentralization policy. During the previous quarter, all 11 CL partners completed the participatory evaluation of their local governance using the BBG methodology. Based on the results of this evaluation, each CL developed a thorough action plan to improve their governance by prioritizing activities and establishing a *Groupe Technique de Suivi* (GTS). The GTS is a local mechanism to manage, oversee, and implement the action plan. The 12 GTS mechanisms were elected by the participants to the last BBG workshop and the members include local elected officials, CSO representatives and government employees. A total of one hundred and forty six GTS members participated.

During this quarter, PGP organized a workshop with each GTS. At this workshop each GTS selected the two most important priority actions that they believe will improve local governance. Land management, water and sanitation, health and finance management were among the most important issues identified by the CLs. The activities selected by the GTS included but were not limited to: developing and launching a website; awareness raising campaign on citizen rights and responsibilities; and trainings on various topics to increase local actors’ capacity to manage local governance. . PGP

and its local partner ACA will not support and work on all of the activities but will select the two top priority activities and support the CLs to ensure that these activities are implemented.

Supporting the implementation of the CLs BBG Action plan. PGP will implement these activities through local partners. ACA was chosen to be the local partner who will provide support to implement the CLs' BBG action plans. The Task Order to deliver the support is completed and will commence early next quarter. During this quarter ACA drafted the training modules to support the BBG action plans on the following topics: Land management (Diamniadio CL); Environment and health policies and management (Thiès Nord, Kedougou and Tivaouane Diacksao CLs); Leadership and Finance and Health Management (Sabodala and Thiénaba CLs); and Leadership and Finance management (Kartiack, Diendé, Dioulacolon, and Bignona CLs).

Prior to the commencement of the Task Order with ACA, with direct support from PGP a few of the CLs began the implementation of certain activities from their BBG Action Plan. For example, CR YENE: provided consultants to developed training modules and conducted trainings to Yene local actors on the laws of land management. The Commune of Bignona conducted trainings on leadership in finance supported by Department of Savoie France.

RESULT 1.3: IMPROVEMENT IN LOCALLY GENERATED RESOURCES

In addition to supporting the CLs' action plans, PGP supports the implementation of the fiscal decentralization policies at the local level in order to improve the generation of local revenue and the management of fiscal decentralization. PGP will provide training and technical assistance (Training/TA) to local governments and CSOs to improve the generation and management of local revenues

Support to 11 PGP's partner CL to implement BBG action plan. In order to improve local fiscal revenues generation and taxation, PGP provides support to the CLs by: i) developing and adapting training manuals on "Local Finances and taxation" and "Mobilization and management of locally generated resources"; and ii) providing technical assistance to CLs for local revenue generation and management.

The themes of these two training modules were identified in the program description in order to ensure participation by the local actors, training needs, and local taxation laws. A goal of the training sessions is that the participants of each CL will be able to identify at least one new source of taxation and the technical assistance needed so that additional revenue can be generated. Following the trainings, additional technical assistance will be provided to the CL's Finance Commission members and local stakeholders (GTS, local officials and CSOs) in order to implement the revenues identified as a new taxation source. The methodology of the technical assistance is attached to this report.

During this quarter the ACA Task Order for the next quarter covering the training and TA to improve locally generated resources was completed. ACA has drafted the two manuals and the methodology needed to provide technical assistance.

RESULT 1.4: CIVIL SOCIETY HAS INCREASED CAPACITY TO ACCESS INFORMATION AND MONITOR AND INFLUENCE POLICIES AND PRACTICES

During the previous quarter PGP's three selected national-level grantees finalized their proposals. The projects will commence next quarter. The three projects include the following CSOs' activities to monitor the implementation of the NACP. The activities include the following: i) development of tools to monitor public spending in the health sector (Eco PN, II); ii) the establishment of the National NACP Observatory (Forum Civil); and iii) implementation of citizen oversight mechanisms to improve public access to information (RADI). The Steering Committee, chaired by the CNLCC, provided support to these grantees by reviewing their methodologies, tools and reports.

CSOs involvement in policies reforms supported by PGP. During this quarter PGP significantly contributed to the capacity of the CSOs and the Media to ensure their involvement in anti-corruption and the Extractive Industries Transparency policy reforms. The activities included the NACP operationalization workshop that was conducted on January 2012 in Dakar where forty six Non State Actors including 10 CSOs participated. The participants conducted reviewed the fight against corruption, identified bottlenecks and selected activities to improve the performances of the different sectors. The Non State Actors Platform met on the 14th of March with the CSOs RADDHO, RADI, FAFS and Partner Senegal in order to discuss their contribution to the CSOs' observation of the NACP implementation plan. The CSO's Coalition for transparency in Extractive Industries received support from PGP to develop an action plan, meet with the Ministry of Mines and advocate for Senegal's adherence to EITI. Finally, training workshops on the NACP were organized on the 28th of March by the CNLCC. These workshops brought together the three journalists' networks (COJES, REJAS and CJRS) and the Non State actors to provide information to the participants in order to ensure the development of tools for CSOs to monitor the implementation of the NACP.

RESULT 1.5: IMPROVED TRANSPARENCY IN THE MANAGEMENT OF RESOURCES GENERATED BY MINING AND EXTRACTIVE INDUSTRIES.

Support to promote Senegal's accession to the EITI. PGP supported the establishment of a coalition of CSOs working in areas relevant to or affected by extractive industries. After the creation of the coalition, a two-day workshop was conducted in October 2011 in Thiès. A follow-on meeting was held in Kaolack where they developed a national advocacy plan that has two components: i) the campaign for public and local government access to information on the revenues generated by extractive industries ("Publish What you Pay"); and ii) the mobilization of key actors and Champions to push for Senegal's accession to the EITI. The coalition includes international NGOs (OSIWA, OXFAM), national NGOs (RADDHO, Civil Forum and CONGAD), local NGOs (*La Lumière*) and other CBOs.

During this quarter, following its creation, the CSO coalition had two advocacy meetings with the Minister of Mine and his staff to present the coalition advocacy action plan. On February 2nd the government announced, during a Ministries Council, the decision to adhere to the EITI initiative. This remarkable decision was the result of the successful advocacy activities conducted by the CSOs coalition that was supported by PGP. An article of the last Newsletter (March 2012) of the EITI Secretary commented this notable achievement of the CSO coalition. On the 16th of February the coalition met again with the Ministry officials to discuss the implementation of the government decision to adhere to EITI. Twenty one persons participated in the meeting, including 8 civil servants and 13 coalition members. The two main messages during this meeting were the Senegal adhesion to EITI and the access to public information by CSOs and citizens through the "Publish What You Pay" (PWYP) approach. This approach conducts public campaigns and policy advocacy to achieve disclosure of information about extractive industry revenues and contracts. The campaign PWYP is an activity of the communication plan developed by the Senegal EITI coalition that has already been presented and approved by the stakeholders.

The Extractive Industries Transparency Initiative (EITI) is a multi-stakeholder initiative comprised of governments, companies, civil society groups, investors and international organizations. The EITI aims to strengthen governance by improving transparency and accountability in the extractives sector. It is a voluntary initiative that is implemented by countries whose governments sign-up to do so.

Before being accepted as an EITI 'candidate country', governments must meet five sign-up criteria. Implementing the EITI involves a range of activities, but in essence it boils down to governments publishing what they receive from extractive companies and the latter publishing what they pay to governments. These figures are then matched up – or not, as the case may be. A country is deemed 'compliant' once it has been assessed through the validation process.

Being accepted to this process is a long process and PGP will work to ensure that Senegal is accepted as a candidate country. PGP will be working with the government to develop the best strategic approach to ensure their acceptance. While the decision by the government to join was a remarkable achievement, there will be a significant amount of work to ensure that Senegal becomes a member of this important process.

Identifying and engaging Champions for transparency in Extractive Industries. PGP and the CSOs coalition identified and met with the champions in the government, civil society and the private sector. Twenty one champions were identified and will be visited individually or by small groups to advocate for the process. The 21 champions include six staff from national Ministries and three from local Ministry offices, three local government representatives, five people from the private section, and four representatives from CSOs (two national and two local). The next objective of this work is to engage these champions in the setting up two coalitions with the private and public sectors' actors to ensure that Senegal becomes a member of EITI.

B COMPONENT 2: STRENGTHENED FISCAL DECENTRALIZATION

RESULT 2.1: BETTER IMPLEMENTATION OF FISCAL DECENTRALIZATION

Support to reform fiscal decentralization policy. During this quarter, PGP continued to support the improvement of Senegal's decentralization policy through the development of the new Sectorial Policy Letter on Decentralization and Local Government (LPSD). This letter updates Senegal's national decentralization and local development policy under the coordination of the Local Development Agency (*Agence de Développement Local—ADL*). The national workshop supported by PGP brought together GoS institutions, ministries and services, the National Assembly, the National Program for Local Development (PNDL), the Municipal Development Agency, UNDP, Regional Development Agencies, universities and other international assistance programs. The main components of the new LPSD are: i) Institutional and organizational framework of decentralization ii) Funding for local development; iii) Capacity building of actors involved in decentralization and local development; and iv) Harmonization of technical support and planning tools. The LPSD presented the BBG process that is used by PGP at the CL level as an important tool to assess and improve how effectively and thoroughly fiscal decentralization is being implemented at the local level.

During this quarter in supporting the implementation of the new Sectoral Policy Letter on Decentralization and Local Government (LPSD), PGP facilitated the working sessions organized by the local government associations (*Union des Associations d'Elus Locaux - UAEL*). The goal of the working sessions was to work with the Taxes Direction (*Direction Générale des Impôts et Domaines - DGID*) in order to get agreement on the adaptation of the three reforms proposed in the LPSD that impact the CL level. These three reforms include: i) expanding sources of revenue for municipalities and rural communities; ii) the creation of a specific tax for the region such as municipalities and rural communities; and iii) the revision of certain procedures tax on local taxes. A memorandum was developed to describe in detail how the established reforms will be implemented. (See the memorandum in the Annex.)

Mapping of actors engaged in the process of fiscal decentralization. PGP completed the first phase of the fiscal decentralization mapping during this quarter. The analysis of the first phase focused on: i) the legal and institutional framework of local taxation; ii) the financial relationship between the state and CL; iii) donor policies and response mechanisms; and iv) the different stages of the fiscal decentralization reform process.

During the quarter, the second phase of the mapping of fiscal decentralization actors and processes conducted by ACA consisted of field visits to help local actors assessing the fiscal decentralization

polity implementation at the CL level and analyzing the bottlenecks. Based on the findings of these field visits, a list of priority measures needed to improve the implementation of the Fiscal Decentralization policy at the local level was proposed. These measures are the following: i) improving access to local information; ii) delivering training and TA for fiscal revenue generation and management to local actors; iii) strengthening the exchanges between the treasury departmental offices and the local government units; iv) establishing regular dialogue mechanisms between local stakeholders including CSOs on internal resources generation, management and accountability; and v) providing tools and techniques to the CLs' Finance Commissions for the management of the resources generation and management in a participatory way.

Improving the implementation of fiscal decentralization within PGP's 11 partner CLs. PGP worked with its partner ACA to develop and finalize a scope of work for the design and delivery of training and technical assistance on local revenue generation and local government financial management. ACA will work with the respective GTSS to deliver the training and technical assistance for each of the 11 CLs. Subsequent regional exchanges will facilitate the sharing of knowledge and best practices among the CLs.

Improving coordination and synergy of donor efforts in fiscal decentralization. During this quarter, PGP worked with USAID and other donors to synergize USAID activities related to fiscal decentralization in a pilot CL. PGP facilitated two exchange meetings with the governance components of the other programs and with the program's communication officers. On the 8th of February the governance partners shared the proposed methodology for piloting the approach among the programs in the pilot CL. Fhi360, VIH-TB, EDB, EPQ, Wula Nafaa, PCE, PEPAM, PGP, Abt. Associates, ANRAC and USAID participated in the meeting. Most off the programs are already working in the pilot CL. An action plan was developed and the following steps were outlined. During the meeting, the action points were discussed to apply the BBG process for fiscal decentralization in the CL of Oudoucar. The roles and responsibilities of the programs were defined.

On the 6th of March, the Communication Officers of the USAID programs (VIH-TB, EDB, EPQ, Wula Nafaa, PEPAM, PGP, Abt associates, Childfund and ANRAC) attended a meeting at the PGP offices. They shared the USAID strategy related to synergy among programs and identified the way forward to reinforce this synergy of the communication component. The meeting designed the *Bulletin d'informations* which will be issued on a regular basis to share experiences and tools and to disseminate the successes. The first issue of the bulletin is expected to be released in April 2012.

C COMPONENT 3: CITIZEN PARTICIPATION IN THE ELECTORAL PROCESS

The 2012 presidential election certainly led to the most violent electoral campaign Senegal has ever experienced, claiming dozens of lives. Police brutality went beyond tolerable limits when police attacked a place of worship of the Tidiani brotherhood in Dakar using tear gas, triggering a violent response from the Tidiani followers and necessitating the intervention of security forces to restore order. This triggered an angry response from Tidiani followers, who considered this act as a lack of consideration on the part of an overzealous police force supporting the ruling government. When the Minister of Interior paid a visit to the Caliph General of the Tidianis in the religious city of Tivaouane, huge crowds gathered at the site and remained there until late in the night. Appeals for calm from the local Marabout had no effect and security forces had to intervene in order to allow the Minister of Interior to leave.

For the first time in the political history of Senegal, high ranking religious leaders made calls through radio and television stations, for the withdrawal of the incumbent president's candidacy in order to mitigate nationwide violence. Yet, despite of all the political, social and religious pressures, President Wade still participated in the presidential election.

On February 26, in the first round of the presidential elections, Abdoulaye Wade and Macky Sall obtained the majority of the votes and prepared to face each other in a presidential run-off. Given the decreasing instances of electoral violence between the first and second rounds, the voter turnout was slightly better in the second round. Macky Sall also benefitted from significant support from political parties that did not obtain a majority of votes during the first round, and threw their support behind him for the second round. On March 25, the second round of the presidential polls led to the victory of Macky Sall who became the 4th President of the Republic of Senegal.

Results of the first round 2012 presidential election – February 26, 2012

Abdoulaye Wade : 942,327 votes (or 34.81%)
Macky Sall : 719,367 votes (or 26.58%)
Moustapha Niasse : 357,330 votes (or 13.20%)
Idrissa Seck : 212,853 votes (or 7.86%)

Turnout: 52%

Second round 2012 presidential election – March 25, 2012

Macky Sall : 1,909,244 votes (or 65.8%)
Abdoulaye Wade : 992,556 votes (or 34.2%)

Turnout: 55%

RESULT 3.1: STRENGTHENED CAPACITY OF INSTITUTIONS TO SUPERVISE AND CONTROL ELECTORAL OPERATIONS

Building the capacity of national and local institutions (CENA, CEDA and CdV) to manage and supervise the electoral process. During the previous periods, following the CENA strategic planning workshop in December 2010, PGP was able to plan and implement a series of six capacity building sessions for Senegalese electoral administrators in Dakar and the regions. Using the BRIDGE methodology, PGP facilitated a series of six trainings targeting the specific needs of the administrators at the national and local levels. The trainings took place in December in Dakar, Thiès, Kaolack, Saint-Louis and Tambacounda. Through these trainings, 178 Senegalese electoral administrators have an increased capacity to control and supervise all electoral operations for the 2012 presidential and legislative elections. In addition, the 161 CEDA members trained in December will also have the training materials and content to train more than 10,000 controllers who will directly be involved in the control and supervision of the voting process in the polling stations on Election Day.

During this quarter, PGP focus was put on the support to the education campaign, the political dialogue and the election observation in collaboration with CdV, civil society and donors.

Support to the Comité de Veille (CdV). Following the recommendations of the audit of the Fichier Electoral, the CdV that is an elections oversight mechanism with members from the GOS, political parties and CSOs conducted a participatory review of Senegal's current Electoral Code. The Technical Review Committee established by the CdV went through the entire Electoral Code and suggested reforms on which there was a consensus. The reforms were submitted directly to the President, who recognized the quality of the work and pertinence of the proposed changes and forwarded the proposed reforms to the National Assembly vote. During this quarter the critical last steps of the electoral process were implemented based on this consensual Electoral Code. Since its creation to date, the CdV benefitted from PGP regular support and Technical Assistance.

RESULT 3.2: CITIZENS MORE AWARE OF THEIR CIVIC RIGHTS AND DUTIES

During the previous quarter, PGP awarded two grants to ANAFA and *Collectif* to conduct awareness campaigns and support political dialogue.

Supporting the national civic education campaign and political dialogue. The voter outreach campaign intensified during the reporting period prior to the February and March polls. The PGP program's voter outreach project implemented by ANAFA continued during the reporting period. ANAFA carried out civic and voter education activities focused on the electoral campaign through the use of 18 community radio stations. During this advocacy campaign, 1,146,000 people were reached and informed on the electoral campaign. IFES staff continued to monitor ANAFA activities and provide technical support and assistance to the organization as it was needed.

Supporting political dialogue: Monitoring of Political Dialogue implemented by the COSCE – in Matam, Saint-Louis, Louga and Thiès – March 2012. As part of the PGP's program under component 3, the Collectif des Organisations de la Société Civile pour les Elections (COSCE) received a subgrant to implement a political dialogue program with the aim of ensuring a peaceful electoral process. As part of this project, the COSCE has been organizing a series of regional meetings. During the reporting period, PGP staff monitored the meetings held in Matam, Saint-Louis, Thiès and Louga to evaluate their impact.

The meeting in Matam took place on March 14 in Ourosogui (11km outside Matam) and brought together 35 participants from 18 different CSOs (10 women and 25 men with an average age of 35 years) to attend the panel for political dialogue. The workshop also saw the presence of members from the local branches of the Radio Television Senegal (RTS), community radio Timtimol (Rainbow in Pulaar), two rural counselors and a presenter from Project Fanaayjery (a project funded by USAID). The meeting covered themes such as conflict management, addressing grievances and promoting an inclusive dialogue process.

The Saint-Louis political dialogue was held on March 16 at the RADI (African Network for Integrated Development) headquarters. PGP recorded the presence of 33 participants (10 women and 23 men with an average age of 35 years) representing 21 CSOs. The dialogue sessions which were held in Louga and Thiès both took place on March 17 and each gathered 35 individuals, among which 5 women representing 18 CSOs. These last dialogue sessions covered topics such as the mechanisms of conflict management and prevention, barriers to political dialogue, the achievements of the electoral process and the applicability of the parity law in the Government.

PGP also took advantage of the monitoring program to check in on the status of the distribution of voter cards in each of the regions visited. In Ourosogui for example, only 4 cards had been distributed (out of 272) in the week since the distribution process resumed. In Matam only 8 out of 119 cards had been distributed by March 14, 2012. These observations supported the general finding that voter card distribution, which was slow in the lead up to the first polls, proceeded even more slowly in the lead up to the run-off election. The information about card distribution in the regions was shared with the Comite de Veille as well as the GTE in Dakar.

Training of Journalists in election media coverage. During the reporting period, PGP conducted two media training sessions in Ziguinchor and Kédougou with the Convention des Jeunes Reporters du Senegal (CJRS). The goal of these training session was to help Senegalese journalists in their efforts to efficiently and professionally report on issues related to the violation of the electoral law. The 50 journalists who were trained in Ziguinchor and Kédougou provided essential support to the local media on reporting election results and various events on Election Day. The Coordination Committee put in place to coordinate the efforts of the Situation Room, located at the Radisson Hotel in Dakar, invited two of these newly trained reporters to assist with the coordination of journalists in the Dakar area and support their mission to document all incidents of electoral violations in a timely manner and report results from polling stations. Both the PGP and the CEPURG teams participated in the electoral

observation missions during the first and second rounds. Finally, the PGP team monitored the activities of its CSO partners Collectif des Organisations de la Société Civile – which was mainly fostering political dialogue between electoral stakeholders - and ANAFA which conducted a nationwide civic education campaign.

From January 10-12, PGP organized a workshop in Ziguinchor to provide training to young journalists in the Casamance area who would be covering the electoral process. In total, 35 people (out of which four were women) attended the training. The workshop was of particular importance since the MFDC released a statement last year indicating that they would not allow elections to take place within the ‘borders’ of the Casamance area.

The training focused on a number of important topics including but not limited to:

- Media ethics
- Principles of media coverage during the electoral process
- Media coverage in conflict zones – the case of the Casamance
- The Senegalese electoral system and the new election law

The key output of the workshop was to strengthen the capacity of the young reporters, particularly with regards to reporting on sensitive issues such as elections. Two of the PGP-trained journalists were later called on to coordinate on election reporting with their colleagues in Dakar.

Training on media coverage of the elections with the Convention des Jeunes Reporters du Sénégal (CJRS) – February 8 – 10. From February 8-10, PGP, in collaboration with the Convention des Jeunes Reporters du Sénégal (CJRS) organized training for 20 journalists in the region of Kédougou. The objective of the training was to provide journalists in this region with tools and skills to enable them to effectively cover the electoral process. The themes covered included the sociopolitical and political situation in Kédougou as the election approaches, ethical standards and election coverage and security.

Achievements of the two workshops on issues surrounding the electoral process included:

- Over thirty (30) articles in the press (newspapers, radio and online media) on the 2012 Presidential Election were drafted by the PGP- trained journalists;
- The production of fifteen (15) radio broadcasts on the subject of electoral campaign by the PGP-trained journalists;
- Recognition of the professionalism and credibility of journalists in their coverage of the presidential election by the European Union and the SYNPICS (National Union of Professionals of Information and Communication of Senegal).

Coordinating donor support to the electoral process: Meetings of the “Groupe de Travail sur les Elections” (GTE) – January, February, March 2012. As Election Day approached, the GTE meetings were held on a regular basis and included the FHI 360/PGP Country Director, the IFES/PGP team, the IFES/CEPURG team, USAID, the European Union, OSIWA, the Canadian Embassy, and the Conrad Adenauer Foundation. In addition, the GTE team also met with the international and national electoral observer groups to coordinate observation efforts in the lead up to the presidential elections. A total of 12 meetings were held over the quarter.

During these GTE meetings, it was decided that a technical platform needed to be put in place throughout the polling days during the first and second rounds. The technical platform, called the “Situation Room,” gave international electoral experts a space to gather and to collect information about operational shortcomings and challenges. This information was then relayed to the relevant authorities in an effort to address the issues and make improvements in a timely manner. The experts from the Situation Room worked closely with OneWorld UK, a London based organization that provided mapping technology for COSCE’s field operations, enabling over 500 observers to send data directly from the field via text message, which provided for the first time ever an initial indication of

their findings in real time. The electoral experts from the Situation Room also drew on this additional data to make formal assessments of the voting process throughout and after Election Day. Finally, the GTE meetings were an opportunity for the donors to take part in a joint effort and to identify available funds that could be used to increase the capacity of CSOs that helped promote a credible election.

Briefing Meetings with the National Democratic Institute, USAID, and the European Union Observers The PGP staff provided the NDI parallel vote tabulation (PVT) consultant team and its Africa Director with a detailed briefing on the political situation on the ground, status of the electoral timetable and potential threats to the conduct of free and fair elections. The NDI consultant team, who arrived in Senegal in March to conduct a PVT of the second round presidential polls, was in need of an overview of the political context to effectively conduct their mission.

The PGP team had an informational meeting with Michael Henning from USAID/Washington to discuss the challenges and achievements of the PGP and CEPURG teams and brainstorm about potential post-electoral activities in Senegal. PGP recommended that efforts be made to assist the Senegalese government in putting an independent electoral management body in place.

Mr. Xavier Noc, the EU Observation Mission Coordinator, requested regular meetings with the PGP team to share ideas in order to develop the deployment plan for the EU observers and provide contextual insight. These meetings led to the creation of a shared observer deployment plan between the COSCE (one of IFES key partners under the CEPURG program) and the EU, which increased the efficiency of the observation missions by optimizing the location of observers for maximum coverage, and targeting polling places located in areas prone to conflict and electoral fraud.

Technical Assistance Meetings with the Chief of Staff of the Ministry in charge of Election and the CENA— January, February, March 2012. During the period when electoral materials were being deployed throughout the country, the PGP team regularly met with the Chief of Staff of the Ministry in Charge of Elections to obtain updates and assess progress on election logistical preparations. PGP provided technical recommendations as needed on the issue of the voter card distribution, which was behind schedule. The team also met regularly with CENA members to provide technical recommendations as necessary. In one case, a few weeks before the first round of the presidential elections, it was brought to IFES attention that communication challenges between the CENA and its departmental representations (CEDAs) were delaying the electoral operations that the CENA was responsible for. PGP responded by assisting the CENA in the creation of a technical platform in Dakar that would be responsible for relaying critical information to the presidents of CEDAs in the regions and departments of Senegal.

Electoral Observation during the first and second rounds of the presidential elections. During the reporting period, PGP observed the electoral process including observing voting for military and paramilitary forces on February 18-19 during the first round of the presidential elections on February 26. PGP deployed its staff around the Dakar area. In general, PGP's findings were consistent with many of the observer missions and PGP found that most polling staff seemed to have a solid grasp of the essential laws and procedures. Below are a couple of findings that the PGP noted that could be improved in the short to long-term (this list is in no way exhaustive):

- Voting procedures: the use of numbered seals on ballots could strengthen transparency and serve as a deterrent for fraudulent practices such as ballot stuffing;
- The number of poll workers (3) is below the sub-regional norm (5) – in busy polling places this makes it difficult for polling staff to effectively supervise operations including verifying ink on fingers and ensuring each voter picks up all the required ballots;
- Military and paramilitary voters were often unsure of voting procedures and could benefit from being a target of voter education;

- Domestic observers limited observation to polling places on voting day without systematically observing the tabulation process up to the announcement of provisional results;
- Not all polling places were accessible to physically disabled persons;
- The tabulation process could be expedited and improved, particularly with the technological infrastructure available in Senegal – (the Departmental Commissions still use calculators to verify totals!).

During the second round, PGP staff visited polling places in Dakar, Thiès, Mbour as well as in Kédougou and Saint Louis (where staff members are registered to vote). Overall PGP’s observations were consistent with most other observation reports on polling day – PGP staff also noted isolated cases of intimidation and vote buying. PGP staff encountered domestic observers from the COSCE and other CSOs in almost all polling places visited.

D COMPONENT 4: DIALOGUE FOR SOCIAL STABILITY IN THE CASAMANCE

According to all analysts, the conflict in the Casamance has significantly suffered from poor management by the government of Senegal and the lack of attention by the government due to the election. This poor management has resulted in the recent violent attacks by the MFDC against the Senegalese army and hostage taking of the security forces. The army has been humiliated by the taking of hostages and the killings of its soldiers. Many civilians have fled the area as a result of the violence that has targeted them. The army has already started clearing out rebel areas. Consequently, most of the MFDC fighters have fled to the Gambia. Some believe that the spike in violence was linked to the presidential elections. However, many fear that the separatists operating in the north, with a base across the border in the Gambia, are increasingly “radicalizing” under their leader Salif Sadio. Demba Keita, Secretary-General of local NGO APRAN-SDP, which has long served as an intermediary between the Senegalese government and the MFDC stated that “most of the extreme violence is with this faction, and they are turning to new tactics which are clearly copied by other groups.” If this analysis is correct then this is a major concern for the peace process.

Another risk is from the south, where the commander Atoute Badiate Cesar is having problems maintaining control over his forces who are disappointed with the government not honoring its commitments to provide them with food and drugs. Cesar is now facing difficulties in maintaining control of his troops who are disappointed with the government’s non-respect of its commitments to provide them with food and drugs. These two aspects of the conflict are disturbing trends.

The new President has explicitly said that he will focus significant attention on the conflict and understands that there are many components to the conflict and will not take an isolated approach. In his first statements as the new President of Senegal, Mr. Sall extended a fraternal hand to the leaders and combatants of the MFDC, assuring them that the goodwill and expertise of the nation would be mobilized for a peaceful solution to the ongoing conflict. He also expressed a willingness to engage neighboring Gambia and Guinea Bissau in the effort, which represents a significant shift from the positions of former President Wade. Therefore, major policy changes are expected. PGP believes that the new government will be a significant partner in supporting the peace process activities.

The presidential election offers USAID/PGP a unique window of opportunity to reposition itself strategically within this new political context. Based on the program’s achievements to date, USAID/PGP proposes to work directly with the range of key actors in the conflict (Government of Senegal, MFDC, civil society, religious leaders, etc.) to develop consensual proposals for a rapid resumption of negotiations.

In the short-term, USAID/PGP proposes 4 priority actions:

1. Conduct meetings with the new authorities responsible for the Casamance peace process to inform them of : i) the program in general ; ii) the achievements already made in the context of « dialogue for social stability in Casamance ; » and iii) the willingness and availability of the program to support their initiatives for peace in Casamance.
2. Expand and strengthen the « Champions for Peace » network, including influential actors from the government, civil society, the administration, religious leaders, etc. USAID/PGP proposes to make this network functional and operational by strengthening the members' capacity for conflict management and their capacity to plan and implement concrete actions that create a dialogue for peace.
3. Continue the support to the Cardinal of Dakar, a figure recognized by all sides— including all factions of the MFDC, civil society and the Government of Senegal—as a neutral and privileged negotiator. The Catholic Church's « Justice and Peace » network, led by the Cardinal, plays an important political role with the key leaders of neighboring nations in the sub-region, most importantly the Gambia and Guinea Bissau. USAID/PGP plans to meet soon with the Cardinal to take stock of the achievements gained and analyze the new political context to identify new opportunities and perspectives, especially sub-regionally (Gambia and Guinea Bissau) and internationally (Saint Egidio, etc.).

RESULT 4.1: RECONCILIATION ADVANCED BY ADDRESSING LOCAL GRIEVANCES

Identifying and analyzing the types of conflicts at the community level in Casamance regions.

During the previous two quarters, PGP has worked with local actors in the three Casamance regions to identify and analyze the types of conflicts that are driving the violence at the community level and to identify conflict mitigation activities that could address the violence in each local area. Six CSOs proposed specific projects to promote dialogue and reconciliation in their areas that were assessed. Additionally, four CL partners of the project used the BBG process to understand the link between local governance and the drivers of community conflict. Drivers or sources of conflict that were identified by both assessments were the following: the exploitation of natural resources; displaced persons returning to their villages; and the theft of livestock in border areas. The knowledge that was generated by these assessments is critical to start identifying conflict mitigation activities.

RESULT 4.2: CAPACITY OF KEY ACTORS TO PROMOTE RECONCILIATION STRENGTHENED.

Support to community reconciliation activities by local partners. During the previous quarter, PGP met together with their six CSO prospective grantees, the 13 community radio station partners, and the GTS mechanisms from the four Casamance partner CLs. The goal of the meeting was to discuss the CSO grantees proposed projects and get approval on the activities and determine where the CLs and other partners could provide assistance and collaboration.

During this quarter, PGP organized a training of trainer's workshop on "Analysis and Conflict Resolution and Advocacy for peaceful conflict resolution". The participants included 16 trainers from the local government units, the government officials, participants from the MFDC, ANRAC, and the Platform of Women in Casamance. Additionally five members of the PGP regional office attended the training of trainers workshop This "team" of trainers from the three regions is now available to support the BBG action plans and the PGP local conflict mitigation and reconciliation projects that will be conducted by CSOs in the next quarter. The training of trainers had three modules: i) Conflict Analysis and Resolution, ii) Advocacy for Conflict Resolution, iii) Technical Training in Conflict Analysis and Resolution. The last module is designed to develop participants' skills in training methods and prepare them to cascade the training.

Supporting youth organizations working on social stability in the Casamance. During the previous quarter, PGP supported Young Catholic Students of Senegal (*Jeunesse Etudiante Catholique du Sénégal—JEC*). This organization includes youth leaders from civil society, political parties, religious orders and the goal of the organization is to advocate for making the Casamance peace process a priority in the presidential candidates’ platforms. As a result of the workshop, a memorandum was drafted that endorsed the policy that the Casamance Peace process should be a priority, that economic development should be promoted in the Casamance region, and to ensure that youth are active in the peace process. It was signed by 12 candidates out of the 20 declared candidates and then published in the press.

Support women organizations working on social stability in the Casamance. During this quarter, the PGP program provided technical and financial support to the Platform of Women for Peace in Casamance to develop a memorandum that identifies the peace process in Casamance as a priority in the candidates’ platforms. Additionally, the memorandum called for them to organize a meeting with the two candidates in the second round. All the 14 candidates from the first round signed the memorandum. Additionally, meetings were conducted with the two candidates in the second round in Ziguinchor. More than 350 women from 43 women's organizations in Kolda, Sédhiou, Ziguinchor, Bignona and Oussouye attended the meeting and the women asked the candidate questions concerning their policy for solving the conflict in Casamance. Both of the candidates had the opportunity to state that they will respect their promise to support the peace process in the Casamance as a top government priority.

RESULT 4.3: POPULATION INFORMED OF ACTIVITIES AND INITIATIVES TO PROMOTE RECONCILIATION

Establishing partnerships with community and private radios. During the reporting period, in January 2012, PGP signed contracts with 13 community radios that cover PGP target areas in the Casamance and with the private station Zig FM that has a wide coverage zone. The main message of the PGP program that was broadcast by the radios was "At the clamor of arms, substitute the clamor of voices". PGP will work with the community radio stations to communicate information on project outcomes related to community reconciliation, BBG improvement plans being implemented by partner CLs, and other success stories.

Following the meeting between the six CSO grantees, the 13 community radios and Zig FM, on the coverage of PGP field activities, 821 spots and 86 emissions in five languages (Diola, French, Mandingo, Pulaar and Balante) to promote reconciliation and dialogue have been broadcasted by the community radios during this quarter. In addition, a Zig FM weekly show "*Carrefour de la Paix*" sponsored by PGP is well listened to in the Casamance and through the internet. During this quarter six "*Carrefour de la Paix*" shows were produced. Twenty three leaders and 90 listeners participated in calling to express their views on the themes discussed on peace and social stability.

IV. HIGHLIGHTS OF PLANNED ACTIVITIES IN THE NEXT QUARTER

COMPONENT 1
Component 1.A
Activity 1: Réunion comité de suivi des réformes
Activity 2: Appui à la formation demandée par la Cour des Comptes, la DREAT et l'IGE
Activity 3: Atelier d'échange des organes de contrôle
Activity 4 Atelier Planification stratégique et mise en place observatoire
Activity 5 Atelier d'élaboration du Plan d'actions de la Communauté de Pratiques sur la lutte contre la corruption
Activity 6 Finalisation mise en place coalition Nationale
Activity 7 Formation sur la coalition building et Audit social

Activity 8 Formation en coalition building (EITI)
Component 1.B
Activity 1: Developing methodology of the training/TA manuals
Activity 2: Development of the TA strategy to improve tax collection and the creation of new taxes;
Activity 3: Exchange meeting between Yene CL and Treasury and Taxes & Land offices in Rufisque
Activity 4: Training of local actors on land law
Activity 5: Training of local actors on the environmental and hygiene Codes
Activity 6: Training of local actors on health and finance management and leadership
Activity 7: Training on finance and local taxation and local resource collection and management
Activity 8: Workshop to share local governance best practices
Activity 9: TA for improving the locally generated resource mobilization and new tax creation

COMPONENT 2
Activity 1: Developing methodology of the training/TA manuals
Activity 2: Development of the TA strategy to improve tax collection and the creation of new taxes;
Activity 3: Exchange meeting between Yene CL and Treasury and Taxes & Land offices in Rufisque
Activity 4: Training of local actors on land law
Activity 5: Training of local actors on the environmental and hygiene Codes
Activity 6: Training of local actors on health and finance management and leadership
Activity 7: Training on finance and local taxation and local resource collection and management
Activity 8: Meetings to share local governance best practices
Activity 9: Technical Assistance for improving the locally generated resource mobilization and new tax creation

COMPONENT 3
Activity 1: Formation BRIDGE des membres des CEDA de la Région de Kolda
Activity 2: Renforcement du Leadership politique des Jeunes et des Femmes des Coalitions des partis politiques prévu à Kédougou
Activity 3: Sessions de Dialogue politique dans les départements de Tambacounda, Kédougou, Saraya, Kolda, Sédhiou, Diourbel, Fatick, Kaolack et Bambey.
Activity 4 : Journée de réflexion du Dialogue politique à Ziguinchor
Activity 5 : Journée de réflexion du Dialogue politique à Thiès
Activity 6 : Journée de réflexion du Dialogue politique à Kédougou
Activity 7 : Séminaire d'évaluation du Processus électoral à Thiès
Activity 8 : Séminaire d'évaluation du Processus électoral à Ziguinchor

COMPONENT 4
Activity 1: Reconciliation Grantees Awarded and implementation
Activity 2: Support to institutional and technical development of reconciliation grantees
Activity 3: "Practical Action" Conflict Prevention and Resolution Advocacy Training
Activity 4: Support to Key national level actors in resolution initiatives
Activity 5: Ongoing Technical and Programming assistance to partners radio stations
Activity 6: Production and broadcast support for "reconciliation radio" and coverage of PGP reconciliation activities
Activity 7: Support to ensure coverage of reconciliation issues related to women and youth

PGP-Senegal
Quarterly Performance Report FY 2012 Q2
Annex1

Important Meetings Table

N°	Date (s)	Title	Objectives	Location	Nb Days	Nb Participants			
						Total	J	F	OSC
1.	26 /01/2012	Groupe « Communauté de Pratique » sur la corruption	Discussion et échange sur la mise en place de la du groupe	PGP	3	11	3	3	4
	09/02/2012		Partage d'expérience avec d'autres acteurs comme la CNCC et la Coalition de la société civile	PNUD					
	20/03/2012		Elaboration et discussion des termes de référence et esquisse de plan d'action	PGP					
2.	16/02/12	Rencontre Coalition OSC et Direction des mines	Informers sur la coalition sur l'ITIE et partager le plan d'action	Direction des Mines	1	48	4	6	
3.	31/01/2012	Réunion de présentation de l'OM 2 final à ACA	-Partager le contenu de l'Ordre de Mission et les différentes activités à réaliser ; -Discuter sur le rôle de chaque partenaire dans l'exécution de l'OM 2.	PGP	1	6			
4.	09/02/2012	Présentation des résultats de l'évaluation des CL partenaires au comité de sélection		PGP	1	6	0	0	
5.	16/02/12	Rencontre Coalition OSC et Direction des mines	Informers sur la coalition sur l'ITIE et partager le plan d'action	Direction des Mines	1	48	4	6	
6.	06/03/2012	Synergie des programmes : Réunion des responsables communication.		PGP	1	8	2	2	
7.	13/03/2012	Présentation de l'offre technique et financière de l'OM 2 ACA	-Discuter sur les approches et méthodologies pour la mise en œuvre des activités ;	Siège ACA	1	7			

N°	Date (s)	Title	Objectives	Location	Nb Days	Nb Participants			
						Total	J	F	OSC
			-Discuter de la proposition du budget de mise en œuvre des activités.						
8.	10 janvier 2012 au 21 mars 2012 (une fois par semaine)	Groupe de Travail sur les élections (GTE)	Dégager une synergie d'action entre les différents bailleurs qui interviennent dans le processus électoral ; Appui techniques aux bailleurs et aux autres partenaires	PGP	1	16	9	5	
9.	8/2/2012	Rencontre avec le projet « Dynamique de paix en Casamance »	Présentation du projet et identification des domaines de synergie et d'appuis	Bureau PGP Ziguinchor	1	8	7	4	1
10.	2 fois par mois	Rencontre d'analyse et de recommandations sur la situation en Casamance	Update de la situation sécuritaire et élaboration de stratégies de mise en des activités du Programme	Bureau PGP Ziguinchor	5	5	5	0	0
11.	1er janvier 2012	Participation à la cérémonie d'Appel au Dialogue du Cardinal en Casamance	Appel aux protagonistes pour le dialogue pour le retour de la paix et de la stabilité en Casamance	Dakar et Ziguinchor	2	3	3	0	0
12.	119 janvier 2012	Rencontre avec les 13 radios communautaires	signature des contrats avec les 13 radios communautaires pour les émissions et la couverture des activités sur le dialogue pour la paix et la stabilité en Casamance	Point focal Ziguinchor	1	19	15	0	4
13.	Chaque semaine	Emissions radios communautaires	Sensibiliser et Mobiliser la population pour la résolution pacifiques des conflits communautaires et la mobilisation pour la paix et la stabilité en Casamance.	Casamance Naturelle	1	821 Spots 89 émissions			
14.	2 fois par mois	Emission « Carrefour de la Paix »	Offrir un cadre favorable au dialogue pour la stabilité sociale en Casamance	Casamance Naturelle et via Internet	1	6 émissions, 23 invités et 90 appels			

PGP-Senegal
Quarterly Performance Report FY 2012 Q2
Annex2

Important workshops Table

N°	Date (s)	Title	Objectives	Location	Nb Days	Nb Participants			
						Total	J	F	OSC
1.	24 et 25 /01 /2012	Opérationnalisation du PNLCC	Faciliter la mise en œuvre du PNLCC dans le court terme	ENA	2	52	18	9	10
2.	25/01/2012	Atelier d'harmonisation et de validation des propositions de réformes.		Hôtel Mbiambour	1	33	8	5	1
3.	28/03/2012	Atelier d'information des journalistes sur le PNLCC	Informier sur le PNLCC et engager les médias dans la promotion de la lutte contre la corruption	Le Dakarois	1	20	10	6	3
4.	29/03/2012	Atelier d'information et mise en place de l'observatoire des A.N.E pour la suivi de la mise en œuvre du PNLCC	Impliquer les A.N.E dans la mise en place du comité de pilotage	Le Dakarois	1	13	0	3	2
5.	Du 10 au 12 janvier	Atelier sur la Couverture médiatique	<i>Donner aux correspondants d'organes de presse régionaux, les aptitudes techniques et professionnelles pour une meilleure couverture des élections présidentielle et législatives de 2012.</i>	Ziguinchor	3	34	7	3	1
6.	Du 08 au 10 février 2012.	Atelier sur la couverture médiatique	<i>Donner aux correspondants d'organes de presse régionaux, les aptitudes techniques et professionnelles pour une meilleure couverture des élections présidentielle et législatives de 2012.</i>	Kédougou	3	18	14	4	1
7.	Du 16-17 février 2012	Bilan des activités du Comité de veille avant les élections présidentielles	Evaluer les activités du Comité de veille avant les élections	Hôtel Savana Dakar	02				
8.	Le 23 février 2012	Atelier de Formation du PGP à l'observation électorale	Former l'Equipe PGP à l'observation électorale	PGP Dakar	1	20	6	4	

N°	Date (s)	Title	Objectives	Location	Nb Days	Nb Participants			
						Total	J	F	OSC
9.	Le 14 mars 2012	Activité de monitoring sur le dialogue politique à Matam	Superviser et constater l'effectivité des sessions de dialogue politique afin d'évaluer son impact réel sur les cibles	Matam	1	35	10	8	16
10.	Le 16 mars 2012	Activité de monitoring sur le dialogue politique à Saint-Louis	Superviser et constater l'effectivité des sessions de dialogue politique afin d'évaluer son impact réel sur les cibles	Saint-Louis	1	35	9	11	9
11.	Le 17 mars 2012	Activité de monitoring sur le dialogue politique à Louga	Superviser et constater l'effectivité des sessions de dialogue politique afin d'évaluer son impact réel sur les cibles	Louga	1	35	6	5	8
12.	Le 17 mars	Activité de monitoring sur le dialogue politique à Thiès	Superviser et constater l'effectivité des sessions de dialogue politique afin d'évaluer son impact réel sur les cibles	Thiès	1	35	4	12	5
13.	19 Janvier 2012	Focus groupe sur la décentralisation fiscale à Ziguinchor	permettre aux participants de mieux appréhender les réalités de la décentralisation fiscale et son impact sur le développement socio-économique	Ziguinchor	1	19	0	0	
14.	Du 30 Janvier au 04 Février 2012	Formation des formateurs en Analyse et Résolution des conflits et plaidoyer pour résolution pacifique des conflits en Casamance	Renforcer les compétences des participants à reconnaître et anticiper les différents types de conflits potentiels et d'analyser les signes précurseurs de conflit afin de prévoir, résoudre et transformer les conflits dans leurs communautés	Ziguinchor	5	16	3	1	10
15.		Atelier de formation des acteurs locaux sur la fiscalité locale de la Commune de Bignona	Capaciter les acteurs impliqués dans la fiscalité locale un atelier de formation en fiscalité. 48 acteurs locaux ont pu participer à cette formation.	Bignona	3	48	ND	5	ND
16.	12 et 20 mars 2012	Audition des candidats au 2 ^{ème} tour aux élections présidentielles de 2012 par les femmes de Casamance	Engager le prochain président de la république du Sénégal à résoudre le conflit en Casamance.	Ziguinchor	2	350	98	350	43
17.	28 au 30 mars 2012	Formation des acteurs en Analyse et Résolution des conflits et plaidoyer pour résolution pacifique des conflits en Casamance	Outiller les acteurs locaux à reconnaître et anticiper les différents types de conflits potentiels et d'analyser les signes précurseurs de conflit afin de prévoir, résoudre et transformer les conflits dans leurs communautés	Médina Wandifa	3	41	20	10	30

PGP-Senegal

Programme Gouvernance et Paix **SUCCESS STORY**

Senegalese press plays a key role in the transparency and credibility of 2012 Presidential election

Challenge

A free and credible election requires access to accurate, complete and timely information. Only an informed voter can effectively exercise his or her right to vote. In the buildup to the 2012 Presidential election in Senegal—an election marked by both its political sensitivity in Senegal and its importance to the

democratic stability of West Africa—the Convention of Young Senegalese Reporters (CJRS) recognized an opportunity to contribute to both the credibility of this critical election and to their own professional growth as journalists. They created the Special Press Program for Elections (PSPE).

Initiative

With USAID support, the young reporters organized two regional workshops to train

journalists across the nation in elections reporting, the electoral process, journalistic ethics and conduct, reporting in conflict contexts, and the role of media in peaceful elections.

Representatives of the major presidential candidates presented their platforms and responded to questions about their positions. In all, 52 Senegalese journalists participated in the training.

Results

With new skills and new knowledge, these journalists played a critical role in an election that saw an orderly and peaceful transfer of power in Senegal. Through print, broadcast, online and radio media, they provided thorough and professional coverage of the entire electoral process; promoted non-violence and voter participation; kept key national issues like transparency and anti-corruption in the conversation; and provided quality early polling information that added a crucial measure of credibility to the results. Senegalese and international actors and observers universally applauded the Senegalese media's excellence throughout the process.

A representative of one of Senegal's 2012 presidential candidates responds to questions from the press.

"I want to pay special tribute to the Senegalese press, who accomplished important work under challenging conditions. Their role was decisive throughout this electoral process."

- Macky Sall, newly-elected President of Senegal

RAPPORT

**ATELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE
DES ANE POUR LE SUIVI DE LA MISE EN ŒUVRE DU PLAN NATIONAL DE
LUTTE CONTRE LA CORRUPTION (PNLCC)**

**PROGRAMME GOUVERNANCE ET PAIX AU SENEGAL
(PGP-Sénégal)**

Mars 2012

LISTE DES ACRONYMES

ANE	Acteurs non étatiques
ARMP	Autorité de la régulation des marchés publics
CENTIF	Cellule nationale de traitement des informations financières
CNES	Confédération nationale des employeurs du Sénégal
CL	Collectivité locale
CNLCC	Commission nationale de lutte contre la non transparence, la corruption et la concussion
CNP	Conseil National du Patronat
CNTS	Confédération Nationale des Travailleurs du Sénégal
CNP	Conseil national du patronat du Sénégal
CNTS	Confédération des Syndicats des Travailleurs du Sénégal
DCL	Direction des Collectivités locales
DREAT	Délégation à la réforme de l'état et à l'assistance technique
GAR	Gestion axée sur les résultats
GRN	Gestion des ressources naturelles
GREAT	Programme de gouvernance, réconciliation, imputabilité et transparence
MDCL	Ministère Décentralisation et Collectivités locales
ONG	Organisation non gouvernementale
ONEL	Observatoire national des élections
PGP	Programme Gouvernance et Paix
PNBG	Programme national de la bonne gouvernance
PNDL	Projet national de développement local
PNLCC	Plan national de lutte contre la corruption
PNUD	Programme des Nations-Unies pour le développement
PRECABG	Projet de renforcement des capacités de bonne gouvernance
UAEL	Union des associations des élus locaux
UNSAS	Union nationale des syndicats autonomes du Sénégal
USAID	Agence des Etats-Unis pour le développement international

1. Contexte et justification

Dans le cadre du renforcement de la lutte contre la corruption, la Commission nationale de lutte contre la non transparence, la corruption et la concussion (CNLCC) a initié, en collaboration avec la mission au Sénégal de l'Agence américaine pour le développement international (USAID), un atelier d'opérationnalisation du Plan national de lutte contre la corruption (PNLCC), qui a réuni, pendant deux jours, 52 participants issus de trois secteurs ciblés : Santé/Education, Collectivités locales/ Gestion des ressources naturelles et Acteurs Non étatiques. Les travaux de l'atelier ont permis le partage du contenu du PNLCC, l'évaluation du niveau de réalisation des activités planifiées et l'examen de leur pertinence dans la lutte contre la corruption dans chacun des secteurs ciblés. Suite à cette évaluation, les groupes de travail de l'atelier ont formulé des propositions d'amélioration et d'opérationnalisation qui ont fait l'objet d'une nouvelle planification à court et moyen terme, sur la période 2012-2016. La mise en œuvre de ce plan opérationnel de lutte contre la corruption sera pilotée par une coalition nationale dont l'atelier a défini la mission et le cadre institutionnel.

Le Plan national de lutte contre la corruption (PNLCC), validé par les acteurs des différents secteurs et adopté par le Président de la République, a fait l'objet d'un atelier de partage organisé par la DREAT en mai 2010. Le PNLCC, qui doit contribuer au renforcement de la lutte contre la corruption, comprend un cadre logique et un plan d'action prioritaire couvrant 5 secteurs:

- Justice,
- Finance publique et passation des marchés;
- Collectivités locales/GRN;
- Santé/Education et
- Acteurs non étatiques.

Pendant la mise en œuvre du PNLCC s'est heurtée à l'absence de synergie entre les acteurs de la lutte contre la corruption, au manque d'outils de coordination et de pilotage de la mise en œuvre des actions et à la difficulté d'opérationnaliser les actions telles qu'elles étaient retenues dans le plan.

La planification stratégique ayant produit le cadre logique du PNLCC doit être complétée par une planification opérationnelle dans chacun des domaines stratégiques que constituent les trois secteurs ciblés. Ce processus d'opérationnalisation du PNLCC dans les trois secteurs ciblés tient compte du cycle budgétaire du PGP et des contraintes de temps et de ressources qui en découlent. Ainsi l'atelier a-t-il d'abord planifié les actions prioritaires, réalisables dans la période Février-Septembre 2012, avant de se projeter sur la période 2013-2016.

D'ailleurs le groupe de travail Education/Santé n'a considéré que la période Février-Septembre 2012 pour définir son cadre de résultats sectoriels. Le processus de planification opérationnelle a permis d'obtenir, pour chacun des secteurs cibles, un nouveau cadre de résultats qui actualise le PNLCC.

2. Objectifs de l'atelier

Les objectifs de l'atelier étaient de :

1. Recueillir les attentes, les préoccupations et les suggestions des ANE sur le PNLCC et par rapport à sa mise en œuvre;
2. augmenter la connaissance d'un bon nombre d'ANE sur le PNLCC ;
3. augmenter les alliés impliqués dans le plaidoyer pour les réformes souhaitées ;
4. susciter un large débat des ANE autour du PNLCC et des réformes qui sont visées ;
5. outiller les ANE pour qu'ils aient le moyen de suivre la mise en œuvre du PNLCC.

3. Résultats de l'atelier

A la fin de la journée les résultats suivants ont été atteints:

- Les acteurs ANE se sont appropriés les objectifs du PNLC ;
- les ANE connaissent mieux le PNLC et ses objectifs ;
- Les ANE s'engagent pour le suivi de la mise en œuvre du PNLC ;
- Une alliance est obtenue avec les ANE pour le plaidoyer autour des réformes ;
- L'USAID/PGP a acquis une plus grande visibilité auprès des ANE ;
- Les ANE sont mieux informés sur les programmes des organes de contrôle de l'Etat partenaires du PGP ;
- Les relations entre l'USAID/PGP et les ANE sont renforcées.

4. Présentation du déroulement de l'atelier

4.1 Présentation Plateforme des ANE

Mr Mamadou Faye président la plateforme des Acteurs Non Etatiques, s'est félicité de l'implication des Acteurs non Etatiques pour la tenue de cet atelier. Il a estimé que c'est un atelier qui vient à son heure d'autant plus que la période postélectorale devrait inciter à d'autres comportements. Enfin il a formulé le vœu que les acteurs non étatiques puissent constituer un instrument de veille et d'alerte pour une lutte efficace contre la corruption au Sénégal.

4.2 Présentation DREAT

Mr Sidi Diop représentant de la DREAT a exprimé tout son plaisir de participer à l'atelier au nom du Délégué de la DREAT absent du pays. Il a rappelé avoir suivi tout le processus qui a accouché du plan de lutte contre la corruption dont l'atelier constitue une étape importante. C'est pourquoi la DREAT qui porte le Programme de Bonne gouvernance se réjouit de la tenue de cet atelier qui participe d'une bonne gouvernance. Enfin il a renouvelé toute la disponibilité de son organisme à accompagner les Acteurs non Etatiques pour jouer le rôle d'alerte et de veille qui attendu d'eux à travers la mise en place de l'observatoire des ANE.

4.3 Présentation USAID-PGP

Mr Jean Michel Dufils chef de mission de l'USAID/PGP s'est réjoui du choix du moment de ce séminaire qui est un temps important pour la vie du projet. Il a rappelé de ce fait les quatre composantes dont le but principal est de favoriser l'intégrité. En parlant de ces axes, il s'est arrêté à la composante élections du PGP en mettant en exergue le déroulement magnifique du scrutin présidentiel qui a été un grand succès grâce à l'implication de tous les acteurs et particulièrement des ANE.

Parlant de la lutte contre la corruption, il a soutenu qu'elle obéit à la même stratégie inclusive sans laquelle rien ne pourrait être réalisé avec succès dans ce domaine. Ainsi il a invité les acteurs non étatiques à bien réfléchir par rapport à leur mission et à leur rôle pour une bonne réussite de la lutte contre la corruption au Sénégal. Enfin il a salué le partenariat entre la CNLCC et le programme USAID/PGP et rappelé la convention de partenariat signée entre les deux institutions.

4.4 Présentation CNLCC

Mr Lamine Lô Membre de la CNLCC a au nom du Président de la CNLCC empêché, remercié tous les participants de leur présence et exprimé toute la joie que l'institution qu'il représente a de s'approprier cet outil qu'est le Plan de lutte contre la Corruption. Selon lui ce plan constitue une base de travail importante au Sénégal. C'est pourquoi il a félicité l'USAID/PGP et son chef de mission pour avoir permis son appropriation et félicité la DREAT d'avoir facilité la tenue de l'atelier de partage. Il a enfin rappelé les résultats de l'atelier dont un

élément essentiel au-delà du renforcement de capacité et de l'appropriation, est le suivi par les acteurs non étatiques de la mise en œuvre du Plan par la mise en place d'un observatoire. Il a enfin les ANE à s'engager dans cette perspective avant de déclarer ouvert l'atelier.

4.5 Présentation Plan National de Lutte contre la Corruption et Plan Opérationnel de Lutte contre la Corruption et la Concussion

Après la cérémonie d'ouverture trois présentations ont suivi :

D'abord sur la NCLCC avec Me Ibrahima Ndoye qui a donné aux participants les détails de la loi du 24 Novembre 2003 créant la commission nationale de lutte contre la non transparence la corruption et la Concussion. Les missions et les attributions mais aussi les limites de cette loi ont été passées en revues avec les ANE.

Ensuite Mr Houllata Bah de l'USAID/PGP un des facilitateurs de l'atelier a rappelé les grandes lignes du plan de lutte contre la corruption et les difficultés de mise en œuvre qu'il a connues.

Enfin Mr Ababacar Ndiaye de l'USAID/PGP un autre facilitateur de l'atelier a présenté le Plan Opérationnel qui en est issu et dont l'objectif est de faciliter la mise en œuvre rapide des actions retenues au moins dans trois secteurs.

4.6 Les attentes des ANE dans la mise en œuvre du PNLC

Les attentes des ANE dans le cadre de la mise en œuvre du Plan national de lutte contre la corruption ont été recueillies et résumées ci-après :

- Une meilleure implication dans la mise en œuvre pour assurer un meilleur suivi et une meilleure efficacité ;
- Un renforcement des capacités des ANE sur des thématiques liées à la corruption, la concussion, la gouvernance, etc.
- Une meilleure appropriation des concepts liés à la gouvernance et la lutte contre la corruption ;
- Une meilleure sensibilisation des ANE sur les missions, les objectifs, les contacts et les moyens ;
- Une disposition de moyens pour aider à la sensibilisation sur le plan financier, logistique, humain et matériel ;
- Une bonne appropriation du PNLC par les ANE et les populations.

4.7 Suggestions des ANE pour faciliter la mise en œuvre du PNLC

Les ANE ont aussi fait des suggestions pour faciliter la mise en œuvre du PNLC :

- Mettre en place un dispositif permanent de participation aux travaux de la commission (avec une Task force) ;
- Organiser des sessions de formation au profit des ANE ;
- Organiser des missions d'information en élaborant un calendrier de sensibilisation en s'appuyant sur les antennes régionales des ANE ;
- Favoriser la mise en place de relais pour la démultiplication des actions des ANE ;
- Identifier les besoins spécifiques en formation des ANE ;
- Elargir l'assiette de subvention à tous les ANE.

4.8 Rôles et responsabilités des ANE dans la mise en œuvre du PNLC

Les ANE ont noté des rôles et des responsabilités qui leur incombent dans le processus de mise en œuvre du PNLC, il s'agit de :

- L'implication effective des ANE dans le processus ;

- La mise à disposition de l'expérience et de l'expertise des ANE ;
- La contribution matérielle et humaine pour assurer un suivi et une évaluation du PNLC ;
- La vulgarisation et la sensibilisation au niveau national sur le PNLC ;
- L'appropriation du PNLC pour assurer le rôle d'interpellation, de veille et d'alerte ;
- L'exercice du plaidoyer pour une meilleure efficacité d'intervention de la CNLCC ;
- Etre une partie prenante dans toutes les étapes du processus de mise en œuvre du PNLC.

5. Positionnement des ANE dans la mise en œuvre du PNLC

5.1 Positionnement des ANE

Quelle devrait être la position des ANE dans le cadre de la mise en œuvre du PNLC ?

Les réponses apportées à cette question se résument ainsi :

- Un positionnement de leader dans la lutte contre la corruption avec un maillage de représentation dans toutes les régions avec une liberté d'action et d'expression ;
- Le nombre et la qualité de l'effectif des ANE permettra de vulgariser et de sensibiliser davantage les populations ;
- La plateforme des ANE peut constituer une partie prenante dans tout le processus de mise en œuvre du PNLC ;
- Les ANE sont à la fois bénéficiaire et relais dans la mise en œuvre du PNLC dans le plaidoyer, l'information et le renforcement des capacités de leurs membres.

5.2 -Rôles des ANE dans la coalition nationale de lutte contre la corruption

Les rôles des ANE dans une coalition nationale de lutte contre la corruption sont :

- Un rôle d'interpellation, d'alerte, de veille, de contrôle (enquête, étude) et de plaidoyer ;
- Un rôle d'interface entre la CNLCC et les autres acteurs ;
- Un rôle de défense des intérêts économiques, matériels, culturels et moraux
- Un rôle de sensibilisation et de sentinelle dans la lutte contre la corruption.

5.3 -Outils, instruments et mécanismes d'actions des ANE dans la mise en œuvre du PNLC

Les outils, instruments et mécanismes d'action des ANE dans la mise en œuvre du PNLC seront :

- L'observatoire de lutte contre la corruption avec un dispositif de suivi et d'évaluation de la mise en œuvre ;
- Les antennes régionales des organisations membres des ANE dans les différents secteurs d'activité ;
- Un code d'éthique et déontologie à élaborer et adopter par les ANE ;
- Un plan d'action de l'observatoire ;
- Une cartographie des ANE ;
- La mise en place d'un centre d'appel ;
- Un mécanisme d'accompagnement ;
- Un site Web.

5.4 Formes et types d'accompagnement nécessaires à la mise en place d'un observatoire efficace

Les formes et types d'accompagnement nécessaires à la mise en place d'un observatoire efficace sont :

- La nécessité de mettre une coordination souple ;
- les moyens adéquats pour une gestion efficace ;

- la crédibilité et la légitimité des acteurs, la synergie d'action par la mise en place d'une coalition de lutte contre la corruption forte ;
- la mise en place d'un comité d'initiative ;
- la mise en place d'un comité de suivi restreint pour l'élaboration des dispositions statutaires (statuts, règlement, intérieur, organigramme)
- l'appui technique, humain, matériel, et financier du PGP et de la CNLC.

6. Formalisation du comité d'Initiative

Les acteurs non étatiques ont mis en place un comité d'initiative formé par les différentes organisations et institutions parties prenantes du processus. Un comité de suivi technique restreint formé des 3 familles des ANE composées des syndicats, du secteur privé et de la société civile. La plateforme complète le comité d'initiative.

7. Conclusion

Les acteurs présents ont tour à tour salué l'organisation de l'atelier et magnifié le déroulement. Ils se sont engagés à œuvrer pour la tenue de l'Assemblée Générale de mise en place de l'observatoire de la lutte contre la corruption des ANE **le 30 mai 2012**.

COMITE D'INITIATIVE (MEMBRES)

SYNDICATS

1. CSA
2. CNTS
3. CNTS FC

SECTEUR PRIVE

1. CNES
2. UNCCIAS
3. UFCE / UNCM

SOCIETE CIVILE ET ONG

1. FAFS
2. RADI
3. RADDHO

PLATFORME DES ANE

La CNLCC et le PGP appuieront le comité d'initiative

ROLES ET ATTRIBUTIONS DU COMITE D'INITIATIVE

1. Elaboration des textes de l'observatoire ;
2. Elaboration d'un plan d'actions de l'observatoire
3. Rédaction et faire une validation d'un agenda du processus de mise en place de l'observatoire ;
4. Etablissement d'un organigramme de l'observatoire ;
5. Préparation de l'Assemblée Générale ;
6. Recherche de moyens pour la mise en place de l'observatoire.

ANNEXES

Annexe 1 : Synthèse du Plan opérationnelle de lutte contre la corruption

PLAN OPERATIONNEL EDUCATION /SANTE : Février-Septembre 2012			
EFFET 1 : Les capacités des gestionnaires en matière de lutte contre la corruption sont renforcées			
ACTIVITES	PERIODE	ACTEURS	RESPONSABLE
Extrant 1.1: Les outils de gestion des structures sont mis en place			
1.1.1. Tenue d'ateliers de partage des outils de la gestion des structures	Mars 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats	CNLCC/DREAT
1.1.2. Organisation d'un atelier de plaidoyer pour la mobilisation des ressources	Avril 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats, PTF	CNLCC/DREAT
1.1.3. Renforcement de capacité en techniques d'élaboration de PTA	Mai 2012	MSHPP, MEEMSLN	CNLCC/DREAT
Extrant 1.2: Les organes de contrôle et de gestion sont fonctionnels			
1.2.1. Révision des textes législatifs et réglementaires	Juin 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats	CNLCC
Extrant 1.3 : Les communautés sont mieux associées pour une participation et un contrôle citoyen plus effectifs			
1.3.1. Elaboration de la cartographie des acteurs	Juillet 2012	ANE, SYNDICATS, OCB, ORG PATRONALES, CQ	CNLCC
1.3.2. Organisation de campagnes de sensibilisation pour les acteurs	Fev _ sept 2012	ANE, SYNDICATS, OCB, PATRONAT, CL, CQ, MSHPP, MEEMSLN,	CNLCC
Extrant 1.4 : Les ressources humaines sont bien formées dans la lutte contre la corruption			
1.4.1. Formation des gestionnaires en comptabilité analytique et en système d'information	Mai juin 2012	MSHPP, MEEMSLN, CL	CNLCC /DREAT
1.4.2. Identification et mise en œuvre de démarches et d'actes de motivation	Mai juin 2012	MSHPP,	MSHPP
EFFET 2: Le cadre institutionnel et organisationnel des services de l'éducation et de la santé est adapté pour lutter contre la corruption			
Extrant 2.1: Les procédures et mécanismes d'accès aux services de santé et d'éducation sont simplifiés			
2.1.1. Organisation d'ateliers de mise à jour des manuels de procédures	Aout 2012	MSHPP, MEEMSLN	CNLCC
Extrant 2.2: Les usagers sont sensibilisés et informés			
2.2.1. Organisation d'ateliers d'élaboration d'outils et de supports de communication	Mars 2012	ANE, SYNDICATS, OCB, , MEEMSLN, CL PATRONA, CQ, MSHPP	CNLCC
Extrant 2.3: La participation des CL à la gestion des services de l'éducation et de la santé est renforcée			
2.3.1. Promotion des représentants des CL dans les comités / secteur Santé	Septembre 2012	MSHPP, MDCL, CL	MDCL, CL

PLAN OPERATIONNEL COLLECTIVITES LOCALES/GRN 2012-2016			
EFFET 1 : La gestion des collectivités locales est saine et transparente			
ACTIVITE	PERIODE	ACTEURS	RESPONSABLES
Extrant 1.1: Les agents chargés de la passation et de l'exécution des marchés sont formés			
1.1.1 Généraliser les ateliers de formation en passation et exécution des marchés dans toutes les CL	Fevrier –mars 2012	ARMP, DCMP, CNLCC, USAID/PGP DCL	ARMP
Extrant 1.2 : Le recouvrement et le contrôle des recettes sont améliorés			
1.2.1. Etudier les modalités d'extension du système de paiement des taxes par cartes magnétiques existant à la marie d'Arrondissement de la Médina	Avril 2012	MEF, MDCL, les CL USAID/PGP	DCL
Extrant 1.3: Les procédures réglementaires d'exécution du budget sont respectées			
1.3.1 Mettre en place un plan de formation continue des agents chargés de l'exécution des budgets	Mai –juin 2012	MEF, USAID/PGP, Forum civil, MDCL, UAEL, PNDL, DREAT	DREAT
EFFET 2 : La crédibilité et la légitimité de la collectivité locale sont reconnues			
Extrant 2.1 : La participation citoyenne est renforcée			
2.1.1. Généraliser les conseils de quartier et les comités villageois	Juillet-septembre 2012	CNLCC, USAID /PGP, MINT, CL	MDCL/ADL
2.1.2 Impliquer les ANE dans le processus d'élaboration du Budget	2013-2014	ANE, DCL, GPF, les comités villageois, USAID/PGP, CNLCC, PNDL	MDCL
EFFET 3: La gestion des ressources naturelles est saine et transparente			
Extrant 3.1: La population est impliquée dans la gestion des ressources naturelles			
3.1.1 Sensibiliser et d'informer populations sur les enjeux des ressources naturelles	2014-2015	ME, MDCL, OCB, Comités Villageois, Exploitants, PGP	ME, CL
Extrant 3.2 : Les permis et licences sont délivrés conformément à la réglementation			
3.2.1. Identification des acteurs impliqués dans l'exploitation des RN pour plus d'efficacité des formations entamées	2015-2016	ME, MDCL, UAEL USAID/PGP	ME-CL
3.2.2. Renforcer les prérogatives des CL en matière de sanction et de recouvrement des taxes.	2015-2016	ME, MDCL, UAEL USAID/PGP	MEF

PLAN OPERATIONNEL ACTEURS NON ETATIQUES : 2012-2016

EFFET 1 : Les capacités des ANE en matière de veille, alerte et poursuite sont accrues

Extrant 1.1: Des mécanismes de veille, d'alerte et de poursuite au niveau national et local sont mis en place: création de l'observatoire de la société civile

ACTIVITES	PERIODE	ACTEURS	RESPONSABLES
1.1.1. Organisation d'une rencontre pour la mise en place du groupe d'initiative	Mars 2012	Plateforme ANE, CNLCC, FAFS, Cojes, Rejas, Radi, Raddho, Forum Civil, Congad ; Cosydep ;Cnept	Plateforme ANE, CNLCC
1.1.2. Réunion du groupe d'initiative chargé d'élaborer les textes régissant le fonctionnement de la structure, le budget et la formulation d'une requête d'appui	AVRIL 2012	Acteurs désignés par le Comité Pilotage	Plateforme ANE, CNLCC
1.1.3. Organisation AG constitutive de l'Observatoire: adoption textes, organes, programme d'activités	Mai 2012	Tous les ANE intervenant dans le domaine de la bonne gouvernance	Plateforme ANE, CNLCC
1.1.4. Planification stratégique: vision, missions, champ d'action, visites/rencontres de partage d'expériences au Sénégal, Ghana et Bénin ; offre de service, partenariat, alliances	Juin 2012	Bureau de l'Observatoire en partenariat avec la CNLCC.	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.1.4. Restitution du plan stratégique par le bureau de l'Observatoire en partenariat avec la CNLCC auprès des parties prenantes, et validation.	Juillet	Bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.1.5. Organisation d'activités de plaidoyer vers les associations, OCB, ONG, Consoméristes, syndicats, médias,etc.	Aout-sept 2012	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.

Extrant 1.2: Les ANE adhèrent aux codes d'éthique et de déontologie

1.2.1. Réalisation de l'étude diagnostique des mécanismes d'autorégulation devant déboucher sur une proposition de codes de bonne conduite des ANE (éthique et déontologie)	Janvier 2013	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.2.2. Adoption de codes de bonne conduite des acteurs non étatiques (éthique et déontologie)	Février 2013	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.

ACTEURS NON ETATIQUES : PLAN OPERATIONNEL 2012-2016 (suite)

Extrant 1.3: Les capacités organisationnelles des ANE en matière de bonne gouvernance et de fonctionnement sont renforcées

ACTIVTES	PERIODE	ACTEURS	RESPONSABLE
1.3.1. Organiser deux sessions de formation de formateurs en bonne gouvernance et gestion des organisations	Mars 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.2. Organiser des campagnes de	Avril 2013	Bureau observatoire en	

démultiplication de la formation en bonne gouvernance et gestion des organisations		partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.3. Organiser campagnes de vulgarisation et appropriation des codes d'éthique et de déontologie (activité permanente)		Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.4. Organiser une cérémonie solennelle d'actes d'adhésion des ANE aux codes d'éthique et de déontologie	Décembre 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
EFFET 2 : La CNLCC est dotée des pouvoirs d'auto-saisine et de poursuites			
Extrant 2.1: Des campagnes de plaidoyer sont organisées par les ANE pour leur implication dans la CNLCC			
2.1.1. Organiser campagnes de plaidoyer des ANE pour le réaménagement du cadre réglementaire de la CNLCC pour l'auto saisine, les poursuites et la publication des rapports	Juin 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
2.1.2. Organiser activités de lobbying pour la participation des ANE dans la CNLCC, avec désignation par l'observatoire	Juillet 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
Extrants 2.2 : Les rapports de la CNLCC sont vulgarisés par les ANE			
2.2.1. Organiser campagnes de vulgarisation et de partage des rapports de la CNLCC.	Septembre 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
Extrant 2.3. : Les moyens de la CNLCC sont accrus			
2.3.1. Elaborer et mettre en œuvre de programmes de plaidoyer pour l'accroissement des moyens de la CNLCC	Octobre 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
2.3.2 Renforcer les moyens financiers et humains pour un maillage du territoire	Nov-déc 2013 Janv 2014	Bureau observatoire/MEF/ CNLCC	Bureau observatoire CNLCC

 ATELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC

PRÉVENTION DE LA CORRUPTION

1. Limitation des possibilités de corruption par la simplification des procédures et des règlements ainsi que par l'emploi des TIC pour transformer les prestations de services publics.
2. Réduction maximale des pouvoirs discrétionnaires des décideurs
3. Démythification et dépersonnalisation du gouvernement
4. Promotion de la méritocratie
5. Amélioration de la gestion des finances publiques et renforcement des contrôles et de la supervision.
6. Établissement d'un contexte législatif favorable.
7. Éducation de la jeune génération pour la préparer à la vie civique

Note de pratique du PNUD : Lutte contre la corruption

 ATELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC

APPLICATION PRATIQUE DE LA REDEVABILITÉ

- Établissement de postes d'enquêteurs, procureurs et d'arbitres.
- Renforcement des capacités et de l'intégrité de la police.
- Renforcement du système judiciaire et mesures conçues pour en assurer l'indépendance et la redevabilité.
- Octroi de pouvoirs suffisants pour les enquêtes et poursuites.
- Intégration de mécanismes transparents.
- Établissement de mécanismes de plaintes et de procédures d'appel efficaces.
- Établissement de mécanismes protégeant les dénonciateurs.
- Adoption de procédures permettant de sanctionner les actes de corruption commis.
- Adoption de mesures efficaces de dissuasion.

Note de pratique du PNUD : Lutte contre la corruption

RENFORCEMENT DE LA PARTICIPATION DU PUBLIC ET FORMATION DE COALITIONS

1. Déterminer la perception du public concernant les niveaux de corruption et les points où se situe la corruption
2. Établir un environnement propice à la liberté de la presse.
Adopter des lois sur la liberté de l'information, abroger ou amender les lois contre la diffamation et les injures de manière à ce qu'elles ne puissent pas servir à menacer la presse, éliminer la censure de la presse et des médias, relever les normes professionnelles des journalistes, mettre un terme à la discrimination du gouvernement à l'encontre de certains médias, et faire en sorte que les employés de médias appartenant à l'État puissent se conformer aux normes professionnelles relatives à l'indépendance et à la responsabilité.

Note de pratique du PNUD : Lutte contre la corruption

RENFORCEMENT DE LA PARTICIPATION DU PUBLIC ET FORMATION DE COALITIONS

3. Renforcer la capacité de la société civile à s'acquitter de fonctions de surveillance. Outre les mesures visant à assurer le bon fonctionnement des institutions gouvernementales, il faut également renforcer le rôle et les capacités de la société civile, y inclus des médias, à faire fonction d'organismes de surveillance qui doivent sensibiliser le public à la gravité du problème de la corruption. Dans les pays en développement, la lutte contre la corruption exige un public engagé et informé et un accroissement de la demande de bonne gouvernance.
4. Participation active du secteur privé.

Note de pratique du PNUD : Lutte contre la corruption

USAID ATTELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC ANICC

LÉGISLATION FAVORABLE AUX POLITIQUES ANTI-CORRUPTION

Les lois qui appuient les politiques de lutte contre la corruption peuvent le faire par l'adoption de mesures qui :

- 1. Criminalisent les activités en rapport avec la corruption**
- 2. Permettent de repérer, de saisir, de geler et de confisquer les produits de la corruption**
- 3. Exigent des responsables officiels qu'ils fournissent régulièrement des déclarations indiquant les biens qu'ils possèdent**
- 4. Identifient, préviennent ou résolvent les conflits d'intérêts**
- 5. Protègent les dénonciateurs de pratiques illícites**
- 6. Améliorent l'accès à l'information (et permettent aux citoyens d'obtenir des informations de l'État)**
- 7. Réglementent l'application des droits constitutionnels relatifs à la liberté d'expression et d'association**
- 8. Définissent les principes fondamentaux des prises de décision dans l'administration publique (objectivité, impartialité, égalité, obligation de motiver les décisions, droit d'appel)**
- 9. Renforcent la transparence dans la passation de marchés publics.**

Note de pratique du PNUD : Lutte contre la corruption

USAID ATTELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC ANICC

LES ACTEURS CLÉS DE LA LUTTE CONTRE LA CORRUPTION ET LEUR RÔLE

ACTEURS CLÉS	RÔLE DANS LA LUTTE CONTRE LA CORRUPTION
Médias	Les médias jouent un rôle important en dénonçant la corruption et en mobilisant des appuis pour la combattre. Ils ont la responsabilité de veiller à ce que le pouvoir législatif, le pouvoir exécutif et le pouvoir judiciaire fassent l'objet de contrôles attentifs pour lutter contre la corruption. Pour leur part, ils peuvent accroître la crédibilité des institutions de l'État et, de ce fait, contribuer à renforcer la loyauté envers la nation et la société. Voir l'exemple du journalisme d'enquête aux Philippines http://www.ipsi.org/ .
Organisme d'administration électorale	Cet organisme est essentiel pour assurer l'indépendance et la transparence des systèmes électoraux et l'impartialité des élections.
Société civile	Elle joue un rôle vital en contribuant à des changements d'attitudes, notamment pour vaincre l'apathie du public et sa tolérance à l'égard de la corruption, et en surveillant les prestations des détenteurs de charges publiques. Elle exerce des pressions sur le secteur public et le secteur privé en vue de renforcer la transparence et la redevabilité. La société civile veille aussi à ce que les mesures de réforme visant à lutter contre la corruption correspondent aux perceptions et aux attentes de la population. L'ONG Transparency International offre d'importantes ressources dans ce domaine http://www.transparency.org .
Secteur privé	Il contribue activement au succès de la stratégie anti-corruption nationale par des pratiques d'affaires honnêtes et en acceptant de soumettre ses opérations au suivi et à l'examen du public (responsabilité et redevabilité sociale des entreprises). Il peut constituer un excellent contrepoids qui s'oppose à l'exercice arbitraire des pouvoirs discrétionnaires de l'État. Les « principes de Wolfsburg » sont un exemple d'effort de lutte contre la corruption par les entreprises privées http://www.wolfsburg-principles.com/ .

Note de pratique du PNUD : Lutte contre la corruption

USAID ATELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC CNLCC

LES ACTEURS CLÉS DE LA LUTTE CONTRE LA CORRUPTION ET LEUR RÔLE

ACTEURS CLÉS	RÔLE DANS LA LUTTE CONTRE LA CORRUPTION
Parlements (légalement élus)	L'une des principales fonctions des représentants du peuple est de tenir le pouvoir exécutif responsable de ses actes. La surveillance régulière qu'ils exercent au nom du public, par les débats et les questions, promeut à la fois la transparence et la redevabilité. Les parlements adoptent également des lois anti-corruption qui contribuent à établir un système de valeurs propice à l'instauration d'une culture anti-corruption dans le pays.
Dirigeants aux niveaux central et local	Un engagement et une détermination politiques fermes et cohérents sont essentiels pour combattre la corruption. Le système OPEN de la municipalité de Séoul, qui permet aux citoyens de suivre en ligne le traitement de leurs demandes de services, est un bon exemple d'initiatives favorables à la redevabilité au niveau local.
Gouvernement central	La croissance économique, résultant de politiques macroéconomiques et industrielles saines, est une condition clé de la réduction de la corruption. Les règlements peuvent éliminer les occasions de corruption, sauf s'ils sont en nombre excessif, auquel cas ils créent de telles occasions. Le gouvernement central est également responsable de la mise en place des conditions nécessaires au fonctionnement de la société civile (et de la presse).
Administrateurs (secteur public) à tous les niveaux	Ils doivent se conformer aux grands principes du droit administratif : « Altérité, intégrité, objectivité, redevabilité, transparence, honnêteté et exercice du leadership par l'exemple ».
Ensemble de la fonction publique	Une fonction publique méritoire et sensible aux besoins des administrés est une condition essentielle pour minimiser les occasions de corruption. Par leur attitude morale, leur conduite axée sur le service et une culture du partage de l'information, les membres de la fonction publique contribuent à établir dans la société les valeurs de l'honnêteté, de la sincérité et de l'intégrité qui sont des facteurs de prévention de la corruption.

Note de pratique du PNLD : Lutte contre la corruption

USAID ATELIER D'INFORMATION ET DE MISE EN PLACE DE L'OBSERVATOIRE DES ANE POUR LE SUIVI DE LA MISE EN OEUVRE DU PNLC CNLCC

LES ACTEURS CLÉS DE LA LUTTE CONTRE LA CORRUPTION ET LEUR RÔLE

ACTEURS CLÉS	RÔLE DANS LA LUTTE CONTRE LA CORRUPTION
Ministère de l'Éducation	Cette entité de l'État inculque aux jeunes générations les valeurs qui sous-tendent la bonne gouvernance et promeut une culture de participation positive et de respect des débats constructifs et leur enseigne les aptitudes requises.
Pouvoir judiciaire	Le pouvoir judiciaire assure une prévisibilité accrue dans la société en protégeant les contrats, les droits de propriété et, en général, les droits de l'homme fondamentaux auxquels la corruption porte fréquemment atteinte.
Organismes d'exécution	Leur rôle est d'assurer l'application cohérente et objective de la législation anti-corruption et la protection des dénonciateurs et des organisations de surveillance.
Commission anti-corruption	Relevant généralement du pouvoir législatif ou du Chef du gouvernement, elle a normalement un triple rôle : 1) prévention et éducation, 2) enquête, et 3) répression et application des lois et règlements.
Auditeur général	Il est chargé des audits des recettes et des dépenses de l'État, de manière à réduire l'indice de la corruption et à en favoriser la détection. Voir les travaux du BVG au Canada à titre d'exemple.
Médiateur	Il reçoit les plaintes et allégations relatives aux fautes administratives, y inclus aux questions concernant la corruption et le manque de redevabilité et de transparence. Il ne dispose généralement pas du pouvoir de prendre des décisions exécutoires, mais il a une autorité morale et un impact sur le public.
Comptable général	Il est chargé de veiller à l'exactitude et à la transparence des comptes des recettes et dépenses publiques.
Commission des marchés publics	Cette entité assure une supervision indépendante des marchés publics, des contrats de l'État et de leur exécution. Certaines initiatives de passation électronique de marchés publics accroissent la transparence et l'efficacité des opérations dans ce domaine.

Note de pratique du PNLD : Lutte contre la corruption

RESUME

OPERATIONNALISATION DU PLAN NATIONAL DE LUTTE CONTRE LA CORRUPTION AU SENEGAL

PROGRAMME GOUVERNANCE ET PAIX AU SENEGAL (PGP-Sénégal)

Janvier 2012

LISTE DES ACRONYMES

ANE	Acteurs non étatiques
ARMP	Autorité de la régulation des marchés publics
CENTIF	Cellule nationale de traitement des informations financières
CNES	Confédération nationale des employeurs du Sénégal
CL	Collectivité locale
CNLCC	Commission nationale de lutte contre la non transparence, la corruption et la concussion
CNP	Conseil National du Patronat
CNTS	Confédération Nationale des Travailleurs du Sénégal
CNP	Conseil national du patronat du Sénégal
CNTS	Confédération des Syndicats des Travailleurs du Sénégal
DCL	Direction des Collectivités locales
DREAT	Délégation à la réforme de l'état et à l'assistance technique
GAR	Gestion axée sur les résultats
GRN	Gestion des ressources naturelles
GREAT	Programme de gouvernance, réconciliation, imputabilité et transparence
MDCL	Ministère Décentralisation et Collectivités locales
ONG	Organisation non gouvernementale
ONEL	Observatoire national des élections
PGP	Programme Gouvernance et Paix
PNBG	Programme national de la bonne gouvernance
PNDL	Projet national de développement local
PNLCC	Plan national de lutte contre la corruption
PNUD	Programme des Nations-Unies pour le développement
PRECABG	Projet de renforcement des capacités de bonne gouvernance
UAEL	Union des associations des élus locaux
UNSAS	Union nationale des syndicats autonomes du Sénégal
USAID	Agence des Etats-Unis pour le développement international

Dans le cadre du renforcement de la lutte contre la corruption, la Commission nationale de lutte contre la non transparence, la corruption et la concussion (CNLCC) a initié, en collaboration avec la mission au Sénégal de l'Agence américaine pour le développement international (USAID), un atelier d'opérationnalisation du Plan national de lutte contre la corruption (PNLCC), qui a réuni, pendant deux jours, 52 participants issus de trois secteurs ciblés : Santé/Education, Collectivités locales/ Gestion des ressources naturelles et Acteurs Non étatiques. Les travaux de l'atelier ont permis le partage du contenu du PNLCC, l'évaluation du niveau de réalisation des activités planifiées et l'examen de leur pertinence dans la lutte contre la corruption dans chacun des secteurs ciblés. Suite à cette évaluation, les groupes de travail de l'atelier ont formulé des propositions d'amélioration et d'opérationnalisation qui ont fait l'objet d'une nouvelle planification à court et moyen terme, sur la période 2012-2016. La mise en œuvre de ce plan opérationnel de lutte contre la corruption sera pilotée par une coalition nationale dont l'atelier a défini la mission et le cadre institutionnel.

CONTEXTE, OBJECTIFS ET METHODOLOGIE

Le Plan national de lutte contre la corruption (PNLCC), validé par les acteurs des différents secteurs et adopté par le Président de la République, a fait l'objet d'un atelier de partage organisé par la DREAT en mai 2010. Le PNLCC, qui doit contribuer au renforcement de la lutte contre la corruption, comprend un cadre logique et un plan d'action prioritaire couvrant 5 secteurs:

- Justice,
- Finance publique et passation des marchés;
- Collectivités locales/GRN;
- Sante/Education et
- Acteurs non étatiques.

Cependant la mise en œuvre du PNLCC s'est heurtée à l'absence de synergie entre les acteurs de la lutte contre la corruption, au manque d'outils de coordination et de pilotage de la mise en œuvre des actions et à la difficulté d'opérationnaliser les actions telles qu'elles étaient retenues dans le plan.

PLANIFICATION OPERATIONNELLE PAR DOMAINE D'ACTIVITE STRATEGIQUE

La planification stratégique ayant produit le cadre logique du PNLCC doit être complété par une planification opérationnelle dans chacun des domaines stratégiques que constituent les trois secteurs ciblés. Ce processus d'opérationnalisation du PNLCC dans les trois secteurs ciblés tient compte du cycle budgétaire du PGP et des contraintes de temps et de ressources qui en découlent. Ainsi l'atelier a-t-il d'abord planifié les actions prioritaires, réalisables dans la période Février-Septembre 2012, avant de se projeter sur la période 2013-2016. D'ailleurs le groupe de travail Education/Santé n'a considéré que la période Février-Septembre 2012 pour définir son cadre de résultats sectoriels. Le processus de planification opérationnelle a permis d'obtenir, pour chacun des secteurs cibles, un nouveau cadre de résultats qui actualise le PNLCC.

PLAN OPERATIONNEL EDUCATION /SANTE : Février-Septembre 2012			
EFFET 1 : Les capacités des gestionnaires en matière de lutte contre la corruption sont renforcées			
ACTIVITES	PERIODE	ACTEURS	RESPONSABLE
Extrant 1.1: Les outils de gestion des structures sont mis en place			
1.1.1. Tenue d'ateliers de partage des outils de la gestion des structures	MARS 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats	CNLCC/DREAT
1.1.2. Organisation d'un atelier de plaidoyer pour la mobilisation des ressources	AVRIL 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats, PTF	CNLCC/DREAT
1.1.3. Renforcement de capacité en techniques d'élaboration de PTA	MAI 2012	MSHPP, MEEMSLN	CNLCC/DREAT
Extrant 1.2: Les organes de contrôle et de gestion sont fonctionnels			
1.2.1. Révision des textes législatifs et réglementaires	JUIN 2012	MSHPP, MEEMSLN, CL, ANE, Syndicats	CNLCC
Extrant 1.3 : Les communautés sont mieux associées pour une participation et un contrôle citoyen plus effectifs			
1.3.1. Elaboration de la cartographie des acteurs	JUILLET 2012	ANE, SYNDICATS, OCB, ORG PATRONALES, CQ	CNLCC
1.3.2. Organisation de campagnes de sensibilisation pour les acteurs	FEV _ SEPT 2012	ANE, SYNDICATS, OCB, PATRONAT, CL, CQ, MSHPP, MEEMSLN,	CNLCC
Extrant 1.4 : Les ressources humaines sont bien formées dans la lutte contre la corruption			
1.4.1. Formation des gestionnaires en comptabilité analytique et en système d'information	MAI JUIN 2012	MSHPP, MEEMSLN, CL	CNLCC /DREAT
1.4.2. Identification et mise en œuvre de démarches et d'actes de motivation	MAI JUIN 2012	MSHPP,	MSHPP
EFFET 2: Le cadre institutionnel et organisationnel des services de l'éducation et de la santé est adapté pour lutter contre la corruption			
Extrant 2.1: Les procédures et mécanismes d'accès aux services de santé et d'éducation sont simplifiés			
2.1.1. Organisation d'ateliers de mise à jour des manuels de procédures	AOUT 2012	MSHPP, MEEMSLN	CNLCC
Extrant 2.2: Les usagers sont sensibilisés et informés			
2.2.1. Organisation d'ateliers d'élaboration d'outils et de supports de communication	MARS 2012	ANE, SYNDICATS, OCB, , MEEMSLN, CL PATRONA, CQ, MSHPP	CNLCC
Extrant 2.3: La participation des CL à la gestion des services de l'éducation et de la santé est renforcée			
2.3.1. Promotion des représentants des CL dans les comités / secteur Santé	SEPTEMBRE 2012	MSHPP, MDCL, CL	MDCL, CL

PLAN OPERATIONNEL COLLECTIVITES LOCALES/GRN 2012-2016			
EFFET 1 : La gestion des collectivités locales est saine et transparente			
ACTIVITE	PERIODE	ACTEURS	RESPONSABLES
Extrant 1.1: Les agents chargés de la passation et de l'exécution des marchés sont formés			
1.1.1 Généraliser les ateliers de formation en passation et exécution des marchés dans toutes les CL	FEVRIER – MARS 2012	ARMP, DCMP, CNLCC, USAID/PGP DCL	ARMP
Extrant 1.2 : Le recouvrement et le contrôle des recettes sont améliorés			
1.2.1. Etudier les modalités d'extension du système de paiement des taxes par cartes magnétiques existant à la mairie d'Arrondissement de la Médina	AVRIL 2012	MEF, MDCL, les CL USAID/PGP	DCL
Extrant 1.3: Les procédures réglementaires d'exécution du budget sont respectées			
1.3.1 Mettre en place un plan de formation continue des agents chargés de l'exécution des budgets	MAI –JUN 2012	MEF, USAID/PGP, Forum civil, MDCL, UAEL, PNDL, DREAT	DREAT
EFFET 2 : La crédibilité et la légitimité de la collectivité locale sont reconnues			
Extrant 2.1 : La participation citoyenne est renforcée			
2.1.1. généraliser les conseils de quartier et les comités villageois	JUILLET-SEPTEMBRE 2012	CNLCC, USAID /PGP, MINT, CL	MDCL/ADL
2.1.2 impliquer les ANE dans le processus d'élaboration du Budget	2013-2014	ANE, DCL, GPF, les comités villageois, USAID/PGP, CNLCC, PNDL	MDCL
EFFET 3: La gestion des ressources naturelles est saine et transparente			
Extrant 3.1: La population est impliquée dans la gestion des ressources naturelles			
3.1.1 Sensibiliser et d'informer populations sur les enjeux des ressources naturelles	2014-2015	ME, MDCL, OCB, Comités Villageois, Exploitants, PGP	ME, CL
Extrant 3.2 : Les permis et licences sont délivrés conformément à la réglementation			
3.2.1. Identification des acteurs impliqués dans l'exploitation des RN pour plus d'efficacité des formations entamées	2015-2016	ME, MDCL, UAEL USAID/PGP	ME-CL
3.2.2. Renforcer les prérogatives des CL en matière de sanction et de recouvrement des taxes.	2015-2016	ME, MDCL, UAEL USAID/PGP	MEF

PLAN OPERATIONNEL ACTEURS NON ETATIQUES : 2012-2016			
EFFET 1 : Les capacités des ANE en matière de veille, alerte et poursuite sont accrues			
Extrant 1.1: Des mécanismes de veille, d'alerte et de poursuite au niveau national et local sont mis en place: création de l'observatoire de la société civile			
ACTIVITES	PERIODE	ACTEURS	RESPONSABLES
1.1.1. Organisation d'une rencontre pour la mise en place du groupe d'initiative	MARS 2012	Plateforme ANE, CNLCC, FAFS, Cojes, Rejas, Radi, Raddho, Forum Civil, Congad ; Cosydep ; Cnept	Plateforme ANE, CNLCC
1.1.2. Réunion du groupe d'initiative chargé d'élaborer les textes régissant le fonctionnement de la structure, le budget et la formulation d'une requête d'appui	AVRIL 2012	Acteurs désignés par le Comité Pilotage	Plateforme ANE, CNLCC
1.1.3. Organisation AG constitutive de l'Observatoire: adoption textes, organes, programme d'activités	MAI 2012	Tous les ANE intervenant dans le domaine de la bonne gouvernance	Plateforme ANE, CNLCC
1.1.4. Planification stratégique: vision, missions, champ d'action, visites/rencontres de partage d'expériences au Sénégal, Ghana et Bénin ; offre de service, partenariat, alliances	JUIN 2012	Bureau de l'Observatoire en partenariat avec la CNLCC.	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.1.4. Restitution du plan stratégique par le bureau de l'Observatoire en partenariat avec la CNLCC auprès des parties prenantes, et validation.	JUILLET	Bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.1.5. Organisation d'activités de plaidoyer vers les associations, OCB, ONG, Consoméristes, syndicats, médias, etc.	AOUT-SEPT 2012	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.
Extrant 1.2: Les ANE adhèrent aux codes d'éthique et de déontologie			
1.2.1. Réalisation de l'étude diagnostique des mécanismes d'autorégulation devant déboucher sur une proposition de codes de bonne conduite des ANE (éthique et déontologie)	JANVIER 2013	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.
1.2.2. Adoption de codes de bonne conduite des acteurs non étatiques (éthique et déontologie)	FEVRIER 2013	Le bureau de l'observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire en partenariat avec la CNLCC.

ACTEURS NON ETATIQUES : PLAN OPERATIONNEL 2012-2016 (suite)			
Extrant 1.3: Les capacités organisationnelles des ANE en matière de bonne gouvernance et de fonctionnement sont renforcées			
ACTIVITES	PERIODE	ACTEURS	RESPONSABLE
1.3.1. Organiser deux sessions de formation de formateurs en bonne gouvernance et gestion des organisations	MARS 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.2. Organiser des campagnes de démultiplication de la formation en bonne gouvernance et gestion des organisations	AVRIL 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.3. Organiser campagnes de vulgarisation et appropriation des codes d'éthique et de déontologie (activité permanente)		Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
1.3.4. Organiser une cérémonie solennelle d'actes d'adhésion des ANE aux codes d'éthique et de déontologie	DECEMBRE 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
EFFET 2 : La CNLCC est dotée des pouvoirs d'auto-saisine et de poursuites			
Extrant 2.1: Des campagnes de plaidoyer sont organisées par les ANE pour leur implication dans la CNLCC			
2.1.1. Organiser campagnes de plaidoyer des ANE pour le réaménagement du cadre réglementaire de la CNLCC pour l'auto saisine, les poursuites et la publication des rapports	JUIN 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
2.1.2. Organiser activités de lobbying pour la participation des ANE dans la CNLCC, avec désignation par l'observatoire	JUILLET 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
Extrants 2.2 : Les rapports de la CNLCC sont vulgarisés par les ANE			
2.2.1. Organiser campagnes de vulgarisation et de partage des rapports de la CNLCC.	SEPTEMBRE 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
Extrant 2.3. : Les moyens de la CNLCC sont accrus			
2.3.1. Elaborer et mettre en œuvre de programmes de plaidoyer pour l'accroissement des moyens de la CNLCC	OCTOBRE 2013	Bureau observatoire en partenariat avec la CNLCC	Bureau de l'Observatoire CNLCC.
2.3.2 Renforcer les moyens financiers et humains pour un maillage du territoire	NOV-DEC 2013 JANV 2014	Bureau observatoire/MEF/ CNLCC	Bureau observatoire CNLCC

PRINCIPALES ETAPES DU PROCESSUS D'ÉVALUATION DU NIVEAU DE PERFORMANCE EN GOUVERNANCE DES COLLECTIVITÉS LOCALES

ETAPES	Atelier sur le Contexte	Atelier Modélisation Scoring	Atelier Valeurs de Référence	Atelier de collecte des Données	Restitution des résultats et élaboration du Plan d'Actions
DUREE (5j)	1 jour	1 jour	1 jour	1 jour	1 jour
ACTEURS	<ul style="list-style-type: none"> Equipe restreinte: PCR Conseillers, Société Civile, ADL, ARD, Secteur privé 	Tous les acteurs locaux: Conseillers Ruraux, Société Civile, Secteur privé, ARD, Administration locale, Partenaires	Tous les acteurs locaux: Conseillers Ruraux, Société Civile, Secteur privé, ARD, Administration locale, Partenaires	Tous les acteurs locaux: Conseillers Ruraux, Société Civile, Secteur privé, Administration locale, Partenaires, ARD,	Tous les acteurs locaux: Conseillers Ruraux, Société Civile, Secteur privé, Administration locale, Partenaires, ARD, CL voisines
PARTICIPANTS	30 participants	30 participants Les mêmes cibles	30 participants Les mêmes cibles	30 participants Les mêmes cibles	30 participants Les mêmes cibles
CONTENU	<ul style="list-style-type: none"> Identification des enjeux et problématiques de la gouvernance Identification des réalisations, changements, difficultés liées à la gouvernance 	<ul style="list-style-type: none"> Définition des sous-sous critères et des indicateurs, Identification et description des éléments spécifiques 	Détermination du score pour chaque indicateur, cette valeur permettra de mesurer le score	Collecte de données secondaires et des données de perception sur la Gouvernance avec les acteurs	Restitution des résultats, approfondissement des analyses: les causes, solutions et recommandations sont identifiées
RESULTATS	La question centrale est définie; L'application du BBG est cernée.	Le modèle spécifique de la CR est défini	La valeur de référence min et max, et la valeur réelle pour chaque indicateur, sous-sous critère, sous-critère et indicateur est définie,	Les informations pour chaque indicateur sont obtenues	Les résultats sont obtenus et partagés avec l'ensemble des acteurs locaux, le plan d'action est développé avec les acteurs locaux.
METHODES	Travaux de groupes, Utilisation des Méthodes Avancées de Participation (MAP)	5 groupes correspondant aux critères du BBG travaillent sur des sous-sous critères et des indicateurs spécifiques relatifs au secteur étudié	<ul style="list-style-type: none"> Déclinaison des indicateurs par les 5 groupes, Travaux de groupes; Echanges et Simulation sur les VR min et max puis la valeur réel pour chaque indicateur de perception 	Les données de perceptions sont recueillies au niveau de chaque participant, les données secondaires au niveau de la CR, des personnes ressources de la CL, services déconcentrés, etc.	Cinq groupes de travail selon les critères du BBG, chaque groupe identifie les causes, propose des solutions et recommandations. Cette approche est la même pour le développement du plan d'action.

NB : Le travail sera supervisé par l'équipe de coordination des Programmes de l'USAID mise en place dans le cadre de la synergie des actions.

RAPPORT PHASE 2

CARTOGRAPHIE DE LA DECENTRALISATION FISCALE

Réalisé par

ASSOCIATION CONSEIL POUR L'ACTION
(ONG d'Appui au Développement)

*Sicap Sacré Cœur 1, Villa 8333 BP 10 485 Dakar Liberté Tél. (+221)33 825 45 29/
33 825 32 14 Fax (221) 33 825 45 27 NINEA : 013-82-07 Email : aca@aca.sn site web : www.aca.sn*

Février 2012

SOMMAIRE

RESUME.....	6
INTRODUCTION :.....	12
A. CONTEXTE ET JUSTIFICATION DE L'ETUDE.....	12
B. OBJECTIFS DE LA MISSION ET RESULTATS ATTENDUS.....	13
C. METHODOLOGIE DE TRAVAIL.....	13
1) Revue documentaire	13
2) Enquêtes de terrain	14
3) Analyses et exploitations.....	14
CHAPITRE 1 : GENERALITES SUR LA POLITIQUE DE DECENTRALISATION AU SENEGAL.....	16
A. BREF HISTORIQUE ET EVOLUTION DE LA DECENTRALISATION	16
B. AXES STRATEGIQUES ESSENTIELS DE LA POLITIQUE DE DECENTRALISATION	18
CHAPITRE 2 : CADRE JURIDIQUE ET INSTITUTIONNEL RELATIF À LA FISCALITÉ LOCALE	24
A. CADRE LEGISLATIF ET REGLEMENTAIRE	24
B. TYPOLOGIE DES RESSOURCES FINANCIÈRES DES COLLECTIVITÉS LOCALES	24
1) Les ressources propres des collectivités locales.....	24
2) Les ristournes (fiscalité partagée entre l'État et les collectivités locales)	25
3) Les transferts financiers de l'État	25
4) Ressources provenant de l'appui des partenaires et acteurs.....	26
C. LES ACTEURS INTERVENANT DANS LE PROCESSUS DE DÉCENTRALISATION FISCALE	26
CHAPITRE 3 : RELATIONS FINANCIÈRES ENTRE L'ETAT ET LES COLLECTIVITES LOCALES :	26
A. SCHEMA ACTUEL DE LA DECENTRALISATION FISCALE.....	26
B. PRESENTATION DES DIFFERENTES ETAPES DU DEROULEMENT DE LA CHAINE FISCALE	28
C. LES MECANISMES DE TRANSFERTS FINANCIERS DE L'ETAT VERS LES CL	31
1) Le Fonds de Dotation de la Décentralisation (FDD).....	31
2) Le Fonds d'Équipement des Collectivités Locales (FECL).....	34
3) Le Budget Consolidé d'Investissement (BCI)	38
4) L'Appui budgétaire	39
CHAPITRE 4 : DIAGNOSTIC DES POLITIQUES ET MÉCANISMES D'INTERVENTION DES DIFFÉRENTS PARTENAIRES TECHNIQUES ET FINANCIERS DES COLLECTIVITÉS LOCALES.....	41
A. LES CONTOURS DE L'APPUI DES PARTENAIRES TECHNIQUES ET FINANCIERS	41
B. CAPITALISATION DES EXPERIENCES DEJA DEROULEES PAR LES PTF	42
1) Les expériences ayant une incidence indirecte sur la décentralisation fiscale	42
2) Les expériences spécialement orientées vers une plus grande décentralisation des responsabilités fiscales.....	44
2.1 L'Agence de Développement Municipal (ADM).....	45
2.2 Le Programme Bassin Arachidier (PBA)	46
2.3 Le Programme DGL Felo	47

2.4	La Cellule d'Appui aux Elus Locaux (CAEL)	49
2.5	GIZ-PRODEL - Coopération Canadienne	49
3)	Les expériences en faveur des services de l'Etat	50
C.	DECENTRALISATION DE LA GESTION FINANCIERE DES PROJETS A TRAVERS L'APPUI BUDGETAIRE	53
D.	LE FINANCEMENT PAR LA COOPERATION DECENTRALISEE :	58
	CHAPITRE 5 : DIAGNOSTIC ET PRINCIPALES ORIENTATIONS POUR UN RENFORCEMENT DU PROCESSUS DE DECENTRALISATION FISCALE.....	59
A.	ETAT DES LIEUX ET DIAGNOSTIC DE LA FISCALITE LOCALE EN VIGUEUR	59
B.	ORIENTATIONS MAJEURES POUR UN APPUI AU PROCESSUS ET UN RENFORCEMENT DE LA DECENTRALISATION FISCALE	60
1)	Enjeux et défis à relever en matière de mobilisation des ressources propres des collectivités locales	60
2)	Enjeux et défis à relever en matière de ressources partagées avec l'Etat	60
3)	Enjeux et défis à relever en matière de transferts des ressources du budget de l'Etat aux collectivités locales.....	61
C.	PROPOSITIONS D'AMELIORATION DES SYSTEMES DE GESTION DE LA DECENTRALISATION FISCALE.....	64
	CHAPITRE 6 : NIVEAU DE PERCEPTION DE LA DECENTRALISATION FISCALE PAR LES ACTEURS LOCAUX.....	67
A.	L'ETAT DES LIEUX DE LA DECENTRALISATION FISCALE DANS LA REGION DE THIES.....	68
	Groupe 1: Orientation stratégique et mécanisme de mobilisation des ressources financières	68
	Groupe 1: Rôle des organes et acteurs	69
	Groupe 2: Les transferts de l'Etat.....	70
	Groupe 2 : Les transferts de l'Etat FDD, FECL, BCI, Partenariats	70
B.	L'ETAT DES LIEUX DE LA DECENTRALISATION FISCALE DANS LA REGION DE ZIGUINCHOR... 71	
	CHAPITRE 7 : RECOMMANDATIONS FINALES ET AXES STRATEGIQUES D'INTERVENTION....	75
	ANNEXES.....	77
	DOCUMENTATION CONSULTEE	81
	CHRONOGRAMME DETAILLE DE LA MISSION	84

ABREVIATIONS ET ACRONYMES

ACA	Association Conseil pour l'Action
ACDI:	Agence Canadienne de Coopération Internationale
ADM	Agence de Développement Municipal
AFDS	Agence du Fonds de Développement Social
AGETIP	Agence d'Exécution des Travaux d'Intérêt Public
ANCR	Association Nationale des Conseillers Ruraux
BCI	Budget Consolidé d'Investissement
C.N.D.C.L	Conseil National de Développement des Collectivités Locales
CAEL	Cellule d'Appui aux Elus Locaux
CDL	Comité Local de Développement
CGI	Code Général des Impôts
CGU	Contribution Globale Unique
CL	Collectivités locales
COF	Contrôle des Opérations Financières
CR	Communauté Rurale
D.A.G.E	Direction de l'Administration Générale et de l'Équipement
DB	Direction du Budget
D.G.C.P.T	Direction Générale de la Comptabilité Publique et du Trésor
DAT	Direction de l'Aménagement du Territoire
DCL	Direction des Collectivités locales
DDI	Direction de la Dette et de l'Investissement
DGID	Direction Générale des Impôts et Domaines
DGL/Felo	Décentralisation et Gouvernance Locale – Felo
DISC	Décentralisation et Initiative de Santé Communautaire
DTAI	Direction du Traitement Automatique de l'Information
ETL	Equipe Technique légère
F.E.C.L	Fonds d'Équipement des Collectivités Locales
FC	Fonds de Concours
FDD	Fonds de Dotation de la Décentralisation
FDL	Fonds de Développement Local
FIDA	Fonds International pour le Développement de l'Agriculture
GIZ	Coopération Internationale Allemande
GTZ:	Coopération Technique Allemande
MDCL	Ministère de la Décentralisation et des Collectivités Locales
MEF	Ministère de l'Économie et des Finances
ONG	Organisation Non gouvernementale
OSC	Organisation Communautaire de Base
P.A.D.D.E.L	Programme d'Appui à la Décentralisation et au Développement Local
P.A.R.	Programme d'Appui aux Régions
PAC	Programme d'Appui aux Communes
PADELU	Programme d'Appui au Développement Local Urbain
PADMIR	Programme d'Appui à la Décentralisation en Milieu Rural
PAEL	Projet d'Appui aux Elus Locaux
PBA	Programme Bassin Arachidier
PCR	Président de Conseil Rural
PGP	Programme Gouvernance et Paix au Sénégal
PGT	Paierie Générale du Trésor

PIB	Produit Intérieur Brut
PIC	Plan d'investissement communal
PLD	Plan Local de Développement
PNDL	Programme national de Développement Local
PNIR :	Programme National d'infrastructures Rurales
PRDI	Plans Régionaux de Développement Intégré
PRECOL	Programme de Renforcement et d'Equipement des Collectivités Locales
PSIDEL	Programme de Soutien aux Initiatives de Développement Local
PTF	Partenaires Techniques Financiers
SFD	Système Financier de Décentralisation
T.R.I.M.F	Taxe Représentative de l'Impôt du Minimum Fiscal
T.V.A.	Taxe sur la Valeur Ajoutée
TOFE	Tableaux des opérations financières de l'Etat
UAEL	Union des Associations des Elus Locaux
USAID/PGP	United States Agency for International Development/ Programme Gouvernance et Paix

RESUME

Exécutée par ACA l'étude a eu pour objectif de mener, dans un premier temps, un diagnostic approfondi du cadre de la décentralisation fiscale et de procéder, à une confrontation de l'état du cadre actuel de la décentralisation fiscale, avec les réalités de terrain en ciblant comme échantillon des collectivités locales partenaires du PGP, dans les régions de Dakar, Thiès, Kolda, Sédhiou et Ziguinchor.

L'étude a permis **d'établir un état des lieux de la décentralisation fiscale** dans son ensemble incluant le rôle, la place et les responsabilités des différents acteurs impliqués, à travers le recueil des griefs, insuffisances, limites et/ou obstacles soulevés et exprimés au regard du fonctionnement quotidien de ce processus ; **de proposer une démarche en vue de l'amélioration** de la décentralisation fiscale, en général, et de la chaîne fiscale en particulier, **de recueillir les différentes suggestions et propositions d'amélioration de la décentralisation fiscale dans le sens du renforcement de la bonne gouvernance et de la participation citoyenne.**

Un inventaire des dysfonctionnements et difficultés de la décentralisation fiscale est dressé, accompagné d'**une analyse critique qui a** permis de se forger une opinion sur la pertinence et l'efficacité des griefs formulés par les différents acteurs rencontrés et **un bilan qualitatif des forces et faiblesses** de la décentralisation fiscale est établi, assorti de propositions des solutions d'amélioration à court, moyen et long termes.

Après un bref rappel de l'évolution de la décentralisation à travers la fixation de *repères clés de la politique de décentralisation et de l'organisation de la décentralisation fiscale*, il a été précisé les axes stratégiques essentiels de la politique de décentralisation par la présentation des éléments suivants :

- les différentes étapes du processus de réforme de la fiscalité locale ;
- le cadre juridique et institutionnel relatif à la fiscalité locale ;
- le cadre législatif et réglementaire ;
- la typologie des ressources financières des collectivités locales ;
- les acteurs intervenant dans le processus de décentralisation fiscale.

Ce rapport fait également, le point sur les relations financières entre l'Etat et les collectivités locales, l'analyse du schéma actuel de la décentralisation fiscale, la présentation des différentes étapes du déroulement de la chaîne fiscale, ainsi que les mécanismes de transferts financiers de l'Etat vers les collectivités locales (le Fonds de Dotation de la Décentralisation (FDD), le Fonds d'Équipement des Collectivités Locales (FECL), Le Budget Consolidé d'Investissement (BCI) et l'Appui budgétaire ont été également diagnostiqués, ainsi les politiques et mécanismes d'intervention des différents partenaires techniques et financiers des collectivités locales.

Le rapport, analyse aussi les contours de l'appui des partenaires techniques et financiers, la capitalisation des expériences déjà déroulées par les PTF, et fait un état des lieux et un diagnostic de la fiscalité locale en vigueur.

Il en ressort, les constats suivants :

- l'absence d'un système de suivi systématique des comptes des collectivités locales pour connaître les états exacts des prévisions et des exécutions budgétaires ;

- un manque de cohérence et de lisibilité d'ensemble pour le contribuable assujéti à plusieurs types de fiscalité (fiscalité locale, et fiscalité d'Etat) ;
- un système caractérisé par une complexité avec des impôts peu rentables, des bases de calcul compliquées, assorties d'abattements et d'exonération nombreux, de nombreux impôts forfaitaires, peu équitables entre collectivités riches et collectivités pauvres ;
- une absence d'identification exhaustive de tous les redevables ;
- de nombreuses exonérations accordées sans l'implication des collectivités locales;
- le retard dans l'émission et la distribution des rôles d'impôts;
- la multiplication injustifiée des annulations de titres de perception ;
- le non versement régulier des cotisations dues par les collectivités locales membres des structures intercommunales ;
- l'absence de transparence dans l'utilisation des dépenses publiques en même temps qu'une absence de liens entre la contribution des citoyens locaux et la qualité des biens et services disponibles ;
- l'indisponibilité d'infrastructures de base rend hypothétique la croissance des recettes fiscales dans nombre de collectivités.

La confrontation de constats avec les réalités de terrains a conduit aux propositions de solutions suivantes pour l'amélioration de la décentralisation fiscale.

- Renforcer la communication et le plaidoyer en faveur de l'implication des élus dans le processus d'établissement de la fiscalité en impliquant l'Union des Associations des Elus Locaux, afin de trouver une formule permettant la mise en place d'un système d'information fiable en matière de fiscalité.
- Mettre en place un système de communication avec au besoin, le lancement d'une émission radiophonique à dérouler sur l'année avec l'appui de l'URAC (Union des Radios Communautaires) et la mise en place de foras communautaires sur les défis et enjeux de la décentralisation fiscale.
- Favoriser la mise en place d'un cadre de dialogue permanent entre élus locaux et services déconcentrés de l'Etat (notamment Impôts et Trésor) pour régler toutes les difficultés rencontrées sur le terrain. En effet, une collaboration plus active avec les autorités locales des différentes régions est primordiale pour assurer le soutien et l'implication des collectivités locales dans la décentralisation fiscale.
- Mettre en place un site web présentant les avancées souhaitables et ceux réalisées en matière de décentralisation fiscale.
- Concevoir, produire et diffuser des émissions radio dans chaque région pour diffuser chaque mois des émissions sur les questions de décentralisation fiscale.
- Soutenir un plan de rencontres mensuelles entre acteurs impliqués dans le processus de décentralisation fiscale, dans l'optique d'une mise à niveau et de partage des

informations. Ce plan de rencontres permettra de maintenir les élus informés sur la situation fiscale et financière de leurs collectivités.

- Fournir aux collectivités locales toutes les informations concernant leurs finances et leurs droits. (en quoi faisant ?)
- Prévoir et organiser des sessions de formation en mobilisation et renforcement des capacités des collectivités locales et des élus en matière de ressources budgétaires :
 - Formation pour la maîtrise des différentes étapes du processus budgétaire (les principaux textes applicables, rôle, place et responsabilité des différents acteurs). Focus sur l'analyse de la chaîne fiscale au Sénégal. Organisation et déroulement de la chaîne fiscale (rôle et responsabilités des organes et acteurs) schéma de la chaîne fiscale pour les taxes et redevances locales) ;
 - Formation sur les grands principes budgétaires ;
 - Formation sur les principales ressources financières des collectivités locales ainsi que de leur optimisation ;
 - Formation sur les relations financières entre l'Etat et les collectivités locales (typologie des ressources propres mécanismes de transferts) ;
 - Formation sur la gestion des équipements marchands ;
 - Formation sur la mobilisation des ressources ;
 - Formation sur l'exploitation des potentialités économiques ;
 - Formation sur le partenariat public/privé et le partenariat avec les PTF (partenaires techniques et financiers) ;
 - Formation sur l'identification de stratégies efficaces et élaboration de plans de mobilisation des ressources financières ; de plans d'amélioration des ressources et de la gestion ;
 - Formation sur le soutien aux structures intercommunales dans les collectivités locales ;
 - Formation sur le soutien aux investissements physiques et aux programmes identifiés de renforcement des capacités.
- Appuyer les missions d'audits organisationnels et financiers des collectivités locales pour diagnostiquer et étudier les contraintes qui limitent la transparence et les performances en matière de gestion (diagnostic institutionnel et financier) ;
- Accompagner la mise en place d'outils de gestion pour renforcer les capacités de gestion des ressources humaines, notamment dans le domaine de la mobilisation des ressources (impôts locaux, produits du domaine, taxes municipales). Le but sera d'élaborer des plans de gestion, d'assurer l'engagement continu des parties prenantes, d'établir des relations constructives avec les services extérieurs de l'Etat, et de réduire le risque de non transparence.
- Appuyer les services extérieurs de l'Etat pour l'amélioration de leurs relations avec les collectivités locales (mise en place de banques de données historiques et prévisionnelles portant sur la décentralisation fiscale, sur les impôts dus aux collectivités locales, sur les transferts financiers)
- Favoriser la mise en cohérence et la coordination des interventions des organisations de la société civile sur le processus de décentralisation fiscale pour une transparence et une bonne gouvernance. Il s'agira de mettre en place un espace de concertation permettant d'harmoniser les stratégies d'intervention des acteurs.

Un appui au processus et au renforcement de la décentralisation fiscale devrait prendre en considération les orientations présentées dans les sections qui suivent et qui sont spécifiques à : la mobilisation des ressources propres des CL, les ressources partagées et les transferts du budget de l'Etat aux collectivités locales.

- a. Enjeux et défis à relever en matière de mobilisation des ressources propres des collectivités locales

Les diagnostics financiers des collectivités locales ont mis en exergue l'urgence à prendre en charge les questions relatives à :

- le parachèvement de la réforme de la fiscalité locale ;
- la mise en œuvre d'un cadastre fiscal en milieu urbain et d'un cadastre rural susceptible d'introduire une plus grande lisibilité du parcellaire en milieu rural ;
- la dynamisation de l'économie locale avec la mise en place de pôles de croissance régionaux (promotion de zones industrielles, régional et de centres artisanaux) ;
- l'émission par les grandes communes d'emprunts obligataires, sur le marché régional des valeurs mobilières ;
- la réalisation systématique d'étude d'impact avant la mise en œuvre des projets installés dans les collectivités locales. Pour ce faire, il est peut-être nécessaire de disposer d'une cartographie des profils environnementaux et sociologiques des différentes collectivités locales ;
- l'amélioration du cadre d'intervention des différents acteurs ;
- la poursuite de la réflexion sur la décentralisation de la chaîne fiscale, à expérimenter dans certaines communes-test ;
- la réforme de la nomenclature budgétaire des collectivités locales, pour l'adapter aux compétences et besoins des collectivités locales ;
- la révision de la taxe rurale (changement de la dénomination, des taux et des modalités de perception) et de manière plus générale, la fiscalité des communautés rurales ;
- la poursuite de l'adressage fiscal et son harmonisation au niveau des communes ;
- l'évaluation des coûts effectifs de l'exercice des compétences transférées ;
- le règlement des conflits de compétences, liés au financement des communes d'arrondissement et au découpage de la région de Dakar.

- b. Enjeux et défis à relever en matière de « ressources partagées avec l'Etat ».

- l'affectation de la globalité du produit de la contribution globale unique aux collectivités locales et définir les clés de répartition entre les différentes collectivités locales ;
- une répartition de la TRIMF suivant les collectivités locales d'exercice des assujettis ;
- la réforme de certaines taxes locales en révisant notamment les textes relatifs aux taux, à l'assiette et aux modalités de perception des taxes sur l'eau, l'électricité et le téléphone, etc. ;
- mettre à la disposition des communes bénéficiaires, au premier trimestre de chaque année budgétaire, les ristournes sur la taxe annuelle sur les véhicules et la taxe sur la plus value immobilière ;
- étudier les modalités pour rendre effectifs les contrats-plans Etat/collectivités locales ;

- la prise en compte, dans les prévisions budgétaires, des dépenses récurrentes générées par les dépenses d'investissement prise en charge par les PTF; cela doit constituer, une exigence de certains bailleurs de fonds ;
- la réforme du système actuel des ristournes pour l'étendre aux régions et aux communautés rurales ;
- la révision du mode de gestion des services publics locaux pour leur donner plus d'efficacité, plus d'efficience et un meilleur rendement en vue de favoriser davantage l'adhésion des populations. A cet effet, concevoir un système de gestion plus adapté (régie, gestion semi-directe, concession, affermage, etc.), suivant l'objet ou la mission de ces services ;
- concernant les équipements marchands (marchés principalement), instaurer un système d'abonnement, afin de mettre un terme à l'évasion fiscale constatée à ce niveau et envisager la privatisation de leur gestion ;
- la dotation aux régions de ressources propres par l'affectation, sous forme de ristournes, d'une partie de certains impôts d'Etat (10 à 20% de la taxe de plus-value immobilière et de la taxe sur les véhicules et engins à moteur et 25% des amendes forfaitaires)...

c. Enjeux et défis à relever en matière de transferts des ressources du budget de l'Etat aux collectivités locales.

- L'accroissement des transferts financiers de l'Etat vers les collectivités locales ; L'allègement des procédures d'allocation pour réduire les retards constatés dans l'attribution et la mise en place des fonds ;
- La réforme des critères de répartition des fonds entre les différentes collectivités locales dans le but de les rendre égalitaires ;
- veiller au respect de l'affectation des ressources du FDD aux compétences, rubriques ou services auxquels elles sont destinées par l'arrêté de répartition desdites ressources, même si celles-ci glissent d'un exercice budgétaire à un autre ;
- mettre en place un dispositif de suivi de l'utilisation des ressources du FDD affecté aux collectivités locales et aux services déconcentrés de l'Etat ;
- appuyer les services déconcentrés de l'Etat impliqués dans le recouvrement des recettes ;
- déconcentrer la signature des conventions de mise à disposition des services déconcentrés en permettant aux préfets et aux sous préfets de les signer avec respectivement les maires et les présidents de conseil rural ;
- procéder à la simplification du système d'établissement des rôles d'imposition locaux pour raccourcir la procédure actuelle d'évaluation de l'assiette des impôts fonciers et des impôts sur l'activité économique ;
- déterminer et fixer les dates limites d'émission des rôles, par la DTAI, et les dates de leur notification au comptable de la collectivité locale pour permettre que les recouvrements puissent se réaliser au cours de l'année de rattachement ;
- faciliter l'élaboration des budgets des collectivités locales, par la mise en place de banques de données statistiques et d'informations économiques automatisées, fiables au niveau local, indispensable à toute politique de planification et de programmation du développement local ;
- réorganiser, adapter et renforcer les moyens financiers des collectivités locales par, notamment le renforcement des dotations qui leur sont affectées et par la dévolution d'autres impôts et taxes;

- La promotion des échanges d'expériences entre les acteurs et renforcer le plaidoyer et le dialogue politique.

Le reste du rapport présente de façon plus complète, les objectifs de l'étude, la démarche de mise en œuvre, le cadre législatif régissant la décentralisation fiscale, les acteurs intervenant aux différents niveaux de la chaîne fiscale, le diagnostic des politiques et mécanismes d'intervention, la perception que les acteurs ont de la décentralisation, les recommandations et propositions d'axes d'intervention.

INTRODUCTION :

A. CONTEXTE ET JUSTIFICATION DE L'ETUDE

L'Association Conseil pour l'Action (ACA), qui est une ONG internationale œuvrant à l'amélioration de l'éducation, de la formation et l'accompagnement des collectivités de base par le conseil et l'action a été chargée de mener une étude portant sur la cartographie de la décentralisation fiscale au Sénégal, par le Programme Gouvernance et Paix au Sénégal (PGP). Ce programme financé par l'USAID et exécuté par fhi360 intervient à travers quatre composantes :

- **composante 1** : Transparence et obligation de rendre compte ;
- **composante 2** : Décentralisation fiscale et gouvernance locale ;
- **composante 3** : Participation aux élections ;
- **composante 4** : Dialogue pour une stabilité sociale en Casamance.

Comme le soulignent les termes de référence, la décentralisation fiscale s'entend de l'ensemble des rapports financiers entre l'Etat et les collectivités locales. Elle est constituée :

- des ressources propres des collectivités ;
- des ressources partagées avec l'Etat ;
- du transfert des ressources du budget de l'Etat aux collectivités locales.

La décentralisation fiscale est ainsi l'une des stratégies mise en œuvre dans beaucoup de pays africains engagés dans l'expérience de la décentralisation, pour impulser l'économie des collectivités locales.

Au Sénégal, la territorialisation de la gestion des affaires publiques accompagnée par les réformes entreprises à partir de 1996 ont permis aux collectivités locales de faire face au manque de ressources financières. Cependant, les difficultés et obstacles persistent quant à l'efficacité de la décentralisation fiscale et dans la possibilité des collectivités locales à impulser un développement économique et social à partir des rapports financiers établis par l'Etat. La décentralisation fiscale est l'un des axes majeurs pour améliorer le développement économique local, par le renforcement progressif des dotations annuelles des fonds d'équipement, l'amélioration des recouvrements des impôts fonciers et taxes.

Le Programme Gouvernance et Paix (USAID/PGP) envisage un *Appui à la mise en œuvre de la décentralisation fiscale*. Il faut noter que divers PTF dont l'USAID, appuient le Sénégal dans ce domaine depuis plusieurs années, c'est pourquoi la stratégie du PGP est de commencer par faire l'état des lieux par un « mapping » afin d'identifier la valeur ajoutée qu'il peut apporter aux réalisations des autres PTF.

Au niveau local, l'évaluation de la qualité de la gouvernance locale des Collectivités Locales partenaires permettra de déterminer les niveaux de connaissance et de compréhension du processus de décentralisation fiscale par les acteurs locaux. Les informations qui seront collectées au niveau local durant cette évaluation, vont informer sur le niveau de l'impact des fonds transférés sur les secteurs prioritaires comme l'éducation, la santé, la gestion des ressources naturelles, eau/assainissement.

Le Ministère de la Décentralisation et des Collectivités Locales (MDCL) prépare actuellement une Lettre de Politique Sectorielle de la Décentralisation et du Développement Local qui va

diagnostiquer les politiques actuelles et déterminer les améliorations nécessaires. Le PGP appuie cet exercice et utilisera les orientations données par cette lettre pour recentrer sa contribution au dialogue national sur la décentralisation fiscale.

Avec les leçons apprises auprès des acteurs locaux, le PGP pourra ajouter une valeur significative aux débats politiques menés au niveau national sur la décentralisation fiscale en général et dans les secteurs cités. En outre, ce dialogue sera aussi une opportunité pour une sensibilisation sur la question, à travers des activités de communication et d'éducation civique.

Enfin, parallèlement, le PGP apportera une assistance technique au niveau local en vue de renforcer la qualité de la gouvernance des ressources et des services et l'engagement des OSC et des citoyens autour de la question.

L'objectif de cette étude est de mener, dans un premier temps, un diagnostic approfondi du cadre de la décentralisation fiscale et de procéder par la suite à une confrontation de l'état du cadre actuel de la décentralisation fiscale avec les réalités de terrain dans les localités situées dans les régions de Dakar, de Kédougou et de Ziguinchor. Ensuite, il sera procédé à la formulation de propositions concrètes d'amélioration institutionnelle, juridique et fonctionnelle, en détaillant les mesures à mettre en œuvre pour y parvenir.

Le présent rapport constitue donc, la première phase des travaux d'exploration de la décentralisation fiscale au regard du dispositif institutionnel, organisationnel et juridique actuellement en vigueur au Sénégal

B. OBJECTIFS DE LA MISSION ET RESULTATS ATTENDUS

L'objectif général de cette mission est ainsi de contribuer à connaître la cartographie exacte de la décentralisation fiscale, condition sine qua non, d'une bonne réforme. Plus spécifiquement, il s'agit, dans cette première phase d'identifier les politiques, acteurs et institutions intervenant dans le processus de décentralisation fiscale en vue de contribuer à son amélioration dans le cadre d'un dialogue national.

Concrètement, l'étude va permettre d'identifier les contraintes auxquelles font face, les acteurs de la décentralisation fiscale et proposer des mesures appropriées en termes d'organisation plus efficace pour la prise en charge des objectifs de transparence, de bonne gouvernance et de participation citoyenne. Les TDR de la mission sont annexés au présent rapport.

C. METHODOLOGIE DE TRAVAIL

L'équipe de la mission est composée de deux consultants : Mme Aïssatou Guèye SY, expert en finances et fiscalité locales et Mamadou Kamara, expert consultant en finances publiques, sous la supervision de Monsieur Ousmane SECK, Directeur financier, Chef de projet et Ibrahima YADE, Président de ACA.

1) Revue documentaire

Les tâches préparatoires de la mission ont consisté en **un dépouillement documentaire et à des rencontres et enquêtes sur le terrain**, avec les structures concernées par la décentralisation fiscale : services techniques des ministères concernés (diverses directions du Ministère de l'Intérieur, du Ministère des Collectivités locales, du Ministère de l'Economie et des Finances, notamment (la Direction Générale des Impôts et Domaines (DGID), la Direction Générale de la Comptabilité Publique et du Trésor (DGCPT), la Direction de la Dette et de l'Investissement (DDI), la Direction de la Coopération Economique et Financière (DCEF)), l'Agence de Développement Municipal (ADM), Agence de Développement Local (ADL) et les partenaires techniques et financiers, etc.

2) Enquêtes de terrain

Des guides d'entretien et questionnaires, ont été soumis aux différents acteurs ciblés (voir guides et liste des personnes et organismes rencontrés en annexe).

3) Analyses et exploitations

L'ensemble des textes et documents relatifs au processus de décentralisation fiscale, dans leurs aspects institutionnel, organisationnel et financier, ont été passés en revue et analysés, permettant ainsi, une claire perception du dispositif fiscal de l'Etat dans ses relations avec les collectivités locales et aidant à d'identifier :

- les recettes propres des collectivités locales, leur origine, leur étendue, les acteurs et mécanismes de leur mobilisation ;
- les recettes partagées avec l'Etat, leur mode de recouvrement, de calcul et de transfert aux collectivités locales ;
- les fonds transférés aux collectivités locales dans le cadre de la décentralisation et des compétences transférées (Fonds de dotation de la décentralisation (FDD), le Fonds de concours (FC), le Fonds d'équipement des collectivités locales (FECL), le budget consolidé d'investissement (BCI), le PRECOL, etc.

Il en a été également ainsi, de l'ensemble du dispositif législatif et réglementaire applicable à la décentralisation fiscale, notamment les lois et règlements portant sur :

- la décentralisation financière et fiscale ;
- la fiscalité et les finances publiques, en général ;
- les différents systèmes de transferts de l'Etat vers les collectivités locales ;
- la fiscalité et les finances locales ;
- le régime financier des collectivités locales ;
- la comptabilité publique (Etat et collectivité locale) ;
- les nomenclatures budgétaires de l'Etat et des collectivités locales ;
- les différentes réformes intervenues en matière de finances locales, de comptabilité et de gestion budgétaire.

Des séances de discussions et d'échanges ont eu lieu avec tous les responsables impliqués dans la décentralisation fiscale, autour des contraintes, obstacles et limites rencontrés, dans le quotidien de leur travail.

A l'issue de ces entretiens, et, après exploitation et analyse de toutes les données disponibles, il a été élaboré un répertoire exhaustif portant sur l'organisation et le fonctionnement de la décentralisation fiscale ainsi que les mécanismes de financement des collectivités locales.

Ce travail de recueil des données d'enquêtes au cours des rencontres a permis à la mission de convier à un **focus group multi-acteurs**, toutes les parties prenantes au processus de décentralisation fiscale, **afin de recenser, au terme de débats contradictoires**, les points sur lesquels, **un consensus** entre acteurs pouvait être dégagé, mais également les **points de divergence** entre ceux-ci sur le système de décentralisation fiscale.

Dans la conduite des travaux d'enquêtes, la méthode choisie a consisté, pour les consultants, **à dresser l'inventaire des doléances exprimées** par les uns et les autres, sur la **base de leurs expériences et de leur vécu quotidien**. Ensuite, **une évaluation a été faite par les consultants, pour être** soumise à l'ensemble des acteurs, pour observation.

A cet effet, un **atelier de restitution** sera organisé avec, pour objet, d'obtenir, d'une part, conformément aux termes de référence de la mission, un **consensus sur le recueil des informations** et, d'autre part, **d'adopter la démarche d'amélioration** de la décentralisation fiscale à proposer sous forme de recommandations.

Le rapport a établi le recueil des insuffisances de l'organisation institutionnelle et juridique de la décentralisation fiscale actuelle. Les **améliorations proposées** devraient contribuer à **en assurer la qualité de façon significative**, en tenant compte des exigences de bonne gouvernance, de transparence et de participation citoyenne.

Dans le cadre de la présente étude portant sur la cartographie de la décentralisation fiscale, il s'agit de présenter les acteurs, mécanismes et institutions de la décentralisation fiscale en vue de contribuer à son amélioration, dans le cadre d'un dialogue national. La cartographie de la décentralisation fiscale, objet de la présente mission, est donc, un état des lieux de la réalité du rôle, de la place et des responsabilités de chaque acteur impliqué dans ce processus. Elle vise, à permettre l'instauration de meilleures conditions de prise en charge efficace et efficiente des compétences des collectivités locales en vue d'une transparence et d'une bonne gouvernance dans la gestion des finances locales.

La cartographie de la décentralisation fiscale constitue une étape supplémentaire pour dégager des axes d'intervention susceptibles d'approfondir la bonne gouvernance dans le processus de décentralisation locale.

L'étude a, enfin, mis en évidence que ce mapping des acteurs et des mécanismes de la décentralisation fiscale est susceptible d'une amélioration visant à garantir la transparence, la bonne gouvernance et la démocratie participative dans le cadre d'un dialogue de tous les acteurs.

CHAPITRE 1 : GENERALITES SUR LA POLITIQUE DE DECENTRALISATION AU SENEGAL

A. BREF HISTORIQUE ET EVOLUTION DE LA DECENTRALISATION

Le processus de décentralisation a, en réalité commencé avant l'indépendance avec la création de quatre premières communes à savoir : Saint-Louis et Gorée, en 1872 Rufisque, en 1880 ; Dakar en 1887. Le décret du 4/11/1920 réorganisa les communes mixtes avec un début de démocratisation, malgré leur gestion par un administrateur-maire.

Repères clés de la politique de décentralisation

N°	Repères clés de la politique de décentralisation	Incidences dans l'organisation de la décentralisation fiscale
1	1960 , le statut de commune de plein exercice est élargi à toutes les communes du Sénégal	<ul style="list-style-type: none"> - 24 communes de différents statuts - Instauration des communes de plein exercice de moyen exercice et des communes mixtes ; - Autonomie relative des CL, car le pouvoir fiscal reste entre les mains de l'Etat au travers de ses services déconcentrés (administrateur municipal ou autorité administrative nommé par le pouvoir central
2	1966 , le Code de l'Administration communale est promulgué par la loi n° 66-64 du 30 juin 1966	Ce texte, complété par le décret 66-510 portant régime financier des collectivités locales, outre le fait qu'il pose les principes de base relatif à leur autonomie financière, comporte toutes les dispositions qui régissent la gestion budgétaire des collectivités locales.
3	1972 , la loi n° 72-25 du 19 avril 1972 crée les communautés rurales	<ul style="list-style-type: none"> - Création de 37 communes et 317 communautés rurales mises en place progressivement ; - Pour la première fois, introduction de la décentralisation en milieu rural.
4	1990 , les communes à statut spécial sont supprimées. La gestion des communautés rurales est retirée aux sous-préfets et transférée aux présidents de conseil rural	<ul style="list-style-type: none"> - Création de 48 communes et 317 communautés rurales créées progressivement ; - Renforcement de la démocratie, transfert de la gestion budgétaire du sous-préfet au président du Conseil rural ;

		<ul style="list-style-type: none"> - Transfert de la gestion budgétaire de l'administration au maire.
5	<p>1996, la loi n° 96-06 du 22 mars 1996 portant Code des Collectivités Locales qui consacre l'érection de la Région en collectivité locale et la création des communes d'arrondissement</p>	<ul style="list-style-type: none"> - Renforcement de l'autonomie financière des CL par la suppression du contrôle de tutelle au profit du contrôle de légalité des actes financiers; - Répartition du pouvoir fiscal au sein des grandes agglomérations entre les Villes et les communes d'arrondissement qui les composent.
6	<p>1996, la loi n° 96-07 du 22 mars 1996 transfère aux régions, aux communes et aux communautés rurales des compétences dans les 9 domaines de compétences</p>	<ul style="list-style-type: none"> - Transfert de nouvelles compétences, dans neuf (09) domaines, aux régions, aux communes et aux communautés rurales - Transfert de ressources de l'Etat vers les CL pour le financement des compétences transférées à travers le Fonds de dotation de la Décentralisation (FDD).
7	<p>1996, la loi n°96-09 du 22 mars 1996 fixe l'organisation administrative et financière de la Commune d'arrondissement et ses relations avec la Ville</p>	<ul style="list-style-type: none"> - Répartition des ressources entre Ville et Communes d'Arrondissement ayant induit une meilleure redistribution de la fiscalité de proximité avec comme résultat une augmentation sensible des ressources budgétaires au niveau de l'agglomération sans une augmentation de la pression fiscale. - Mise en place d'un système de transfert de ressources de la Ville vers les communes d'arrondissement (sous forme de dotations).
8	<p>Entre 1996 et 2002</p>	<ul style="list-style-type: none"> - Création de la région de Matam Erection de 7 localités des communes : Cayar, Ranerou, Diamniado, Rosso Sénégal, Mboro, Diawara, Niandane.
9	<p>De 2006 à 2008</p>	<ul style="list-style-type: none"> - 46 nouvelles communes ; - 48 nouvelles communautés rurales ; - 14 régions, 113 communes, 46 communes d'arrondissement, 370 communautés rurales.

RELATIONS ENTRE LES ACTEURS EN INTER RELATIONS

B. AXES STRATEGIQUES ESSENTIELS DE LA POLITIQUE DE DECENTRALISATION

Depuis 1960, le Sénégal a entrepris plusieurs réformes allant dans le sens d'un renforcement de l'autonomie fiscale locale entraînant par voie de conséquence une décentralisation progressive du pouvoir fiscal de l'État vers les CL tout au moins pour ce qui concerne leur propre fiscalité.

Les réformes les plus importantes sont notamment :

- **En 1960**, démarre une phase embryonnaire de l'autonomie fiscale locale, avec la création des communautés rurales par la loi du 13 janvier 1960 et l'institution par l'ordonnance 60-50 du 14 novembre 1960 d'une taxe régionale qui s'appliquait « aux contribuables résidant hors des communes de la République du Sénégal précédemment assujettis à la taxe de cercle; cette taxe régionale, qui était recouvrée par voie de rôle nominatif, peut ainsi être considérée comme l'ancêtre de la taxe rurale;

- **En 1966**, l'État procède à la réorganisation de la fiscalité communale à travers la loi n°66-64 du 30 juin 1966 portant Code de l'Administration Communale. Cette loi regroupe dans un document unique l'ensemble des textes relatifs à la gestion communale; les ressources qui alimentaient les budgets des CL étaient des impôts d'État ristournés, des centimes additionnels et quelques taxes locales votée par les Conseils locaux sur la base de fourchettes définies par la loi;
- **En 1972**, la taxe rurale, impôt de capitation forfaitaire recouvré par voie de rôle, a été instituée par la loi n°72-59 du 12 juin 1972 en remplacement de la taxe régionale; la particularité de cette ressource locale, qui représentait plus de 70% des recettes fiscales des communautés rurales, provient du fait qu'elle représente le seul impôt dont la tarification est laissée à l'appréciation des autorités locales, donc 1^{er} jalon vers une décentralisation fiscale en direction des CL;
- **En 1976**, la loi n°76-59 du 12 juin 1976 portant loi de finances pour l'année financière 1976-1977 en son article 17, dispose : « à compter du 1^{er} janvier 1977, l'impôt du minimum fiscal ainsi que la taxe représentative de cet impôt, la contribution des patentes et la taxe complémentaire y afférente, la contribution des licences sont perçus au profit des communes et des communautés rurales ». Plus tard, la loi n°80-33 du 25 juillet 1980, transféraient les contributions foncières aux CL. Ces réformes consacrent la disparition des « 4 vieilles » comme impôts d'État la naissance des « impôts locaux ».
- **En 1990**, la patente forfaitaire est instituée par la loi n°90-01 du 2 janvier 1990. Elle est due par tous les contribuables assujettis et non soumis au régime d'imposition d'après le bénéficiaire réel. Cette mesure visait à accroître les recettes des collectivités locales par la révision des tarifs de la patente et la fiscalisation systématique du secteur informel;
- **En 1996**, la loi n°96-06 du 22 Mars 1996 portant Code des Collectivités locales procède à l'approfondissement de la décentralisation et amplifie l'enjeu de la fiscalité locale pour les collectivités décentralisées. Les domaines de compétences des CL sont renforcées, le pouvoir de tutelle supprimé, et le pouvoir budgétaire renforcé; mais le pouvoir fiscal des autorités locales reste timide et la gestion des impôts locaux reste toujours entre les mains du pouvoir central;
- En 2004, une des réformes fiscales des plus ambitieuses a été entreprise par les pouvoirs publics, afin de renforcer les capacités d'action des collectivités locales et augmenter le rendement des impôts locaux. La loi n°2004-12 du 6 Février 2004 portant réforme du Code Général des impôts, introduit des mesures tendant à améliorer l'assiette de la contribution foncière et la simplification du système de taxation, et instaure la contribution globale unique qui est un impôt synthétique partagé entre l'État et les collectivités locales.

Ces différentes réformes montrent que les pouvoirs publics ont toujours exprimé une volonté de renforcer les pouvoirs locaux dans la gestion des finances et de la fiscalité locale.

Aussi, même si les réformes les plus récentes comme celle de 2004 sur les impôts locaux ont eu un impact positif sur l'amélioration des produits de la fiscalité provenant de ces impôts, beaucoup reste à faire.

En effet, l'amélioration des ressources des collectivités locales aurait été possible même sans cette dernière réforme, jugée d'ailleurs encore timide par rapport aux recommandations du Conseil Interministériel du 29 avril 2003 validant l'étude ACDI.

Aussi, le véritable enjeu se situe plutôt dans l'insuffisante exploitation du gisement offert par la réglementation. Si des stratégies d'amélioration de la fiscalité sont mises en place, les communes et les communautés rurales pourraient augmenter considérablement leurs ressources par leur mobilisation dans le cadre de l'application correcte des textes en vigueur.

A titre d'exemple, dans le secteur de la santé, le Sénégal a promu l'application des soins de santé primaire et l'initiative de BAMAKO depuis les années 80 avec la mise en place des comités de santé chargés de la gestion quotidienne des centres, postes, et cases de santé.

Ces comités ont vu officiellement le jour en 1980, sous l'impulsion du Ministre de la santé publique. Ces comités regroupent principalement des représentants de groupements de population desservie par la structure sanitaire et le représentant du service déconcentré qui exerce les fonctions à la fois techniques (administration de soins, et administratives).

Les textes sur l'organisation et le fonctionnement de ces comités de santé sont regroupés dans une circulaire de 1992 qui précise le cadre juridique de référence qui est bâti autour de la loi n° 92-07 modifiant l'intitulé de l'article 821 de l'alinéa 1^{er} du Code des obligations civiles et commerciales, d'une part et du décret n° 92-118 MSPAS, fixant les obligations particulières auxquelles sont soumis les comités de santé et portant statuts types desdits comités d'autre part.

Ces textes donnent à l'autorité administrative (préfet et sous-préfet), la responsabilité pour la mise en place et le renouvellement des comités de santé.

La création d'un comité de gestion pour chaque centre et poste de santé vise à renforcer la viabilité institutionnelle des services de santé grâce à la concertation accrue des acteurs sur les problèmes sanitaires.

Cette disposition doit être suivie d'effet avec les réformes visant à renforcer la capacité financière des comités de gestion.

S'agissant du secteur de l'éducation, la plupart des infrastructures résultent d'un partenariat entre les bénéficiaires ou usagers, la collectivité locale et les services déconcentrés de l'Etat.

Avec la décentralisation, la loi n° 96-07 du 22 mars 1996, et les décrets n° 96-1136 du 27 décembre 1996 modifié par le décret n° 96-269 du 3 avril 1996 précisent les compétences, rôles et responsabilités de chaque acteur dans la gestion et l'entretien des écoles ainsi que les missions des comités de gestion qui en sont les organes opérationnels.

Il appartient à l'Etat de rendre effective ces comités de gestion tels que prescrits par la loi.

Dans le cadre de la réforme fiscale, il faudra mettre en exergue dans ce secteur, la qualité de l'offre éducative (infrastructure, enseignements, gouvernance). Cette réforme vise à la mise en œuvre de programmes et des orientations de la politique éducative nationale.

Cependant un allègement du dispositif actuel est nécessaire, et une plus grande autonomie d'action des CL dans la mise en œuvre des procédures d'émission et de recouvrement de leurs ressources propres, donc une véritable décentralisation fiscale demeure indispensable.

Ils se traduisent dans l'élaboration d'une lettre de politique sectorielle de la décentralisation et du développement local axée sur les résultats suivants :

- La faculté pour les populations d'accéder efficacement aux services sociaux essentiels (santé, éducation, eau potable, etc.) et aux infrastructures de base en tant que citoyens et au marché en tant qu'agents économiques, avec, comme conséquences, des indicateurs de développement humain améliorés, et le désenclavement de toutes les collectivités locales du pays ;
- L'existence de collectivités locales dotées d'un mode de gouvernance décentralisé fonctionnel, et permettant donc aux élus locaux un plein exercice de leurs compétences, avec l'appui de l'Etat, et en cohérence avec les stratégies sectorielles.
- L'exercice de compétences générales, "la conception, la programmation et la mise en œuvre des actions de développement économique, éducatif, social et culturel d'intérêt régional, communal ou rural" (article 3 du Code des collectivités locales).
- L'exercice des compétences transférées qui découlent de la loi n° 96- 07 du 22 mars 96 et portant sur les neuf domaines cités précédemment.

Ce transfert doit être accompagné d'un transfert concomitant de moyens et de ressources nécessaires à l'exercice normal de ces compétences. Malgré tout, il est noté un manque de collaboration entre collectivités locales et service de l'Etat dont certaines compétences sont transférées, une imprécision des transferts, une résistance des agents de l'Etat), un retard dans l'application des orientations de mise à disposition des services extérieurs de l'Etat.

En effet, la gestion des compétences transférées s'exerce avec le concours de l'Etat qui conserve ses missions de souveraineté, exerce le contrôle de légalité des actes, à travers ses représentants auprès des collectivités, assure la coordination des actions de développement, garantit la cohésion, ainsi que la solidarité et l'intégrité du territoire.

Force est de reconnaître, par ailleurs, que l'exercice des compétences transférées comporte certaines limites. En effet, le législateur sénégalais a opté pour un transfert des mêmes compétences à l'ensemble des collectivités locales (système de transfert par responsabilités partagées) et non pour un système qui spécialise chaque niveau de collectivité locale dans des compétences qu'elle est le plus apte à exercer, compte tenu de sa vocation (système de transfert par bloc. Il en résulte une absence d'articulation et de cohérence entre ces différents niveaux de collectivité locale.

Bien entendu, d'autres faiblesses sont observées au niveau organisationnel et portent notamment sur la gestion administrative et la disponibilité de personnel qualifié.

L'érection de la région en collectivité locale par la loi 96-06, se justifie par la nécessité de créer un espace territorial plus pertinent, doté de la personnalité juridique et de compétences propres, susceptibles de coordonner les actions de développement local. Les conditions d'une planification régionale, apte à identifier les besoins réels des populations, en synergie avec les actions municipales et morales, en vue d'y apporter les réponses adéquates, sont ainsi réunies. En tant que projet politique, la décentralisation peut être considérée comme un mode de gestion fondé sur la dévolution, aux populations, des pouvoirs de décisions sur l'ensemble des problèmes qui les concernent. Pour accompagner les collectivités locales dans l'exercice de leurs missions, il a été créé un ministère de la décentralisation et des collectivités, à côté des

représentants de l'Etat, chargés du contrôle de légalité de leurs actes (gouverneurs, préfets et sous-préfets).

En outre, il convient de noter l'existence d'organes techniques internes aux collectivités locales que sont les agences régionales de développement et les comités économiques et sociaux. Ce sont des organes d'appui technique. Enfin, il y a les organes de suivi de la décentralisation, qui constituent des instances de prospective et d'impulsion. Ils sont au nombre de quatre :

- le Conseil National de Développement des Collectivités locales (CNDS);
- le Comité Interministériel de l'Administration Territoriale (CIAT);
- le Comité Interministériel sur l'Aménagement du Territoire ;
- la Commission Nationale d'Assistance aux Centres d'Appui au Développement Local (CADL).

Ainsi, le système de décentralisation du Sénégal a marqué, de son empreinte, la vie quotidienne des collectivités locales qui se sont révélées, au grand jour, comme actrices, au premier plan, de la vie économique et sociale nationale.

Au terme de ce long parcours, le Sénégal compte en décembre 2011, 543 collectivités locales réparties dans le tableau suivant par catégorie et par région :

Région	Dép	Arr	Com	C.A	C.R	Régions	Com	C.A	C.R	Totaux
						C.Rég	C.Mu	C.C.A.	C.Ruraux	
Dakar	4	10	7	43	2	70	494	2458	92	3114
Diourbel	3	8	3		36	70	182		1502	1754
Fatick	3	9	8		28	50	348		1232	1630
Kaffrine	4	9	5		24	50	208		1070	1328
Kaolack	3	8	7		28	50	328		1208	1586
Kédougou	3	6	3		16	50	98		550	698
Kolda	3	9	9		31	50	336		1260	1646
Louga	3	11	5		47	60	244		1932	2236
Matam	3	5	10		14	50	416		644	1110
Saint Louis	3	7	19		18	60	828		822	1710
Sédhiou	3	9	9		32	50	354		1250	1654
Tambacounda	4	12	8		38	50	342		1502	1894
Thiès	3	12	15	3	31	70	720	202	1404	2396
Ziguinchor	3	8	5		25	50	252		1008	1310

TOTAL : 14	45	123	113	46	370	780	5150	2660	15476	24066
-------------------	-----------	------------	------------	-----------	------------	------------	-------------	-------------	--------------	--------------

SOURCE : Ministère de la décentralisation et des collectivités locales : EAN 2010

CARTE DE REPARTITION DES COLLECTIVITES LOCALES DU
SENEGAL

ICI

CHAPITRE 2 : CADRE JURIDIQUE ET INSTITUTIONNEL RELATIF À LA FISCALITÉ LOCALE

A. CADRE LEGISLATIF ET REGLEMENTAIRE

Les textes législatifs et réglementaires qui régissent les finances et la fiscalité au Sénégal ont connu depuis plus de deux décennies une évolution d'année en année, et à chaque fois, ils ont enregistré des avancées significatives vers une plus grande responsabilisation des collectivités locales et une décentralisation progressive du pouvoir fiscal au profit des exécutifs locaux. Il s'agit principalement des textes suivants :

- Loi n° 92-40 du 9 juillet 1992 portant Code Général des Impôts, modifiée par la loi 2004-12 du 16 Février 2004 (introduisant la CGU et réformant le système des abattements notamment sur le foncier) ;
- Loi n° 96-06 du 22 Mars 1996 portant Code des Collectivités locales ;
- Loi n° 96-07 du 22 Mars 1996 portant transfert de compétences aux régions, communes et communautés rurales ;
- Loi n° 96-09 du 22 Mars 1996 fixant l'organisation administrative et financière de la commune d'arrondissement et ses rapports avec la Ville ;
- Décret n° 66-510 du 4 juillet 1966 portant Régime financier des collectivités locales ;
- Décret n° 2003-101 du 13 Mars 2003 portant règlement de la comptabilité publique modifiée par le décret 2008-1224 du 30 octobre 2008 ;
- Arrêté interministériel n° 10830 du 1er Décembre 1993 portant sur la nomenclature sur la nomenclature budgétaire des collectivités locales, modifié par l'arrêté n° 623 du 30 janvier 1997 et n° 4080 du 3 juin 1998...

B. TYPOLOGIE DES RESSOURCES FINANCIÈRES DES COLLECTIVITÉS LOCALES

La loi 96-06 du 22 mars 1996 portant Code des Collectivités Locales prévoit en ses articles 250, 251 et 252, la liste des recettes fiscales, parafiscales et autres revenus pouvant alimenter les budgets des communes et communautés rurales du Sénégal. Ces ressources financières sont constituées principalement de la fiscalité propre des collectivités locales, des ristournes consenties par l'Etat (fiscalité partagée), des transferts financiers effectués à partir du budget de l'Etat, et des ressources provenant des partenaires et acteurs des collectivités.

1) Les ressources propres des collectivités locales

1.1 Les impôts locaux

Ils représentent plus de 70% des recettes propres dans la plupart des collectivités locales du Sénégal et sont principalement constitués par :

- La contribution foncière sur les propriétés bâties ;
- La contribution foncière des propriétés non bâties ;
- La contribution des patentes ;
- La contribution des licences ;
- La contribution globale unique (CGU) ;

- Les impôts personnels comme l'impôt du minimum fiscal et la taxe représentative de l'impôt du minimum fiscal...

1.2 Les taxes et redevances locales

- Les taxes locales directes comme La taxe d'enlèvement des ordures ménagères ou la taxe de balayage ;
- Les taxes locales indirectes comme la taxe sur l'eau ou la taxe sur l'électricité consommée, la taxe sur la publicité, la taxe sur les distributeurs de carburant ;
- Les revenus du domaine privé comme la location de souks et de cantines ou les locations de propriétés communales ;
- Les revenus du domaine public comme le produit des droits de place dans les marchés, le produit des permis de stationnement sur la voie publique ou la taxe sur les balcons ou constructions en saillie ;
- Les revenus divers comme la part du produit des amendes forfaitaires ou le produit de l'expédition des actes administratifs et d'état civil.

2) Les ristournes (fiscalité partagée entre l'État et les collectivités locales)

- 50% du produit de la taxe annuelle sur les véhicules à moteur ;
- 50% du produit de la taxe sur la plus value immobilière.

La plupart de ces ressources, se caractérisent souvent par leur vétusté, leur rigidité et les contraintes qui s'attachent à leur mobilisation. C'est pourquoi, les collectivités locales cherchent vers les partenaires techniques et financiers et dans la coopération décentralisée les moyens de compléter leurs ressources financières.

3) Les transferts financiers de l'État

- Le Fonds de Dotation de la Décentralisation (FDD)

Il est prévu par le Code des collectivités locales et créé par une loi de finances ; il reçoit, chaque année, un montant équivalent à un pourcentage de la TVA de 2 à 5% au profit de l'Etat. Chaque année, ce pourcentage est fixée par la loi de finances compte tenu, en principe, de l'évolution des transferts de compétences. Il est destiné à compenser le transfert de charges consécutif aux transferts de compétences au profit des collectivités locales découlant de la loi n° 96-07 du 22 Mars 1996 portant transfert de compétences aux régions, communes et communautés rurales. Les fonds provenant du FDD alimentent en grande partie le budget de fonctionnement des régions qui ne disposent pas encore d'une fiscalité propre.

Qui sont les acteurs intervenant dans la gestion de ce fonds ? "Cartographie"

Quels sont les critères de répartition de ce fonds ? "Recherche d'équité dans la répartition"

Quel est la courbe d'évolution de ce fonds ?

Quels sont les délais de mise en place du fonds sur les 5 dernières années ? "Comment corriger le retard critiqué par les CL ?"

- Le Fonds d'Équipement des Collectivités Locales

Le Fonds d'Équipement des Collectivités Locales est un mécanisme de transfert créé par une loi de finances depuis 1977 et alimenté par les recettes générales de l'Etat. Le FECL a pour objectif d'accorder des fonds de concours ordinaires ou spéciaux à l'ensemble des collectivités locales pour la réalisation de leurs investissements. L'Etat peut distraire, sur une partie de ce fonds, une contrepartie versée à des projets ou programmes mis en place avec ses partenaires traditionnels et destinés à la réalisation d'infrastructures au profit des collectivités locales (PAC, PNIR, PNDL, PRECOL...).

4) Ressources provenant de l'appui des partenaires et acteurs

La fiscalité locale, avec moins de 2% du PIB et les transferts financiers représentant moins de 5% des recettes budgétaires de l'Etat, restent très faibles toujours en-deçà des besoins du financement des collectivités locales. Cette situation a pour conséquence une capacité d'autofinancement limité ou quasi inexistante pour la plupart des collectivités locales du pays. C'est pourquoi le financement de l'investissement local se fait en grande partie par le truchement des projets et programmes, de la coopération décentralisée, et par des ressources provenant des dons et contributions des communautés.

C. LES ACTEURS INTERVENANT DANS LE PROCESSUS DE DÉCENTRALISATION FISCALE

- Les organes des collectivités locales ;
- La Direction Générale des Impôts et Domaines ;
- La Direction Générale de la Comptabilité Publique et du Trésor ;
- Le Représentant de l'État ;
- Les Centres Régionaux ou Départementaux des Impôts ;
- Le Receveur Percepteur Municipal ou Local ;
- Les Services à Compétences Transférées ;
- Les Structures Intercommunales (groupements de communes) ;
- Les Groupements d'Intérêt Communautaire (groupements de communautés rurales) ;
- Les SFD (micro finance et autres similaires).

CHAPITRE 3 : RELATIONS FINANCIÈRES ENTRE L'ETAT ET LES COLLECTIVITES LOCALES :

A. SCHEMA ACTUEL DE LA DECENTRALISATION FISCALE

La prépondérance des services de l'Etat dans le processus de mobilisation et d'exécution des ressources financières des collectivités locales est une réalité. En effet, ces services interviennent à toutes les étapes du processus de conception, d'élaboration, d'adoption et d'exécution du budget des collectivités locales. La décentralisation actuelle de la chaîne fiscale fait toujours face à divers problèmes et contraintes, car elle ne tient pas compte de toutes les capacités contributives des collectivités locales, dans un contexte de non transparence et de bonne gouvernance.

En effet, il n'y a pas toutes les garanties de contrôle et d'indépendance des principaux acteurs : les comptables publics restent indépendants vis-à-vis des pouvoirs locaux. L'iniquité fiscale reste perceptible car les collectivités locales ne peuvent actuellement dégager et

mobiliser tous les revenus dont elles ont besoin. Le fardeau fiscal n'est pas réparti de façon équitable et juste, donc efficace. Il est évident que le manque de revenus de nombre de ménages limite singulièrement le potentiel fiscal des collectivités locales. Il n'y a pas non plus de stratégies et d'outils d'amélioration de la mobilisation des ressources, encore moins d'outils de mesures des performances et d'amélioration de gestion. Le secteur privé local, qui contribue pleinement à la création des richesses et fournit, sur des bases contractuelles, des prestations de service dans les domaines de la mise en place, de l'entretien et de la gestion des infrastructures sociales et économiques, est souvent asphyxié de taxes et d'impôts.

Introduction à la présentation des différentes étapes de la chaîne fiscale

Le Ministère de l'Economie et des Finances a la responsabilité des ressources budgétaires et extra budgétaires destinées à la décentralisation. Dans ce cadre, il recouvre les impôts locaux, gère les ressources financières des collectivités, fixe les enveloppes des dotations de l'Etat et des personnels détachés auprès de collectivités, contrôle les aides extérieures. En particulier, au sein de la Direction Générale de la Comptabilité Publique et du Trésor, un Bureau de la Division de la Comptabilité Publique et du Trésor est particulièrement consacré au sujet : le Bureau des Collectivités locales qui est divisé en deux sections : réglementation et suivi financier, plan comptable et compte de gestion.

La Direction générale de la comptabilité publique et du trésor est chargée de la tenue des comptes de l'Etat et de l'ensemble des collectivités locales. Tous les fonds des Collectivités locales sont obligatoirement déposés dans un compte unique du Trésor conformément à la règle de l'unicité de caisse prévue par la réglementation financière en vigueur au Sénégal.

Le Ministère de l'Intérieur, au travers du Ministère Délégué chargé des collectivités locales, est responsable de la définition des orientations et de l'application des décisions en la matière. Il est chargé, en s'appuyant en particulier sur la Direction des Collectivités Locales (DCL), de la préparation et du suivi du cadre législatif et réglementaire, ainsi que de la situation des collectivités locales et des programmes d'appui aux collectivités; il définit les critères de répartition des dotations de l'Etat à travers le FDD et le FECL.

Les administrations territoriales (Gouverneur, Préfet et Sous-préfet) ont entre autres la responsabilité de s'assurer que les lois et réglementations sont bien appliquées et de suivre la régularité des actes des collectivités locales. Ils coordonnent, chacun dans sa circonscription, l'action des services civils de l'Etat et le font à travers des réunions régulières ou ad hoc (organisées par exemple à l'occasion d'un événement : la rentrée scolaire, une campagne de vaccination, une visite de Ministre,...), appelées Comités (régional, départemental ou local) de Développement.

B. PRESENTATION DES DIFFERENTES ETAPES DU DEROULEMENT DE LA CHAINE FISCALE

Etapes du déroulement de la chaîne fiscale (Impôts locaux)

N°	ETAPES	ACTEURS	Rôles et responsabilités
1	Recensement des contribuables	Centres fiscaux régionaux (DGID)	Organisation des opérations d'enquêtes et de collecte des données fiscales au niveau local Mise à jour des bases de données fiscales
2	Evaluation de l'assiette	Centres fiscaux régionaux (DGID)	Calcul des bases d'imposition à partir des tarifs prévus par le CGI
3	Traitement des données fiscales	Direction générale des Impôts et domaines – Direction du Traitement Automatique de l'Information	Traitement des bases de données fiscales
4	Emission des rôles d'impôts	Direction générale des Impôts et domaines	Edition des listes des contribuables assujettis aux impôts locaux
5	Transmission des rôles au Trésor	Direction générale des Impôts et domaines	-
6	Transmission des rôles et états aux postes comptables du Trésor	Direction Générale de la Comptabilité Publique et du Trésor	Validation et prise en charge des émissions par les postes comptables du Trésor
7	Distribution des avertissements aux contribuables	Receveurs Percepteurs Municipaux ou ruraux	Communication des feuilles d'impôts aux contribuables
8	Recouvrement amiable ou contentieux	Receveurs Percepteurs Municipaux ou ruraux	Mise en œuvre des procédures de recouvrement et d'encaissement des impôts auprès de chaque contribuable
9	Imputation et communication des données aux CL	Receveurs Municipaux ou ruraux, Direction générale de la comptabilité publique et du Trésor	Versement des montants des sommes recouvrées dans les comptes des CL concernées

Différentes étapes du déroulement de la chaîne fiscale (Taxes et redevances locales)

N°	ETAPES	ACTEURS	Rôles et responsabilités
1	Recensement des contribuables	MAIRE ou PCR, Secrétaire Municipal, Responsables Financiers des CL	Collecte des données fiscales Mise à jour des bases de données et des fichiers des redevables
2	Evaluation de l'assiette	Secrétaire Municipal, Services financiers des CL	Calcul des tarifs d'imposition sur la base des délibérations
3	Arrêté des montants	Services financiers des CL	Liquidation des sommes dues par les contribuables
4	Emission des titres de recettes	Services financiers des CL – Maire ou PCR	Edition des documents comptables permettant au Maire d'ordonner le recouvrement des recettes
5	Transmission des titres de recettes au comptable	MAIRE ou PCR	-
6	Prise en charge et notification des titres de recettes	Receveur Percepteur Municipal ou Rural	Validation des émissions et transmission des titres de recettes aux redevables

7	Recouvrement des sommes dues	Receveur Percepteur Municipal ou Rural	Mise en œuvre des procédures de recouvrement prévues par la réglementation
8	Information de la CL	Receveur Municipal ou Rural	Imputation et versement des recettes recouvrées dans le compte de la CL Communication des situations de recouvrements (situations mensuelles et CL6) et des situations des restes à recouvrer

Au regard de la décentralisation fiscale, le schéma actuel permet de faire un constat :

- la décentralisation n'a pas entraîné comme certains le craignaient, un transfert significatif des moyens aux collectivités locales ;
- les collectivités locales n'ont pas su maîtrisé tous les problèmes liés au transfert de compétence ;
- leurs recettes n'ont pas été assez évolutive et d'une progression satisfaisante, tout comme les transferts de l'Etat. Elles ne peuvent autofinancer leur effort d'équipements ;

- la situation financière des collectivités locales souffre des contraintes du schéma actuel :
 - o les transferts de charges n'ont pas été compensés,
 - o les mécanismes dits de péréquation ne fonctionnent pas suffisamment ;
 - o les disparités entre collectivités sont énormes,
 - o la fiscalité locale est de plus en plus opaque et illisible et donc de moins en moins bien supportée, tandis que les concours de l'Etat sont complexes à maîtriser.

D'où la nécessité d'une modernisation de la fiscalité locale.

La réforme de la fiscalité locale, si elle est un vrai leitmotiv depuis maintenant de nombreuses années, n'a pas encore été vraiment initiée à ce jour. Il y a eu des tentatives et des propositions restées sans lendemain. C'est ainsi qu'entre autres mesures, la mise en œuvre de la révision des valeurs locatives cadastrales, n'est toujours pas suivie d'effet.

Actuellement, une réforme fiscale est en cours et il convient de veiller à parvenir à plus d'équité, à imprimer une dynamique à la fiscalité locale en la rendant plus transparente et plus compréhensible par les collectivités.

C. LES MECANISMES DE TRANSFERTS FINANCIERS DE L'ETAT VERS LES CL

1) Le Fonds de Dotation de la Décentralisation (FDD)

Il constitue la mesure d'accompagnement du transfert, de neuf (09) domaines de compétences de l'Etat aux collectivités locales. Il sert, par ailleurs, à apporter aux régions leurs ressources de fonctionnement et à appuyer financièrement les services déconcentrés de l'Etat mis à la disposition des collectivités locales selon l'article 5 alinéa 2 du Code des Collectivités locales, tout transfert de compétences à une collectivité doit être accompagné du transfert concomitant par l'Etat à celle-ci, des ressources et moyens nécessaires à l'exercice normal de cette compétence. Malgré son augmentation annuelle, qui traduit la volonté des autorités de renforcer les moyens financiers des collectivités locales, force est de constater que les montants transférés sont encore insuffisants. En effet, sur 9 domaines à compétences transférées, seuls quatre (04) bénéficient d'une compensation effective (éducation, santé, culture, Jeunesse et sports). Il convient de noter que même parmi ces 04 domaines, les montants effectivement transférés ne prennent pas en charge l'intégralité des charges y afférentes.

L'alimentation du FDD par 3,5 % de la TVA appliquée durant l'année 2008 a permis de faire passer son montant de 13 339 537 000 F CFA en 2007, à 16 600 000 000 F CFA en 2008. Cette hausse, substantielle a permis de renforcer les moyens financiers des collectivités locales, mais le FDD est encore loin de satisfaire les besoins. (Pensez à faire une recommandation sur la nécessité de faire une estimation des besoins des CL par rapport à ce FDD. Dans la LPSD, il est suggéré de passer à 15% de la TVA.

En effet, la création de trois nouvelles régions et d'un nombre important de communes et de communautés rurales aura pour conséquence d'augmenter à nouveau les besoins financiers des collectivités locales. De plus la suspension du paiement de la TVA sur plusieurs produits

se traduira nécessairement par la réduction de son assiette et, incidemment de la part revenant au FDD.

Enfin, les critères de répartition et les longues procédures de mise à disposition du FDD aux Collectivités locales ne leur permettent pas d'utiliser les ressources durant l'année budgétaire concernée. Aussi, convient-il de revoir les procédures y relatives.

Tableau de l'évolution du montant du FDD

Années	Montant F.D.D
1997	4.889.537.000
1998	4.889.537.000
1999	5.889.537.000
2000	6.589.537.000
2001	7.289.537.000
2002	7.289.537.000
2003	8.089.537.000
2004	9.089.537.000
2005	10.689.537.000
2006	12.369.537.000
2007	13.369.537.000
2008	16.600.000.000
2009	14.933.108.000
2010	16.233.108.000

Le processus d'allocation du FDD s'établit comme suit :

- adoption de la loi de finances votée par l'Assemblée nationale (décembre) ;
- dotation de la Direction des Collectivités locales (DCL) du montant du FDD, par la Direction du Budget (janvier) ;
- préparation par la Direction des Collectivités locales des informations nécessaires et élaboration d'une proposition d'allocation (janvier à mars) ;
- réunion du CNDCL qui est, en principe, présidée par le Président de la République et qui décide de l'allocation entre régions, communes, communautés rurales et autres institutions (mars, au mieux, selon le calendrier chargé du Président), suivie de la publication du décret de répartition ;
- réunion interministérielle pour décider des affectations, à chaque collectivité locale avec une répartition sectorielle, sous la responsabilité du Ministre du Budget et du Ministre des Collectivités locales (environ deux mois après le décret de répartition, soit avril) ;
- notification, aux collectivités locales, par le biais des gouverneurs et préfets (mai) ;
- inscription des crédits par autorisation spéciale et préparation du budget corrigé (mai) ;
- soumission du budget aux représentants de l'Etat (juin) ;
- engagement des fonds : la DCL établit des bons d'engagement au nom du Payeur général du Trésor, bons transmis au COF, puis à la DDI qui est l'ordonnateur délégué et qui prépare les ordres de paiement pour le Comptable central du Trésor (juin-juillet) ;
- mandatement des fonds : après vérification et contrôle, le Payeur général du Trésor transmet les fonds au niveau des Trésoriers Payeurs régionaux (septembre).

ETAPES DU PROCESSUS D'ALLOCATION DU FDD

N°	ETAPES	ACTEURS	PERIODE
1	Adoption de la loi de finances	Assemblée nationale	Décembre
2	Détermination du montant à allouer	Direction du Budget	Janvier
3	Préparation des informations et élaborations des propositions d'allocation	Direction des Collectivités Locales	Janvier à Mars
4	Répartition des allocations entre Régions, Communes, Communautés Rurales et autres institutions	CNDCL	Mars à Avril
5	Réunion interministérielle sur les orientations portant sur les affectations entre CL et la	Primature, MDCL, MB	Avril

	répartition sectorielle des ressources		
6	Notification des décisions d'allocation aux collectivités locales et autres institutions partenaires	DCL Représentant Etat	Mai
7	Inscription des crédits dans les budgets des CL par autorisation spéciale	Maires, PCR, PR de Régions	Mai
8	Approbation des documents budgétaires	Maires, Représentants de l'Etat	Mai- Juin
9	Engagement des fonds par les services compétents de l'Etat	DCL, COF, DDI, DGCPT	Juin- Juillet
10	Mandatements des fonds	Payeur Général du Trésor	Août- Septembre
11	Réception des fonds par les receveurs régionaux, municipaux et ruraux	Receveurs locaux	Septembre

2) Le Fonds d'Équipement des Collectivités Locales (FECL)

C'est un fonds destiné à l'investissement local, créé par la loi n°77-67 du 04 juin 1977 portant loi de finances de l'année financière 1977/1978, tandis que les règles d'organisation et de fonctionnement du compte d'affectation spéciale du FECL ont été fixées par l'arrêté interministériel n° 1224 du 25 janvier 1978, remplacé par l'arrêté n° 012488 du 15 octobre 1988.

Au départ, seules les communes en étaient bénéficiaires. Les communautés rurales n'en seront allocataires qu'à partir de 1985 et les régions, à partir de 1997, suite à la réforme de 1996, consacrant leur érection en collectivités locales. Pour rappel, à l'origine, le caractère de Compte spécial du Trésor donné au Fonds supposait alors et naturellement l'existence de recettes bien déterminées affectées à la couverture ou à la réalisation de dépenses tout aussi déterminées et clairement spécifiées. Aussi, le fonds devait être alimenté par :

- le produit des centimes additionnels sur la taxe sur le chiffre d'affaires ;
- un prélèvement sur la TVA (loi n° 79-60 du 25 janvier 1979 instituant un prélèvement de la T.V.A. au profit du FECL).

Cependant, les problèmes économiques conjoncturels ont conduit à l'échec mais également à l'abandon de tels schémas de dotation et le choix d'une simple inscription, au budget d'investissement du ministère chargé des Collectivités locales, du montant à allouer au Fonds. Dès lors, dès 1991, le Fonds d'Équipement des Collectivités locales a été intégré au budget général de l'Etat.

Depuis 1997, la masse à répartir a connu une croissance appréciable passant de trois milliards à douze milliards en 2010. Cependant, force est de reconnaître que le FECL tout comme d'ailleurs les fonds de dotation à la décentralisation, souffre d'une trop grande dépendance de l'activité économique en raison de son indexation à la TVA. Il en résulte que les concours ordinaires annuellement accordés ne permettent pas de procéder à des réalisations d'envergure. Par ailleurs, l'absence d'un véritable système de péréquation combinant divers critères est au détriment des collectivités locales les plus démunies.

Il est intéressant de relever que le FECL, sert aussi à assurer la prise en charge de la contrepartie de l'Etat à des programmes comme le Programme de Renforcement et d'Equipeement des Collectivités Locales (PRECOL) et le Programme National de Développement Local (PNDL) mais également à des structures d'assistance à la maîtrise d'ouvrage comme l'AGETIP.

Tableau de l'évolution du Fonds d'Equipeement des Collectivités locales (1997-2010)

ANNEE	MONTANT (Frs CFA)
1997	3.500.000.000
1998	3.500.000.000
1999	3.500.000.000
2000	3.500.000.000
2001	3.800.000.000
2002	4.000.000.000
2003	8.000.000.000
2004	4.000.000.000
2005	6.000.000.000
2006	7.000.000.000
2007	10.500.000.000
2008	11.500.000.000
2009	12.500.000.000
2010	12.500.000.000

Les ressources allouées aux collectivités locales au titre du FECL n'ayant pas évoluées de 1997 à 2000, le graphique ci-dessus concerne la période de 2000 à 2010.

Pendant cette période, on a enregistré une stabilité relative entre 2000 et 2002, une évolution fulgurante en 2003 suivi d'une baisse dans les mêmes proportions en 2004.

A partir de l'année 2005 et ce, jusqu'en 2010, les ressources financières allouées au Fonds d'Equipement des Collectivités Locales ont connu une évolution constante d'année en année.

Le processus d'allocation du FECL, (hors année 2002 : plus tardif à cause des élections) s'établit comme suit :

- adoption de la loi de finances votée par l'Assemblée nationale (décembre) ;
- dotation de la Direction des Collectivités locales du montant du FECL, par la Direction du Budget (janvier) ;
- examen, par la Direction des Collectivités locales, des informations relatives aux critères de répartition (janvier à mars) ;
- proposition de répartition des fonds de concours par la Direction de Collectivités locales (avril) ;
- examen de la proposition et choix de la répartition des fonds de concours par le Comité de gestion du FECL qui est présidé par le Ministre des Collectivités locales, qui comprend le Directeur des collectivités locales, le Directeur du Budget, le Directeur DDI, le Directeur du Trésor, 1 représentant du Ministère du Plan, 2 représentants des collectivités locales (Comité supposé se réunir 1 fois par mois, les fonctions de membre étant gratuites) (avril) ;
- adoption d'un arrêté par le Ministère des Collectivités locales (mai) ;
- circuit de visas et de signatures portant validation et enregistrement de l'arrêté : DCL / DAGE / COF / DDI / Cabinet du Ministre des Finances / Cabinet du Ministre de Collectivités locales / Secrétariat général de la Présidence / DCL (circuit souvent retardé pour des raisons stratégiques de report d'utilisation des crédits au troisième trimestre dans le cadre du rythme d'exécution du TOFE) (mi-juillet) ;
- notification aux collectivités locales, par le biais des gouverneurs et préfets (août) ;
- inscription des crédits dans le budget par autorisation spéciale (août-septembre) ;
- soumission de l'autorisation spéciale au contrôle de légalité (septembre) ;
- engagement des fonds : la DCL établit des bons d'engagement au nom du Payeur général du Trésor, bons transmis au COF, puis à la DDI qui est l'ordonnateur délégué et qui prépare les ordres de paiement pour le Comptable central du Trésor (octobre) ;
- mandatement des fonds : après vérification et contrôle, le Payeur général du Trésor transmet les fonds au niveau des Trésoriers Payeurs régionaux (novembre) ;
- alimentation des comptes : chaque Trésorier Payeur régional alimente les comptes des comptables des différentes collectivités locales de sa région (novembre-décembre).

ETAPES DU PROCESSUS D'ALLOCATION DU FECL

N°	ETAPES	ACTEURS	PERIODE
1	Adoption de la loi de finances	Assemblée nationale	Décembre
2	Détermination du montant à allouer	Direction du Budget	Janvier
3	examen des informations relatives aux critères d'allocation	Direction des Collectivités Locales	Janvier à Mars
4	Propositions de répartition des fonds de concours entre les CL	DCL	Mars à Avril
5	Examen des propositions de choix et de répartition des fonds par le comité de gestion du fonds	MDCL, DCL,DB, DDI, DGCPT	Avril
6	Adoption de l'arrêté d'allocation	MDCL	Mai
7	Apposition des visas et signatures pour valider et enregistrer l'arrêté	MDCL, DCL, COF, MEF, DDI, Présidence	Mai-Juillet
8	Notification des décisions d'allocation aux collectivités locales et autres institutions partenaires	DCL Représentants de l'Etat	Août
9	Inscription des crédits dans les budgets des CL par autorisation spéciale	Maires, PCR, PR de Régions	Août-Septembre
10	Approbation des documents budgétaires	Maires, Représentant Etat	Septembre
11	Engagement des fonds par les services compétents de l'Etat	DCL, COF, DDI, DGCPT/PGP	Octobre
12	Mandatements des fonds	Payeur Général du Trésor	Août-Septembre
13	Alimentation des comptes des receveurs régionaux, municipaux et ruraux	PGT, Receveurs locaux	Septembre

3) Le Budget Consolidé d'Investissement (BCI)

La volonté d'approfondir la politique de décentralisation financière est également illustrée dans le domaine financier, par l'engagement de l'Etat à décentraliser la gestion des ressources du budget consolidé d'investissement, en transférant, aux collectivités locales, à compter de l'année financière 2004, la responsabilité de la gestion des dépenses d'investissement à exécuter, sur leurs territoires respectifs. La décentralisation de l'exécution du budget consolidé d'investissement est, dans sa formulation et sa mise en œuvre, une étape importante dans les orientations stratégiques de la nouvelle gestion publique. Il s'agit en effet, à travers deux secteurs identifiés, l'éducation et la et la santé, de procéder à un renforcement de l'exercice des compétences transférées.

Par ce procédé, l'exécution des investissements inscrits dans le budget des ministères sectoriels ciblés et en vertu du principe de subsidiarité, est dévolue aux exécutifs locaux. Néanmoins, cette approche, novatrice et assez pragmatique n'a pas manqué d'enregistrer certains obstacles et contraintes dans sa mise en œuvre.

Il ressort d'une évaluation de la décentralisation de l'exécution du BCI, que pour le volet éducation, seuls 23% des transferts en capitaux ont fait l'objet d'une consommation effective. Concernant le secteur de la santé, la situation paraît davantage préoccupante dans la mesure où 14% seulement des crédits transférés ont été absorbés.

Il est possible d'identifier plusieurs explications à cette défaillance. Les plus pertinentes seraient notamment :

- une absence de définition de la part des ministères sectoriels des besoins en équipements éducatifs et sanitaires. Il est apparu en effet que les cartes scolaires ou sanitaires, si elles existent, ne permettent pas une planification rationnelle dans le temps et dans l'espace des besoins ;
- une faible appropriation par les élus locaux des enjeux de la réforme, une compréhension souvent limitée des règles et procédures relatives à sa mise en œuvre ;
- l'application en 2008 du décret n°2007-545 du 25 avril 2007 portant sur le nouveau Code des Marchés Publics dont le contenu, relativement complexe, n'a pas été bien assimilé par les acteurs ;
- certaines difficultés de trésorerie enregistrées au cours des dernières années...

La stratégie de décentralisation du BCI proposée et acceptée par le Gouvernement et appliquée, à partir de 2006, se présente comme suit :

- la mise en œuvre commence dès la préparation de la loi de finances ; les ministères desquels relèvent les projets d'investissement, dont les ressources doivent être transférées, continuent d'assurer, dans le cadre de leur programme sectoriel, les fonctions d'identification et de formulation de projets, avec l'appui technique, en cas de besoin, des services compétents du Ministère de l'Economie et des Finances ;
- les dépenses d'investissement, dont la réalisation doit être transférées au niveau des collectivités locales, sont prévues en transferts en capital dans le projet de budget du ministère en charge du secteur concerné et suivent le processus d'arbitrage budgétaire au même titre que toutes les autres dépenses budgétaires de l'Etat ;

- à l'issue du vote de la loi de finances, les ministères techniques communiquent au ministère de l'Economie et des Finances les informations complémentaires sur la localisation précise, par collectivité locale, des projets et la répartition des crédits par rubrique de dépenses. Sur la base de ces informations, un arrêté interministériel portant répartition des projets et des crédits, par collectivité locale, est pris ;
- les crédits alloués aux projets sont notifiés au représentant de l'Etat, par le ministère chargé des Collectivités locales ; le représentant de l'Etat exercera le contrôle de légalité et de conformité des emplois de fonds des ressources transférées ;
- le mécanisme proposé avait prévu la signature d'une convention entre le représentant de l'Etat et les collectivités locales concernées, pour fixer les engagements et les obligations des parties ;
- les collectivités locales concernées intègrent, dans leur budget les crédits d'investissement qui leur sont transférés, les font voter par leurs organes délibérants et exécutent les dépenses, conformément aux procédures applicables aux finances locales ;
- les ministères concernés prennent la décision de versement du montant total des crédits à l'ordre du Payeur général du Trésor qui se charge de la ventilation des ressources entre les différents comptes publics des localités concernés) ;
- les projets d'investissement réalisés par les collectivités locales restent la propriété de l'Etat qui a l'obligation de prévoir, dans son budget de fonctionnement, les ressources nécessaires au financement des coûts récurrents induits, ou alors de mettre à la disposition des Collectivités locales, à travers le FDD, les moyens financiers nécessaires au financement de ces charges récurrentes.

METTRE UN TABLEAU

4) L'Appui budgétaire

L'appui budgétaire consiste à inscrire au budget des collectivités locales les aides financières et à utiliser les procédures institutionnelles de la dépense publique locale pour exécuter des investissements. Sa mise en œuvre, à quelques exceptions près, obéit aux mêmes règles de gestion que les ressources traditionnelles des Collectivités locales.

La prise en charge du développement local par les Collectivités décentralisées exige que celles-ci puissent disposer des ressources et moyens suffisants aptes à leur permettre de réaliser les besoins identifiés de manière participative par les populations elles-mêmes et inscrits au budget de la collectivité. Dans ce processus de planification et d'inscription budgétaire, le principe de l'appui budgétaire joue un rôle essentiel dans la sécurisation des ressources affectées au financement des investissements.

Concrètement, l'appui budgétaire consiste à transcrire dans le budget de la collectivité décentralisée, en ressources, les aides financières des partenaires techniques et financiers et, en dépenses, les investissements que ces aides doivent permettre de réaliser. L'appui

budgétaire se traduit donc par l'utilisation des procédures de la comptabilité publique et du Trésor en vigueur dans le pays d'intervention.

Ce faisant, il permet, d'une part, de responsabiliser les CL à travers l'exercice de la maîtrise d'ouvrage et, d'autre part, de faire inscrire dans le patrimoine de la collectivité locale les investissements qui ont été réalisés puisque les ressources financières y afférentes sont directement inscrites dans son budget.

La démarche utilisée dans le cadre de l'appui budgétaire se déroule selon certains principes notamment :

- un protocole est signé entre la collectivité (ou l'Etat) et le partenaire financier ;
- un compte spécial, est ouvert au nom du Comptable de la collectivité pour la sécurisation des fonds qui lui sont destinés ;
- les collectivités élaborent des demandes de financement annuel sur la base de leur plan de développement local ;
- le partenaire approuve la demande de financement et transmet une décision de financement correspondant aux projets retenus dans la demande de financement ;
- les collectivités inscrivent dans leurs budgets, en recettes et en dépenses, les montants correspondants aux ressources provenant du FDL conformément à la décision de financement ;
- les collectivités bénéficiaires assurent la maîtrise d'ouvrage des investissements financés par le FDL ;
- les PCR ou maires en leur qualité d'ordonnateurs de ces budgets, procèdent, avec l'appui d'une équipe technique légère (ETL) fournie par le partenaire ou recruté à cet effet, au lancement des appels d'offres, au dépouillement et à l'adjudication des marchés;
- les procédures de passation des marchés publics respectent les dispositions législatives et réglementaires en vigueur dans le pays ;
- le Trésor Public, en tant que comptable de la collectivité, assure la gestion des fonds et procède aux décaissements sur la base des engagements ordonnancés par les PCR ou maires.

CHAPITRE 4 : DIAGNOSTIC DES POLITIQUES ET MÉCANISMES D'INTERVENTION DES DIFFÉRENTS PARTENAIRES TECHNIQUES ET FINANCIERS DES COLLECTIVITÉS LOCALES

A. LES CONTOURS DE L'APPUI DES PARTENAIRES TECHNIQUES ET FINANCIERS

Face aux multiples charges assignées aux collectivités locales et au regard de la modicité des ressources dont elles disposent, l'Etat, de concert avec ses partenaires au développement, a mis en place des instruments d'appui à la décentralisation et à la lutte contre la pauvreté, gage d'une promotion économique et sociale harmonisée au niveau national.

Ces instruments constituent les projets, programmes, agences et bailleurs de fonds, parmi lesquels on peut citer la Banque mondiale, l'Union européenne, le PAR, le PADDEL, le PADELU, le PSIDEL, l'ADM, l'AGETIP, le PNDL, PRECOL etc. Mais, le plus important d'entre eux a été, sans doute, le Programme d'Appui aux Communes (PAC) créé, avec le soutien de la Banque mondiale. Il s'est appuyé sur l'Agence de Développement Municipal (ADM) pour soutenir les efforts d'investissement des communes et des communautés rurales, par la modernisation ou la construction de leurs infrastructures dans le cadre de l'exécution des contrats de ville.

Ces contrats sont conclus entre l'ADM, organe d'exécution du programme, et les communes. Les ressources du PAC sont mixtes car provenant de financements extérieurs et de financement local. Trois modes de financements ont été instaurés : le PAC1 où les conditions sont les plus avantageuses avec 90% de subvention de l'ADM et 10% de financement de contrepartie locale, le PAC2 qui exige un peu plus des communes avec 70% de subvention de l'ADM, 20% de crédit (assorti d'un taux de 4,25% et remboursable sur 12ans) et 10% de financement de contrepartie locale.

Les ressources transférées, par ces derniers, pour l'investissement du développement local constituent de ce fait des flux financiers considérables qui viennent s'ajouter aux ressources propres des collectivités locales et aux dotations de l'Etat permettant ainsi de faire face aux besoins en équipements au profit des populations locales.

En effet, pour peu que l'on consulte les documents budgétaires (budgets, comptes administratifs ou comptes de gestion) de la majorité des collectivités locales, on constate de manière relativement aisée, la modicité des différentes sources de revenus ainsi que le rendement plutôt faible de la quasi-totalité de celles mises en recouvrement.

Pour expliquer un tel état de fait, plusieurs facteurs peuvent être évoqués notamment :

- une insuffisante maîtrise par les collectivités de leur potentiel fiscal et parafiscal ;
- un déficit quasi-généralisé en ressources humaines des collectivités locales avec comme corollaires un manque d'organisation et une incapacité à assurer une gestion adéquate des ressources financières disponibles;
- une dépendance des collectivités en matière d'émission des impôts et de recouvrement vis-à-vis des services de l'Etat qui eux-mêmes souffrent d'un manque de moyens humains et matériels ;
- une inadaptation la plupart du temps, de la fiscalité aux réalités des collectivités locales auxquelles elle s'applique.

Pour améliorer cette situation et augmenter le niveau de recouvrement des revenus des collectivités tout en rendant leur gestion plus efficace, certaines stratégies ont été déjà

développées et des actions menées, même si parfois, elles l'ont été de façon relativement disparate. Ces stratégies et actions ont le plus souvent été l'œuvre de partenaires dans le cadre de projets ou programmes mis en place en appui à la décentralisation et au développement local, un nombre limité de collectivités ayant eu à prendre, par moment seulement, des initiatives dans ce domaine.

Toutefois, rares ont été jusqu'ici les projets ou programmes qui ont développé des stratégies et actions axées de façon spécifique sur l'appui à la mise en œuvre de stratégies orientées vers une véritable décentralisation des activités fiscales, les interventions étant le plus souvent limitées à la mise en œuvre de programmes de formation et de renforcement des capacités sur les finances locales et la gestion budgétaire.

B. CAPITALISATION DES EXPERIENCES DEJA DEROULEES PAR LES PTF

Parmi les programmes qui ont eu à s'intéresser de manière spécifique à la définition de stratégies et à la mise en œuvre d'activités pour l'appui de leurs collectivités partenaires dans le domaine de l'amélioration de leurs ressources financières, on peut citer notamment le Programme de DGL Felo (financé par l'USAID et dont l'intervention a couvert la période 2000-2004), l'Agence de Développement Municipal (ADM), financé par la Banque Mondiale, le programme du bassin arachidier (PBA, financé par la GTZ et la KFW, aujourd'hui le GIZ).

L'avènement du mécanisme de l'appui budgétaire a également permis à nombre de programme d'intégrer cette dimension de transfert et de prise en charge réel du pouvoir fiscal par les collectivités locales elles-mêmes. Des partenaires des collectivités tels que la Banque Mondiale, le PNDL, le Programme National d'Infrastructures Rurales (PNIR), le projet Décentralisation et Initiatives de Santé Communautaire (DISC), le Projet d'Appui à la Décentralisation en Milieu Rural (PADMIR), le projet de soutien aux initiatives de développement local (PSIDEL) et le programme d'accompagnement technique des collectivités de ENDA 3 D/USAID ont de manière sporadique mené des actions dans le sens de l'appui au renforcement des capacités de leurs collectivités partenaires dans le domaine de la gestion budgétaire et financière.

Les activités menées ont été le plus souvent destinées à aider les collectivités concernées à mobiliser leurs contreparties dans le cadre du financement des infrastructures retenues. L'ensemble de ces expériences et celles développées directement ou avec l'appui de partenaires comme l'ADM, par un certain nombre de collectivités ont parfois permis de réaliser des résultats fort intéressants. Les leçons apprises de ces pratiques pourraient servir pour affiner l'approche et les stratégies qui seront proposées par le PGP pour accompagner et consolider le processus de décentralisation fiscale au Sénégal.

1) Les expériences ayant une incidence indirecte sur la décentralisation fiscale

1.1. Le Programme d'Accompagnement Technique des Collectivités Locales de ENDA 3 D/USAID

Le Programme d'Accompagnement Technique Enda/USAID dont l'objectif général est de promouvoir un développement concerté et participatif des collectivités locales avait entre autres ambitions de renforcer les capacités des acteurs locaux dans la maîtrise des principes, règles et procédures budgétaires, afin de favoriser une mobilisation plus accrue des ressources

pour la réalisation des programmes prioritaires contenus dans les plans locaux de développement (PLD) dont il a appuyé l'élaboration.

A cet effet, plusieurs sessions de formation en finances et fiscalité locales ont été déroulées dans vingt neuf (29) collectivités locales situées dans les quatre régions d'intervention du programme à savoir, Dakar, Thiès Diourbel et Fatick. Ces formations ont concerné les élus, les agents administratifs, les médiateurs communautaires et les membres des comités locaux de développement (CDL) installés, avec l'appui du programme au niveau de chacune des différentes collectivités partenaires. Ces formations, même si elles ne sont directement et spécifiquement axées sur la mobilisation des ressources financières ont permis de renforcer les capacités des acteurs en matière de règles, procédures et techniques d'exécution des recettes budgétaires.

1.2. Le Projet d'Appui à la Décentralisation en Milieu Rural (PADMIR)

Le PADMIR n'avait pas de stratégies spécifiquement destinées à l'amélioration des ressources financières des collectivités appuyées. Les activités menées dans ce domaine étaient essentiellement liées à la mobilisation de la contrepartie des collectivités ciblées. Il s'agissait principalement :

- de la mise en place de cadres de concertation servant de base opératoire aux PCR pour la sensibilisation pour le paiement des impôts et taxes et plus particulièrement la taxe rurale. C'est sous ce registre qu'il faut inscrire les différentes actions menées à l'endroit des commerçants qui fréquentent les marchés hebdomadaires pour les sensibiliser au paiement régulier des droits de marchés ;
- d'une assistance aux chefs de village pour l'identification des imposables et le recouvrement de la taxe rurale ;
- de favoriser la participation des populations dans la réalisation des infrastructures en vue de mieux les intéresser, les impliquer et mieux, les responsabiliser dans la gestion et la supervision des affaires locales ;
- d'encourager la réalisation d'infrastructures marchandes en vue de diversifier les sources de recettes des collectivités locales et de renforcer ainsi leurs moyens financiers propres.

1.3. Le Programme national d'infrastructures rurales (PNIR)

Le PNIR est un programme, financé par la Banque Mondiale, le Fonds International pour le Développement de l'Agriculture (FIDA) et d'autres bailleurs qui intervient dans la mise en place d'infrastructures au niveau des communautés rurales. Il avait pour objectifs de contribuer à la revitalisation de l'économie rurale, de combattre la pauvreté et surtout de favoriser une bonne gestion des affaires locales. Dans sa composante relative au renforcement des capacités des élus et autres acteurs ruraux dont l'exécution était sous la responsabilité respective de l'Association Nationale des Conseillers Ruraux (ANCR) et de la Direction des Collectivités Locales (DCL), une série de sessions de formation ont été déroulées touchant la quasi-totalité des collectivités locales du pays.

Ces formations qui mettent un accent particulier sur le renforcement des capacités en finances locales des acteurs directs de la gestion budgétaire et financière des communautés rurales à savoir les présidents de conseils ruraux et assistants communautaires ont eu des impacts réels sur l'amélioration de la gestion des finances de ces collectivités à travers une meilleure connaissance des rôles et responsabilités et une meilleure maîtrise par les acteurs, des règles et procédures y afférant.

En plus des sessions de formation, le PNIR a privilégié l'amélioration des relations de collaboration entre les services du Trésor, le programme et les communautés rurales partenaires pour d'une part garantir plus d'efficacité et de rapidité dans l'exécution des projets et d'autre part, assurer un rapprochement plus effectif entre les collectivités locales et les comptables du Trésor pour plus de concertation et de synergie dans les actions.

1.4. Le Projet de Soutien aux Initiatives de Développement Local (PSIDEL)

Le PSIDEL n'a certes pas jusqu'ici initié des stratégies et activités visant spécifiquement à aider les collectivités partenaires à améliorer leurs ressources financières mais, dans son souci de garantir la réalisation des différents projets identifiés par les communautés rurales partenaires conditionnées par la mobilisation de leurs contreparties, des actions dans ce domaine se sont imposées.

Les principales activités menées en matière d'appui à la mobilisation des ressources financières ont été les suivantes :

- Sensibilisation auprès des communautés rurales des zones d'intervention de Kolda, Podor, Sédhiou et Bignona pour favoriser une mobilisation de la taxe rurale. A cet effet, les collectivités locales ont été de façon effective responsabilisées, avec en première ligne, les Receveurs ruraux, les Sous-préfets, et les Chefs de villages.
- Utilisation du vocable « participation à l'effort de développement » pour contourner le concept de « taxe rurale » parfois difficilement accepté (surtout dans certaines localités).
- Réalisation d'infrastructures prioritaires pour les populations, servant d'argument de taille pour convaincre les contribuables à s'acquitter de leurs obligations, la concrétisation de la réalisation des nombreux ouvrages ayant permis de lier le message à l'acte.

De 2001, année de démarrage de l'intervention du PSIDEL dans les départements de Kolda, Podor, Sédhiou et Bignona à 2004, le recouvrement de la taxe rurale a connu une sensible évolution. Les résultats obtenus pendant cette période sont présentés dans le tableau ci-après :

Départements	Montant recouvrement (FCFA)				Evolution 2001-2004
	2001	2002	2003	2004	
Kolda	35 800	1 824 000	31 560 500	35 800 000	99 900%
Sédhiou	704 500	12 805 150	15 630 220	51 351 565	7 279%
Podor	4 422 800	9 090 900	45 967 682	28 242 150	538,56%
Bignona	0	0	1 467 000	2 587 900	

En ce qui concerne la contrepartie, au total dans les 57 communautés rurales des quatre départements d'intervention du PSIDEL (Kolda, Sédhiou, Podor et Bignona), un montant de **445 millions** de F CFA a pu être mobilisé grâce aux efforts consentis. Toute cette dynamique locale endogène a été favorisée pour garantir une pérennisation des activités et des résultats au-delà du Programme.

2) Les expériences spécialement orientées vers une plus grande décentralisation des responsabilités fiscales

2.1 L'Agence de Développement Municipal (ADM)

L'ADM, en tant qu'organe d'exécution du Programme d'Appui aux Communes (PAC) avait axé son approche sur la signature avec chacune des communes, d'un contrat de ville établi sur la base d'un diagnostic réalisé à travers un audit urbain, organisationnel et financier. Le contrat qui est l'aboutissement d'une concertation entre l'ADM et les services de la commune concernée définit un certain nombre d'actions portant sur :

- Le programme d'investissements prioritaires ;
- Le programme d'entretien prioritaire ;
- Le programme d'ajustement municipal.

C'est dans le programme d'ajustement municipal que la plupart des actions destinées à améliorer les capacités financières de la commune, à garantir une bonne gestion des ressources et à favoriser une décentralisation des activités fiscales sont identifiées. Les actions de mobilisation des ressources concernent en général la maîtrise de l'assiette de la fiscalité locale et des produits du domaine ainsi que l'optimisation des procédures de recouvrement.

Les audits

Les audits ont pour but, entre autres, d'asseoir une bonne connaissance de l'existant au niveau de la commune en matière de potentiel fiscal et parafiscal. Les constats et recommandations découlant de l'audit organisationnel et financier permettant en grande partie de bâtir le programme d'ajustement municipal. Le rapport d'audit ainsi que le programme d'ajustement sont communiqués aux autorités de la commune concernée ainsi qu'au percepteur. Des séances de travail avec l'ADM permettent de les valider et de les finaliser. Les actions de redressement édictées constituent des mesures concrètes et pratiques à prendre par la commune pour la réalisation des objectifs fixés à l'issue de l'audit.

L'adressage

Outil léger et facile à mettre en œuvre, l'adressage s'est avéré nécessaire pour une bonne maîtrise de l'occupation de l'espace de la commune et surtout pour une meilleure lisibilité de la gestion des impôts locaux, et principalement des contributions foncières au niveau des communes. Il a été réalisé par paliers au niveau des villes de plus de 50 000 habitants. Il consiste à procéder au recensement et à la prise en compte à l'échelle de la collectivité, de l'ensemble des structures implantées dans l'espace communal, à la matérialisation de leur position et à la saisie informatique de ces renseignements.

Il a rendu plus facile le repérage des activités et des installations au niveau de la commune et aidé à l'identification et à la localisation précise des contribuables, la mise à jour des fichiers et des rôles, la distribution des avertissements et le recouvrement des impôts locaux tels que la patente et les contributions foncières.

Le recouvrement des produits de l'occupation du domaine

Dans ce domaine, Les actions menées dans la première phase du programme ont particulièrement été axées sur la mise à jour des fichiers à travers des opérations de recensement des redevables et des matières taxables, la définition de systèmes appropriés de gestion des équipements marchands et l'informatisation des systèmes de gestion avec la mise en place de deux logiciels de comptabilité comme le COMAIRE pour la comptabilité administrative du Maire et le COLOC pour la comptabilité de gestion du receveur percepteur.

2.2 Le Programme Bassin Arachidier (PBA)

Le Programme Bassin Arachidier initialement connu sous le nom de ProCr et financé par la coopération allemande a appuyé les communautés rurales des régions de Kaolack et Fatick. Il intervient aussi bien dans le domaine de la réalisation d'infrastructures que dans le renforcement des capacités.

Appui à la mise en œuvre des PLD

La première approche concerne un appui spécifique dans le cadre de la mise en œuvre des PLD à travers la réalisation d'infrastructures marchandes. Un appui conseil aux communautés rurales dans la mise en place d'un partenariat avec les bénéficiaires des infrastructures marchandes a été envisagé avec pour objectif de faciliter le recouvrement en prenant en compte les besoins exprimés par ces derniers dans le cadre des projets d'investissements à réaliser. C'est ainsi que des comités de gestion, institués par une délibération du conseil rural, ont été mis en place, avec comme mission principale la sensibilisation et l'appui à la supervision de la collecte des taxes. Ces structures sont impliquées dans toutes les stratégies de recouvrement initiées par le Conseil Rural en collaboration avec les services de perception.

Appui à la collecte des impôts et taxes

De manière spécifique une activité intitulée « *Appui aux communautés rurales dans la collecte des impôts et taxes* » est déroulée dans toutes les communautés rurales de la zone d'intervention du programme. A travers cette activité les objectifs qui suivent étaient recherchés :

- donner des outils et des informations utiles aux décideurs locaux en vue de relever le taux de recouvrement des impôts et taxes de la communauté rurale ;
- renforcer particulièrement les capacités du PCR, des membres de la commission des finances et des animateurs à mieux s'organiser et à sensibiliser davantage les populations en vue de leur inculquer une culture fiscale ;
- Augmenter le niveau de recouvrement en élargissant l'assiette fiscale à toutes les activités et contribuables assujettis au paiement des impôts et taxes et non encore imposés et en créant ou mettant à jour les différents fichiers les concernant.

L'activité consiste essentiellement à définir à travers une approche dynamique et participative, les stratégies, procédures et techniques de mobilisation des ressources financières locales au profit des communautés rurales en renforçant les capacités des élus, administrations, acteurs et bénéficiaires des équipements générateurs de revenus.

Appui aux collectivités disposant de forts potentiels

Cette approche se focalise sur des CR disposant de zones d'activités économiques et commerciales potentiellement très denses constituant ainsi un gisement potentiel de recettes. Une phase test a été menée dans 3 CR qui disposent d'un marché hebdomadaire important et dans des CR qui, de par leur position géographique, polarisent d'importantes activités. Il s'agit principalement de CR se trouvant dans des zones frontalières. A travers cette approche, les élus locaux ont l'ambition d'améliorer le système de recouvrement, la prise en compte des besoins des usagers du marché et la transparence dans la collecte et de la gestion des fonds mobilisés.

2.3 Le Programme DGL Felo

Le programme DGL Felo, démarré en mars 2000, était une composante du programme d'assistance au développement de l'USAID/Sénégal. Il a été développé en réponse à une requête des partenaires sénégalais de l'USAID pour l'appui à la mise en œuvre des réformes initiées en 1996 par le Gouvernement du Sénégal et qui ont permis de transférer d'importants pouvoirs aux CL.

Le programme avait pour objectif de contribuer à améliorer les performances des élus et autres acteurs locaux pour une gestion plus efficace, plus démocratique et plus responsable des services et des ressources. Il est intervenu auprès de 50 collectivités locales dont 11 communes et 39 communautés rurales réparties dans 9 des 11 régions du Sénégal.

Les principaux résultats visés par le programme étaient :

- Le renforcement des capacités des institutions locales;
- L'accès accru aux ressources financières;
- Une participation accrue des populations dans la gestion et la supervision des affaires locales;
- Une mise en œuvre plus efficace des politiques et règlements liés à la décentralisation.

Dans la stratégie d'intervention du programme, l'appui à la mobilisation des ressources financières a occupé une place de choix. C'est ce qui justifie l'importance et le nombre d'activités déroulées dans ce domaine. L'appui du programme visait à renforcer les capacités des responsables financiers locaux et était basé sur une approche participative dont la finalité était d'intéresser et d'impliquer de plus en plus les citoyens aux activités financières et budgétaires de leurs collectivités respectives et de promouvoir ainsi une réelle décentralisation des responsabilités financières.

Parmi les activités déroulées par le programme on peut citer notamment :

Le forum sur le budget

Cette activité organisée auprès de chaque collectivité partenaire était à la fois une activité de sensibilisation, de formation, d'information et d'échanges qui rassemblait des participants composés des différentes catégories d'acteurs (élus, chefs de village ou délégués de quartier, représentant de l'Etat, représentant du service des impôts, perception, leaders et membres d'organisations de base, notables, partenaires, etc.). A l'issue de chaque forum, un plan d'action de mobilisation des ressources financières était élaboré ; ce plan d'action consensuel était à la fois un outil stratégique et opérationnel mis à la disposition de la collectivité.

L'assistance technique à la mobilisation des ressources financières

La mise en œuvre du plan d'action issu du forum sur le budget est assurée par les responsables et autres acteurs de la collectivité assistés et accompagnés par le programme à travers une assistance technique rapprochée et soutenue. A travers cette assistance technique, les acteurs de la collectivité chargés de la mise en œuvre de chaque action sont renforcés sur la maîtrise des règles, procédures et techniques de recensement de la matière imposables, la création et la gestion des fichiers et les procédures d'exécution des différentes catégories de recettes.

L'assistance technique a également permis de déceler les besoins de renforcement des relations de collaboration et l'amélioration de la communication entre les collectivités

partenaires du programme et les services fiscaux de l'Etat plus particulièrement les recettes perception. Cette approche a permis aux collectivités locales de prendre conscience des contraintes et dysfonctionnement du système financier local et de s'accorder avec les services de l'Etat sur les actions à entreprendre et les mesures à appliquer en vue d'une meilleure prise en charge du processus de la chaîne fiscale par les collectivités elles-mêmes.

Les rencontres d'échanges entre les acteurs intervenant dans le processus de mobilisation des ressources financières locales

Pour atteindre les objectifs fixés et garantir un réel succès aux activités menées dans le cadre de l'assistance technique, il a paru indispensable de mettre un accent tout particulier sur l'indispensable coordination et la nécessaire communication entre les différents intervenants dans le processus de mobilisation des ressources, qu'ils soient du côté des services déconcentrés de l'Etat ou de celui de la collectivité.

Aussi, des rencontres régionales d'échanges entre les acteurs du système financier des dites collectivités et les structures fiscales déconcentrées ont été organisées. L'objectif visé était d'aider à l'amélioration de la communication et de la collaboration entre ces différents acteurs. Ces rencontres organisées sur la base de discussions libres, ouvertes et objectives autour du thème de la communication et de la collaboration entre les acteurs concernés ont permis de surmonter certaines difficultés et assurer ainsi une meilleure prise en charge de la gestion des ressources financières.

Assistance technique à l'amélioration de l'organisation et de la gestion des marchés

Une étude a été menée sur la base de l'expérience pilote développée à travers l'assistance technique apportée à la communauté rurale de Kounkané pour l'amélioration de l'organisation et de la gestion du marché international de Diaobé. Les résultats de cette étude ont permis de dupliquer de façon assez rapide, cette expérience dans quatre autres collectivités locales partenaires du programme (Communauté Rurale de Léona : Marché de Potou ; Communauté Rurale de Ndindy : Marché Hebdomadaire de Ndindy ; Communauté Rurale de Séssène : Marché hebdomadaire de Mbfafaye ; Communauté Rurale de Aouré).

Les acteurs locaux en général et ceux des marchés en particulier ont été, dans chaque cas, placé au cœur du dispositif d'identification et de mise en œuvre des activités. Ceci a considérablement contribué à la réalisation dans chacune des collectivités concernées, des résultats sans précédent en matière de mobilisation des recettes provenant des marchés. Au fur et à mesure de la réalisation des activités, le processus était documenté et au terme des différentes interventions, un guide pratique sur l'organisation et la gestion des marchés a été élaborée.

L'étude sur les problèmes pratiques de mobilisation de la taxe rurale

En vue de trouver des solutions durables aux nombreux problèmes relatifs à la mobilisation de la taxe rurale qui constitue la principale source de revenus de la plupart des communautés rurales, une étude a été menée dans 3 communautés rurales partenaires de DGL Felo. Chacune de ces collectivités locales avait bénéficié auparavant, d'un appui du programme pour la mise en œuvre d'actions destinées à l'amélioration du recensement des contribuables et du recouvrement de la taxe. Il s'agit des communautés rurales de Kounkané dans le département de Vélingara, Pété dans le département de Podor et Séssène dans le département de Mbour.

L'assistance dans ce domaine a permis aux collectivités appuyées d'obtenir des résultats relativement important et qui indiquent que la taxe rurale qui est réputée être un impôt souvent difficile à maîtriser et à recouvrer, sa mobilisation à des taux relativement élevés reste possible grâce à la mise en œuvre d'actions dont les principales sont :

- la sensibilisation des populations et le recensement correct et régulier des contribuables ;
- la réalisation d'investissements prioritaires identifiés avec l'implication des populations ;
- l'information régulière des populations à travers une politique adéquate de communication et de sensibilisation ;
- l'utilisation d'instruments et de canaux de communication adaptés au contexte et aux réalités de chaque communauté rurale.

2.4 La Cellule d'Appui aux Elus Locaux (CAEL)

La Cellule d'Appui aux Elus Locaux (CAEL) qui a été mis en place dans le cadre du Projet d'Appui aux Elus Locaux (PAEL) financé par l'ACDI a développé plusieurs stratégies pour appuyer les collectivités locales dans le cadre de la mobilisation des ressources financières et pour aussi pour initier des réflexions et commanditer des études en vue d'élaborer des documents plaidoyer dans le but de susciter les réformes nécessaires sur les finances et la fiscalité locale. C'est ainsi que plusieurs activités ont été menées notamment :

- l'appui conseil à l'élaboration d'un document plaidoyer sur les finances locales afin de proposer des pistes sur la réforme de la fiscalité locale ;
- l'organisation dans 10 collectivités pilotes, d'un forum sur la mobilisation des ressources financières regroupant les différentes catégories d'acteurs ainsi que les partenaires de la collectivité. Chaque forum a été l'occasion pour élaborer un plan d'actions de mobilisation des ressources financières dont la mise en œuvre a assurée par les acteurs eux-mêmes.
- la mise en œuvre d'un programme d'assistance technique rapprochée et soutenue, à chacune des collectivités locales sélectionnées, pour la mise en œuvre du plan d'action de mobilisation des ressources financières ;
- la production d'un guide pratique illustré sur la maîtrise et la mobilisation des ressources financières des collectivités locales...
- l'appui conseil de l'Union des Associations des Elus Locaux (UAEL) pour l'élaboration d'un document de plaidoyer portant sur la création d'une fiscalité propre pour les Régions du Sénégal ;
- l'élaboration de modules de formation en matière de mobilisation des ressources financières des collectivités locales...

2.5 GIZ-PRODDEL - Coopération Canadienne

Parmi ces initiatives notées du côté des Partenaires Techniques et Financiers à travers leurs projets et programmes, nous pouvons citer celles de la Coopération Technique Allemande (GIZ- PRODDEL), de l'USAID-PGP. Ces initiatives s'ajoutent à celles déployées par le bureau d'appui à la Coopération Canadienne.

En effet, l'étude que le bureau d'appui à la Coopération Canadienne a commanditée sur l'état des lieux et les réformes de la fiscalité locale a abouti à la concertation entre acteurs autour des constats et des changements souhaités relativement à la question. L'objectif de l'étude c'est d'aboutir à une fiscalité locale simplifiée, modernisée et plus performante qui crée des

sources locales de financement. Les objectifs opérationnels de cette étude ont été pour l'essentiel atteints.

Pour ce qui est de l'expérience de GIZ-PRODDEL, l'approche qui a été développée va de l'organisation de sessions à l'animation d'émissions radio en passant par les opérations coup de poing dans les régions de Kaolack, Fatick et Kaffrine, zones d'intervention du Programme. Les résultats obtenus dans l'appui ont permis de faire un plaidoyer au niveau central pour sensibiliser à la fois les élus locaux que l'Etat central sur la nécessité de décentraliser la chaîne fiscale.

La CAEL, appuyée par la coopération canadienne, pour sa part a aussi réalisé des sessions de formation et fait de la question de la fiscalité locale, un axe de plaidoyer alimentant le dialogue politique avec le gouvernement.

Cependant ces initiatives se heurtent à plusieurs difficultés dans leur mise en œuvre. En effet, la décentralisation fiscale rencontre plusieurs obstacles soulevés dans la note technique, parmi lesquels :

- la faiblesse du niveau général des ressources publiques ;
- la dissymétrie du niveau d'information sur les finances publiques entre Etat et collectivités locales.

Egalement, elle est confrontée à des contraintes dont les principales sont :

- l'absence d'une tradition d'évaluation des politiques publiques ;
- la faiblesse des capacités des collectivités locales à concevoir et à mettre en œuvre des politiques locales adéquates, tirée de la note sur la décentralisation fiscale.

3) Les expériences en faveur des services de l'Etat

Il y a lieu de signaler dans le domaine de la capitalisation des expériences en faveur du renforcement de la gestion publique et à incidence sur la décentralisation fiscale, les projets suivants :

Le PNDL

Le programme de développement local s'inscrit dans le cadre de la politique globale mise en œuvre par le Gouvernement du Sénégal pour atteindre les objectifs du Document de réduction de la pauvreté (DSRP) et ceux du Développement pour le Millénaire (OMD).

Il vise en priorité l'amélioration du niveau d'équipement des collectivités locales et le renforcement des opportunités économiques en faveur des populations les plus pauvres, dans un cadre harmonisé et cohérent.

L'action du Programme national de développement local est fondée sur une coproduction efficace et une mise en cohérence durable des interventions des acteurs. Pour atteindre ses objectifs, le PNDL s'appuie sur quatre (4) composantes.

A COMPLETER

La France a initié le Projet d'Appui aux Administrations Economiques et Financières du Sénégal (PAFIES) qui était composé de 2 volets :

- un projet Appui à la transparence et à la bonne gestion des finances publiques sénégalaises d'environ (600 millions de CFA pour 3 ans) qui a démarré effectivement en juillet 2001 avec 2 composantes :
 - appui à la modernisation de la gestion des finances publiques (400 millions de CFA) avec un appui à la DGID (87,7 millions), la DGCPT (86,5 millions), la DGD (78 millions), la DGF (8 millions) (particulièrement la DB), la DPS (60 millions) et un volet appui général ;
 - appui à l'amélioration de la transparence dans le maniement des fonds publics (200 millions) portant appui à la Cour des comptes.

Les appuis étaient prévus pour la formation en équipement notamment technique et fonctionnement, un dispositif d'assistance technique a été mis en place avec : 4 postes de Conseillers techniques (dont 3 pourvus : DGCPT, DGD, DPS) et 2 volontaires civils auprès de la Cour des Comptes.

L'USAID a également contribué par la fourniture de : Conseiller technique à la Direction du budget du Ministère des Finances. Cette mission a concerné l'appui pour la définition d'un cadre de dépense à moyen terme, la mise en place des budgets par objectifs (2 ans : 2002-2003).

A COMPLETER

L'Union Européenne à travers le Programme d'Appui Direct à l'Ajustement Structurel (PABDAS I et II) a initié un volet « Appuis institutionnels » était prévu dans le cadre de ces programmes. C'est ainsi, qu'il a été financés les appuis en assistance technique et études dans les secteurs/ministères ciblés (santé, ministère des finances dans le domaine de la décentralisation et la lutte contre la pauvreté ainsi que la gestion des finances publiques, l'éducation, les transports) afin d'améliorer les capacités.

C'est dans ce cadre (PABDAS I), qu'ont été financés notamment les appuis à la DAGE de la santé pour des travaux sur une actualisation du cadrage financier du programme de développement intégré de la santé (PDIS), une présentation fonctionnelle du budget de la santé et des plans d'opération élaborés annuellement dans le cadre de la mise en œuvre du PDIS, une étude sur les coûts unitaires des districts, la revue de finances publiques du secteur de la santé, ainsi qu'une analyse sur la mise en place d'un système de suivi des informations financières à mettre en place au sein de la DAGE.

Les recommandations de ces différents travaux n'ont pas toutes été intégrées par l'Etat (l'étude sur les coûts unitaires des districts n'a pas permis de donner des résultats utilisables dans le cadre de la programmation budgétaire). Les fonds disponibles n'ont que peu été utilisés.

Suite à un audit mené fin 2000, le PABDAS a connu une interruption. En janvier 2002, un protocole d'accord (signé effectivement en mai 2002) a été discuté permettant de relancer le programme. Une matrice de mesures (avec un calendrier) portant sur le cadre de la gestion budgétaire est partie intégrante de ce protocole. Un appui financier afin de remplir ces

mesures est également prévu, fonds rendus disponibles à partir notamment des montants « appuis institutionnels » du PABDAS II.

S'agissant de la mise en place du cadre réglementaire particulièrement la transposition des directives UEMOA dans la législation/réglementation sénégalaise ainsi que sur des actions à mener afin de mettre en œuvre ces réformes ou de répondre à des besoins spécifiques criants définis pour une amélioration de la gestion budgétaire. Les activités ayant bénéficié d'un appui sont :

- la formation et l'accompagnement pour la mise en place de la nomenclature budgétaire ;
- la formation des agents sur le code des marchés publics ;
- les études sur les régimes dérogatoires dans le code des marchés publics ;
- la confection d'un recueil des textes législatifs et réglementaires sur les finances publiques;
- l'élaboration d'un manuel de procédure d'exécution budgétaire (dépense – recette);
- la définition d'un système d'archivage (niveau ordonnateurs et comptable);
- l'étude-diagnostic des organes de contrôle en vue d'une amélioration de l'efficacité des finances publiques.

Les termes de référence des études ou consultations pour les actions de 2 à 4 sont finalisés et ceux sur les organes de contrôle sont encore en discussion ; quant à l'étude sur les régimes dérogatoires, le champ de l'étude doit être affiné avant définition des termes de référence.

Dans ce protocole, il est également prévu une appréciation générale des finances publiques comprenant un test de conformité.

Union Européenne : Programme d'Appui Régional à l'Intégration – PARI II. Axe 1 : renforcement des capacités de gestion des administrations nationales dans l'application effective des réformes (coût total : 1,3 milliards de CFA par an).

Ce programme a apporté un appui à :

- la DGID : 400 millions de CFA pour des opérations d'automatisation (contentieux, archives et documentation, gestion du courrier, exonérations sur visa, gestion domaniale), la réalisation d'une cartographie numérique, la sécurisation d'un Intranet ;
- la DGD : 230 millions pour la connexion au système communautaire d'information intégrée ;
- la DGCPT : 90 millions pour de la formation, des équipements informatiques et câblage, des équipements audiovisuels ;
- la DPS : 231,9 millions pour des analyses évaluation macro-économiques ;
- la DGF : 185 millions de l'achat d'équipement informatique et de bureau, de matériel roulant et de la formation ;
- la DTAI : 110 millions pour de l'équipement informatique et le câblage, l'achat de logiciel et la formation ;
- le Cabinet du Ministère de l'Economie et des Finances (27,3 millions) en appui en équipement et fonctionnement courant.

Il résulte de ce qui précède, que les services de l'Etat ont bénéficié également de programmes importants à côté du programme national de bonne gouvernance qui a un volet gouvernance

locale. Les limites évidentes à l'ensemble de ces appuis sont qu'ils n'ont pas concernés spécifiquement le bureau de suivi des collectivités locales au sein de la DGCPT.

C. DECENTRALISATION DE LA GESTION FINANCIERE DES PROJETS A TRAVERS L'APPUI BUDGETAIRE

Avant l'avènement des Programmes/projets financés par les partenaires au développement au profit exclusif des collectivités locales, les fonds issus de l'aide au développement étaient directement inscrits dans le budget national, avec un mécanisme d'appui budgétaire au niveau central. Par la suite, l'approche projet qui consistait à financer de façon parallèle les besoins exprimés par l'Etat en matière de développement économique et social, fut adoptée par la plupart des bailleurs dans le cadre de financements ciblés.

Les inconvénients majeurs de cette approche « projet » étaient principalement :

- la présence du bailleur aussi bien dans les tâches de conception et d'orientation des actions à financer que dans l'exécution physique des opérations ;
- la responsabilisation limitée des bénéficiaires (Collectivités locales, populations et élus locaux) notamment dans le processus de décision, d'exécution et de suivi des opérations, souvent réduits à de simples usagers des infrastructures réalisées ;
- l'absence ou la faible traçabilité dans la comptabilité des deniers et dans le budget de la Collectivité locale des opérations de recettes et de dépenses y relatives et dans la comptabilité des matières, les réalisations effectuées ;
- l'implication des acteurs locaux (élus locaux, populations, société civile etc.) dans le choix des actions à mettre en œuvre pour assurer leur développement mais également dans la réalisation des celles-ci ;
- la concrétisation de ces actions à travers le budget de la Collectivité locale où sont retracées les recettes et les dépenses liées au programme ou projet et l'exécution de ces dernières suivant les procédures nationales et les règles de la comptabilité publique.

Aujourd'hui, avec la dispersion des interventions au titre des projets et leur faible capitalisation, « **L'Etat du Sénégal envisage une généralisation de l'appui budgétaire dans le financement de ses projets de développement local** ».

La première génération de l'appui budgétaire

Dès les débuts des années 2000, l'Etat du Sénégal a changé de stratégies en incitant certains programmes à orienter leurs interventions dans cette direction et utiliser ainsi le mécanisme de l'appui budgétaire comme instrument d'exécution de leurs politiques.

C'est le cas du Programme d'Appui aux Régions (PAR) pour les régions, du Programme d'Appui au Développement Local Urbain (PADELU) pour les communes et du PSIDEL pour les communautés rurales ou du Programme National d'Infrastructures Rurales (PNIR).

En effet, Dans le cadre du 8^{ème} fond européen de développement, la décentralisation appréciée comme secteur prioritaire d'intervention, a bénéficié de financements pour la mise en route de ses trois programmes sur appui budgétaire.

Le PAR, d'une enveloppe de dix millions d'euros, ce programme a été conçu pour accompagner les régions, érigée nouvellement en collectivités locales, dans le renforcement de leur capacités.

Le PADELU, doté de neuf millions d'euros, avait pour objectif d'améliorer le cadre de vie des populations urbaines défavorisées par une fourniture de services sociaux de base et d'infrastructures.

Le PSIDEL, d'une dotation de douze millions d'euros, visait notamment la réduction de la pauvreté en milieu rural par la réalisation d'infrastructures et équipements collectifs de base.

La Banque Mondiale, à travers le PNIR, a de la même manière expérimenté le financement de l'investissement local. A travers un Fonds de Développement Local (FDL) financé sur appui budgétaire d'un montant de quarante trois millions de dollars, pour favoriser la réalisation en milieu rural d'infrastructures communautaires de base et de pistes de désenclavement.

En effet, avec l'avènement du PNIR et plus tard le PNDL, l'approche « projet » a progressivement cédé la place à l'approche « programme », cette démarche s'est voulue ainsi plus participative et plus consensuelle. Appliquée aux collectivités locales, elle se matérialise par la mise en œuvre du mécanisme de l'appui budgétaire qui, dans son principe et son déroulement, se caractérise par une inscription dans le budget de la collectivité, des contributions, des différents Partenaires Techniques et Financiers. Ce faisant, le droit commun budgétaire et les principes fondamentaux de la comptabilité publique s'appliquent à l'administration et à l'exécution de ces fonds.

Le PNDL ou la seconde génération de l'appui budgétaire

La maturation de l'expérience de l'appui budgétaire et les résultats obtenus a aboutit à la formulation d'un nouveau programme dont le caractère fédérateur dessine son orientation stratégique.

Le PNDL, cadre de référence, procède de la fusion du Programme National d'Infrastructures Rurales (PNIR) et de l'Agence du Fonds de Développement Social (AFDS). Il se veut un instrument de lutte contre la pauvreté par la facilitation de l'accès aux services sociaux de base et aux institutions de micro finance.

Le financement est assuré par l'Etat et d'autres bailleurs de fonds. La Banque Mondiale occupe la 1^{ère} place avec la contribution chiffrée à cinquante millions de dollars. Les activités du programme sont déroulées autour de quatre (04) composantes.

- composante 1 : appui à la politique de décentralisation, et au développement local participatif ;
- composante 2 : financement du développement local et désenclavement ;
- composante 3 : appui technique et renforcement des capacités des acteurs publics privés ;
- composante 4 : coordination, communication, suivi évaluation et gestion environnementale sociale.

C'est à travers la composante 2 que l'appui budgétaire aux collectivités locales se matérialise. Les secteurs identifiés comme prioritaires sont principalement l'hydraulique, l'éducation, la santé, les infrastructures socio-économiques, la jeunesse et les sports, l'élevage.

Le bilan de l'appui budgétaire

La pratique de l'appui budgétaire a favorisé le renforcement des capacités des collectivités locales et des différents acteurs intervenant dans le domaine de la décentralisation, par sa dimension structurante.

Les élus locaux ont bénéficié de sessions de formation pour une meilleure appropriation des principes et règles de la décentralisation mais aussi pour une gestion financière plus rationnelle. A cet effet, des instruments de planification comme les plans locaux de développement (PLD), les plans investissements communautaires (PIC), les plans régionaux de développement intégré (PRDI) ont connu une vulgarisation à grande échelle et sont devenus des outils indispensables pour la gestion des priorités et des besoins des collectivités locales .

L'implication des populations locales par des contreparties à verser préalablement aux démarrages des activités des programmes a, d'un certain point de vue, permis de renforcer de façon significative la démocratie locale.

L'analyse du mécanisme de l'appui budgétaire permet ainsi de mettre en évidence les avantages et les inconvénients de cette approche.

Parmi les avantages et opportunités on peut noter :

- **la traçabilité, la transparence et la lisibilité** des dépenses exécutées au niveau de la Collectivité locale ;
- **la maîtrise de l'exécution des dépenses publiques** par les élus locaux, via le processus d'apprentissage et leur implication ;
- l'assurance de l'entretien et la gestion des projets réalisés ;
- **le partenariat** entre les Collectivités locales et les services techniques de l'État d'où une pérennisation des acquis ;
- **l'harmonisation des procédures et mécanismes** de financement du développement local ;
- **La responsabilisation de la collectivité locale et des communautés** dans la mise en œuvre du processus.

En revanche, au titre des contraintes et limites, on peut relever :

- Le retard dans l'exécution des dépenses dues à l'élaboration tardive des budgets (généralement vers le mois de mars) et l'arrêt des engagements au niveau du Trésor vers la mi-novembre ;
- La faible maîtrise des procédures d'exécution des dépenses publiques par les ordonnateurs de dépenses, les bailleurs et les agents des programmes ;
- La faiblesse des capacités (en moyens humains et matériels) des services techniques de l'Etat sur lesquels les cellules des projets doivent s'appuyer ;
- Le déficit de personnel technique au plan comptable et financier dans les CL ;

- Quelques dysfonctionnements de l'administration financière (relations parfois difficiles entre élus et receveurs, manque de motivation des agents, etc.) ;
- La surcharge de travail pour les services du Trésor.

Tableau récapitulatif des programmes de développement local

Programmes	Début d'exécution	Montant du financement	Zones d'intervention	Fin d'exécution
PSIDEL	Février 2001	7,8 milliards	Kolda, Podor, Sédhiou, Bignona	30/09/2005
PAR	2000			
Appui aux services centraux	septembre 2006	184.775.364	DCL, DDEC, DAT, DGCPT (BCL)	Septembre 2007
Appui aux régions	Phase I juillet 2003	2, 490 milliards	Toutes le régions sauf Matam	30 septembre 2005
	Phase II Février 2007	2, 345 milliards	Thiès, Kolda, Diourbel, Louga, Kaolack	septembre 2007
PADLU	2000	6.231.591.500		Décembre 2007
Volet infrastructures	Février 2000	4.370.000.000	Saint Louis KK, etc .	
Volet micro activités	Juillet 2006	890.000.000	Dioffior, Sédhiou	
PNIR	2001	42.9 milliards de dollars US	100 CR	2005
PNDL	Janvier 2007 Phase I	236 milliards 100 milliards	321 CR et 52 Communes	2012
ADDEL	Septembre 2003	4.065.000.000	Tamba, Bakel, Vélingara	Décembre 2007
PADMIR	26 Janvier 2006	7.5 milliards	Kébémér, Kaffrine	Fin Juin 2007
PRECOL	Janvier 2007	86,3 milliards	67 communes	2012

D. LE FINANCEMENT PAR LA COOPERATION DECENTRALISEE :

La **coopération décentralisée au Sénégal** trouve son fondement juridique dans **les lois de la décentralisation de 1996**, qui reconnaissent aux collectivités locales sénégalaises (région, commune, communauté rurale) un droit en la matière. En effet, l'article 17 du Code des Collectivités locales dispose que : « *Les collectivités locales peuvent, dans le cadre de leurs compétences propres, entreprendre des actions de coopération qui donnent lieu à des conventions avec les collectivités locales de pays étrangers ou des organismes internationaux publics ou privés de développement.* »

Ainsi, dans la dynamique de **décentralisation et d'autonomisation des collectivités territoriales**, d'importants accords de coopération ont été signés, dans tous les secteurs du développement, par les différents niveaux de collectivités locales sénégalaises, avec des collectivités européennes, notamment françaises, espagnoles, italiennes.

Les actions engagées mobilisent une multitude d'acteurs sur le terrain : des **collectivités locales** (communes, communautés rurales et régions), mais également les organisations de la société civile (ONG, organisations communautaires de base...) et, même parfois, en appui, les **structures déconcentrées de l'Etat**.

Elle intervient ainsi, à différents niveaux par :

- **l'appui institutionnel aux collectivités locales** dans l'exercice de la maîtrise d'ouvrage du développement de leur territoire, à travers les échanges autour des questions de gestion publique locale (appui aux élus dans l'exercice des compétences transférées, appui aux services techniques, etc...);
- **la mise en place de services de proximité** (accès aux services publics de base pour tous : éducation, eau, santé) ;
- **l'accompagnement d'actions de développement local** par le tourisme, la culture, le développement économique, urbain et rural ;
- **la mobilisation et l'implication des acteurs sociaux dans des dispositifs de concertation et de gestion participative** ainsi que leur responsabilisation dans la mise en œuvre des actions, qui se traduit souvent par un développement de la coopération au-delà des élus, entre les acteurs des territoires partenaires.

La coopération décentralisée se distingue des modes traditionnels d'appui au développement dans le sens où le projet s'intéresse autant au fonctionnement de la collectivité locale partenaire qu'à des réalisations physiques.

Au total, sur une période d'un peu moins de 10 ans (1996-2006), les interventions cumulées des collectivités françaises, italiennes et espagnoles sont évaluées à près de 49 millions d'euros, soit 32 milliards de FCFA c'est dire la grande importance de la coopération décentralisée, dans les dynamiques de lutte contre la pauvreté et d'atteinte du développement local.

CHAPITRE 5 : DIAGNOSTIC ET PRINCIPALES ORIENTATIONS POUR UN RENFORCEMENT DU PROCESSUS DE DECENTRALISATION FISCALE

L'état des lieux et l'analyse de l'impact de la décentralisation fiscale (mise en œuvre des procédures, autonomisation des collectivités locales, prise en charge des compétences transférées, financement des services sociaux de base, capacités d'autofinancement des investissements) permettent de mettre en évidence les incertitudes et dysfonctionnements constatés, notamment, la faiblesse du niveau de ressources disponibles, la prise en charge, par les acteurs institutionnels, de leurs rôles et responsabilités, l'organisation et la structuration des services concernés, le niveau de capacités des acteurs en matière de gestion.

A. ETAT DES LIEUX ET DIAGNOSTIC DE LA FISCALITE LOCALE EN VIGUEUR

L'examen de la fiscalité portant principalement sur les impôts locaux administrés par la Direction générale des Impôts et des Domaines et a les caractéristiques suivantes :

- l'absence d'un système de suivi systématique des comptes des collectivités locales pour connaître les états exacts des prévisions et des exécutions budgétaires ;
- un manque de cohérence et de lisibilité d'ensemble pour le contribuable assujetti à plusieurs types de fiscalité (fiscalité locale, et fiscalité d'Etat) ;
- un système caractérisé par une complexité avec des impôts peu rentables, des bases de calcul compliquées, assorties d'abattements et d'exonération nombreux, de nombreux impôts forfaitaires, peu équitables entre collectivité riche et collectivité pauvre ;
- une absence d'identification exhaustive de tous les redevables ;
- de nombreuses exonérations accordées sans l'implication des collectivités locales;
- le retard dans l'émission et la distribution des rôles d'impôts;
- la multiplication injustifiée des annulations de titres de perception ;
- le non versement régulier des cotisations dues par les collectivités locales membres des structures intercommunales.
- l'absence de transparence dans l'utilisation des dépenses publiques en même temps qu'une absence de liens entre la contribution des citoyens locaux et la qualité des biens et services disponibles ;
- l'indisponibilité d'infrastructures de base rend hypothétique la croissance des recettes fiscales dans nombre de collectivités...

B. ORIENTATIONS MAJEURES POUR UN APPUI AU PROCESSUS ET UN RENFORCEMENT DE LA DECENTRALISATION FISCALE

1) Enjeux et défis à relever en matière de mobilisation des ressources propres des collectivités locales

Les diagnostics financiers des collectivités locales sénégalaises permettent d'entrevoir des possibilités réelles de résolution de beaucoup de contraintes liées à la maîtrise et à l'exploitation optimales de leur potentiel de recettes. Il s'agit ainsi d'apporter des réponses urgentes aux questions suivantes :

- le parachèvement de la réforme de la fiscalité locale ;
- la mise en œuvre d'un cadastre fiscal en milieu urbain et d'un cadastre rural susceptible d'introduire une plus grande lisibilité du parcellaire en milieu rural ;
- la dynamisation de l'économie locale avec la mise en place de pôles de croissance régionaux (promotion de zones industrielles, régional et de centres artisanaux) ;
- l'émission par les grandes communes d'emprunts obligataires, sur le marché régional des valeurs mobilières ;
- la réalisation systématique d'étude d'impact avant la mise en œuvre des projets installés dans les collectivités locales. Pour ce faire, il est peut-être nécessaire de disposer d'une cartographie des profils environnementaux et sociologiques des différentes collectivités locales ;
- l'amélioration du cadre d'intervention des différents acteurs ;
- la poursuite de la réflexion sur la décentralisation de la chaîne fiscale, à expérimenter dans certaines communes-test ;
- la réforme de la nomenclature budgétaire des collectivités locales, pour l'adapter aux compétences et besoins des collectivités locales ;
- la révision de la taxe rurale (changement de la dénomination, des taux et des modalités de perception) et de manière plus générale, la fiscalité des communautés rurales ;
- la poursuite de l'adressage fiscal et son harmonisation au niveau des communes ;
- l'évaluation des coûts effectifs de l'exercice des compétences transférées ;
- le règlement des conflits de compétences, liés au financement des communes d'arrondissement et au découpage de la Région de Dakar.

2) Enjeux et défis à relever en matière de ressources partagées avec l'Etat

- l'affectation de l'intégralité du produit de la contribution globale unique aux collectivités locales et définir les clés de répartition entre les différentes collectivités locales ;
- une répartition de la TRIMF suivant les collectivités locales d'exercice des assujettis ;
- la réforme de certaines taxes locales en révisant notamment les textes relatifs aux taux, à l'assiette et aux modalités de perception des taxes sur l'eau, l'électricité et le téléphone, etc. ;
- mettre à la disposition des communes bénéficiaires, au premier trimestre de chaque année budgétaire, les ristournes sur la taxe annuelle sur les véhicules et la taxe sur la plus value immobilière ;
- étudier les modalités pour rendre effectifs les contrats-plans Etat/collectivités locales ;
- la prise en compte, dans les prévisions budgétaires, des dépenses récurrentes générées par les dépenses d'investissement prise en charge par les PTF; cela doit constituer, une exigence de certains bailleurs de fonds ;

- la réforme du système actuel des ristournes pour l'étendre aux régions et aux communautés rurales ;
- la révision du mode de gestion des services publics locaux pour leur donner plus d'efficacité, plus d'efficience et un meilleur rendement en vue de favoriser davantage l'adhésion des populations. A cet effet, concevoir un système de gestion plus adapté (régie, gestion semi-directe, concession, affermage, etc.), suivant l'objet ou la mission de ces services ;
- concernant les équipements marchands (marchés principalement), instaurer un système d'abonnement, afin de mettre un terme à l'évasion fiscale constatée à ce niveau et envisager la privatisation de leur gestion ;
- la dotation aux régions de ressources propres par l'affectation, sous forme de ristournes, d'une partie de certains impôts d'Etat (10 à 20% de la taxe de plus-value immobilière et de la taxe sur les véhicules et engins à moteur et 25% des amendes forfaitaires)...

3) Enjeux et défis à relever en matière de transferts des ressources du budget de l'Etat aux collectivités locales.

- L'accroissement des transferts financiers de l'Etat vers les collectivités locales ; L'allègement des procédures d'allocation pour réduire les retards constatés dans l'attribution et la mise en place des fonds ;
- La réforme des critères de répartition des fonds entre les différentes collectivités locales dans le but de les rendre égalitaires ;
- veiller au respect de l'affectation des ressources du FDD aux compétences, rubriques ou services auxquels elles sont destinées par l'arrêté de répartition desdites ressources, même si celles-ci glissent d'un exercice budgétaire à un autre ;
- mettre en place un dispositif de suivi de l'utilisation des ressources du FDD affecté aux collectivités locales et aux services déconcentrés de l'Etat ;
- appuyer les services déconcentrés de l'Etat impliqués dans le recouvrement des recettes ;
- déconcentrer la signature des conventions de mise à disposition des services déconcentrés en permettant aux préfets et aux sous préfets de les signer avec respectivement les maires et les présidents de conseil rural ;
- procéder à la simplification du système d'établissement des rôles d'imposition locaux pour raccourcir la procédure actuelle d'évaluation de l'assiette des impôts fonciers et des impôts sur l'activité économique ;
- déterminer et fixer les dates limites d'émission des rôles, par la DTAI, et les dates de leur notification au comptable de la collectivité locale pour permettre que les recouvrements puissent se réaliser au cours de l'année de rattachement ;
- faciliter l'élaboration des budgets des collectivités locales, par la mise en place de banques de données statistiques et d'informations économiques automatisées, fiables au niveau local, indispensable à toute politique de planification et de programmation du développement local ;
- réorganiser, adapter et renforcer les moyens financiers des collectivités locales par, notamment le renforcement des dotations qui leur sont affectées et par la dévolution d'autres impôts et taxes;
- La promotion des échanges d'expériences entre les acteurs et renforcer le plaidoyer et le dialogue politique.

**ORIENTATIONS MAJEURS POUR LE RENFORCEMENT DE LA
DECENTRALISATION FISCALE**

Axes d'intervention	Mesures nécessitant une modification des textes législatifs et/ou réglementaires	Mesures liées au renforcement des capacités et/ou de l'assistance technique	Mesures nécessitant un appui technique et financier des partenaires
En matière de mobilisation des ressources propres des CL	<ul style="list-style-type: none"> - Parachèvement de la réforme de la fiscalité locale - Emissions d'emprunts obligataires - Réforme de la nomenclature budgétaire - la révision de la taxe rurale - Règlement des conflits de compétences entre Villes et CA 	<ul style="list-style-type: none"> - Dynamisation de l'économie locale - Réalisation des études d'impact des projets des CL - Poursuite de l'adressage fiscal - règlement des conflits de compétences entre Villes et CA - Faciliter l'élaboration des budgets des collectivités locales, par la mise en place de banques de données statistiques et d'informations économiques automatisées, fiables 	<ul style="list-style-type: none"> - Mise en œuvre d'un cadastre fiscal et rural - Réalisation des études d'impact des projets des CL - Poursuite de l'adressage fiscal - Evaluation des coûts des compétences transférés - Faciliter l'élaboration des budgets des collectivités locales, par la mise en place de banques de données statistiques et d'informations économiques automatisées, fiables
En matière de mobilisation et de répartition des ressources partagées	<ul style="list-style-type: none"> - Affectation de l'intégralité de la CGU aux CL - Répartition de la TRIMF en fonction du lieu de résidence des assujettis - Révision des taux de la taxe sur l'eau et sur l'électricité - Transfert de fiscalité au 	<ul style="list-style-type: none"> - Mettre en place avec les services fiscaux de l'Etat, un dispositif de suivi des versements réguliers des ristournes sur la taxe sur les véhicules et la taxe sur la plus value immobilière 	

	profit des Régions		
En matière de renforcement des transferts financiers au profit des CL	<ul style="list-style-type: none"> - Allègement des procédures d'allocation des fonds - Réforme des critères de répartition - Déconcentrer la signature des conventions de mise à disposition des services déconcentrés - Procéder à la simplification du système d'établissement des rôles d'imposition locaux pour raccourcir la procédure actuelle 	<ul style="list-style-type: none"> - Affectation des ressources du FDD aux compétences, rubriques ou services auxquels elles sont destinées - Déterminer et fixer les dates limites d'émission des rôles d'impôts - Promouvoir des échanges d'expériences entre les acteurs et renforcer le plaidoyer et le dialogue politique 	<ul style="list-style-type: none"> - Mettre en place un dispositif de suivi de l'utilisation des ressources du FDD affecté aux collectivités locales et aux services déconcentrés de l'Etat ; - Procéder à la simplification du système d'établissement des rôles d'imposition locaux pour raccourcir la procédure actuelle

L'élaboration de textes relatifs à de nouvelles réformes de la fiscalité locale s'avère donc nécessaire dans un contexte marqué par la mise en œuvre d'une stratégie de développement local axée essentiellement sur l'approfondissement de la décentralisation et le renforcement de l'autonomie fiscale des CL.

La volonté de réforme de la fiscalité locale exprimée par les acteurs de la décentralisation et du développement local en vue d'un meilleur rendement de la fiscalité locale a coïncidé avec le projet de réforme du Code général des Impôts (CGI) initié par l'Administration Fiscale dans le cadre de son plan de développement stratégique au titre de la période 2008-2012.

Une nouvelle réforme du Code Général des Impôts consistera cette fois-ci à réécrire les dispositions jugées « obsolètes » et à réunir dans un document unique l'ensemble des textes régissant la fiscalité intérieure. La réforme ne se limitera pas à unifier la législation fiscale mais traitera aussi de toutes les catégories d'impôts (impôts directs et impôts indirects, impôts d'État et impôts locaux) dont la modernisation s'impose.

Au total, il s'agira, grâce à **une fiscalité locale rénovée et adaptée au contexte et aux exigences actuelles de la politique de décentralisation sénégalaise, d'asseoir durablement les conditions d'un développement local endogène, autocentré mais ouvert à toute forme de coopération décentralisée intra-nationale ou internationale, par un renforcement notable des capacités d'intervention fiscale des collectivités locales.**

C. PROPOSITIONS D'AMELIORATION DES SYSTEMES DE GESTION DE LA DECENTRALISATION FISCALE

	Mesures à favoriser
A. <u>Préparation de budgets</u>	<ul style="list-style-type: none"> • Définir et mettre en œuvre une stratégie d'implication des collectivités locales dans la préparation des budgets notamment en matière de recette ; • Introduire des réunions de concertation et de cadrage budgétaire dans le dispositif de préparation des ressources ; • Renforcer les capacités des collectivités locales en matière de recouvrement de recettes et de détermination de leur potentiel fiscal ; • Rechercher l'exhaustivité du potentiel fiscal par l'inscription de toutes les sources de revenus dans le budget de la collectivité locale ;
B. <u>Exécution</u>	<ul style="list-style-type: none"> • Elaborer une stratégie de déconcentration et tester certains secteurs clés (santé, éducation) notamment dans le but de rationaliser le circuit de la dépense (engagement, liquidation, ordonnancement en conservant le contrôle a priori ; • Poursuivre la réalisation d'un diagnostic approfondi et exhaustif visant à mettre en œuvre une réforme des administrations fiscales ; • Etablir un diagnostic exhaustif des services du domaine et du cadastre en vue de la maîtrise des sources de revenus fonciers des collectivités locales ; • Créer un inventaire informatisé de toutes les propriétés, taxes, impôts des collectivités locales ; • Instaurer des contrôles réguliers du recouvrement des taxes ; • Simplifier le circuit des subventions de l'Etat aux collectivités locales et définir clairement les critères d'attributions ; • Définir le rôle et les responsabilités de tous les acteurs de la décentralisation fiscale ; • Lancer un audit technique et financier de la gestion des ressources financières des collectivités locales (organisation, contrôle, système informatique) ; • Etablir un cadre institutionnel harmonisé entre les services de l'Etat, les services des collectivités locales et les organes de suivi de la décentralisation ; • Limiter l'utilisation des procédures d'exonérations et de dérogations
C. <u>Gestion de la trésorerie des collectivités locales</u>	<ul style="list-style-type: none"> • Etablir un mécanisme complet pour la programmation, le contrôle et le suivi de l'utilisation des ressources des collectivités locales ; • Produire à temps et suivre la situation prévisionnelle de trésorerie par trimestre ;

	<ul style="list-style-type: none"> • Recenser toutes les sources de revenus des collectivités locales et suivre leur entrée ; • Instituer un système d'information partagé sur les impôts et taxes dus aux collectivités locales ; • Réorganiser le dispositif de recouvrement pour permettre de rationaliser les entrées ;
D. <u>Comptabilité publique et reporting</u>	<ul style="list-style-type: none"> • Respecter les délais légaux pour la mise en place du FDD et du FECL ; • Aider les collectivités locales à respecter le calendrier de résorption des retards dans la production des comptes de gestion et administratifs ; • Intégrer dans la comptabilité publique l'ensemble des opérations financières qui ne transitent pas actuellement par les comptables publics ; • Instituer des systèmes informatiques de suivi des ressources financières et du patrimoine des collectivités locales
E. <u>Contrôle des dépenses des collectivités locales</u>	<ul style="list-style-type: none"> • Mettre en œuvre les recommandations sur l'étude des structures de contrôle administratif et juridictionnel ; • Coordonner les structures de contrôle ; • Instituer des missions conjointes de contrôle et de gestion efficace au sein de la DGIG, DGCPT associant les collectivités locales ; • Renforcer les capacités humaines et matérielle des services des collectivités locales ; • Renforcer les capacités de contrôle d'effectivité des recouvrements et des dépenses sur les ressources des collectivités locales ; • Mettre en pratique le régime des sanctions prévues en cas de refus de paiement des taxes, impôts et redevances dus aux collectivités locales ; • Etablir un échéancier acceptable de résorption des retards dans l'établissement des comptes et empêcher le renouvellement des retards ; • Mettre en place une comptabilité des matières fiables en renforçant les capacités ; • Assurer le contrôle des projets financiers sur ressources extérieurs au niveau des collectivités locales ; • Renforcer les capacités d'analyse économique et financière des commissions des finances.
F. <u>Les instruments de gestion</u>	<ul style="list-style-type: none"> • Faire un état des lieux des ressources ; • Renforcer les relations entre l'Etat et les collectivités locales ; • Conduire une étude exhaustive pour déterminer les besoins des collectivités locales ; • Mise en œuvre des besoins prioritaires des collectivités locales ; • Elaborer un organigramme pour le Ministère de l'Economie et des Finances. ; • Elaborer des manuels de procédures pour la gestion des

	<p>dépenses et des recettes, la comptabilité publique ;</p> <ul style="list-style-type: none"> • Réformer le cadre de coordination de la décentralisation fiscale et du développement local et mettre en synergie les acteurs ; • Elaborer des programmes de formation et de renforcement de capacités dans le domaine de la mobilisation des ressources financières et de recouvrement ; • Définir les modalités et la fréquence des rapports financiers que les collectivités locales devront soumettre aux instances délibératives ; • Mettre en place un guide de la décentralisation fiscale ; • Rendre opérationnel un système de revue qualité qui permet l'observation des normes comptables et les obligations ; • Impliquer et renforcer les organes de suivi des ONG en mettant à leur disposition des informations ; • Mettre en place et diffuser au sein des collectivités locales des informations et les règles de déontologie ; • Diffuser des informations relatives à l'exécution des finances dans un objectif de transparence ; • Rénover les dispositifs législatif et réglementaire de lutte contre la corruption et la non-transparence ;
--	--

CHAPITRE 6 : NIVEAU DE PERCEPTION DE LA DECENTRALISATION FISCALE PAR LES ACTEURS LOCAUX.

Dans le but de confronter les résultats de l'enquête du niveau central aux réalités de terrain, l'équipe de consultants, en collaboration avec le PGP, a organisé des rencontres d'échanges dans la région de Thiès et dans celle de Ziguinchor.

Ces rencontres avaient pour objectif entre autres de :

- Partager avec les participants les résultats de l'étude sur la cartographie de la décentralisation fiscale et les premières conclusions et observations recueillies au niveau central ;
- Recueillir les observations, remarques, suggestions, recommandations sous forme de contributions au diagnostic établi au niveau central;
- Définir les enjeux et perspectives d'amélioration des dispositions législatives et réglementaires en vigueur et permettre l'appropriation par les acteurs locaux, de la nécessité d'un processus de réforme du dispositif actuel ;
- Permettre aux acteurs locaux de relever, les difficultés et contraintes de la décentralisation fiscale ressenties au niveau des collectivités locales et de formuler des recommandations pertinentes en vue de l'amélioration du schéma actuel.

L'atelier de Thiès s'est tenu le 18 janvier 2012 et a regroupé plusieurs représentants des collectivités locales, des services déconcentrés de l'Etat. Cette rencontre a permis ainsi de passer en revue la réalité de la décentralisation fiscale au niveau local, et de procéder à un partage des résultats de l'enquête menée au niveau central.

Le même schéma a été reconduit à Ziguinchor où l'atelier a été organisé le 20 janvier 2012 avec les mêmes objectifs.

Les résultats des travaux et des échanges à Thiès ont permis de dégager quelques objectifs et attentes dont les principaux concernent :

- la question du transfert des compétences l'Etat aux collectivités locales qui estiment que l'Etat leur a transféré que des problèmes ;
- la réforme ne s'applique pas effectivement ;
- l'absence d'informations sur les rôles d'impôts qui sont systématiquement reconduits d'une année à une autre sans aucune mise à jour. Ainsi beaucoup de nouveaux contribuables sont laissés en rade dans l'identification et le recouvrement ;
- l'insuffisance de la décentralisation du BCI doit tenir compte du fait que le contexte n'est pas le même entre le nord du Sénégal mieux loti au départ que le sud où les infrastructures sont quasi inexistantes ;
- les difficultés liées à l'absence de recensement des contribuables dans les régions du sud, en raison des poches d'insécurisées ;
- les difficultés de recouvrement sur le terrain ;
- la non prise en compte des grandes entreprises qui se trouvent sur le territoire d'une CL pour les impôts locaux ;
- la non maîtrise par les collectivités locales de leur assiette ;

- le non versement par l'Etat de l'intégralité des ressources normalement dues aux collectivités locales ;
- le non versement aux collectivités locales des taxes sur l'eau et l'électricité ;
- l'absence de motivation des agents de sécurité sur les amendes (de sécurité) ;
- la non implication de la société civile pour une meilleure transparence ;
- la non identification de tous les contribuables potentiels des collectivités locales ;
- une inégalité dans la répartition et la mise en œuvre des critères de transferts financiers de l'Etat aux collectivités locales ;
- la nécessité de promouvoir l'accès de l'implication effective des élus dans le processus de conception, d'élaboration, de recouvrement, de contrôle et de répartition des impôts locaux ;
- la nécessité de leur fournir un solide appui, afin qu'ils maîtrisent la question fiscale et relèvent les défis bloquant le renforcement de leurs capacités institutionnelle et financière ;
- initier des programmes et activités générateurs de revenus ainsi que, des formations au profit des élus et des personnels des collectivités locales ;

Il ressort des échanges que la décentralisation fiscale est fortement marqué par :

- les résultats des travaux de terrains ;

Les principales difficultés rencontrées portent sur les points suivants :

- l'absence d'un système fiable d'information sur la fiscalité locale ;
- les retards récurrents dans la mise en place des fonds issus du transfert de l'Etat ;
- l'absence de suivi de l'élaboration des rôles et dossier ;
- l'absence de concertation entre élus et autorités locales sur les questions de fiscalité locale ;
- la non-transmission des liasses fiscales et autres documents relatifs à la fiscalité ;
- la non-maîtrise des critères de répartition des subventions et ;
- la modicité des montants transférés par l'Etat au profit des collectivités locales ;

A. L'ETAT DES LIEUX DE LA DECENTRALISATION FISCALE DANS LA REGION DE THIES

A l'issue de la restitution de l'enquête menée au niveau national, il est apparu que la décentralisation fiscale dans la région de Thiès confirme tous les constats déjà relevés.

Les groupes de travail ont réfléchi sur cette réalité comme suit :

Groupe 1: Orientation stratégique et mécanisme de mobilisation des ressources financières

Les participants estiment nécessaires les initiatives suivantes :

- la constitution d'une banque de données fiscales fiables au niveau de la collectivité locale ;
- l'identification des acteurs impliqués dans le processus de mobilisation des ressources financières ;
- le renforcement des capacités des acteurs financiers en tenant compte des spécificités de chaque collectivité locale ;
- le dispositif d'un outil de panification attrayant pouvant permettre de lever des fonds.

Evaluation des budgets et capacités d'autofinancement :

Il est apparu en la matière :

- l'absence de sincérité dans les prévisions budgétaires.
- la modicité des fonds d'investissement provenant de l'Etat.
- la faiblesse des ressources propres de la collectivité pouvant prendre en charge l'autofinancement.

Groupe 1: Rôle des organes et acteurs

Organes acteurs	Rôle et responsabilité	Constats	Propositions recommandations
<ul style="list-style-type: none"> - Conseil municipal ou rural - Maire ou PCR - Secrétaire Municipal ou ASCOM - Délégué de quartier - Représentant de l'Etat - Trésor - Impôt et Domaine - Service déconcentré de l'Etat (Police, gendarmerie, Services d'hygiène, eaux et forêts, etc....) 	<ul style="list-style-type: none"> - Délibération contrôle - Exécution et suivi budgétaire - Activation du dispositif (Procédures et personnel) - Emission titre de recette - Ordre de recettes et ordre de recettes de régularisation - Recouvrement du MF - Prise en charge des titres de recettes - Suivi des comptes spéciaux des programmes ouverts dans les banques tel que le PNDL - Suivi du transfert des recettes pour le compte de certains programmes 	<ul style="list-style-type: none"> - Retard dans le vote et l'exécution du budget - Absence de recensement fiable - Problème de localisation des contribuables - Faiblesse des moyens matériels et des ressources humaines - Problème relationnel entre les différents acteurs - Faiblesse implication des collectivités locales dans le processus 	<ul style="list-style-type: none"> - Une bonne maîtrise par les membres du conseil des règles de procédure budgétaire - Vote et adoption du budget avant le 31 décembre - Une bonne évaluation des recettes avec le concours de tous les acteurs - Bonne coordination ou entre les différents acteurs - Meilleure implication de la collectivité locale au niveau de la fiscalité partagée
Organes acteurs	Rôle et responsabilité	Constats	Propositions recommandations
	<ul style="list-style-type: none"> - Recensement et détermination de l'assiette - Etablissement des rôles - Seconder le trésor dans les recouvrements - Recouvrement des amendes forfaitaires - Contrôle de légalité 	<ul style="list-style-type: none"> Problème de maîtrise des ressources recouvrées au titre de la fiscalité partagée (amendes et ristournes) 	<ul style="list-style-type: none"> -

Groupe 2: Les transferts de l'Etat

Les groupes de travail ont passé en revue le FDD, le FECL et le BCI. Ils ont fait les constats suivants :

- des montants très insuffisants voire dérisoires au regard des compétences transférées (18 à 19 millions de fons attendus et 30% reçues avec arriérés de paiement) ;
- des montant jamais versés à temps et généralement en fin de gestion, d'où autorisation spéciale permanente et chevauchement entre Gestion donc remise en cause de l'autonomie des CL ;
- une non -maîtrise des critères de répartitions des fonds Inégalité entre CL (traitement inégale dans la répartition des fonds) ;
- une utilisation des fonds préalablement définie par le niveau central ;
- une absence d'implication effective des CL dans le processus de répartition des FDD, FECL ;
- une nécessité de revoir le taux de la TVA en, baisse compte tenu des sommes insuffisantes allouées aux CL.

Groupe 2 : Les transferts de l'Etat FDD, FECL, BCI, Partenariats

Ce tableau présente une synthèse du domaine de partenariat, du mode et mobilité des financements et des pistes de coopération décentralisée.

Domaines de partenariat	Modes et Modalités de financement	Coopération décentralisée
Education, santé, environnement, jeunesse, sport, culture, formation, tourisme, loisir, renforcement des capacités, échanges d'expérience, formation professionnelle	Subventions Conventions Approche programmes et projets Appui budgétaire Dons et legs	Jumelage C. Tivaouane, Diaksao avec la ville de Galiaté Convention de partenariat entre Com. Diamniadio + Matoury (Goyane Française)
Investissements ciblés		
Mise en place d'infrastructures scolaires + hôtelières, sanitaires		
Mise en place de diguettes pour freiner l'érosion, digues anti-sels		
Mise en place d'équipements marchands		

Les difficultés rencontrées par les acteurs sont relatives à :

- la non traçabilité des contreparties versées par l'Etat dans les projets et programmes en faveur des CL, d'où, impossibilité pour ces dernières de vérifier l'exactitude des montants versés et de définir leurs priorités ;
- la non déconcentration des ressources financières de l'Etat (BCI) ;
- l'insuffisance de la décentralisation des ressources du BCI ;
- la non implication des CL dans la formulation des projets et programmes du BCI et dans leur mise en œuvre ;
- l'absorption quasi automatique des montants alloués par le 1/3 des compétences transférées (Education, santé, culture, jeunesse) ;

- l'unicité des caisses pose des problèmes aux CL ;
- la non-disponibilité à temps des fonds ;
- la sous information sur les mécanismes et techniques d'évaluation, de mobilisation (recouvrement), de répartition des impôts et transferts.

Il en découle s'agissant des transferts financiers au niveau de la région de Thiès de :

- revoir en hausse les montants des transferts en adéquation avec les compétences transférées (en application effectivement le principe de concomitance) ;
- finaliser le projet du statut des agents des CL ;
- renforcer le statut de l' élu ;
- renforcer l' implication effective des élus dans tout le processus de la décentralisation fiscale (depuis l' évaluation des montants à transférer jusqu' à la détermination des critères de répartition) ;
- suivre la décentralisation complète du BCI et l' étendre à des secteurs clés (Assainissement....) ;
- redynamiser les conférences d' harmonisation, lieux de concertation et de modération des activités de développement ;
- favoriser les investissements et les activités génératrices de richesses ;
- améliorer les relations financières entre l' Etat et les CL par la mise en place d' une structure financière propre aux CL

B. L' ETAT DES LIEUX DE LA DECENTRALISATION FISCALE DANS LA REGION DE ZIGUINCHOR

La situation au plan local et largement identique aux résultats de l' enquête menée au niveau national et fait apparaître les difficultés liées aux transferts de compétences, à l' absence d' infrastructures, à l' absence d' un système d' information fiable, à la non implication des élus locaux, à l' omniprésence des services des impôts et domaines et de l' Etat sur tout le processus de décentralisation fiscale.

Plus spécifiquement, l' accent a été mis sur les problèmes suivants :

- Difficultés de mise en œuvre de la décentralisation fiscale
- Prédominance chez les populations que la décentralisation rime avec transferts de problèmes et de difficultés ;
- Mainmise des services de l' Etat sur les rôles des impôts ;
- Le non-transfert du BCI dans des secteurs clés ;

Les participants ont souligné les faits suivants :

- Quand les recensements ne sont pas faits en compagnie d' un agent des impôts on peut omettre de prendre en compte des aspects essentiels des biens recensés. Exemple ne pas noter la valeur locative d' un bâtiment.
- Les grandes entreprises qui se trouvent sur le territoire d' une CL sont imposées par la DGID et non par la CL.
- Une CL doit mieux tirer profit des recettes que des exploitants tirent des ressources naturelles propres à ladite CL
- L' Etat doit aider à faire payer les patentes au niveau des CR car celles-ci n' ont que les recettes issues de l' Etat Civil.
- Les compagnies concessionnaires doivent reversées aux CL/CR les taxes sur l' eau et l' électricité.

- Des opérations de recensement sont souvent confiées à des cabinets privés alors qu'on aurait pu les faire faire par des commissions de recensement créées localement.
- Il faut trouver un mécanisme pour motiver les agents de sécurité sur les amendes (de sécurité)
- La société civile peut jouer un grand rôle de plaidoyer en faveur des CL mais c'est au élus et CL qu'il revient d'être plus agressifs, s'ils veulent des changements significatifs.
- Il y aura à faire un effort pour l'amélioration qualitative des ressources humaines des CL
- Les sociétés concessionnaires doivent payer des taxes d'occupation de la voirie, car elles sont tout le temps en train de creuser et de perturber la circulation avec des travaux à n'en plus finir.
- Il y a à revoir le système de redistribution des taxes d'immatriculation (vignette) des véhicules, car le constat est que beaucoup de véhicules des projets et des ONG sont immatriculés à Dakar mais ils circulent et polluent nos CL.

Groupe 1 : Ressources propres

Les travaux de groupes ont permis de systématiser les questions suivantes :

En matière de fiscalité locale propre et fiscalité locale partagée l'accent a été mis sur la nécessité de renforcer le **rôle des organes et des acteurs notamment** les collectivités locales et les services déconcentrés.

Il y a lieu également, d'impliquer les élus, chefs de villages, délégués de quartiers, receveurs, services fiscaux, représentants de l'Etat, contribuables.

S'agissant des rôles, il faut impliquer les collectivités locales pour le recensement des contribuables notamment, l'établissement de l'assiette fiscale, l'élaboration et vote du budget, l'imposition des données (rôles) et le recouvrement des recettes.

Dans le domaine de la gestion des ressources financières l'accent a été mis sur la prise en compte de la mobilisation des ressources dans le cadre de :

- l'élaboration de PLD-PIL-PIA-PIC
- la tenue des réunions d'orientation budgétaire
- la définition les objectifs prioritaires
- l'exécution des dépenses
- l'évaluation à mi-parcours l'exécution du budget

S'agissant des procédures et mécanismes de mobilisation des ressources financières il a été relevé dans l'établissement de l'assiette fiscale (Impôts), l'importance de l'information des élus locaux en matière de recensement, de méthode d'évaluation et de taux forfaitaire.

S'agissant des recouvrements les difficultés rencontrées touchent aux impôts envolés à la transmission des rôles au Trésor public, à la distribution des avertissements à l'encaissement des impôts perçus avant émission de titres, patente, taxes locales.

Les groupes ont également travaillé sur les points suivants :

Evaluation et mise en place des budgets

- Budget précédent évalué
 - Compte administratif voté
 - Elaboration et vote du budget
 - Approbation du budget
 - Exécution du budget
- ✓ **Capacité d'autofinancement**
- Couverture des dépenses par l'ensemble des recettes
 - Avoir un taux de recouvrement élevé
 - Sincérité du budget
 - Réaliser des excédents
- ✓ **Relations entre les acteurs (Maire-PCR, Percepteurs, services impôts)**
- Relations fonctionnelles
 - Maires/PCR – Ordonnateur
 - Percepteurs – Recouvrement et conseiller financier
 - Impôts – Définissent – Etablissent – liquidation de l'assiette
- ✓ **Relations entre les CL et les autres acteurs**
- Populations – Partenaires au développement
- ✓ Appuis budgétaires
- ✓ **Gouvernance des ressources locales**
- Bonne gouvernance
 - Transparence dans la gestion
 - Reddition des comptes

Les groupes de travail ont préconisé au plan local les recommandations suivantes :

- Décentraliser le BCI et promouvoir l'entrepreneuriat local (...)

Faire des recensements fiscaux en impliquant les Services Fiscaux

- Déconcentrer le recouvrement des impôts sur les grandes entreprises et décentraliser le recouvrement de certaines catégories d'impôts locaux comme la patente
- Décentraliser le recouvrement de la fiscalité sur les mines
- Transférer les centres principaux d'état civil aux C.L.
- Impliquer les C.L. dans les recensements fiscaux
- Fixer des objectifs de recouvrement aux Services du Trésor et des Impôts pour améliorer la fiscalité locale.

- Revoir certains textes (Ex. vignettes) comme le décret de 1979
- Permettre aux Communautés Rurales de bénéficier des certaines taxes (Publicité, électricité, Eau...)
- Elargir l'assiette fiscale des C.L. en décentralisant le recouvrement de certaines taxes et impôts (grandes entreprises, amodiation, produits forestiers...)
- Trouver un mécanisme pour motiver les agents de sécurité qui perçoivent les amendes forfaitaires pour améliorer les rentrées effectives.
- Veiller à ce que les C.L. de la Casamance soient plus agressives dans les stratégies de recouvrement des recettes et ne pas se cacher derrière le contexte sécuritaire de la région.
- Faire en sorte que les sociétés concessionnaires (SENELEC, SDE, SONATEL) payent une taxe pour l'occupation de la voie publique dans les C.L. à ces mêmes C.L.
- Trouver des mécanismes pour que les nombreux véhicules immatriculés à Dakar et qui résident à dans la région payent la taxe sur le véhicules automobiles aux C.L. de la région.

CHAPITRE 7 : RECOMMANDATIONS FINALES ET AXES STRATEGIQUES

D'INTERVENTION

Aux termes de cette mission et des visites de terrains, on peut formuler les recommandations et axes stratégiques d'intervention suivants :

- Renforcer la communication et le plaidoyer en faveur de l'implication des élus dans le processus de la fiscalité en impliquant l'union des Associations des élus locaux, afin de trouver une formule permettant la mise en place d'un système d'information fiable en matière de fiscalité.
- Mettre en place un système de communication avec au besoin, lancement d'une émission radiophonique à dérouler sur l'année avec l'appui de l'URAC (Union des radios communautaires) et la mise en place de foras communautaires sur les défis et enjeux de la décentralisation fiscale.
- Favoriser la mise en place d'un cadre de dialogue permanent entre élus locaux et services déconcentrés de l'Etat (notamment Impôts et Trésor) pour régler toutes les difficultés rencontrées sur le terrain. En effet, une collaboration plus active avec les autorités locales des différentes régions est primordiale pour assurer le soutien et l'implication des collectivités locales dans la décentralisation fiscale.
- Mettre en place d'un site web des avancées souhaitables en matière de décentralisation fiscale.
- Concevoir, produire et diffuser des émissions radio dans chaque région pour diffuser chaque mois des émissions de trente minutes sur les questions de décentralisation fiscale.
- Soutenir un plan de rencontres mensuelles entre acteurs impliqués dans le processus de décentralisation fiscale, dans l'optique d'une mise à niveau et de partage des informations. Ce plan de rencontre permet de maintenir les élus informés sur la situation fiscale et financière de leurs collectivités.
- Remettre aux collectivités locales toutes les informations concernant leurs finances et leurs droits.
- Prévoir et organiser des sessions de formation en mobilisation et renforcement des capacités des collectivités locales et des élus en matière de ressources budgétaires :
 - Formation pour la maîtrise des différentes étapes du processus budgétaire (les principaux textes applicables, rôle, place et responsabilité des différents acteurs). Focus sur l'analyse de la chaîne fiscale au Sénégal. Organisation et déroulement de la chaîne fiscale (rôle et responsabilités des organes et acteurs) schéma de la chaîne fiscale, schéma de la chaîne fiscale pour les taxes et redevances locales).
 - Formation sur les grands principes budgétaires
 - Formation sur les principales ressources financières des collectivités locales ainsi que de leur optimisation
 - Formation sur les relations financières entre l'Etat et les collectivités locales (typologie des ressources propres mécanismes de transferts)
 - Formation sur la gestion des équipements marchands

- Formation sur la maîtrise de la chaîne fiscale
 - Formation sur la mobilisation des ressources
 - L'exploitation des potentialités économiques
 - Le partenariat public/privé et le partenariat avec les PTF (partenaires techniques et financiers)
 - L'identification de stratégies efficace et élaboration de plans de mobilisation des ressources financières ; de plans d'amélioration des ressources et de la gestion
 - Le soutien aux structures intercommunales dans les collectivités locales ;
 - Le soutien aux investissements physiques et aux programmes identifiés de renforcement des capacités.
- Appuyer les missions d'audits organisationnels et financiers des collectivités locales pour diagnostiquer et étudier les contraintes qui limitent la transparence et les performances en matière de gestion (diagnostic institutionnel et financier) ;
 - Accompagner la mise en place d'outils de gestion pour renforcer les capacités de gestion des ressources humaines, notamment dans le domaine de la mobilisation des ressources (impôts locaux, produits du domaine, taxes municipales). Le but sera d'élaborer des plans de gestion, d'assurer l'engagement continu des parties prenantes, d'établir des relations constructives avec les services extérieurs de l'Etat, et de réduire le risque de non transparence ;
 - Appuyer les services extérieurs de l'Etat pour l'amélioration de leurs relations avec les collectivités locales (mise en place de banques de données historiques et prévisionnelles portant sur la décentralisation fiscale, sur les impôts dûs aux collectivités locales, sur les transferts financiers) ;
 - Favoriser la mise en cohérence et la coordination des interventions des organisations de la société civile sur le processus de décentralisation fiscale pour une transparence et une bonne gouvernance.

Ce lieu de concertation permettra d'harmoniser les stratégies d'intervention des acteurs, de renforcer les capacités et de sensibiliser.

ANNEXES

Annexe 1 : Terme de référence de l'étude

Annexe 2 : Chronogramme de l'étude

Annexe 3 : documents consultés

Annexe 4 : Liste des participants aux différents ateliers

PROGRAMME GOUVERNANCE ET PAIX AU SENEGAL (PGP-Sénégal)

Etude sur le Mapping des Acteurs de la Décentralisation fiscale

Termes de référence

1. Contexte et justification

GP est un ambitieux programme qui vise à soutenir la Démocratie, la Bonne Gouvernance et la Réconciliation Nationale au Sénégal. Son objectif global est de renforcer la démocratie, construire la paix et le développement durable dans le pays. Le programme a quatre principaux objectifs, correspondant chacun à une Composante distincte d'activités : (1) encourager à plus de transparence et d'obligation de rendre des comptes ; (2) décentralisation budgétaire ; (3) appuyer la tenue d'élections libres et crédibles en 2012 ; (4) et appuyer le processus de paix en Casamance vers la conclusion d'un accord.

Pour atteindre cet objectif global, PGP cherche à aider le Sénégal à améliorer ses pratiques de gouvernance et à mettre en évidence les coûts de la corruption. Une meilleure transparence et obligation de rendre des comptes, aux niveaux national et local, requiert l'engagement de tous les acteurs de la gouvernance. PGP travaillera avec le gouvernement, la société civile et le secteur privé pour augmenter leur capacité à remplir des missions institutionnelles. Ceci inclut l'élaboration et la mise en œuvre de politiques efficaces, ainsi qu'un suivi et contrôle au niveau de l'administration centrale.

Au niveau de l'administration locale, les collectivités locales doivent effectivement tenir leur promesse en matière de décentralisation, en améliorant leurs procédures de planification, de budgétisation et de fourniture de services. PGP travaillera aussi avec les citoyens et communautés, à travers les organisations de la société civile (OSC), pour mobiliser l'engagement du gouvernement de la République du Sénégal (GRS), stimuler le développement local et la paix, assurer le suivi de la performance, et mener un plaidoyer en faveur d'une plus grande transparence et obligation de rendre des comptes, dans le cadre d'un partenariat.

Bien qu'elle vise quatre objectifs distincts, la stratégie de PGP est d'assurer que les composantes du programme se renforcent mutuellement et soient fortement intégrées, afin d'atteindre l'objectif global de paix, démocratie et développement du Sénégal. Dans le cadre de l'exécution de ce programme, PGP a noué un certain nombre de partenariats avec plusieurs autres acteurs suivant la compétence distinctive de chacun en relation avec le secteur ciblé.

Ainsi dans le cadre de la mise en œuvre de la composante décentralisation fiscale et budgétaire composante 2 du PGP, l'activité « Cartographier le processus et les acteurs de la décentralisation fiscale » va être confiée à ACA. Ces présents termes de référence décrivent les objectifs de l'Etude, les résultats, les responsabilités du consultant.

2. Objectif Général de la mission

Identifier les politiques, acteurs et institutions intervenant dans le processus de décentralisation fiscale en vue de contribuer à son amélioration dans le cadre d'un dialogue national.

3. Objectifs spécifiques de la mission

- Identifier les politiques en vigueur dans la décentralisation fiscale au Sénégal ;
- Identifier les institutions intervenant dans le processus de décentralisation fiscale ;
- Identifier les autres bailleurs et organisations internationales qui fournissent une assistance en décentralisation fiscale ;
- Identifier les difficultés et obstacles dans le cadre du processus de décentralisation fiscale ;
- Identifier les différents acteurs porteurs du processus de mise en œuvre de la décentralisation fiscale ;
- Analyser et donner des orientations pour améliorer le processus de décentralisation fiscale ;
- Inventorier les études, expériences et réformes réalisées ou initiées dans le cadre de la décentralisation fiscale au Sénégal ;
- Identifier le mode et la régularité des transferts budgétaires du niveau central au niveau local;
- Identifier les goulots d'étranglement de la décentralisation fiscale au Sénégal ;
- Formuler des recommandations au PGP pour une meilleure orientation en décentralisation fiscale.

4. Résultats attendus

- Les politiques en matière de décentralisation fiscale au Sénégal sont connues ;
- Les bailleurs, les institutions intervenant dans la décentralisation fiscale au Sénégal et leurs actions sont identifiées ;
- Les différents processus de la décentralisation fiscales sont connus et inventoriés ;
- Les acteurs impliqués dans ces processus sont identifiés et répertoriés ;
- Une analyse comparée des différents processus de décentralisation fiscale est disponible ;
- Les études, expériences et réformes réalisées ou initiées dans le cadre de la décentralisation fiscale au Sénégal sont identifiées et répertoriées ;
- Les goulots d'étranglement de la décentralisation fiscale au Sénégal sont identifiés ;
- Le mode et la régularité des transferts budgétaires du niveau central au niveau local sont inventoriés et analysés ;
- Des axes d'orientations claires et précises sont donnés au PGP pour l'organisation du dialogue national sur la décentralisation fiscale au Sénégal.

5. Méthodologie de travail et supervision

Sous la supervision du Responsable de la composante "Gouvernance locale et Décentralisation", ACA partenaire de mise en œuvre du Programme PGP sera chargé de:

- Faire une revue documentaire ;

- Rencontrer les institutions, bailleurs et acteurs intervenant dans le processus de décentralisation fiscale au Sénégal ;
- Effectuer des visites dans au moins trois régions d'intervention du PGP pour étudier le processus de transfert budgétaire entre l'Etat et les collectivités locales ;
- Dégager les avantages et les limites du processus ;
- Analyser l'efficacité du transfert des fonds de l'Etat vers les CL.

Les missions de terrain permettront à ACA de collecter les informations pertinentes sur les parties prenantes de la décentralisation fiscale au Sénégal.

6. Durée de la consultation

La mission va durer 28 jours avec les étapes ci-dessous :

- Revue documentaire (3j) ;
- Orientation et de validation de l'approche (1j);
- Mission de terrain (20j) ;
- Rédaction du rapport (3j) ;
- Restitution des résultats (1j).

7. Chronogramme de l'activité

N°	Activité	Durée	Début	Fin
1	Session d'orientation	1j	31/05	31/05
2	Dépôt Offre technique et financière	-	06/06	06/06
3	Revue documentaire	3j	07/06	10/06
4	Organisation Mission de terrain	20j	11/06	30/06
5	Rédaction du rapport	3j	01/07	04/07
6	Dépôt rapport provisoire	-	04/07	04/07
7	Réactions de l'USAID/PGP	-	08/07	08/04
8	Restitution des résultats de l'étude	1j	13/07	13/07
9	Fin de mission	-	13/07	13/07

8. Produits à livrer

- Approche méthodologique ;
- Rapport de mission.

DOCUMENTATION CONSULTEE
LES TEXTES LEGISLATIFS ET REGLEMENTAIRES

1. Textes de lois

- La Constitution, notamment en ses articles 37, 56 et 65 ; 68 ;
- Le Code général des impôts et domaines (loi n° 92-40 du 9 juillet 92 modifié) ;
- Le Code des douanes (Ipo 87-4 ;
- La loi n° 76-91 du 2 juillet 1976 relative à la Cour de discipline budgétaire ;
- La loi organique n° 2001-09 du 15 octobre 2001 relative aux lois de finances.

2. Textes réglementaires

- Le décret n° 62-195/MF du 17 mai 1962 portant réglementation concernant les comptables publics ;
- Le décret n° 65-599 du 6 septembre 1965 relatif à la mise en paiement de dépenses de l'Etat par procédés mécanographiques et à la nature des pièces justificatives de ces dépenses ;
- Le décret n° 66-481 du 22 juin 1966 portant création et fixant les attributions de contrôles régionaux des finances ;
- Le décret n° 70-1216 du 7 novembre 1970 portant création d'une agence judiciaire de l'Etat et fixant ses attributions ;
- Le décret n° 70-1306 du 30 novembre 1970 portant délégation de certains pouvoirs en matière de gestion du personnel et du matériel ;
- Le décret n° 74-1262 du 17 décembre 1962 créant les fonctions d'inspecteurs des opérations financières auprès des départements ministériels modifié par le décret n° 89-58 du 6 janvier 1989 ;
- Le décret n° 75-1116 du 24 novembre 1975 ;
- Le décret n° 78-085 du 1^{er} février 1978 portant organisation du contrôle financier ;
- Le décret n° 80-914 du 5 septembre 1980 organisant l'inspection générale d'Etat, modifié ;
- Le décret n° 82-362 du 17 juin 1982 portant règlement sur l'administration et la comptabilité des corps de troupe des armées et de la Gendarmerie nationale (JO n° 4898 du 26 juin 1982) ;
- Le décret n° 2003-101 du 13 mars 2003 portant Règlement général sur la Comptabilité publique ;
- Le décret n° 2001-857 du 07 novembre 2001 portant nomenclature budgétaire de l'Etat ;
- Le décret n° 2003-162 portant plan comptable de l'Etat ;
- le décret n° 2002-1102 du 08 novembre 2002 portant répartition des services de l'Etat et du contrôle des établissements publics, des sociétés nationales et des sociétés à participation publique entre la Présidence de la République, la Primature et les ministères, modifié par le décret n° 2002-1103 du 11 novembre 2002 ;
- le décret n° 2003-162 du 28 mars 2003 portant Plan comptable de l'Etat.

3. Textes communautaires

- le Traite de l'Union Monétaire Ouest Africaine (UEMOA du 10 janvier 1994 ;
- la Directive n° 05/97/CM/UEMOA du 16/12/1997 relative aux lois de finances ;
- la Directive n° 02/99/CM/UEMOA du 21/12/1999 portant amendement de la Directive n° 05/97/CM/UEMOA ;
- la Directive n° 06/97/CM/UEMOA du 16/12/1997 portant règlement sur la comptabilité publique ;
- la Directive n° 03/99/CM/UEMOA du 21/12/1999 portant amendement de la Directive n° 06/97/CM/UEMOA ;

- la Directive n° 04/98/CM/UEMOA du 21/12/1998 nomenclature budgétaire de l'Etat ;
- la Directive n° 04/99/CM/UEMOA du 21/12/1999 portant amendement de la Directive n° 04/98/CM/UEMOA ;
- la Directive n° 05/98/CM/UEMOA du 21/12/1998 relative au plan comptable de l'Etat ;
- la Directive n° 05/99/CM/UEMOA du 21/12/1999 portant amendement de la Directive n° 05/97/CM/UEMOA ;
- la Directive n° 06/98/CM/UEMOA du 21/12/1998 relative au Tableau des opérations financières de l'Etat (TOFE UEMOA ;
- la Directive n° 02/99/CM/UEMOA du 29/06/2000 portant Code de Transparence dans la gestion des finances publiques ;
- le Code révisé de bonnes pratiques en matière de transparence de la politique monétaire des banques centrales (Comité intérimaire FMI du 26 septembre 1999) ;
- le Code des bonnes pratiques pour la transparence de la politique monétaire des organes financiers (Comité intérimaire FMI du 26 septembre 1999).

4. Rapport, études, mémos

- Rapports annuels d'activités du Ministère de l'Economie, des Finances et du Plan ;
 - Rapport sur le projet de décret portant réglementation des marchés publics, CES, 1999 ;
 - Colloque sur l'évaluation du décret n° 82-690 du 7 septembre 1982 portant réglementation des marchés publics, CNCA, 1991 ;
 - Evaluation du CFAA/Evaluation de la gestion des finances publiques et des pratiques ;
 - Rapport de la Cour des comptes 1999 et 2000, Cour des comptes, Cour des comptes décembre 01 ;
 - Rapport introductif au débat d'orientation budgétaire, Abdoulaye DIOP, Ministre de l'Economie et des Finances, Ministère de l'Economie et des Finances juillet- 03 ;
 - Evaluation du système de gestion des finances publiques Robert CANAUD, Consultant Banque mondiale janvier-01 ;
 - Evaluation de la gestion des finances publiques et des pratiques comptables du secteur privé GTN chargé du CFAA mai-03 ;
 - Programme national de bonne gouvernance Délégation au Management public janvier-03 ;
 - Guide des instruments et des mécanismes de préparation, acceptation, financement et suivi des projets Omar NDIAYE, Consultant Direction de la Dette et de l'Investissement (Ministre de l'Economie et des Finances) octobre-98.
-
- Décentralisation Fiscale en Afrique Francophone : Note sur les Transferts Intergouvernementaux - Division Réforme du Secteur Public et Renforcement des Capacités (AFTPR) Région Afrique par Clémence Vergne (Sep 2009).
 - SÉNÉGAL: Décentralisation Fiscale et Finances des Collectivités Locales en Relation avec la Fourniture d'Infrastructures et de Services Conception et publication par Jesper Steffensen et Svend Trollegaard, Association Nationale de Collectivités Locales du Danemark, Papa Alassane NDIR, CABEX Sarl et A. Wahab BA, M. R. BEAL et Compagnie Internationale Sénégal (Oct 99)
 - UN APERCU SUR LA DECENTRALISATION FISCALE ET LES FINANCES LOCALES EN AFRIQUE FRANCOPHONE Par Dr. Sylvain H. Boko, Professeur Agrégé des Sciences économiques, Wake Forest University Winston-Salem, NC USA, Présenté à la session II du Forum d'Action pour la Gouvernance Locale en Afrique Francophone. (Avril 2008)

- Étude sur la fiscalité locale - Document de synthèse- Rapport final Préparé par le Cabinet Sada Consulting (Oct 1998) avec un financement ACDI.
- Etude d'évaluation et de renforcement du système de financement des collectivités locales DGL/FEL. CABEX, mars 2004
- Mise en œuvre de la seconde phase de l'étude sur le fonds d'équipement des collectivités locales Rapport final décembre 2005.
- Rapport du Conseil national de développement des collectivités locales (Rapport introductif provisoire février 2008).

CHRONOGRAMME DETAILLE DE LA MISSION

DATES	ACTIVITES	ACTEURS
14/11	Réunion de prise de contact et d'orientation entre ACA/PGP/Consultants	PGP –ACA - Consultants
17/11	Réunion de partage sur la méthodologie et de révision du chronogramme	ACA – Consultants
18/11	Transmission du chronogramme au PGP pour information et dispositions à prendre	ACA
	Lettre d'introduction aux organisations, projets & personnes à interviewer (à transmettre au PGP au plus tard le 21/12) préparation et confection des outils de collecte,	ACA / Consultants
	Revue documentaire : Décentralisation Fiscale en Afrique Francophone: Vergne (Sep 2009).	ACA – Consultants
19/11	Revue documentaire : SÉNÉGAL: Décentralisation Fiscale et Finances des Collectivités Locales (par Jesper Steffensen et Svend Trollegaard, A N C L du Danemark, P. A. NDIR, A. W BA, M. R. BEAL et C I S (Oct 99)	ACA – Consultants
20/11	Dimanche	
21/11	Revue documentaire <ul style="list-style-type: none"> • Un aperçu sur la Décentralisation Fiscale et les Finances locales en Afrique Francophone Par Dr. S. H. Boko, (Avr 2008) • Note technique sur la Décentralisation fiscale, rédigée par le PGP ; 	ACA - Consultants,
22/11	Recherche de la documentation complémentaire et Développement questionnaire / guide d'entretien au niveau national (insérer une réunion de partage du guide d'entretien avec le PGP avant les rencontres)	ACA – Consultants- PGP
23/11	Rencontre avec <ul style="list-style-type: none"> • GIZ • PNDL • PRODEL • ACDI + complément revue documentaire	ACA – Consultants- PGP
24/11	Rencontre avec <ul style="list-style-type: none"> • Ministère des Finances (DGCPT), DGID : Dans le cadre des axes de réformes sur la fiscalité locale. • Ministère de la Décentralisation & des Collectivités Locales + complément revue documentaire	ACA – Consultants- PGP
25/11	Rencontres <ul style="list-style-type: none"> • UAEL • ADM 	ACA – Consultants- PGP

	<ul style="list-style-type: none"> • ADL (Lettre de Politique Sectorielle sur la Décentralisation : orientation fiscale dans la LPSD) 	
26/11	Complément de la revue documentaire	ACA – Consultants
27/11	Dimanche	
Du 28/11 Au 29/11	Exploitation des données d'enquêtes, et de la revue documentaire, analyse du rôle des acteurs et des procédures	ACA – Consultants
Du 30/11 Au 3/12	Rédaction du rapport sur l'état des lieux et la cartographie de la décentralisation fiscale	ACA – Consultants
30/11	Préparation des missions de terrain : <ul style="list-style-type: none"> • Rédaction et transmission des lettres d'invitation aux ateliers de Thiès, Ziguinchor et Kédougou • Réservation des salles 	ACA – Consultants
5/12	Transmission du 1 ^{er} Rapport	
6/12	Préparation des missions de terrain : Guide d'animation, Photocopies et autres	
7/12	Tamkharit	
8/12	Finalisation des préparations des missions de terrain : <ul style="list-style-type: none"> • Guide d'animation • Photocopies et autres • Partage avec le PGP du questionnaire pour les interviews et le guide d'animation 	ACA – Consultants
9/12	Rencontre avec le PGP et présentation du rapport transmis le 5 décembre	ACA – Consultants & PGP
Du 10/12 Au 18/12	Temps laissé aux administratifs pour procéder au premier règlement Pour les consultants : retoucher s'il ya lieu le premier rapport pour y intégrer les feedbacks du PGP	PGP ACA – Consultants- PGP
19/12	Focus Group avec les acteurs de Thiès Nord, Thiènaba, Yène et Diamniadio	ACA – Consultants- PGP
20/12	Mise en commun et réorientation avant ateliers de Kédougou et Ziguinchor	ACA – Consultants- PGP
21/12	Voyage sur Kédougou et Ziguinchor	ACA – Consultants- PGP
22/12	Focus Group avec les acteurs de Kédougou et Sabodala	ACA – Consultants- PGP
22/12	Focus Group avec les acteurs de Ziguinchor, Kartiack, Bignona, Djendé, Dioulacolon	ACA – Consultants- PGP

23/12	Retour	
24/12 Au 25/12	Week end de Noël	
26/12 Au 27/ 12	Analyse et synthèse des réalités locales par rapport à l'état des lieux au niveau national	ACA – Consultants
Du 28/12 Au 31/12	Prise en compte des résultats issus des rencontres avec les CL et rédaction du rapport sur les préoccupations, les axes et les thèmes majeurs des politiques de décentralisation fiscale, présentation des points forts et des points faibles de la décentralisation (à valider par les acteurs lors de l'atelier final)	
2/01	Dépôt du draft du rapport	ACA
2/01	Préparation Atelier de restitution et de validation : <ul style="list-style-type: none"> • Confirmation des participations • Préparations des hand-outs & affiches 	PGP/ACA - Consultants
10/01	Organisation Atelier de restitution et de validation	PGP ACA Consultants
Du 11/01 Au 12/01	Finalisation du rapport avec intégration des conclusions de l'atelier (y compris les recommandations des participants).	ACA- Consultants
16/01	Dépôt du rapport final	ACA
20/01	Réunion d'évaluation de la mission	PGP ACA Consultants

REPUBLIQUE DU SENEGAL
UN PEUPLE – UN BUT – UNE FOI

UNION DES ASSOCIATIONS DES ELUS LOCAUX

**MEMORANDUM DE L'UAEL SUR
LA REFONTE DU LIVRE I DU
CODE GENERAL DES IMPÔTS**

Février 2012

31 Rue Carnot – Place de l'Indépendance B.P. 3866 Dakar
Tél : (221) 889-54-00 / 30-105-68-34
Site Web : <http://WWW.uael.sn>
Email : caelme1@yahoo.fr

MEMORANDUM

C'est dans le contexte général d'amélioration de la politique financière de l'Etat, que le Ministère de l'Economie et des Finances, à travers la Direction Générale des Impôts et Domaines (DGID) a initié le processus de modification du Code Général des Impôts. Parallèlement, l'Union des Associations d'Elus Locaux (UAEL), qui regroupe l'Association des Régions du Sénégal (ARS), l'Association des Maires du Sénégal (AMS) et l'Association Nationale des Conseils Ruraux (ANCR), avait initié plusieurs études sur les finances locales depuis 2003. La mise en œuvre des propositions et recommandations de ces dossiers techniques, repris dans le plaidoyer des élus locaux, auraient nettement pu contribuer à une amélioration des ressources des CL.

Ce dossier suivi par la commission Finances locales de l'UAEL n'a pas encore enregistré tous les résultats escomptés et la refonte en cours du livre I du Code Général des Impôts constitue une opportunité pour les CL d'apporter leurs points de vue sur ce dossier.

En effet, face aux nombreux défis soulevés par la problématique des moyens financiers des CL, il a été retenu une meilleure prise en charge de ce dossier par les élus locaux.

Aujourd'hui, cette volonté de réforme de la fiscalité locale exprimée par les acteurs de la décentralisation et du développement local en vue d'un meilleur rendement a coïncidé avec le projet de réforme du Code général des Impôts (CGI) initié par l'Administration Fiscale dans le cadre de son plan de développement stratégique au titre de la période 2008-2012. Il s'agira de réécrire les dispositions jugées "obsolètes" et à réunir dans un document unique l'ensemble des textes régissant la fiscalité intérieure.

La réforme ne se limitera pas à unifier la législation fiscale mais traitera aussi de toutes les catégories d'impôts (impôts directs et impôts indirects, impôts d'Etat et impôts locaux) dont la modernisation s'impose. En vue de permettre aux trois ordres de collectivités locales, à travers l'UAEL, de concilier leurs positions et idées respectives quant au renforcement des finances locales et les défendre en vue de leur prise en charge lors de la révision du Livre I du CGI, des rencontres d'échanges entre les différents acteurs institutionnels et les partenaires des CL ont été organisées.

A l'issue de ces rencontres, les propositions retenues et validées par les élus à prendre en compte pour une réforme de la fiscalité locale initiée par les pouvoirs publics dans le cadre de la révision du livre I du CGI, sont formulées autour de trois (3) axes principaux :

- L'élargissement des sources de revenus des collectivités locales ;
- La création d'une fiscalité propre pour la Région ;
- La révision de certaines procédures d'assiette et de recouvrement relatives à la fiscalité locale.

1. ELARGISSEMENT DES SOURCES DE REVENUS DES COMMUNES ET DES COMMUNAUTES RURALES

- Impôt sur le foncier agricole (hors exploitation familiale), agrobusiness (activités limitativement énumérées) ;
- Impôt sur le bétail ;
- Taxe touristique ;
- Taxe sur l'eau (Asufor et AEP) ;
- Taxes Portuaires ;
- Taxe sur les produits halieutiques ;
- Taxe indirecte sur les consommations téléphoniques ;
- Taxation sur les exploitations minières...

2. CREATION D'UNE FISCALITE PROPRE POUR LA REGION

- Taxe sur les mutations, immatriculations de véhicules ;
- Taxe sur les Technologies de l'Information et de la Communication ;
- Taxe d'exploitation du domaine maritime ;
- Reversement du produit intégral de la TRIMF aux régions ;
- Reversement de tout ou partie de la part de l'Etat sur la CGU ;
- Taxes portuaires et aéroportuaires ;
- Taxe sur les carrières et exploitations minières ;
- Taxe sur l'amodiation, l'environnement et l'exploitation forestière ;
- Taxe sur l'exploitation des infrastructures sportives régionales...

3. REVISION DE CERTAINES PROCEDURES FISCALES CONCERNANT LES IMPÔTS LOCAUX

- Réactualiser et regrouper toutes les dispositions relatives à la fiscalité locale dans un document unique ;
- Simplifier les modalités de détermination de l'assiette et de calcul des impositions, la gestion du contentieux et la terminologie utilisée ;
- Impliquer davantage les organes des collectivités locales dans le processus d'élaboration des textes et les responsabiliser dans toute la chaîne fiscale ;
- Responsabiliser les CL dans toute la chaîne fiscale : assiette, recouvrement et contentieux ;
- Mettre en place un dispositif de collaboration entre les services fiscaux, sociétés concessionnaires et les CL dans le cadre de l'identification des contribuables ;
- Requérir l'avis obligatoire des CL et évaluer le manque à gagner avant l'attribution d'un dégrèvement ou d'une exonération à un contribuable assujéti à un impôt local, sauf les exonérations et les dégrèvements légaux ;
- Rendre obligatoire la collaboration entre les services fiscaux, sociétés concessionnaires et CL dans l'identification des contribuables ;
- Rendre obligatoire l'information de la CL en cas de variation des bases d'imposition ou du montant des impôts locaux lui revenant ;
- Rendre certaines exonérations facultatives, les organes délibérants des CL ayant, dans ce cas, la possibilité de décider d'accorder ou non l'exonération, en fonction de critères clairement définis par la loi ;
- Possibilité de donner à la CL un droit de regard dans le processus de détermination de l'assiette des impôts locaux.

RESUME DES RECOMMANDATIONS

CARTOGRAPHIE DE LA DECENTRALISATION FISCALE

Réalisé par

**ASSOCIATION CONSEIL POUR L'ACTION
(ONG d'Appui au Développement)**

*Sicap Sacré Cœur 1, Villa 8333 BP 10 485 Dakar Liberté Tél. (+221)33 825 45 29/
33 825 32 14 Fax (221) 33 825 45 27 NINEA : 013-82-07 Email : aca@aca.sn site web : www.aca.sn*

Février 2012

CONSTATS

Le rapport, analyse aussi les contours de l'appui des partenaires techniques et financiers, la capitalisation des expériences déjà déroulées par les PTF, et fait un état des lieux et un diagnostic de la fiscalité locale en vigueur. Il en ressort, les constats suivants :

- l'absence d'un système de suivi systématique des comptes des collectivités locales pour connaître les états exacts des prévisions et des exécutions budgétaires ;
- un manque de cohérence et de lisibilité d'ensemble pour le contribuable assujetti à plusieurs types de fiscalité (fiscalité locale, et fiscalité d'Etat) ;
- un système caractérisé par une complexité avec des impôts peu rentables, des bases de calcul compliquées, assorties d'abattements et d'exonération nombreux, de nombreux impôts forfaitaires, peu équitables entre collectivités riches et collectivités pauvres ;
- une absence d'identification exhaustive de tous les redevables ;
- de nombreuses exonérations accordées sans l'implication des collectivités locales;
- le retard dans l'émission et la distribution des rôles d'impôts;
- la multiplication injustifiée des annulations de titres de perception ;
- le non versement régulier des cotisations dues par les collectivités locales membres des structures intercommunales ;
- l'absence de transparence dans l'utilisation des dépenses publiques en même temps qu'une absence de liens entre la contribution des citoyens locaux et la qualité des biens et services disponibles ;
- l'indisponibilité d'infrastructures de base rend hypothétique la croissance des recettes fiscales dans nombre de collectivités.

RECOMMANDATIONS

La confrontation de constats avec les réalités de terrains a conduit aux propositions de solutions suivantes pour l'amélioration de la décentralisation fiscale.

- Renforcer la communication et le plaidoyer en faveur de l'implication des élus dans le processus d'établissement de la fiscalité en impliquant l'Union des Associations des Elus Locaux, afin de trouver une formule permettant la mise en place d'un système d'information fiable en matière de fiscalité.
- Mettre en place un système de communication avec au besoin, le lancement d'une émission radiophonique à dérouler sur l'année avec l'appui de l'URAC (Union des Radios Communautaires) et la mise en place de foras communautaires sur les défis et enjeux de la décentralisation fiscale.
- Favoriser la mise en place d'un cadre de dialogue permanent entre élus locaux et services déconcentrés de l'Etat (notamment Impôts et Trésor) pour régler toutes les difficultés rencontrées sur le terrain. En effet, une collaboration plus active avec les autorités locales des différentes régions est primordiale pour assurer le soutien et l'implication des collectivités locales dans la décentralisation fiscale.
- Mettre en place un site web présentant les avancées souhaitables et ceux réalisées en matière de décentralisation fiscale.
- Concevoir, produire et diffuser des émissions radio dans chaque région pour diffuser chaque mois des émissions sur les questions de décentralisation fiscale.
- Soutenir un plan de rencontres mensuelles entre acteurs impliqués dans le processus de décentralisation fiscale, dans l'optique d'une mise à niveau et de partage des informations. Ce plan de rencontres permettra de maintenir les élus informés sur la situation fiscale et financière de leurs collectivités.
- Fournir aux collectivités locales toutes les informations concernant leurs finances et leurs droits. (en quoi faisant ?)
- Prévoir et organiser des sessions de formation en mobilisation et renforcement des capacités des collectivités locales et des élus en matière de ressources budgétaires :
 - Formation pour la maîtrise des différentes étapes du processus budgétaire (les principaux textes applicables, rôle, place et responsabilité des différents acteurs). Focus sur l'analyse de la chaîne fiscale au Sénégal. Organisation et déroulement de la chaîne fiscale (rôle et responsabilités des organes et acteurs) schéma de la chaîne fiscale pour les taxes et redevances locales) ;
 - Formation sur les grands principes budgétaires ;
 - Formation sur les principales ressources financières des collectivités locales ainsi que de leur optimisation ;
 - Formation sur les relations financières entre l'Etat et les collectivités locales (typologie des ressources propres mécanismes de transferts) ;
 - Formation sur la gestion des équipements marchands ;
 - Formation sur la mobilisation des ressources ;
 - Formation sur l'exploitation des potentialités économiques ;
 - Formation sur le partenariat public/privé et le partenariat avec les PTF (partenaires techniques et financiers) ;
 - Formation sur l'identification de stratégies efficaces et élaboration de plans de mobilisation des ressources financières ; de plans d'amélioration des ressources et de la

gestion ;

- Formation sur le soutien aux structures intercommunales dans les collectivités locales ;
- Formation sur le soutien aux investissements physiques et aux programmes identifiés de renforcement des capacités.

○ Appuyer les missions d'audits organisationnels et financiers des collectivités locales pour diagnostiquer et étudier les contraintes qui limitent la transparence et les performances en matière de gestion (diagnostic institutionnel et financier) ;

○ Accompagner la mise en place d'outils de gestion pour renforcer les capacités de gestion des ressources humaines, notamment dans le domaine de la mobilisation des ressources (impôts locaux, produits du domaine, taxes municipales). Le but sera d'élaborer des plans de gestion, d'assurer l'engagement continu des parties prenantes, d'établir des relations constructives avec les services extérieurs de l'Etat, et de réduire le risque de non transparence.

○ Appuyer les services extérieurs de l'Etat pour l'amélioration de leurs relations avec les collectivités locales (mise en place de banques de données historiques et prévisionnelles portant sur la décentralisation fiscale, sur les impôts dus aux collectivités locales, sur les transferts financiers).

○ Favoriser la mise en cohérence et la coordination des interventions des organisations de la société civile sur le processus de décentralisation fiscale pour une transparence et une bonne gouvernance. Il s'agira de mettre en place un espace de concertation permettant d'harmoniser les stratégies d'intervention des acteurs.

Un appui au processus et au renforcement de la décentralisation fiscale devrait prendre en considération les orientations présentées dans les sections qui suivent et qui sont spécifiques à : la mobilisation des ressources propres des CL, les ressources partagées et les transferts du budget de l'Etat aux collectivités locales.

Annexe 18 : Tableau des performances de PGP-Sénégal mis à jour 17 avril 2012

		FY 02				Total (Q1+Q2) + COMMENTS
		TARGETS FY02	ACHIEV. Q1	ACHIEV. Q2	ACHIEV. TOTAL	
OUTCOME 1: TRANSPARENCY AND ACCOUNTABILITY						
Result 1.1: Improved capacity of national oversight agencies to fight for reform and good governance in public management						
Indicator 1.1.1	Number of policy reforms related to increased transparency and accountability proposed to the GOS.					<p><i>Définition. : Les réformes légales appuyées par le PGP et soumises par les agences (CNLCC, IGE, DREAT ou Cour des Comptes) au vote du parlement</i></p> <ul style="list-style-type: none"> • NB: <ul style="list-style-type: none"> - Le Comité de Suivi de l'atelier sur la transposition des textes de la CNLCC a approuvé et transmis au Président de la République 5 propositions de textes [1. candidate financial disclosure; 2. political party financing; 3. recovery of stolen public funds from the exterior; 4. access to public information; and 5. CNLCC reform through the Penal Procedures Code and the Penal Code's review]. • Réalisation du trimestre 1 : 3 <ul style="list-style-type: none"> - 2 réformes soumises à la Commission Nationale de Réformes (Penal Procedures Code and the Penal Code) du Ministère de la Justice. - Réforme du Code Electoral. 156 articles touchés par la réforme du Code Electoral (partie législative et partie réglementaire) qui augment la transparence et crédibilité des élections. • Réalisation du trimestre 2 : 0 • En cours : <ul style="list-style-type: none"> - 3 propositions de réformes transmises au Gouvernement (présidence de la République) par la CNLCC [1. candidate financial disclosure; 2. political party financing; 3. recovery of stolen public funds from the exterior]. - Le Sénégal s'est engagé à voter les 5 propositions de réformes avant la revue par les paires d'ECOWAS prévue au cours de l'année 2012
Indicator 1.1.2 (<i>F indicator</i>)	Number of mechanisms for external oversight of public resource use supported by USG assistance implemented	13	1	2	3	<p><i>Définition. Audits externes, comité de contrôle des approvisionnements, études de suivi des dépenses publiques, mécanismes de transparence des industries extractives, liberté d'accès à l'information sur les finances publiques, mécanismes de la société civile pour le suivi de l'exécution budgétaire et des approvisionnements, déclaration de patrimoine des dirigeants, des candidats et des partis politiques</i></p> <ul style="list-style-type: none"> • Réalisations du trimestre 1 : 1 <ul style="list-style-type: none"> - 1 Coalition des OSC pour la transparence dans les industries extractives a été mise en place et va mener des campagnes de "Publish What you Pay" et de plaidoyer • Réalisations du trimestre 2 : 2 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - 1 Coalition des OSC pour la transparence dans les industries extractives a été appuyé

						<p>pour organiser une campagne de "Publish What you Pay" et de plaider</p> <ul style="list-style-type: none"> • Nouveau ce Trimestre <ul style="list-style-type: none"> - 1 (1 Comité de Suivi de l'atelier national sur la transposition des textes de lois relatifs à la lutte contre la corruption). - 1 Communauté de Pratique sur l'anti-corruption mis en place durant l'atelier d'opérationnalisation. • En cours : <ul style="list-style-type: none"> - 3 subventions octroyées aux OSC vont mettre en place 3 mécanismes pour le suivi des dépenses publiques par la société civile - L'appui à l'exécution des plans d'action des APAS (IGE, CNLCC, DREAT et Cour des Comptes) va également appuyer la mise en œuvre du PNLC et des activités destinées à faciliter l'accès à l'information
Indicator 1.1.3 (F indicator)	Number of government officials receiving USG supported Anti-corruption training	100	1	6	7	<p><i>Définition: Toute formation et tout évènement de renforcement de capacités à Court, Moyen et Long Termes. Participants à des Ateliers de Formation et d'Education (Training Workshops and Education events) sur des stratégies anti-corruption</i></p> <ul style="list-style-type: none"> • Réalisations du trimestre 1 : 1 <ul style="list-style-type: none"> - L'atelier des OSC sur la transparence dans les industries extractives à Thiès avait pour objectifs de former et renforcer les capacités des participants pour: i.) comprendre le rôle clé de la transparence dans les industries extractives dans la lutte contre la corruption, étant donné le niveau élevé de corruption dans l'industrie ii) la mise en place d'une coalition; et iii) l'élaboration d'un plan de plaidoyer « Publish What You Pay" et l'adhésion du Sénégal à l'EITI. 1 seul représentant de l'Etat a participé à cet atelier. • Réalisations du trimestre 2 : 6 <ul style="list-style-type: none"> - L'atelier d'opérationnalisation du PNLC. Les participants incluant des agents des ministères reçoivent une formation/AT sur l'élaboration de plan d'action de lutte contre la corruption dans leur secteur. 6 représentants de l'Etat ont participé. • En cours : <ul style="list-style-type: none"> - L'appui à l'exécution du PNLC et des Plans d'actions des organes nationaux va concerner des activités de formation du personnel de ces agences publics et d'autres agents de l'état - L'appui aux plans d'amélioration de la gouvernance des CL comprend des formations anti-corruption aux acteurs locaux incluant des agents des gouvernements locaux
Indicator 1.1.4	Number of representatives from non-governmental institutions receiving USG-supported anti-corruption training	200	50	77	127	<p><i>Définition. Les personnes ne doivent pas être du gouvernement. Participants à des Ateliers de formation et d'Education (Training Workshops and Education events) sur des stratégies anti-corruption</i></p> <ul style="list-style-type: none"> • Réalisations du trimestre 1: 50 <ul style="list-style-type: none"> - L'atelier des OSC sur la transparence dans les industries extractives à Thiès avait pour objectifs de former et renforcer les capacités des participants pour: i.) comprendre le rôle clé de la transparence dans les industries extractives dans la lutte contre la

						<p>corruption, étant donné le niveau élevé de corruption dans l'industrie ii) la mise en place d'une coalition; et iii) l'élaboration d'un plan de plaidoyer « Publish What You Pay" et l'adhésion du Sénégal à l'EITI. 50 représentants de 14 OSC participés à cet atelier et ont été formés.</p> <ul style="list-style-type: none"> • Réalisations du trimestre 2: 77 <ul style="list-style-type: none"> - L'atelier d'opérationnalisation du PNLC. Les participants incluant des agents des ministères, de la société civile reçoivent une formation/AT sur l'élaboration de plan d'action de lutte contre la corruption dans leur secteur. 46 représentants des institutions non-gouvernementales ont participés. - L'atelier de formation et sensibilisation des réseaux de journalistes sur le PNLC a regroupés 18 représentants provenant des trois réseaux de journalistes partenaires du PGP (COJES, CRJS et REJAS). - L'Atelier de formation des Acteurs Non Etatique (ANE) sur le PNLC. A l'issue de l'atelier de formation un Observatoire du PNLC par les ANE a été mis en place. 13 représentants des institutions non-gouvernementales ont bénéficié de cette formation. • En cours <ul style="list-style-type: none"> - L'appui aux plans d'amélioration de la gouvernance des CL comprend des formations anti-corruption aux acteurs locaux incluant des membres des OSC et des OCB - 3 subventions octroyées aux OSC vont exécuter des formations pour leurs membres et pour les membres des OSC
Result 1.2: Improved performance of local governance in PGP's partner CLs						
Indicator 1.2.1 (F indicator)	Number of local mechanisms supported with USG assistance for citizens to engage their sub-national government	11	11	1	12	<p><i>Définition. Mécanismes locaux : Websites, sessions ouvertes au public, observatoire, Processus du Budget Participatif, audit social et control citoyen</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 11 <ul style="list-style-type: none"> - Un Groupe Technique de Suivi (GTS) est mis en place dans chacune des 11 Collectivités locales partenaires pour coordonner la mise en œuvre du plan d'action. Le GTS comprend des élus, des leaders d'OSC, des agents des services techniques déconcentrés, des représentants de jeunes et de femmes. Ils sont reconnus par délibération du conseil ou un arrêté du Maire ou du Président du Conseil Rural. • Réalisation du trimestre 2 : 1 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - Un Groupe Technique de Suivi (GTS) dans chacune des 11 Collectivités locales partenaires a été appuyés pour organiser la mis en œuvre du plan d'action. • Nouveau ce Trimestre <ul style="list-style-type: none"> - Le processus du Budget Participatif dans la Commune de Bignona. Les autorités administratives (Préfecture), les élus locaux (Maire, Conseillers municipaux, etc.) et les acteurs locaux (OSC, OCB, etc.) ont été formés sur le Processus du Budget Participatif. La mise en place du budget Participatif constitue un nouveau mécanisme. • En cours : <ul style="list-style-type: none"> - L'appui à l'exécution des plans d'amélioration de la gouvernance locale des 11 CL partenaires comprend la mise en place de mécanismes qui favorisent l'information, la

						participation et l'engagement des citoyens, par exemple : le processus du budget participatif, les sites web.
Indicator 1.2.2 (F indicator)	Number of sub-national government entities receiving USG assistance to improve their performance	11	11	0	11	<p><i>Définition. Entités du gouvernement local (Comités de gestion, Comités techniques de Suivi, etc.) qui améliorent la fourniture de services (santé, assainissement, gestion de marchés, gestion du foncier, gestion des forêts, génération de ressources locales, etc)</i></p> <ul style="list-style-type: none"> • Réalisations du trimestre 1 : 11 <ul style="list-style-type: none"> - Les 11 GTS mis en place et assister pour planifier et mettre en œuvre les plans d'action des CL • Réalisations du trimestre 2 : 0 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - Un Groupe Technique de Suivi (GTS) dans chacune des 11 Collectivités locales partenaires a été appuyés pour organiser la mise en œuvre du plan d'action. • En cours <ul style="list-style-type: none"> - L'appui à l'exécution des plans d'action des CL se fera par les comités de gestion (Education, Santé, Gestion des Ressources Naturelles, Eau et Assainissement, Foncier, etc) et les commissions techniques au sein du conseil)
Indicator 1.2.3	Number of events for sharing good practices in local governance organized with USG assistance	10	1	0	1	<p><i>Définition. Evènements : Rencontres, ateliers et évènements pour partager les bonnes pratiques en gouvernance locale.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre1: 1 <ul style="list-style-type: none"> - 1 atelier de partage, des résultats de l'évaluation de la gouvernance dans les 11 CL partenaires (à l'aide du BBG) avec les membres du Comité de sélection des CL. Le Comité de sélection est composé de représentants du Ministère de la Décentralisation, des organes et programmes de l'Etat des Associations d'Elus Locaux, des OSC et des ONG partenaires du PGP • Réalisation du trimestre 2: 0 • En cours <ul style="list-style-type: none"> - Il est prévu des rencontres de partage des bonnes pratiques en gouvernance local identifiées par les CL partenaires aux niveaux local, régional et national.
Result 1.3: Improvement in locally generated resources						
Indicator 1.3.1	Number of local actors that have received training and/or TA on finance and local taxation.	200	0	65	65	<p><i>Définition. Acteurs locaux : élus, les OSC/OCB, les gestionnaires de ressources et services publics. Ateliers de Formation et Assistance technique : amélioration de la génération de ressources internes et en fiscalité locale.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre1 : 0 • Réalisation du trimestre2: 65 <ul style="list-style-type: none"> - L'atelier de formation, d'harmonisation et de validation des propositions de réformes dans le cadre de la révision du code général des impôts a permis d'initier et de former 17 acteurs locaux.

						<ul style="list-style-type: none"> - L'atelier de formation des acteurs sur la fiscalité locale de la Commune de Bignona enregistré la participation de 48 acteurs. • En cours <ul style="list-style-type: none"> - Durant le prochain trimestre, les activités suivantes retenues seront mises en œuvre : rencontre d'échanges entre la CL, les services des Impôts du Trésor et les OCB ; formation sur la gestion du foncier ; formation et Assistance Technique des acteurs locaux sur le module de génération de ressources interne ; campagnes de sensibilisation sur le paiement de taxe rurale, etc. Les acteurs locaux seront ciblés par ces activités de formation et d'assistance technique
Indicator 1.3.2	Number of sub-national government entities that register an increase in the quantity and/or quality use of available local resources	8	0	0	0	<p><i>Définition. Ressources propres annuelles : Taxes et autres paiements locaux générés par les CL.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 0 • En cours : <ul style="list-style-type: none"> - Durant le prochain trimestre, les activités suivantes retenues seront mises en œuvre : élaboration du module de génération de ressources internes et formation des acteurs locaux ; assistance technique aux CL pour augmenter les revenus et identifier de nouvelles sources ; rencontre d'échanges entre CL, services des Impôts du Trésor et OCB ; formation sur la gestion du foncier ; campagnes de sensibilisation sur le paiement de taxe rurale, etc.
Result 1.4: Civil society has increased capacity to access information and monitor and influence policies and practices						
Indicator 1.4.1 (<i>F indicator</i>)	Number of CSOs receiving USG-assisted training in advocacy	15	14	8	22	<p><i>Définition. Plaidoyer : efforts pour influencer la politique du gouvernement. Formation sur le plaidoyer aux niveaux local, régional ou national</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 14 <ul style="list-style-type: none"> - L'atelier des OSC sur la transparence dans les industries extractives à Thiès avait pour objectifs de renforcer les capacités des participants pour : i) la mise en place d'une coalition et ii) l'élaboration d'un plan de plaidoyer « Publish What You Pay" et l'adhésion du Sénégal à l'EITI. 14 OSC ont participé à cet atelier représentés avec 50 représentants. • Réalisation du trimestre 2 : 8 <ul style="list-style-type: none"> - L'atelier d'opérationnalisation de PNLC. Les participants incluant des agents des ministères, la société civile et les médias reçoivent une formation/AT sur l'élaboration de plan d'action de lutte contre la corruption et de plaidoyer dans leur secteur. 6 représentants de l'Etat ont participé. 5 OSC (RADI, ECOPN, FENAPES, SOS Consommateur et COSYDEP) ont bénéficié de cette formation sur le plan de lutte contre la corruption et l'ce plaidoyer dans leurs secteurs. - L'atelier de formation des 3 réseaux de journalistes sur le PNLC avait pour objet de former les journalistes des 3 réseaux (CRJS, COJES et REJAS) sur le PNLC et de les engager dans le suivi de la mise en œuvre du PNLC. A l'issue de la formation les trois réseaux ont décidé de mettre en place une coalition pour le plaidoyer en faveur

						<p>du PNLCC.).</p> <ul style="list-style-type: none"> • En cours <ul style="list-style-type: none"> - Les 3 subventions aux OSC vont former 1 membre au plaidoyer pour le suivi des dépenses publiques et l'accès des citoyens à l'information publique.
<p>Indicator 1.4.2 (F indicator)</p>	<p>Number of CSO advocacy campaigns supported by USG</p>	3	4	3	7	<p><i>Définition. Les campagnes de plaidoyer aux niveaux local, régional ou national sur: accroître la capacité de la société civile à mener des campagnes de plaidoyer pour la transparence et la redevabilité.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 4 <ul style="list-style-type: none"> - L'appui à la mise en œuvre du PNLCC: sensibilisation sur le coût de la corruption, l'accès des citoyens à l'information, l'obligation des autorités à rendre compte. Les OSCs mènent les campagnes de sensibilisation sur le PNLCC et sur le coût de la corruption; élaborent les outils pour le suivi du PNLCC et l'engagement des populations dans la lutte contre la corruption. Les OSCs sensibilisent leurs membres et les citoyens sur le coût de la corruption. - L'appui l'adhésion du Sénégal à l'ITIE par la coalition des OSC et les Champions partenaires du PGP; la Coalition des OSC élabore le plan de plaidoyer en direction du gouvernement central et des gouvernements locaux. - L'appui à la campagne nationale de "Publish What You Pay" par la coalition des OSCs pour la transparence dans les industries extractives. - L'appui à la révision du code électoral par la Commission Technique de révision du Code dans lequel sont représentés le Comité de Veille, les Ministères des Elections et de l'Intérieur, le Ministère de Justice, la CENA, le Conseil National de Régulation de l'Audiovisuel (CNRA), les OSCs, les coalitions de partis politiques. Le CdV et la Commission technique sont présidés par un représentant de la société civile. • NB: <ul style="list-style-type: none"> - L'appui à la réforme de la politique de décentralisation fiscale par la nouvelle Lettre de politique Sectorielle de la Décentralisation et du Développement Local inclut un aspect de plaidoyer qui implique des OSCs, mais pas directement dans une campagne. • Réalisation du trimestre 2 : 3 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - L'appui à la mise en œuvre du PNLCC: L'atelier de formation et de sensibiliser des réseaux de journalistes a permis une campagne durant une semaine par la production d'articles dans la presse écrite et radios sur le sujet de l'anti-corruption et le PNLCC. - L'appui l'adhésion du Sénégal à l'ITIE par la coalition des OSC et les Champions partenaires du PGP : La campagne de plaidoyer de la coalition des OSC auprès de la Direction des Mines du Sénégal. - L'appui à la campagne nationale de "Publish What You Pay" : L'élaboration de la campagne, sa présentation aux cadres du Ministère des mines et son inscription dans le plan d'action de la coalition des OSC pour la transparence dans les industries extractives • Nouveau ce Trimestre

						<ul style="list-style-type: none"> - Campagne de Plaidoyer par les OSC des jeunes et des femmes de Casamance pour l'inclusion de la paix en Casamance dans les programmes politiques des candidates présidentielles - Campagne de Plaidoyer par les réseaux des Journalistes pour les élections transparents, crédibles et apaisés, suite aux formations de ces réseaux. - Campagne de Plaidoyer par les réseaux des Journalistes en Casamance pour la réconciliation suite aux formations de ces réseaux et suite à leur assistance au Formation des Formateurs sur la résolution et gestion de conflit en février • En cours <ul style="list-style-type: none"> - Les trois subventions comprennent des campagnes de plaidoyer sur le PNLC et les mécanismes de contrôle
Result 1.5: Improved transparency in the management of resources generated by mining and extractive						
Indicator 1.5.1	Number of groups assisted to leverage support for Senegal's accession to the EITI	3	1	1	2	<p><i>Définition. Groupes assistés : coalitions des acteurs des secteurs public, non gouvernemental et privé</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 1 <ul style="list-style-type: none"> - La coalition des OSC pour la transparence dans les industries extractives comprenant 14 membres est mise sur pied. • Réalisation du trimestre 2 : 1 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - La coalition des OSC pour la transparence dans les industries extractives comprenant 14 membres a été appuyée • Nouveau ce Trimestre <ul style="list-style-type: none"> - La campagne de plaidoyer de la coalition des OSC a permis de rencontrer le groupe de la Direction des Mines, et de l'informer et sensibiliser pour appuyer le GoS' accession au EITI • En cours <ul style="list-style-type: none"> - Le plan de communication et de plaidoyer de la coalition des OSC inclut : la sélection de champions, la rencontre avec les acteurs publics (Ministère en charge des Mines, le Gouvernement central et local) et la rencontre avec les acteurs du secteur privé (Industries extractives, patronat).
OUTCOME 2: FISCAL DECENTRALIZATION						
Result 2.1: Better implementation of fiscal decentralization						
Indicator 2.1.1	Number of events organized for the promotion of dialogue on fiscal decentralization supported by USG.	3	1	0	1	<p><i>Définition. Evènements : réunions, rencontres de dialogue aux niveaux national, régional et local sur la décentralisation fiscale. Dialogue pour améliorer l'application de la politique de décentralisation fiscale et l'harmonisation des rôles et stratégies des différents acteurs</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 1 <ul style="list-style-type: none"> - Appui à l'élaboration de la nouvelle Lettre de Politique Sectorielle sur la Décentralisation et le Développement Local (LPSD) du Sénégal par le Ministère de la Décentralisation.

						<ul style="list-style-type: none"> Réalisation du trimestre 2 : 0 En cours <ul style="list-style-type: none"> Les 2 ateliers de partage et validation du rapport de la Cartographie des acteurs et des processus de la décentralisation fiscale (mapping). Atelier national sur la réforme de la fiscalité locale dans le cadre de la mise en œuvre de la nouvelle LPSD et la réforme du Code des Impôts. avec la collaboration de la direction des Impôts, des associations des élus locaux et des programmes d'appui.
Indicator 2.1.2 (F indicator)	Number of individuals who received USG-assisted training, including management skills and fiscal management, to strengthen local government and/or decentralization	120	0	81	81	<p><i>Définition. Toute formation et tout évènement de renforcement de capacités à Court, Moyen et Long Termes. Participants à des Ateliers de Formation et d'Education (Training Workshops and Education events) sur la gestion de la fiscalité pour le renforcement des acteurs du gouvernement local et de la décentralisation</i></p> <ul style="list-style-type: none"> Réalisation du trimestre 1 : 0 Réalisation du trimestre 2 : 81 <ul style="list-style-type: none"> L'atelier de formation, d'harmonisation et de validation des propositions de réformes dans le cadre de la révision du code général des impôts a permis d'initier et de former 33 participants sur la fiscalité et les finances locales. L'atelier de formation des acteurs sur la fiscalité locale de la Commune de Bignona a enregistré la participation de 48 acteurs. En cours <ul style="list-style-type: none"> Durant le prochain trimestre les modules de formation et d'Assistance technique pour la génération de ressources propres et leur bonne gestion seront élaborés et délivrés par ACA aux acteurs locaux dans les 11 CL.
OUTCOME 3: CITIZEN PARTICIPATION IN THE ELECTORAL PROCESS						
Result 3.1: Strengthened capacity of institutions to supervise and control electoral operations						
Indicator 3.1.1 (F indicator)	Number of election officials trained with USG assistance.	237	161	0	161	<p><i>Définition. Formation en administration des opérations électorales des officiels de la CENA et des 45 CEDA. La méthodologie BRIDGE a été retenue pour cette formation.</i></p> <ul style="list-style-type: none"> Réalisation du trimestre 1 : 161 <ul style="list-style-type: none"> Les 161 participants dont 9 membres et 6 administratifs de la CENA, et 146 membres de 42 CEDA sont formés au cours de 6 ateliers suivants : Dakar (22) ; Thiès (27) ; Kaolack (27) ; Tambacounda (28) ; Saint-Louis (29) ; Ziguinchor (28). Les 3 CEDA de Kolda n'ont pas participé à la formation pour des raisons de sécurité. 68% de la cible (237) ont été touchés. Réalisation du trimestre 2 : 0 En cours : <ul style="list-style-type: none"> Formation des membres des CEDA de la région de Kolda.
Result 3.2: Citizens more aware of their civic rights and duties						
Indicator 3.2.1 (F indicator)	Number of local CSOs strengthened that promote electoral reform	13	0	38	38	<p><i>Définition. Les OSC engagés dans les activités de plaidoyer pour les réformes dans le cadre électoral, le conseil ou l'assistance technique aux corps de gestion du processus électoral.</i></p>

<i>indicator)</i>	and/or improvements in the electoral system					<ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 38 <ul style="list-style-type: none"> – Le Collectif des OSC a renforcé à travers les différents panels médiation et dialogue politique les OSC locales suivantes : Matam (16), St-louis (9), Louga (8) et Thiés (5). Ces OSC, bénéficiaires des sensibilisations et de renforcement sur le processus électoral, le nouveau code électoral, les cartes électorales, la prévention de la violence électorale, etc., ont ensuite sensibilisés leur membres et leurs citoyens constituants sur ses thèmes.
Indicator 3.2.2 (F indicator)	Number of local CSOs strengthened that promote political participation and voter education	40	51	0	51	<p><i>Définition. L'appui aux OSC locales comprend la subvention, la formation et l'assistance technique pour la promotion de la participation politique et l'éducation au vote.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 51 <ul style="list-style-type: none"> – Le PGP a octroyé des subventions à ANAFA (ANAFA et 17 OSC) pour mener la campagne d'éducation civique et au Collectif des OSC (33 OSC) pour mener le dialogue politique • Réalisation du trimestre 2 : 0 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> – Le PGP a octroyé des subventions à ANAFA (ANAFA et 17 OSC) pour mener la campagne d'éducation civique et au Collectif des OSC (33 OSC) pour mener le dialogue politique • En cours <ul style="list-style-type: none"> – Durant le prochain trimestre la campagne d'éducation civique (ANAFA) et le dialogue politique (Collectif des ONG) vont se poursuivre.
Indicator 3.2.3	Number of citizens reached by civic awareness campaigns	2,000,000	259	1 146 163	1 146 422	<p><i>Définition. Les citoyens touchés par la campagne d'éducation civique menée par les OSC subventionnées</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 259 (ANAFA 98, Collectif des OSC 161) <ul style="list-style-type: none"> – ANAFA a procédé à la formation de 98 animateurs sur le module de formation, les brochures, les dépliants, sur le processus électoral, les slogans et messages approuvés par le ministère des élections. 17 radios communautaires ont été identifiées, contractées et formées. – Durant le trimestre le Collectif a organisé les rencontres de sensibilisation des acteurs locaux des 14 régions sur la campagne nationale de dialogue politique. 161 personnes (autorités administratifs, membres des CEDA, leaders d'opinions, membres d'OSC/OCB) • Réalisation du trimestre 2 : 1.146.163 <ul style="list-style-type: none"> – La campagne médiatique menée par ANAFA a permis de touché 1.146.000 à travers les 17 radios communautaires. – Les ateliers de formation en partenariat avec le CRJS tenus à Ziguinchor et Kédougou ont permis d'atteindre 58 personnes. – Les formations avec les COSC à travers les panels médiation et dialogue politique ont permis de touchés 105 personnes.

						<ul style="list-style-type: none"> • En cours <ul style="list-style-type: none"> – Le Collectif des OSC va continuer à animer des forums de dialogue politique dans les départements restants, sur le nouveau Code Electoral, la prévention de la violence électorale, le Code conduite des partis politiques, la parité, le découpage administratif, etc.
Result 3.3: Increased capacity of political parties and political party coalitions						
Indicator 3.3.1 (F indicator)	Number of political parties and political groupings receiving USG assistance to articulate platform and policy agendas effectively	5	0	0	0	<p><i>Définition. L'appui des partis politiques pour l'élaboration de leurs programmes sur demande.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 <ul style="list-style-type: none"> – Une seule demande d'un parti politique a été reçue. Elle n'a pas connu de suite faute de réaction dudit parti. • Réalisation du trimestre 2 : 0 • En cours <ul style="list-style-type: none"> – Aucune demande n'est attendue des coalitions de partis politiques et des partis politiques d'ici les élections de février 2012.
OUTCOME 4: DIALOGUE FOR SOCIAL STABILITY IN CASAMANCE						
Result 4.1: Reconciliation Advanced by Addressing Local Grievances						
Indicator 4.1.1 (F indicator)	Number of community-based reconciliation projects completed with USG assistance	10	0	0	0	<p><i>Définition. Les projets de réconciliation conçus par les acteurs locaux et réalisés</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 0 • En cours <ul style="list-style-type: none"> – 6 ONG des trois régions bénéficiaires de subventions ont finalisé et harmonisé les plans d'action de leurs projets (dialogue, échange, caravanes de sensibilisations, formation, etc). Durant le prochain trimestre, les ONG vont démarrer l'exécution des projets communautaires de réconciliation.
Indicator 4.1.2 (F indicator)	Number of people reached through completed USG-supported community-based reconciliation projects	12,000	0	0	0	<p><i>Définition. Les personnes touchées par la réalisation des projets de réconciliation communautaire</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 0 • En cours <ul style="list-style-type: none"> – Cette activité est strictement liée à la mise en place des 6 subventions aux OSC. Durant le prochain trimestre les projets communautaires de réconciliation vont démarrer. Les personnes impactées par les projets comprennent les acteurs administratifs et de la société civile. – Durant le prochain trimestre, les conventions signées avec les 13 radios communautaires commenceront la couverture les performances et success stories des projets de réconciliation communautaire
Result 4.2: Capacity of Key Actors to Promote Reconciliation Strengthened						

Indicator 4.2.1 (F indicator)	Number of people trained in conflict mitigation/resolution skills with USG assistance	150	0	52	52	<p><i>Définition. Hommes et femmes qui participent aux activités de formation pour la prévention et la résolution des conflits communautaires appuyées par le programme.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 52 <ul style="list-style-type: none"> – L’atelier de formation de formateurs (TOT) en gestion des conflits et en plaidoyer a touché 11 formateurs qui se chargeront de démultiplier cette formation. – Démultiplication de la formation en gestion des conflits et en plaidoyer à Médina Wandifa (41 personnes formées). • En cours <ul style="list-style-type: none"> – Durant le prochain trimestre, une démultiplication de la formation en gestion des conflits et en plaidoyer prévu dans le département de Bignona.
Indicator 4.2.2 (F indicator)	Number of people attending facilitated events that are geared toward strengthening understanding among conflict-affected groups that were supported with USG assistance	12,230	64	424	488	<p><i>Définition. Evènements: ateliers, séminaires, réunions, dialogues de paix.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre1 : 64 <ul style="list-style-type: none"> – Durant le trimestre l’Association des Jeunes Etudiants Catholiques (AJEC) a organisé un forum de la jeunesse sénégalaise sur la prise en charge du conflit en Casamance dans les programme des candidats à la présidentielle. 64 jeunes des partis politiques, des jeunesses religieuses et représentant des candidats ont participé à cette rencontre. La motion produite et soumise aux candidats déclarés a été signés par plus des deux tiers. • Réalisation du trimestre2 : 424 <ul style="list-style-type: none"> – L’atelier de formation de formateurs (TOT) en gestion des conflits et en plaidoyer a touché 11 personnes. – La démultiplication de la formation en gestion des conflits et en plaidoyer à Médina Wandifa a touché 41 personnes. – L’atelier de planification des activités des OSC et des radios communautaires a touchés 22 personnes. – L’appui à la Plateforme des Femmes de la région de Ziguinchor sur l’audition des candidats à l’élection présidentielle a permis de toucher 350 personnes. • En cours <ul style="list-style-type: none"> – Durant le prochain trimestre, l’octroi des subventions doit aussi toucher 12.000 personnes à travers les projets communautaires et diverses activités de prévention, résolution de conflits.
Indicator 4.2.3 (F indicator)	Number of negotiators/facilitators key actors in Track 1 dialogues supported by preventive diplomacy activity with USG assistance	8	2	5	7	<p><i>Définitions. Négociateurs/facilitateurs clés : Leaders nationaux, représentants le gouvernement et/ou le MFDC.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 2 <ul style="list-style-type: none"> – l’abbé Alphonse, Président de la Commission Justice et Paix de l’église de la sous-région (Sénégal, Gambie, Guinée Bissau et Mauritanie). Appui aux initiatives de l’Abbé. – Le Cardinal Adrien Sarr de Dakar. Appui à la visite du Cardinal à Ziguinchor pour

						<p>rencontrer les acteurs du conflit (ailes politiques et militaires du MFDC, OSC et autorités administratives).</p> <ul style="list-style-type: none"> • Réalisation du trimestre 2 : 5 <ul style="list-style-type: none"> • Continu <ul style="list-style-type: none"> - Appui aux initiatives de l'Abbé. - Appui aux initiatives du Cardinal • Nouveau ce Trimestre <ul style="list-style-type: none"> - Sur les 11 personnes formées durant l'atelier de formation de formateurs (TOT) en gestion des conflits et en plaidoyer 3 sont du Gouvernement (Gouverneur et Militaires) et 2 du MFDC.
Result 4.3: Population Informed of Activities and Initiatives to Promote Reconciliation						
Indicator 4.3.1 (F indicator)	Number of people reached through USG-assisted public information campaigns to support peaceful resolution of conflicts	105,000	0	116 000	116 000	<p>Définition : <i>Personnes touchées par des campagnes publiques d'information sur la paix et la résolution de conflit.</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 0 • Réalisation du trimestre 2 : 116.000 <ul style="list-style-type: none"> - Les contrats signés avec les 13 radios communautaires ont permis la production de 89 émissions touchant 1.000 personnes par émission et la radio Zik FM avec « Au Carrefour de la Paix » 6 émissions produites qui ont touché 2.000 personnes par émission. - Des articles dans la presse sur la prévention et la résolution de conflits à Sud online (5.000) et Sud Quotidien (10.000) et Sud FM. • En cours : <ul style="list-style-type: none"> - La mise en œuvre des campagnes d'information publique va se poursuivre en partenariat avec World Education.
Indicator 4.3.2 (F indicator)	Number of media stories disseminated with USG support to facilitate the advancement of reconciliation or peace process	800	29	95	124	<p>Définition. <i>Les articles, rapports, histoires, émissions qui facilitent l'avancement de la réconciliation et du processus de paix à travers les médias</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre 1 : 29 <ul style="list-style-type: none"> - Avec le forum de l'Association des jeunes Etudiants Catholiques du Sénégal (AJEC) (5 articles sont sortis dans la presse écrite ; 3 articles dans la presse en ligne; 15 passages dans 3 radios; 6 passages dans 2 télévisions) - Signatures des contrats avec 13 radios communautaires et avec la radio Zik FM. • Réalisation du trimestre 2 : 95 <ul style="list-style-type: none"> - Ce chiffre préliminaire est une estimation conservatrice sur l'idée d'une histoire médiatique par émission radio. Un décompte exhaustif et définitif sera fait à la fin de la campagne d'information. - 89 émissions produites par les 13 radios communautaires - 6 émissions produites par la radio Zik FM. • En cours <ul style="list-style-type: none"> - La mise en œuvre des campagnes d'information publique va se poursuivre durant le prochain trimestre à travers les 13 radios communautaires en partenariat avec World

						Education. – L'émission hebdomadaire « Au Carrefour de la Paix » de Zig FM va se poursuivre durant le prochain trimestre.
Indicator 4.3.3	Number of stories that facilitate the advancement of reconciliation or peace process shared by audience members on USG-supported media programs	4,000	0	911	911	<p><i>Définition. Les appels des citoyens pendant les émissions interactives pour compter leurs histoires sur le conflit et la réconciliation</i></p> <ul style="list-style-type: none"> • Réalisation du trimestre1 : 0 • Réalisation du trimestre2 : 911 <ul style="list-style-type: none"> – Les 6 émissions sur la radio Zig FM ont enregistrés 90 appels d'auditeurs. – 821 Spots radios ont été produits par les 13 radios communautaires, basé sur la même estimation que 4.3.2. Un décompte exhaustif et définitif sera fait à la fin de la campagne d'information. • En cours <ul style="list-style-type: none"> – La mise en œuvre des campagnes d'information publique à travers les 13 radios communautaires en partenariat avec World Education. Ces radios couvrent les activités des subventions et des CL partenaires – L'émission inter active hebdomadaire « Au Carrefour de la Paix » de Zig FM.
YOUTH AND GENDER CROSS-CUTTING RESULTS						
Indicator 1:	Percentage of CSOs benefiting from program that are youth focused	20%				
Indicator 2:	Percentage of CSOs benefiting from program that are women's CSOs	20%				
Indicator 3:	Number of female leaders consulted to support peace building activities.	20%				