

Call for papers

Économie, économie informelle, emplois et croissance en Afrique subsaharienne. Regards des sciences sociales et économiques

Economy, informal economy, jobs and growth in sub- Saharan Africa. Social and economic sciences perspectives

Under the Coordination of:

**Pr Paul BATIBONAK, Pr Sariette BATIBONAK, Pr Albert MALUKISA
NKUKU**

For decades, the socio-economic situation of many countries in sub-Saharan Africa has been unsatisfactory. The formal economy (formal sector) as it exists in the developed countries is not performing to a large scale, and it is the informal economy (the informal sector) that continues to grow considerably both in rural environment and in urban areas. It is an area of predilection that meets the need for survival and fight against poverty. It includes "an increasingly heterogeneous population: migrants of all origins, young graduates looking for their first job, the neglected school system, the unemployed of the modern sector following stabilization policies" (Maldonado and al., 2001). Political leaders, government officials, and private sector actors are also evolving in the formal sector, which, in some cases, is a means of capital accumulation, sometimes to the benefit of the State or of the general interest (Baaz and Olsson, 2011, M'bemba-Ndoumba, 2010, Malukisa, 2017).

In fact, informal economy is more empirical than theoretical (Cling and al., 2012). This form of resource mobilization finds its roots in the orientations of the development economy and is similar to the reserve army as stated in Karl Marx terminology, or to the unlimited workforce according to Arthur Lewis terminology. (Cling and al., 2012: 19). This characterization of informal economy by François Bourguignon (2010) is not reduced to abstraction. Another angle of informal economy can also be described as rural economy. However, the understanding and definition of the informal economy still seems ambiguous (Rubbers 2007, Ayimpam 2014).

François Roubaud and Michel Seruzier (1991: 17) attempt to shed light on two approaches. First of all, they indicate that informal economy has several terms to describe a reality that seems common. This terminology can be classified into three categories. The first is oriented towards a purely statistical qualification. Terms such as unregistered economy, unmeasured economy, unobserved economy, undeclared economy, invisible economy, unstructured economy (De Villers, 1992). The second category is attributed to a form of so-called illegal activity that goes beyond or crosses the boundaries of legality. The terms used are more pejorative and tend to delinquency. We find the terms abstract in correlation with the economy. It is this hidden form, underwater, underground, occult, black, shadow economy, irregular, concealed, submerged, clandestine, parallel economy or illegal economy (Hart, 1973, De Villers, 1992; 2007; Barthélémy, 1998).

In all regions of sub-Saharan Africa, the major part of income-generating activities focuses on informal economy. Data provided by French Development Agency (FDA) reveal that "Cameroon is, in all likelihood, the country of sub-Saharan Africa that has one of the highest rates of employment in informal sector" (Walther and al., 2006: 4). This share of informal economy was estimated at 92% (Briod, 2011: 8), according to ECAM3 of the National Institute of Statistics. By observing this model, the share of informal economy in such region in the world can be appreciated. This important part simply reveals that public administration in Africa, in this case in countries such as those in Central Africa, employs less than 10% of the active population.

Source: International Monetary Fund, 2017

From literature, this sector is often apprehended by emphasizing dualism, a dichotomy between the formal and the informal. However, by examining more closely what constitutes substance of informality, several authors have finally demonstrated that opposition between the formal and the informal is often pure theoretical constructions, since between the two spheres that can reinforce each other or produce opposite effects (Alsayyad, 2004; McFarlane, 2016; Roy, 2005; Lindell and Ampaire, 2016; McFarlane and Waibel, 2012). In addition, the informal is not necessarily synonymous with disorganization, anarchy or dysfunction insofar as it can contribute to the provision of public goods and services that the state is unable to provide (Alsayyad, 2004; Olivier of Sardan, 2015; De Herdt and Titeca, 2016). In the domain of democracy, men or political leaders in search of voters also seek to maintain a clientelist relationship with populations living in the informal sector (Tendler, 2002; Goodfellow, 2015; Goodfellow and Titeca, 2012; Malukisa, 2017).

How to rebuild Africa economy mainly informal economy? How to design informal economy activities so that it becomes a pillar of growth? How can informal economy positions itself? The different faces observed on the continent reflect a multifaceted presence in informal sector to the point where we can talk about the African informal economies. How are these informal African economies characterized in early 2020? What are the specificities of Africa? How could these economies be part of the solution to the dysfunctions observed in the public

administration? The problems related to informal and economic growth in Africa will be revisited through interdisciplinary approaches. Heuristics from human, social, legal and economic sciences will illustrate this analysis in order to propose a contextualized model of local economy. This research work intents to analyze realities and identify conditions of possibilities inducing effective development. It is also about thinking development "differently", a development laid on tangible situations.

Bibliographie

- Alsayyad, N., 2004, « Urbanism as a “new” way of life », *Urban informality: Transnational perspectives from the Middle East*, pp. 7-30.
- Ayimpam, S., 2014, *Économie de la débrouille à Kinshasa*, Paris, Karthala.
- Baaz, M. E. and Olsson, O., 2011, « Feeding the Horse: Unofficial Economic Activities within the Police Force in the Democratic Republic of the Congo », *African Security*, 4, pp. 223-241.
- Barthélemy, P., 1998, « Le secteur urbain informel dans les pays en développement : une revue de la littérature », *Revue Région et Développement*, 7, pp. 1-47.
- Bourguignon, F., 2010, *Interview, International Conference: The Informal Sector and Informal Employment*, Hanoï.
- Briod, P., 2011, « Les déficiences du secteur informel camerounais. Pourquoi les petits entrepreneurs s'en sortent mieux dans l'informalité », *Travail de séminaire, Genève*, pp. 10-21.
- Cling, J.-P. et al., 2012, *L'économie informelle dans les pays en développement*, Paris, Agence Française de développement.
- De Herdt, T. and Titeca, K., 2016, « Governance with Empty Pockets: The Education Sector in the Democratic Republic of Congo », *Development and Change*, 47(3), pp. 472-494.
- De Villers, G., 1992, *Le Pauvre, le Hors-la-loi, le Métis. La question de l'économie informelle en Afrique*, Bruxelles, CEDAF.
- Goodfellow, T., 2015, « Taming the ‘Rogue’ Sector: Studying State Effectiveness in Africa through Informal Transport Politics ». *Comparative Politics*, 47(2), pp. 127-147.
- Goodfellow, T. and Titeca, K., 2012, « Presidential Intervention and the Changing ‘Politics of Survival’ in Kampala’s Informal Economy », *Cities*, 29, pp 264-270.
- Hart, K., 1973, « Informal Income Opportunities and Urban Employment in Ghana », *Journal of Modern African Studies*, II(1), pp. 61-89.
- Lindell, I. et Christine, A., 2016, « The Untamed Politics of Urban Informality: “Gray Space” and Struggles for Recognition in an African City », *Theoretical Inquiries in Law*, 17(257), pp. 258-282.
- M'bemba-Ndoumba, G., 2010, *Transports urbains publics et privés au Congo*, Paris, L'Harmattan.
- Malukisa Nkuku, A., 2018, « L'instrumentalisation de la régulation des mototaxis à Kinshasa au service d'une gouvernance dans l'incertitude du régime Kabila », *Conjoncture de l'Afrique centrale*, 92, pp. 117-134.

- Malukisa Nkuku, A., 2017, « Gouvernance hybride des parkings publics à Lubumbashi : quand la fiscalité informelle supporte la fiscalité formelle », *Revue canadienne des études africaines*, 51(2), pp. 276-291.
- McFarlane, C., 2016, « Repenser l'informalité : la politique, les crises et la ville », *Lien social et politiques*, 76, pp. 44-76.
- McFarlane, C. and Waibel, M., 2012, *Urban Informalities: Reflexions on the Formal and Informal*, New York, Routledge.
- Olivier de Sardan, J.-P., 2015, « Practical norms: Informal regulations within public bureaucracies (in Africa and beyond) », in De Herdt, T. and Olivier de Sardan, J.-P. (ed.), *Real Governance and Practical Norms in Sub-Saharan*, London and New York, Routledge, pp. 19-62.
- Rubbers, B., 2007, « Retour sur le “secteur informel”. L'économie du Katanga (Congo-Zaïre) face à la falsification de la loi », *Sociologie du travail*, 49(2), pp. 316-329.
- Roubaud, F. et Seruzier, M., 1991, *Économie non-enregistrée par la statistique et secteur informel dans les pays en développement*, Paris, Institut national de la statistique et des études économiques.
- Roy, A., 2005, « Urban Informality », *Journal of the American Planning Association*, 71(2), pp. 147-158.
- Walther, R. et al., 2006, *La formation professionnelle en Secteur Informel – Cameroun*, Paris, AFD.

Orientations and schedule

The uni or multidisciplinary proposals are expected with a title followed by about 250 words with or without an indicative bibliography. The problematic, the questioning, the theoretical and/or conceptual framework, the fields studied, the period of observation, the illustrated corpus, the tracks or model proposals, should be indicated. The economic, legal, political, human and social sciences will be mobilized for the specific arguments. Original unpublished reflections, individual or collective, can be written in French or in English. After the title, the institutional affiliation, the email address, the phone numbers, the Whatsapp number, and eventually the pseudo skype of the authors will be mentioned. The texts are to be sent simultaneously by email to the following: jolinomalu@yahoo.fr, sbatibonak@credis-savoirs-monange.org, sbatibonak@gmail.com, economie.informelle@credis-savoirs-monange.org

Schedule

- June 20, 2019: Publication of the announcement;
- October 10, 2019: Submission of proposals (deadline);
- November 20, 2019: Return of proposals;
- March 10, 2020: Submission of complete articles;
- June 10, 2020: End of evaluation of articles;
- October 10, 2020: Tentive date of publication of the book.

Scientific Coordination

Pr. Albert MALUKISA NKUKU, Université Catholique du Congo.

Pr. Paul BATIBONAK, University de Yaounde II, UEC, CREDIS.

Pr. Sariette BATIBONAK, University of Yaounde I, UEC, S&D.

Scientific Committee

Pr. Jean NZHIE ENGONO, Sociologie, Anthropologie, Université de Yaoundé I, Cameroun.

Pr. Honoré MIMCHE, Sociologie, Démographie, Université de Yaoundé II, Cameroun

Pr. Armand LEKA ESSOMBA, Sociologie politique, Université de Yaoundé I, Cameroun.

Pr. Samuel-Béni ELLA ELLA, Sociologie du développement, Université de Yaoundé I, Cameroun.

Pr. François AKA-BÉDIA, Économie sociale, Université d'Abidjan, Côte d'Ivoire.

Pr. Jacques CHATUÉ, Philosophie, Épistémologie, Université de Dschang, Cameroun.

Pr Raymond EBALÉ, Histoire économique, Université de Yaoundé I, Cameroun.

Pr Nadine MACHIKOU, Science politique, Université de Yaoundé II, Cameroun.

Pr. Gérard TCHOUASSI, Économie, Genre, Université de Yaoundé II, Cameroun.

Pr. Anastasie MASANGA MAPONDA, Sciences religieuses, Théologie, Université Kasa-Vubu, Boma, République Démocratique du Congo.

Pr. Luc MEBENGA TAMBA, Anthropologie, Université de Yaoundé I, Cameroun.

Pr. Kalamba NSAPO, Sciences religieuses, Études interculturelles, Faculté d'études interculturelles de Bruxelles et Université Per Ankh de la Renaissance, Belgique.

Pr. Tom de Herdt, Institute of Development Policy, University of Antwerp, Belgium.

Pr. Philémon MUAMBA MUMBUNDA, Sciences Politiques, Université Catholique du Congo, République Démocratique du Congo.

Pr. Jean-Pierre MPIANA TSHITENGE, Sciences Politiques, Université de Kinshasa, République Démocratique du Congo.

Dr. Stylianos MOSHONAS, Institute of Development Policy, University of Antwerp, Belgium.

Pr. Claudine TSHIMANGA, Université Catholique du Congo, République Démocratique du Congo.

Pr. Sylvie AYIMPAM, Université Pédagogique Nationale, République Démocratique du Congo.

Pr. Ursil LELO, Université de Kisangani, République Démocratique du Congo.

Pr. Peter NGALA, Université de Mbuji-Mayi, République Démocratique du Congo.

Pr. Jean-Pierre MBWEBWA, Université de Kinshasa, République Démocratique du Congo.

Pr. Kristof TITECA, Institute of Development Policy, University of Antwerp, Belgium.

Pr. Frédéric KINKANI, Université Catholique du Congo, République Démocratique du Congo.

Pr. Pierre ENGLEBERT, Pomona College, United States of America.

Pr. Toussaint KWAMBAMBA, Université Catholique du Congo, République Démocratique du Congo.