
1

Villes et Villages en Santé/Villes Santé face à la multiplication des
politiques et des stratégies intersectorielles locales: les chemins de

la cohérence

Prof. Sébastien Brunet
Département de Science Politique

Université de Liège

Mots-clefs :
Santé et société du risque ; complexité institutionnelle ; approche holistique ; gouvernance ;
intersectorialité, participation, réseaux.

Introduction

Malgré toute la modernité qui caractérise nos sociétés, nombre de phénomènes paraissent
encore et toujours en attente de politiques et d’actions adéquates et concertées. La santé
n’échappe évidemment pas à cette situation, et ce malgré, les préoccupations croissantes en la
matière. La difficulté est d’autant plus insurmontable que la santé représente un domaine
d’investigation gigantesque où se croisent, si l’on adopte la définition de l’OMS1, une
myriade d’acteurs de terrain en prise avec une quantité potentiellement illimitée de
dimensions influençant la santé. Si les conditions de vie semblent s’améliorer dans un certain
nombre de pays, on peut regretter que ce constat ne puisse être étendu à l’ensemble de la
planète. L’objectif poursuivi par les pays fondateurs de l’OMS en 1946 d’atteindre le plus
haut niveau de santé pour l’ensemble des individus, reste donc encore et toujours devant nous.

Si tout le monde sait que la santé ne se décrète pas, personne ne niera que la santé est le fruit
de la rencontre de « circonstances » qui sont par contre produites par nos sociétés. Les
pouvoirs publics ont, dans ce contexte, une part de responsabilité indéniable. Plus
précisément, les mandataires publics ont pour mission, à tout le moins dans les systèmes
politiques démocratiques, d’assurer à l’ensemble de la population, des conditions de vie
acceptables. Si l’on concentre son attention sur les pays les plus favorisés, on se rend compte
de l’existence d’un certain nombre de difficultés pour une gestion cohérente et efficace de la
santé.

1 Health is the state of complete physical, mental and social well-being and not merely the absence of disease
and infirmity.

2

Politiques de la santé

Dans l’organisation de nos sociétés, tant sur le plan institutionnel que scientifique, la santé fait
l’objet d’un traitement spécifique. Dans quel pays ne retrouve-t-on pas en effet, une
administration ou un ministère dont le principal objet est la santé ? Ce découpage qui ne
concerne pas seulement la santé mais bien d’autres domaines comme l’environnement, les
transports et l’énergie, plonge ses racines dans la tradition cartésienne. Celle-ci repose
traditionnellement sur quatre préceptes2 dont deux nous semblent tout particulièrement
intéressants à développer dans le cadre de cette réflexion.

Le premier précepte propose de diviser chacune des difficultés soumises à l’analyse en autant
de parties utiles pour permettre la compréhension. Ce réductionnisme suppose que l’on
« impose la fermeture des systèmes par lesquels nous nous représentons les choses » (O.
Amiguet & C. Julier, 1996). Il en résulte une spécialisation considérable qui permet
néanmoins d’atteindre un niveau de connaissance appréciable de chaque partie isolée et
étudiée. En d’autres termes, cette conception de la connaissance opère par découpage de la
réalité qui finalement correspond aux différentes disciplines scientifiques que l’on peut
rencontrer aujourd’hui dans nos universités.

Le second précepte consiste à guider la raison du plus simple au plus compliqué. On met en
œuvre un processus cognitif particulier de la réalité fondé sur la causalité. Il s’agit de
reconstruire le réel dans toute sa complexité à partir des objets les plus simples et les plus
faciles à connaître.

Découpage donc et cloisonnement de domaines dans lesquels s’inscrivent pleinement les
actions des pouvoirs publics et celles de la communauté scientifique. Cette situation, pour
efficace qu’elle puisse être dans la réalisation d’avancées scientifiques et la gestion concrète
de la vie en collectivité, montre cependant ses limites face au phénomène croissant de
transformation de la « nature » en « technonature » (Philippe Roqueplo, 1983). Plus
concrètement, l’idée suggère que l’intervention de l’homme sur la structuration de notre
environnement est de plus en plus importante, au point qu’il ne se trouve plus de lieux
épargnés par l’activité humaine. À titre d’illustration, la qualification « naturelle » que l’on
donne à des phénomènes météorologiques comme les inondations et autres tempêtes
tropicales pose aujourd’hui question. Dans quelle mesure en effet, les intempéries ne sont-
elles pas causées par les changements climatiques induits essentiellement par l’activité
humaine sur terre. Ce questionnement met en exergue la responsabilité que l’Homme
moderne porte sur ce type d’événements. On en viendrait presque à être soulagé que de
« purs » phénomènes naturels existent encore…

Les effets pervers inhérents au développement de nos sociétés modernes, « hypermodernes »
dirait François Ascher, sont donc de plus en plus visibles et palpables non seulement par les
scientifiques, mais également par les citoyens et décideurs publics. Il ne faut plus
nécessairement être « technologiquement équipé » et disposer d’un bagage scientifique
particulier pour identifier ces effets. Les « profanes » peuvent expérimenter et découvrir par

2 Ces principes généraux guidant le travail du scientifique afin que celui-ci évite soigneusement les écueils de la
subjectivité lors de ses observations sont : le précepte d’évidence, le précepte de réduction, le troisième précepte
de causalité, et enfin, le précepte de l’exhaustivité qui insiste sur l’importance de n’omettre aucune dimension ni
aucun élément lors des démarches mises en œuvre pour la découverte de la réalité. Voir René Descartes (1988),
Discours de la méthode, Bordas, Paris.

3

eux-mêmes ces phénomènes. Si personne n’a jamais nié que tout développement humain, fut-
il technologique ou autre, s’accompagne inévitablement d’un certain nombre d’événements
inattendus, on peut constater aujourd’hui que la gestion de ces effets pervers s’avère
particulièrement complexe pour les pouvoirs publics. Face à ce phénomène, le concept de
gouvernance peut être considéré comme un outil intéressant à utiliser.

Le concept de gouvernance

Introduction

Si le concept de gouvernance fait aujourd’hui pâle figure tant il est mobilisé dans des
situations diverses, par des acteurs aux intérêts parfois fort antagonistes, il reste, dans le
domaine de la science politique un concept utile.

1) La gouvernance : Origine et évolution du concept

Avant de procéder directement à la description et à la discussion du concept de gouvernance,
il est intéressant de se livrer à un petit exercice de contextualisation du concept. L’objectif
que nous poursuivons est de mettre en exergue les origines et les conditions dans lesquelles ce
concept s’est développé.

Le concept de gouvernance, à l’instar de nombreux autres concepts, fait l’objet de véritables
batailles sémantiques quant à ses significations et limites. Ces discussions n’ont pas
uniquement une portée théorique, mais participent de manière significative à la construction
de la réalité. À cet égard, le concept de gouvernance est une très intéressante illustration de la
variété que peut recouvrir une notion en fonction des contextes théoriques et pratiques dans
lesquels elle est utilisée (G. Stoker, 1998).

Les études traitant du concept de gouvernance constituent un ensemble relativement disparate,
(B. Jessop, 1995) dont les fondations théoriques reposent autant sur l’économie
institutionnelle, les relations internationales, l’étude des organisations, l’étude du
développement, la science politique que sur l’administration publique (G. Stocker, 1998).

Initialement, le concept de gouvernance (governance) est issu de la littérature anglo-saxonne.
Ce concept fut traditionnellement utilisé comme synonyme de gouvernement (government).
En général, dans la théorie politique anglo-américaine, le mot government désigne l’ensemble
des institutions officielles de l’État et le pouvoir coercitif légitime qu’il monopolise. Bien
entendu, cette acception est plus large que celle habituellement attribuée au concept de
gouvernement par les auteurs francophones de science politique. En effet, lorsque ceux-ci font
référence à ce concept, ils l’identifient plus spécifiquement au pouvoir exécutif, désignant de
la sorte le corps formé par le chef de l’État ainsi que des ministres chargés des différents
départements ministériels.

Dans cette approche anglo-saxonne du concept de gouvernance, l’attention est directement
portée sur le fonctionnement général de l’État (government) qui répond aux missions
classiques de maintien de l’ordre et d’organisation de l’action collective, en recourant
notamment à un certain nombre de dispositifs institutionnels de prise de décision publique. La
gouvernance désigne dès lors ce type particulier de relation entre gouvernement, au sens

4

large, et action collective tel que l’on peut le rencontrer dans l’ensemble des pays développés.

En Grande-Bretagne et aux États-Unis, cette définition de la gouvernance fait partie intégrante
du vocabulaire des décideurs politiques au sens large du terme, qu’ils soient mandataires
politiques ou non. Toutefois, l’utilisation de ce mot pour désigner le concept traditionnel de
gouvernement exprime également un certain malaise de l’institution étatique face à une
société dominée par l’économie de marché. Le fait de préférer la gouvernance au concept de
gouvernement n’est donc pas le résultat d’un effet de mode sémantique. Il s’agit en réalité
d’une adaptation et plus précisément, d’un processus d’affaiblissement de l’institution
étatique en qualité de pièce maîtresse des procédures de prise de décision publique.

C’est ainsi que le concept de gouvernance dévoile aujourd'hui sa véritable nature et l’étendue
de ses effets, en mettant en exergue une nouvelle conception de l’organisation du pouvoir ou
de la façon de gouverner la société (R. Rhodes, 1996). Il s’agit donc d’une autre conception
de la prise de décision publique qui échappe aux processus traditionnels nécessitant autorité et
sanctions de la puissance publique.

Dès lors, le point de départ de la réflexion qui analysait la gouvernance comme un simple
synonyme du concept de gouvernement, s’est sensiblement déplacé vers une conception tout à
fait différente qui réfute les principes traditionnels de l’action collective produite par les
institutions étatiques.

2) Fondements de la théorie de la gouvernance

Le premier postulat sur lequel se fonde la théorie de la gouvernance est celui insistant sur
l’existence d’une crise de gouvernabilité des structures étatiques traditionnelles. On suppose
dès lors, que cette crise est une traduction de l’épuisement des formes traditionnelles d’action
publique, et qu’une tendance générale semble se préfigurer dans l’ensemble des pays
développés avec le concept de gouvernance comme fer de lance d’un meilleur mode d’action
publique. Comme pour le concept de sub-politique, la gouvernance repose donc sur un
constat de crise de l’État-providence. Ainsi, la gouvernance peut s’interpréter en termes de
dépassement et de mutation des structures politiques de l’État-providence.

Une autre dimension sur laquelle se construit le concept de gouvernance concerne la perte de
centralité de l’État. En effet, dans la théorie classique de l’institution étatique, les modes
d’organisation de l’action collective doivent correspondre à un État fort, c’est-à-dire
fortement différencié de la société civile et doté des ressources et de l’indépendance
suffisantes pour imposer des politiques publiques autonomes. Dans cette perspective
classique, les degrés de centralisation et de bureaucratisation sont des critères déterminants de
la capacité d’autonomie de l’État (B. Badie & P. Birnbaum, 1979). Il s’agit donc d’une
approche qui conçoit l’institution étatique dans une position de force au sein des sociétés
industrielles (T. Stocpol, 1995).

Dès lors, la théorie de la gouvernance implique en quelque sorte une institution étatique qui
perd sa position hiérarchique et dominante par rapport aux autres acteurs de la société. Par la
même occasion, la détermination de la volonté générale devient plus délicate à entreprendre
compte tenu du fait que l’institution étatique, traditionnellement en charge de la définition de
celle-ci, ne puisse plus assumer cette fonction fondamentale. Les principales raisons de cette

5

situation proviennent de la complexité et de la multiplicité croissantes des demandes sociales
auxquelles l’État doit répondre (P. Duran & J-C. Thoenig, 1996). Il arrive ainsi qu’un certain
nombre de normes inapplicables ou pour lesquelles on ne dispose pas des moyens d’action
nécessaires, soient tout de même édictées ou maintenues. Les procédures traditionnelles qui
président l’action collective sont jugées inefficaces, inefficientes et inéquitables. Leur nature
hiérarchique, centralisée et extérieure à la société fait que l’État se trouve donc de plus en plus
déconnecté de la société civile. Il est incapable de faire face à la pluralité des demandes
sociales puisque les politiques publiques ne parviennent plus à arbitrer les demandes
contradictoires et à façonner les contours d’un projet commun.

Afin de réunir de manière synthétique les principales caractéristiques de la théorie de la
gouvernance, on reprendra cinq éléments ou dimensions de ce concept proposés par Gerry
Stoker (1998).

Premièrement, la gouvernance fait intervenir dans les processus de prises de décision
publique un certain nombre d’acteurs qui n’appartiennent pas tous à la sphère du
gouvernement. L’action de cette multitude d’acteurs hétérogènes au sens large (y compris des
institutions) remet en question la conception constitutionnelle ou formelle des systèmes de
gouvernement qui sont généralement fondés sur la responsabilité politique des ministres et
mandataires politiques, et sur la souveraineté du parlement3. Ce nouveau type d’interaction
politique n’est pas suffisamment encadré en termes formels et manque de bases normatives
solides (W. Miller & M. Dickson, 1996). Cette différence entre la théorie (État unitaire
souverain, institutions parlementaires etc.) et la pratique (gouvernance) est génératrice
d’incertitude, de confusion, de méfiance et de contestation. Les relations complexes entre
secteur privé et secteur public sont également de nature à masquer les responsabilités (G.
Peters, 1993). L’exercice du pouvoir doit être légitime4 pour que l’action des pouvoirs
publics puisse s’inscrire dans la durée et être efficace.

Deuxièmement, la gouvernance implique un système de responsabilité moins net dans le
domaine de l’action sociale et économique. Avec la gouvernance, on insiste sur un
déplacement des responsabilités et le retrait de l’État de la scène décisionnelle, en laissant la
place au secteur privé, associatif et aux citoyens. La relation traditionnelle entre l’État et la
société civile s’en trouve dés lors bouleversée. Ce déplacement des responsabilités trouve son
expression institutionnelle dans l’effacement des frontières entre le secteur privé et le secteur
public avec l’essor d’organismes bénévoles, à base communautaire, telles que les associations
sans but lucratif. Ce mode d’intervention est relativement important dans le domaine de
l’économie sociale et sa diversité constitue une véritable troisième force pour répondre aux
problèmes collectifs sans faire appel directement aux pouvoirs publics. Cette imbrication
entre secteur privé, secteur public et secteur associatif rend l’identification des responsabilités
relativement difficile et peut même favoriser la désignation de boucs émissaires.

Troisièmement, la gouvernance fait intervenir des réseaux d’acteurs autonomes. Ces réseaux
de gouvernance sont associés aux groupes de pression ou groupes d’intérêts, et influencent

3 Il est à remarquer que les procédures institutionnelles peuvent d’ailleurs prévoir et encadrer l’intervention de
cette complexité d’acteurs.
4 Pour une discussion de ce concept voir notamment Beetham D. (1991), pour lequel la légitimité du pouvoir
repose sur trois conditions découlant non d’une réflexion philosophique mais de l’observation de la réalité : 1)
conformité du pouvoir aux règles établies, 2) possibilité de justifier ces règles en recourant à des croyances
communes, 3) le consentement explicite des gouvernés ou du moins des plus importants d’entre eux.

6

non seulement les institutions gouvernementales mais s’y substituent.

Quatrièmement, la gouvernance traduit une interdépendance entre les pouvoirs des
institutions associées à l’action collective. L’interdépendance des pouvoirs implique que les
institutions chargées de l’action collective sont en étroite relation les unes avec les autres,
qu’elles doivent partager l’information, discuter les objectifs et se répartir les tâches. Dans le
concept de gouvernance, l’instauration d’une relation de domination d’un acteur sur les autres
est relativement difficile à envisager compte tenu que chaque acteur dépend de la
collaboration d’autres pour mener à bien ses actions. Gouverner en situation de gouvernance
repose toujours sur un processus d’interactions car un acteur seul ne dispose pas des moyens
nécessaires pour appréhender l’ensemble d’une problématique. La gestion locale doit
inévitablement faire appel aux autres niveaux de l’administration ou du secteur public. Les
revendications d’autonomie dans ce sens sont en quelque sorte absurdes.

Enfin, dans la pratique, le gouvernement, face à la complexité, a plutôt tendance à essayer
d’imposer l’ordre. Dans cette hypothèse, la gouvernance suggère que le rôle prédominant des
institutions étatiques soit reconsidéré et envisagé autrement. L’État, d’une manière générale,
a en effet pour mission d’utiliser les ressources et techniques nécessaires afin de guider et
d’orienter l’action collective ainsi que de favoriser la formation d’une volonté générale. Dans
la perspective proposée par la gouvernance, l’État ne peut plus remplir efficacement cette
mission en maintenant une conception hiérarchique des relations de pouvoir, mais doit au
contraire adopter un rôle de médiateur des interactions entre les différents intérêts en présence
ou demandes sociales. Il doit pour cela définir la situation, identifier les principaux acteurs et
établir des modes d’échanges efficaces entre eux. Il peut ensuite agir sur ces interactions afin
d’en influencer le déroulement pour l’obtention de certains résultats. Enfin, l’État doit gérer
les différentes demandes sociales en essayant de dépasser l’horizon limité des sous-systèmes
afin d’une part, d’éviter dans une certaine mesure l’apparition d’effets secondaires
indésirables et d’autre part, de favoriser l’émergence d’une volonté collective. Gouverner
devient alors un vaste problème de relations entre mandants et mandataires.

3) Les solutions préconisées par la gouvernance

Si l’on partage la perspective proposée par Judge D., Stocker G. et Wolman5 au sujet du
concept de gouvernance, alors celui-ci ne doit pas être considéré comme une théorie
normative, mais plutôt comme un cadre conceptuel permettant l’appréhension et la
compréhension de l’évolution des processus de décision publique. La gouvernance se présente
donc comme un instrument conceptuel dont la principale mission consiste à mettre en lumière
un certain nombre d’éléments pertinents qui peuvent aboutir à l’émergence de nouvelles idées
quant à l’analyse des processus de gouvernement. Toutefois, à partir de ces éléments, il est
possible de fournir des pistes de réflexion normatives notamment relatives aux politiques de
santé.

La gouvernance médiatrice (de santé)

Le concept de gouvernance, loin de prôner un retrait de l’État, suggère plutôt une redéfinition
des mécanismes de représentation et une ouverture des processus décisionnels aux autres

5 Judge D., Stocker G.& Wolman H. (1995).

7

acteurs de la société. L’État, dans cette perspective, est invité à partager son pouvoir
traditionnel de prise de décision collective. De cette manière, la gouvernance insiste sur la
mobilisation et l’intégration aux processus traditionnels de décision publique d’acteurs
externes ou de réseaux (P. Duran & J-C. Thoenig, 1996). On postule alors que cette rencontre
entre acteurs issus de différents sous-systèmes est propice à un enrichissement des
discussions, à une plus grande flexibilité des procédures, à une meilleure exploitation des
ressources, et enfin, à de meilleurs résultats quant à la détermination d’un projet commun et
d’une volonté générale à l’appui de ce projet6. On suppose en d’autres termes que les intérêts
privés seront finalement moins privilégiés que l’intérêt collectif (F-X. Merrien, 1998).

Avec cette philosophie particulière de la gouvernance, s’impose une nouvelle conception des
politiques de santé. L’heure n’est plus à la multiplication des décisions top-down, fortement
centralisées, mais plutôt à la rencontre de processus décisionnels plus attentifs aux réalités de
terrain. Un indice de cette tendance peut être retrouvé dans l’application, en matière de santé,
de concepts tels que la participation, l’intersectorialité, les réseaux et les politiques locales. Si
ces outils conceptuels sont proposés aux acteurs de terrain, de nombreuses questions
persistent quant à leur signification pour eux, questions que nous analyserons plus en détail
ci-dessous.

Des concepts au service d’une meilleure gouvernance de la santé : paroles d’acteurs

Introduction

Les résultats qui sont présentés dans cette seconde partie sont issus d’une initiative portée par
le Centre Liégeois de Promotion de la Santé (Belgique, Province de Liège)7 qui consistait en
une conférence locale réunissant les acteurs de terrain autour de la question de la promotion
de la santé en octobre 2002. La méthodologie choisie pour identifier les perceptions des
participants est celle des groupes focalisés. Quatre concepts ont été développés : la
participation, l’intersectorialité, les réseaux et les politiques locales. Chacun de ces thèmes a
été discuté par deux groupes différents composés d’acteurs de terrain dans le domaine de la
santé.
Les trois premiers de ces thèmes constitueront le corps de l’analyse alors que le dernier, « les
politiques locales », servira de base aux conclusions.

1) La participation

a) Vers une définition de la participation

Deux groupes focalisés ont abordé le concept de participation dans toute sa complexité et sa
richesse. Leurs approches, loin d’être contradictoires se sont révélées complémentaires. Ainsi,
le groupe n°1 s’est principalement focalisé sur la signification pour les individus de
« participer » à l’une ou l’autre action ou initiative. Selon les membres de ce groupe,
« participer », c’est être intégré dans un processus d’apprentissage mutuel où l’échange de
connaissances et d’expériences de terrain est central. Dans cette perspective, les premiers

6 Comme le soulignent Faucheux S. & O’Connor M. (2000), l’objectif affiché n’est pas d’atteindre le consensus
universel mais une décision largement acceptée.
7 http://www.clps.be/

8

bénéficiaires d’un processus participatif sont les participants eux-mêmes.

Schéma n°1

Le second groupe focalisé s’est quant à lui plus préoccupé du processus participatif lui-même
que de sa signification pour les individus. Deux principales situations ont été considérées par
les membres du groupe :

1) la participation est un moyen au service de certains objectifs ;
2) la participation est un objectif en soi.

Dans les deux cas, la participation peut contribuer à l’amélioration des politiques de
promotion de la santé. Dans le premier cas de figure, l’apport de la participation dans le
domaine de la promotion de la santé ne fait pas de doute, puisque par sa mise en œuvre, on
peut améliorer l’utilisation des ressources de terrain, l’identification des besoins et attentes de
la population. La participation envisagée comme un objectif en soi répond également aux
attentes les plus diverses dans le domaine de la promotion de la santé puisque les vertus de la
participation sont, selon les membres de l’atelier, de nature à favoriser la prise de parole, la
communication, l’échange, la responsabilisation, le respect de soi, et des autres.

En outre, le groupe n°2 a également introduit une nuance lorsque l’on parle de participation
dans le domaine de la promotion de la santé. S’agit-il de participer à l’élaboration d’un projet
ou s’agit-il de participer à la réalisation d’un projet ? Ces deux « moments » de la
participation sont posés de manière relativement distincte en termes de public cible et de
procédure.

La participation

Echange de

connaissances et

expériences de terrain

JE suis un expert
de mes propres
expériences

9

Schéma n°2

b) Quel argumentaire pour promouvoir la participation ?

Les deux groupes se sont également prononcés sur les raisons pour lesquelles il est intéressant
de favoriser la participation en matière de promotion de la santé. On peut synthétiser
l’ensemble des arguments avancés dans le schéma ci-dessous.

Schéma n°3

ELABORATION DU

PROJET

Acceptation
du projet

MISE EN OEUVRE DU

PROJET

Premier temps de la
participation

Deuxième temps de la
participation

LA

PARTICIPATION

Responsabilise et
autonomise les individus

Permet d’identifier les
attentes et besoins de la

population

Informe les individus
en matière de santé

Sensibilise les individus
en matière de santé

Permet d’identifier quelle
est la perception d’une
problématique par les

individus

Permet une meilleure
utilisation des compétences

et ressources de terrain

Valorise et améliore les
compétences et expériences

de terrain

Permet un meilleur
service à la population

10

L’ensemble de ces huit caractéristiques identifiées au cours des groupes focalisés peut être
utilisé comme une grille de référence à destination des intervenants dans le domaine de la
promotion de la santé lorsque ceux-ci souhaitent mettre en œuvre une procédure participative
particulière. Ces différents points en faveur de la participation permettent aux porteurs de
projets dans le domaine de la promotion de la santé d’obtenir une première information sur la
pertinence de recourir ou non au concept de participation. Ainsi, la participation sera plus ou
moins incontournable dans un projet, selon que les objectifs poursuivis par ce dernier
correspondront aux « huit bonnes raisons » exposées ci-dessus de mettre en œuvre des
processus participatifs.

c) Les faiblesses de la participation

La participation est cependant une démarche délicate à mettre en œuvre qui peut présenter une
série d’effets pervers tels que par exemple, susciter des attentes auxquelles on ne peut
répondre, attiser les conflits

Aussi, convient-il d’être attentif à un certain nombre de difficultés inhérentes à tout processus
participatif que cela soit d’ailleurs dans le domaine de la promotion de la santé ou dans tout
autre domaine. Les principales difficultés exposées ci-dessous sont le fruit direct de
l’expérience des personnes qui ont pris part aux groupes consacrés à la participation.

Schéma n°4

Dans le schéma ci-dessus, les difficultés liées à la motivation des individus sont certainement
celles à propos desquelles il est le plus délicat d’intervenir. En effet, le premier problème
consiste à informer, aussi objectivement que possible, les individus des avantages et
désavantages de la participation. Le second problème concerne la nature des questions
soumises à participation. Dans le domaine de la promotion de la santé, il est évident que ces
questions traitent de données confidentielles à propos desquelles il est quelquefois difficile
d’échanger et de communiquer. En outre, pour ce qui est des difficultés liées au manque de

La question des
données ou thèmes

sensibles

La question des
bénéfices de la
participation

La question du
« temps »

Principales
difficultés

Moyens et ressources
consacrés à la participation

La question des
compétences

Mobilisation des individus
au processus participatif

11

moyens, la réponse peut être relativement simple et efficace en imaginant, par exemple, une
modification de l’allocation des ressources.

2) L’intersectorialité

a) Vers une définition de l’intersectorialité

Selon les participants, l’on ne parle d’intersectorialité que dans l’hypothèse où il existe au
préalable un découpage et un cloisonnement stricts des compétences et domaines de
spécialisation de chacun. Dans cette hypothèse, pratiquer l’intersectorialité participe d’une
démarche qui tente de jeter des passerelles entre les différentes approches que l’on peut avoir,
en fonction de son domaine de compétence, sur une réalité bien déterminée. Ces
« passerelles » peuvent être définies en termes de flux d’informations entre personnes
appartenant à des secteurs différents.

Schéma n°5

Chaque secteur ou discipline porte sur la réalité un regard tout à fait particulier mais qui n’est
pas à même d’embrasser simultanément l’ensemble de toutes les facettes qui composent cette
réalité. Appliquer au domaine de la santé, cette sectorialisation permet sans aucun doute de
répondre très précisément aux questions particulières que les individus se posent, mais par
contre, ne permet pas d’avoir une approche globale de la situation.

Parmi les outils qui permettent le décloisonnement sectoriel, on retrouve notamment les
notions de réseau, de collaboration, d’échange, de partenariat ou encore de concertation. Ces
outils caractérisent les flux d’informations qui s’établissent entre les intervenants. Ce sont
donc des outils comme les réseaux qui permettent de rendre profitable une approche

Réalité
Secteur

n°4

Secteur n°3

Secteur n°1

Secteur n°2

Intersectorialité

IntersectorialitéIntersectorialité

Intersectorialité

12

intersectorielle. Le décloisonnement des secteurs suppose donc automatiquement la
construction de nouveaux canaux d’échange ou de mise en réseau. À l’inverse, une approche
globale ou un réseau préexistant ne suppose pas forcément l’existence antérieure d’une
division en secteurs. Y aurait-il donc une interdépendance à sens unique entre
l’intersectorialité et les réseaux ?

b) Quel argumentaire pour promouvoir l’intersectorialité ?

L’intersectorialité améliore l’action des intervenants de la promotion de la santé

Selon les participants, une démarche intersectorielle permet d’améliorer la prise en charge des
individus par les intervenants de la promotion de la santé. Cette amélioration porte
principalement sur l’utilisation des ressources disponibles dans les différents secteurs. Dans
cette perspective, un premier apport d’une démarche intersectorielle est de mieux appréhender
et de mieux connaître les activités et missions des différents acteurs présents sur le terrain. La
conséquence directe de cette approche intersectorielle étant une meilleure satisfaction des
attentes et besoins de la population.

Schéma n°6

L’intersectorialité comme processus d’apprentissage

L’intersectorialité est également une démarche qui initie un processus d’apprentissage entre
les personnes qui y prennent part. En effet, le partage d’expériences qui résulte de la
démarche intersectorielle permet aux intervenants de compléter leur expertise et d’étendre
leurs perspectives sur les problèmes qu’ils ont à régler. Assez paradoxalement, on pourrait
considérer qu’une démarche intersectorielle va d’une part compléter l’expertise des
intervenants, mais elle va aussi la limiter dans le sens où ils cèderont une partie de leur
expertise et de leur sphère d’influence dans leur secteur propre au profit d’une approche plus
globale. On peut encore se poser la question de qui a intérêt à promouvoir une approche

DÉMARCHE INTERSECTORIELLE

Meilleure prise en charge des
demandes

Amélioration de l’utilisation
des ressources humaines et

matérielles

13

intersectorielle (les bénéficiaires finaux ou usagers, certains acteurs de terrain) et qui a intérêt
à un statut quo ?

3) Les faiblesses de l’intersectorialité

Une démarche difficile à initier

De nombreuses difficultés résident dans la mise en œuvre concrète de démarches
intersectorielles. Ces difficultés se posent à différents niveaux. Premièrement, au niveau
structurel, l’intersectorialité suppose une modification des rapports hiérarchiques traditionnels
des secteurs impliqués. En termes de contrôle et de responsabilité, les acteurs qui pratiquent
l’intersectorialité doivent fixer des règles spécifiques. Deuxièmement, au niveau
organisationnel, toute démarche intersectorielle doit s’accompagner d’une mise à disposition
de moyens adéquats, notamment en termes de « temps ». En effet, établir des flux
d’information entre secteurs différents implique un travail préalable et continu de dialogue qui
inévitablement prend du temps et accapare des ressources. Enfin, au niveau individuel, de
nombreux efforts doivent être mis en œuvre afin de sensibiliser et de motiver les individus à
une démarche intersectorielle.
Schéma n°7

3) Les réseaux

a) Vers une définition des réseaux

L’existence des réseaux peut résulter de deux types d’initiatives différentes. D’une part, les
réseaux peuvent être directement le fruit d’une volonté extérieure aux acteurs de terrain
directement impliqués dans le domaine de la promotion de la santé. Dans cette hypothèse, le
travail en réseau est au service d’objectifs qui dépassent le cadre de travail des acteurs de
terrain. Ces objectifs sont généralement d’ordre politique, c’est-à-dire au service de l’intérêt
général et visent une meilleure utilisation des ressources. D’autre part, les réseaux peuvent
être de l’initiative des acteurs de terrain eux-mêmes qui souhaitent travailler ensemble et

Niveau individuel

Niveau structurel

Niveau organisationnel

Mobilisation et intérêt

Moyens disponibles

Contrôle et
responsabilité

Trois
niveaux de
difficultés

14

exploiter au mieux les compétences des uns et des autres.

Deux modes d’organisation des réseaux ont été discutés. D’une part, les réseaux formels qui
présentent une structure de référence commune avec des objectifs et méthodologies
clairement définis. Et d’autre part, les réseaux informels pour lesquels il n’est pas nécessaire
d’avoir des objectifs communs. Dans cette dernière hypothèse, les réseaux sont plus une
ressource à la disposition et à la discrétion des acteurs, qu’une méthode de travail
contraignante.

Schéma n°8

Ces deux catégories de réseaux permettent toutefois d’imaginer une volonté interne de mise
en réseau formel (un acteur interne qui souhaite une structure contraignante) ou encore une
volonté externe de mise en réseau informelle (un acteur externe qui souhaiterait favoriser des
échanges informels qu’il jugerait plus adéquats/productifs).

b) Quel argumentaire pour promouvoir les réseaux ?

Des économies d’échelle

Le travail en réseau permettrait aux différents acteurs qui y prennent part de réaliser des
économies d’échelle appréciables, en identifiant par exemple quelles sont les personnes
compétentes pour tel ou tel autre problème spécifique, ou encore en organisant la mise en

Modes d’organisation des
réseaux

Réseaux formels Réseaux informels

Réseau = ressource
Libre

Réseau = méthode
Caractère contraignant

Volonté externe
par ex. : le pouvoir

subsidiant

Volonté interne

15

commun de ressources.

Créateur de liens

Les réseaux sont également de nature à produire, entretenir et valoriser les liens sociaux qui
peuvent exister entre les acteurs de la promotion de la santé. Ces liens peuvent être d’une
importance capitale pour certaines associations dont la taille est trop petite par rapport aux
critères de subvention ou d’appel à projet.

Favorise la complémentarité dans l’action

Le travail en réseau permet également de répondre plus adéquatement en stimulant la
complémentarité des différents intervenants ou acteurs de la promotion de la santé. Cette
complémentarité concerne les usagers eux-mêmes qui doivent être considérés comme des
éléments actifs des réseaux.

c) Les faiblesses des réseaux

Visibilité et transparence

Les réseaux ne sont pas toujours très visibles et transparents surtout lorsqu’il s’agit de réseaux
informels. Dès lors, cette opacité peut avoir des effets dommages sur la qualité du travail
(difficulté d’identifier les acteurs, etc.) ainsi que sur la viabilité du réseau et son
enrichissement par d’autres expériences et compétences. À cet égard, les réseaux (formels ou
informels) présentent un caractère « exclusif-inclusif » fort. Être en dehors d’un réseau ou au
contraire, y être complètement intégré n’est pas innocent d’un point de vue stratégique pour
les individus ou institutions concernés.

Une dimension personnelle centrale et inévitable

Les relations interpersonnelles sont fondamentales dans l’élaboration et la vie des réseaux
puisque le dynamisme des réseaux est intimement lié aux personnalités qui l’animent. Dès
lors, la composante « personnelle » peut être considérée comme le talon d’Achille du travail
en réseau dans la mesure ou aucune contrainte extérieure ne peut forcer les individus à
travailler en réseau, même dans un cadre formel. Cette faiblesse est d’autant plus exacerbée
que le travail en réseau se caractérise par une reconnaissance tacite des compétences de
chaque intervenant par rapport aux questions traitées.

Le respect de la vie privée

Une difficulté d’ordre déontologique peut également émerger du travail en réseau. En effet,
lorsque les membres d’un réseau s’échangent des informations au sujet de l’une ou l’autre
situation particulière dans le domaine de la promotion de la santé, cet échange s’accompagne
inévitablement de transfert d’informations à caractère confidentiel. Il convient dans cette
hypothèse d’être attentif au traitement qui est fait des informations transmises.

Le travail en réseau suppose un certain investissement en temps afin de pouvoir jeter les bases
de la relation que les membres du réseau vont entretenir au cours des différents dossiers qu’ils
traiteront. Or cet investissement de départ représente un réel obstacle pour un nombre

16

considérable d’institutions qui ne disposent pas d’un contexte favorable pour démarrer ce
travail en réseau. La confiance mutuelle entre les membres d’un même réseau apparaîtrait
donc comme un élément essentiel de l’efficacité du réseau, qu’il soit formel ou informel.

Pour favoriser le travail en réseau, il convient de donner aux différents intervenants le temps
de poser les bases de leur collaboration en aménageant par exemple des moments privilégiés
au cours desquels chacun peut présenter ses objectifs et modes de fonctionnement.

Cette phase préalable de prise de contact entre les différents membres du réseau est
indispensable pour un traitement efficace des dossiers concrets auxquels seront confrontés les
intervenants. Mieux les membres du réseau se connaissent, plus ils pourront répondre
efficacement aux demandes qui leur seront adressées.

Une des faiblesses identifiées par les participants est la difficulté de maintenir l’usager au
centre du travail en réseau dans la mesure où celui-ci n’apparaît pas systématiquement comme
un partenaire à part entière, mais plutôt comme le destinataire final.

17

CONCLUSIONS : Les politiques locales en guise de cohérence

Avant d’aborder la question sensible de la cohérence, véritable quête du Graal dans la
problématique qui nous préoccupe, il est intéressant de tirer quelques enseignements généraux
sur la dynamique qui s’est enclenchée dans les ateliers de discussion.

Des pratiques de terrain aux concepts

D’une manière générale, les participants aux ateliers ont fourni de nombreuses réflexions et
illustrations au sujet des thèmes qui leur étaient soumis à discussion. Leurs expériences de
terrain ont été en outre abondamment mobilisées dans l’objectif d’illustrer un propos ou de
clarifier une idée. Cependant, cet exercice de réflexion concernant des thèmes comme la
participation, l’intersectorialité ou encore les réseaux ne fait pas partie des pratiques
professionnelles auxquelles se livrent habituellement les participants. La discussion en atelier
a donc permis à un certain nombre d’intervenants dans le domaine de la promotion de la santé
de s’interroger et de prendre du recul par rapport à leurs pratiques quotidiennes.

De la place de l’usager

Dans tous les ateliers, la population s’est retrouvée explicitement ou implicitement au centre
des débats. De la participation à la question des réseaux, en passant par l’intersectorialité, on
observe que la population sert de point de référence puisque c’est à son service que ces
thèmes sont in fine développés.

Une problématique complexe

Au cours des débats, il est apparu très distinctement que la santé est une problématique
complexe qui concerne un nombre d’acteurs considérable appartenant à des secteurs tout aussi
diversifiés. Il convient d’ajouter en outre que les intervenants dans le domaine de la santé ne
sont que très rarement confrontés à des questions ou demandes relevant d’un seul secteur,
d’une seule compétence. Cette complexité explique en partie l’utilité et l’intérêt de discuter
plus avant des concepts comme la participation, l’intersectorialité et les réseaux.

Un regard réaliste

Au cours des différents ateliers, les participants ont indiqué clairement l’existence d’un
certain nombre de problèmes auxquels ils sont quotidiennement confrontés et qui peuvent
interférer considérablement avec l’un ou l’autre thème. À titre d’illustration, ce regard réaliste
posé sur les pratiques professionnelles permet de mieux comprendre pour quelle raison la
mise en œuvre d’une démarche intersectorielle peut ne pas fonctionner. Aussi, c’est à partir de
ce genre de constat qu’il est possible par exemple d’envisager des solutions concrètes pour
favoriser des démarches tantôt intersectorielles ou encore participatives.

18

Intersectorialité en réseau ou réseau intersectoriel ?

Parmi les thèmes traités par les différents ateliers, un certain nombre de participants ont eu
beaucoup de difficulté à distinguer l’intersectorialité du travail en réseaux. Cette fusion entre
les deux thèmes est riche d’enseignements dans la mesure où cela montre que certains
intervenants pourraient bénéficier utilement d’un encadrement de type méthodologique.

Politiques locales de santé : outil au service de la cohérence

On attend traditionnellement que les concepts d’interdisciplinarité, de participation et de
réseaux améliorent la cohérence des politiques de santé. Or, ces outils conceptuels ne sont
pas, ou peu, appliqués au niveau des pouvoirs publics. Dès lors, les efforts déployés par les
acteurs de terrain pour tendre vers plus de cohérence dans le domaine de la santé restent
globalement sans effets. Les politiques publiques mises en oeuvre restent fondamentalement
cloisonnées et insensibles aux concepts de participation, d’interdisciplinarité et de réseaux.
Deux principales raisons peuvent être données. D’une part, il s’agit d’une question de
« survie institutionnelle » des pouvoirs publics concernés. Ne pas affirmer la spécificité de
ses compétences, c’est en quelque sorte admettre qu’une autre institution puisse les assumer à
votre place. D’autre part, les pouvoirs publics sont également victimes d’une conception sans
doute trop cartésienne de la réalité qui rend difficile toute tentative d’approche holistique.

Toutefois, un espoir subsiste au niveau des politiques locales même si celles-ci connaissent
également un certain nombre de difficultés.

a) Vers une définition des politiques locales
Les politiques locales de la santé ont été décrites par les groupes de discussion comme des
initiatives provenant des pouvoirs publics les plus proches des citoyens. Dans cette
perspective, la commune/municipalité se révèle être un acteur incontournable qui peut servir à
la fois de relais pour la mise en œuvre de politiques de promotion de la santé à une échelle
plus vaste et comme une courroie de transmission qui permet de mieux connaître les attentes
et besoins de la population. Cette approche des politiques locales suggère donc que différents
niveaux de pouvoir puissent intervenir sur une même population cible en passant par les
intermédiaires privilégiés que sont les autorités locales.

19

Schéma n°9

b) Quel argumentaire pour promouvoir les politiques locales ?

La principale force des politiques locales est leur proximité par rapport aux réalités de terrain.
Cette proximité se décline selon deux modes. D’une part, la mise en œuvre de politiques
locales de promotion de la santé permet une meilleure utilisation des ressources disponibles
sur le terrain et est de nature à diminuer le nombre de stratégies ou d’actions concurrentes.
D’autre part, les politiques locales permettent d’obtenir une bonne connaissance des attentes
et besoins spécifiques de la population.

c) Les faiblesses des politiques locales

Une des principales faiblesses des politiques locales réside dans leur lien de dépendance fort
vis-à-vis des autorités publiques « supérieures » qui arrêtent les moyens et programmes
spécifiques.

Une politique locale de promotion de la santé doit également coordonner l’ensemble des
activités de terrain, tâche particulièrement difficile quand on connaît la diversité des
intervenants et la complexité de leur coordination éventuelle.

LA PROMOTION DE LA SANTÉ

Appréhension de la problématique
au niveau global

Actions au
niveau local

Penser globalement

Actions au
niveau local

Actions au
niveau local

Agir localement

20

La proximité est un élément central pour la mise en œuvre de politiques locales de la santé
efficaces et répondant aux demandes des acteurs de terrain ainsi qu’aux besoins et attentes de
la population. Dans cette optique, les thèmes de la participation, de l’intersectorialité et des
réseaux peuvent être considérés comme autant d’outils de travail au service d’une telle
politique locale.

Il convient dès lors de favoriser les démarches participative, intersectorielle et de travail en
réseau afin de créer une dynamique locale qui puisse mobiliser et les acteurs de terrain et la
population autour d’un projet collectif de promotion de la santé.

Enfin, il s’avère fondamental de renforcer le niveau local en lui donnant plus de flexibilité
dans la gestion des différents programmes ou moyens consacrés à la santé. Le chemin de la
cohérence n’a pas d’autre issue que celle conduisant aux autorités locales.

Bibliographie

AMINGUET Olivier & JULIER Claude (1996), L’intervention systémique dans le travail social, Les Editions
I.E.S., Genève.

BADIE Bertrand & Birnbaum Pierre. (1979), Sociologie de l’Etat, Grasset, Paris.

BARBOUR Rosaline & KITZINGER Jenny (Eds) (2000), Developing Focus Group Research, Sage Publications,
London.

BECK Ulrich (1992), Risk Society : Towards a New Modernity, Sage Publications, London.

DESCARTES René (1988), Discours de la méthode, Bordas, Paris.

KOOIMAN Jan (Ed) (1993), Modern Governance, New Government-Society Interactions, Sage Publications,
London.

KRUEGER Richard A. (1994), Focus Groups. A Practical Guide for Applied Research, Sage Publications,
London.

LEMOIGNE Jean-Louis (1984), La théorie du système général : théorie de la modélisation, PUF, Paris.

MENY Yves & THOENIG Jean-Claude (1989) Politiques Publiques, Presses Universitaires de France, Paris.

MERTON Robert, FISKE Marjorie & KENDALL Patricia (1990), The Focussed Interview, The Free Press, New
York.

MORGAN David L. (Eds.) (1993), Successful Focus Groups, Sage Publications, London.

PETERS G. (1993), Managing the Hollow State, in Eliassen K. & Kooiman J. (Eds.) Managing Public
Organisations (2ème éd.), Sage, London.

ROQUEPLO Philippe (1983), Penser la technique, Editions du Seuil, Paris.

SKOCPOL T. (1995), Social Policy in the United States, Princeton University Press, Princeton.

STEWART David W., SHAMDASANI Prem N. (1990), Focus Groups. Theory and practice, Applied Social
Research Methods Series, Volume 20, Sage Publications, London.

YATCHINOVSKY Arlette (1999), L’approche systémique pour gérer l’incertitude et la complexité, ESF éditeur,
Paris.

21

2. Périodiques

JESSOP B. (1995), The Regulation Approach and Governance Theory : Alternative Perspectives on Economic
and Political Change, Economy and Society, 24, 3, pp. 307-333.

MERRIEN François-Xavier (1998), De la gouvernance et des Etats-providences contemporains, RISS 155/Mars
1998, pp.61-71.

MERTON Robert & KENDALL Patricia (1946), The focussed inteview, American Journal of Sociology, 51, 541-
557.

RHODES, R.H.W. (1996), The New Governance : Governing without Government, Political Studies, 44, pp.652-
667.

STOKER Gerry (1998), Cinq propositions pour une théorie de la gouvernance, RISS 155/ Mars, pp.19-30.

