
HAL Id: halshs-02524054
https://shs.hal.science/halshs-02524054

Submitted on 30 Mar 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

La France est-elle encore jacobine ?
Gérard-François Dumont

To cite this version:
Gérard-François Dumont. La France est-elle encore jacobine ?. La subsidiarité. Un grand dessein
pour l’Europe et la France, Éditions de Paris, pp.113-121, 2005, 978-2-85162-158-0. �halshs-02524054�

https://shs.hal.science/halshs-02524054
https://hal.archives-ouvertes.fr


Pour citer cette publication:
To c i t e t h i s v e r s i o n :

Dûment, Gérard-François, « La France est-elle encore jacobine ? »,
dans : Guillemain, Benjamin,

La subsidiarité. Un grand dessein pour VEurope et la France,
Paris, Éditions de Psu-is, 2005, p. 113-121.

[ISBN 978-2-85162-158-0]

Gérard-François Dûment

La France est-elle encore jacobine ? ^

Les termes jacobin et girondin, qui continuent à
définir deux attitudes politiques opposées, sont issus
de la période révolutionnaire. Le premier vient d'un
club ayant choisi comme lieu de réunion un ancien
couvent de jacobins. Ses membres pensent que les
décisions politiques et administratives doivent être
concentrées au niveau central de l'État, seul capable de
porter l'intérêt général. Être jacobin, c'est donc s'op
poser à la subsidiarité, même si ce terme n'est pas alors
usité. Quant au terme girondin, il vient d'un parti qui
se forme en 1791 autour de quelques députés de la
Gironde, d'où la statut qui le symbolise toujours à Bor
deaux. Les girondins sont partisans d'une république
décentralisée appliquant le principe de subsidiarité.

1. Ce texte présente la synthèse de l'exposé du Recteur Gérard-François
Dumont qui a illustré ses prooos de nombreux exemples concrets.

1 1 ^


Lm Subs id ia r i t é

Dans les années 1790, la victoire des jacobins est
totale, puis durable. Si durable qu'il faut, par exemple,
attendre 1884 pour que les communes bénéficient
enfin d'une « charte commimale », retrouvant enfin des
prérogatives longtemps suspendues. Aujourd'hui, plu
sieurs éléments objectifs peuvent laisser penser que les
girondins ont pris leur revanche. Mais d'autres condui
sent à considérer qu'il s'agit peut-être d'une victoire à
la Pyrrhus.

Un recul du jacobinisme ?

Les raisons laissant penser que la France a cessé
d'être jacobine sont de deux natures fort différentes.
Les unes résultent des changements institutionnels
intervenus ; les autres proviennent du constat que,
dans les faits, l'existence d'un État très endetté, ayant
du mal à gérer ou à se réformer, offre aux régions des
marges de manœuvres.

Les justifications institutionnelles de la fin du jaco
binisme naissent avec la première régionalisation,
décidée en 1981-1982, comme l'attestent les trois prin
cipaux objectifs énoncés par le ministre qui mène la
réforme, Gaston Deferre. Selon lui, il s'agit d'abord de
rapprocher les citoyens des centres de décision, notam
ment pour prendre en considération les nouvelles aspi
rations sociales qui s'expriment localement, préférant,
selon le rapport du député Jean-Pierre Worms sur la loi
du 7 janvier 1983, « l'unité nationale librement choisie
à l'uniformité administrativement imposée ». Ensuite,

11 4


ha France est-elle encore jacobine ?

responsabiliser les élus et leur donner de nouvelles
compétences, afin de rendre l'administration régionale
plus efficace car plus proche des décideurs. Enfin,
favoriser le développement d'initiatives dans le contex
te d'une économie dont le ressort ne dépend plus
exclusivement de la politique économique nationale,
mais également des dynamiques régionales.

L'absence d'instauration d'une tutelle a priori sur les
régions créées symbolise parfaitement le fait de
considérer les élus régionaux comme des autorités res
ponsables, supprimant le discrédit d'incapacité existant
auparavant avec la tutelle complète de l'État, via le pré
fet de région. Et les transferts effectifs des compé
tences de l'administration d'État à des instances
régionales élues en matière de planification, d'aména
gement du territoire, de formation professionnelle ou
d'apprentissage sont contraires aux principes jaco
bins Le recul du jacobinisme est ensuite accentué par
diverses décisions facilitant aux régions la possibilité
de coopérations dites décentralisées avec des collecti
vités territoriales étrangères, et par la mise en œuvre de
nouveaux transferts, un processus important en la
matière concernant les transports ferroviaires régio
n a u x .

Mais, après la première étape 1981-1982, la régio
nalisation était inachevée. Depuis 2003, en comparant
la constitution révisée de la France avec celle de ses

2. Dumont, Gérard-François et Wackermann, Gabriel, Géographie de la
France^ Paris, Ellipses, 2002.

1 1 5


1m Suhstd iar i té

grands partenaires d'Europe continentale, ce n'est plus
l e c a s . Av e c l a r é v i s i o n c o n s t i t u t i o n n e l l e a f f i r m a n t l a

nature « décentralisée de la France » et un paragraphe
formulant une volonté de subsidiarité, la décision du
congrès du 17 mars 2003 se présente au plan juridique
comme l'enterrement du jacobinisme. L'acte II de la
régionalisation, mis en œuvre dans les années 2003-
2004, est donc la véritable revanche des girondins,
d'autant que la région est désormais inscrite dans la
Const i tu t ion .

À côté de ces raisons institutionnelles, des argu
ments de fait militent en faveur d'une situation moins

jacobine de la France dans la mesure où l'administra
tion centrale ne parvient plus à exercer efficacement
l'ensemble des multiples missions d'un État jacobin.

En effet, grevé par un endettement très alourdi et
dont le remboursement représente son deuxième bud
get, l'État est à la fois plus engoncé, plus éloigné et
moins efficient, et a bien du mal à asseoir son autorité
sur la totalité de ses compétences sur l'ensemble des
territoires. Il croule sous le poids des lois et des régle
mentations (parfois contradictoires), des procédures et
d'institutions de plus en plus nombreuses au fil de
créations successives pratiquement jamais remises en
cause. Son organisation comprend de nombreux dou
blons qui entraînent à ne plus savoir quel est le service
qui assume la responsabilité de telle ou telle question.
L'État éprouve des difficultés à gérer ses nombreuses
ressources humaines, le redéploiement des services


La France est-elle encore jacobine ?

publics, à s'adapter ou à se réformer. En conséquence,
l'État semble moins efficient, comme cela s'est
constaté lors de diverses catastrophes naturelles. Aussi,
il ne peut empêcher les collectivités territoriales et les
régions de prendre des initiatives qui viennent renfor
cer leur importance, et favorise un fonctionnement
girondin de la France puisque rien n'interdit aux
régions d'aller au-delà des compétences transférées.

Un État fort et non surendetté pourrait contribuer
très largement au financement des investissements
structurants et, étant le payeur, aurait un grand pouvoir
de décision. Or les dépenses d'investissement de l'État
se sont réduites comme peau de chagrin et sont désor
mais ne t tement minor i ta i res dans l ' i nves t issement

public en France. Aussi l'État est-il bien obhgé, et
même souvent s'en satisfait, de laisser faire les coUecti-

✓

vités territoriales et les régions. Par exemple, un Etat
bien géré aurait pris en charge, par souci de lever
toutes les fractures territoriales, la couverture en
réseaux hertziens de l'ensemble du territoire pour le
téléphone portable ou le raccordement des territoires
les moins denses pour l'Internet à haut débit. En rai
son de sa carence, le défi est relevé par les collectivités
territoriales qui prennent ainsi de l'importance.

Après les multiples décisions de régions et de collec
tivités territoriales se substituant à l'État en raison de sa
carence, et surtout l'affirmation constitutionnelle d'une
France « décentralisée », les girondins peuvent crier vic
toire ; mais n'est-ce pas plutôt une victoire à la Pyrrhus ?

1 1 7


I m S u h s i d i a r i t é

Un ersatz de girondinisme ?

En effet, la France ne peut être vue comme giron
dine si l'on considère la place considérable restant à
l'État, la nature des transferts aux régions, leurs très
faibles pouvoir et autonomie financiers, des lois recen
tralisatrices ou des comportements toujours jacobins.

D'abord l'État garde un rôle prépondérant, comme
l'illustre le maintien de certains services de l'État aux
différents échelons territoriaux. Par exemple, l'État
conserve, à l'échelon régional, une administration
importante. Cette formule d'une double administra
tion, dépendant l'une de l'État et l'autre du Conseil
régional, chacune en charge d'opérations relevant de
logiques comparables sur le même territoire, apparaît
singulière par rapport aux pratiques étrangères où les
exécutifs régionaux sont chargés d'appliquer les lois
nationales dans leur ressort géographique.

En second lieu, les nouvelles décisions, présentées
comme de nouveaux pas dans la décentrahsation,
consistent essentiellement à faire porter par les bud
gets des régions, sans contrepartie équitable, des
dépenses relevant auparavant du budget de l'État. La
décentralisation du réseau des Transports express
régionaux, TER, s'est opérée dans ce contexte, condui
sant la région Nord-Pas-de-Calais, de la même tendan
ce politique que le gouvernement ayant décidé cette
réforme, à attaquer l'arrêté transférant les compétences
de la SNCF à la région devant le Conseil d'État. Le
Président de cette région a qualifié cette décentralisa-

1 1 R


ha France est-elle encore jacobine ?

tion d'« improvisée » et de « bâclée ». (Daniel Perche
ron, lue Monde, 2 février 2002)

D'une part, l'État utilise les régions pour leur
demander de contribuer à financer des secteurs qui
sont, en vertu de la loi, de sa responsabilité exclusive,
tel l'enseignement supérieur et la recherche. Comme le
titre un jour le quotidien Le Monde (12 juillet 2001) :
« L'Etat annonce, les collectivités paient. » Ainsi les
collectivités territoriales exercent-elles un rôle de sup
plétif de l'État dans de nombreux domaines.

En matière fiscale, une véritable décentralisation
girondine supposerait une marge importante d'auto
nomie fiscale. Or ceUe-ci a été réduite à plusieurs
reprises avec la « renationalisation » de recettes fiscales
locales. Bien entendu, ces recettes « nationalisées » font

théoriquement l'objet de compensations par des dota
tions de l'État, mais les méthodes de calcul et l'évolu
tion de la compensation restent douteuses et aléatoires.
Au total, le véritable hiatus réside dans l'atteinte au

principe de libre adrniiiistration des collectivités terri
toriales, maître mot de la décentralisation, énoncé dans
le premier article du Code général des collectivités ter
r i to r ia les .

Outre le traitement souvent supplétif des collecti
v i t é s t e r r i t o r i a l e s e t l a d i m i n u t i o n d e l e u r a u t o n o m i e

fiscale, la recentralisation s'est particulièrement tradui
te dans certaines dispositions des lois sur l'aménage
ment du territoire (1995 et 1999), sur la coopération
intercommunale (1999) et sur la solidarité et le renou-

1 1 0


La Subs id i a r i t é

vellement urbain (1999). Et surtout, en dépit de la nou
velle formtJation de la Constitution, les lois et régle
mentations françaises ne font pas grand cas de la
subsidiarité, quand ils ne reviennent pas à recentraliser.

D'autres textes renforcent le pouvoir du préfet et,
par conséquent, maintiennent à l'État des pouvoirs
existant dans d'autres pays à l'échelon régional. Ainsi,
concernant la coopération intercommunale, le préfet
exerce im pouvoir essentiel pour la création, l'organi
sation et le regroupement de communes dans les inter-
commxmalités. En définitive, les régions françaises
disposent d'une moindre autonomie que celle des
autres pays européens ayant également trois échelons
d'administration décentralisée, comme l'Allemagne,
l'Espagne ou l'Itahe. La victoire des girondins semble
également à la Pyrrhus dans les institutions, lorsqu'on
constate l'asymétrie des contrats de plan État-région
presque jamais respectés par l'État, ou le nombre
encore considérable de postes de responsabilité
s'exerçant au niveau régional et relevant de décisions
de l'État.

Mais parler d'une victoire à la Pyrrhus pour les
girondins est peut-être encore plus évident dans les
comportements et les réalités. Personne ne peut nier la
qualité des hauts fonctionnaires de l'État, formés dans
une école où le principe d'un État unitaire continue à
l'emporter sur la réflexion subsidiaire, mais il faut bien
constater qu'ils exercent d'importantes fonctions dans
les directions des régions.

1 2 0


ha France est-elle encore jacobine ?

Au total, la France de l'orée du XXP siècle a tou-
joxars un système primatial avec une place prépondé
rante donnée à Paris, comme l'indique l'ensemble des
données démographiques ^ et économiques et se
retrouve dans une opposition ancienne entre les jaco
bins et les girondins. Ces derniers pouvaient sembler
l'avoir emporté, plus de deux siècles après les pre
mières tentatives de 1789, avec la libre administration
des régions, par des conseils élus, inscrite dans la
Constitution révisée de 2003. Mais les aspects centrali
sateurs ou recentralisateurs de nombreux textes, de
plusieurs réformes fiscales et d'un nombre croissant
de procédures maintiennent ou redonnent à l'État cen
tral un rôle décisionnel majeur. Et la régionalisation
donne au citoyen l'impression de procédures toujours
plus complexes dans la gestion des territoires français,
comme si elle n'était qu'une « régionalisation centra
lisée ». Après une Constitution dont la lettre est deve
nue incontestablement girondine depuis 2003,
l'existence de comportements véritablement girondins
reste donc à démontrer dans la formtJation des lois
ou dans les pratiques administratives.

Gérard-François Dumont

3. Dumont, Gérard-François, La population de la France, des répons et des
DOM-TOM, Paris, EUipses, 2000.

4. Dumont, Gérard-François, « La géographie des ménages selon la caté
gorie socioprofessionnelle en France», Population <ùr Avenir, n° 664, sep-

1 9 1


