São Tomé e Principe, les îles du milieu du monde: évaluation critique à propos de leur géographie politique

André-Louis Sanguin

Professeur, Université de Paris-Sorbonne, al.sanguin@orange.fr
Résumé - São Tomé e Principe, État souverain localisé dans le Golfe de Guinée, est l’illustration significative des problèmes de géographie politique rencontrés par un micro-État archipélagique. Par rapport au continent africain qui lui fait face, ses caractéristiques originales résident dans sa lusophonie et dans sa créolité. La surinsularité pèse lourdement sur le fonctionnement du pays. La vulnérabilité et la dépendance constituent deux questions récurrentes. Depuis son indépendance en 1975, ce micro-État a toujours été confronté à une mauvaise gouvernance chronique. Sa zone économique exclusive et sa zone conjointe de développement partagée avec le Nigéria, offrent une opportunité vers un boom pétrolier économique. Toutefois, pour l’instant, le pétrole n’est juste qu’une ressource potentielle pour un développement hypothétique. Un diagnostic territorial est proposé sur la base de la recherche de terrain menée par l’auteur, reliée aux observations de quelques experts sur les micro-États insulaires intertropicaux en général et sur São Tomé e Principe en particulier.

Mots clés - État archipélagique, créolité, dépendance, zone économique exclusive, zone conjointe de développement, lusophonie, boom pétrolier, surinsularité, géographie politique, São Tomé e Principe, vulnérabilité.

Surnommées les îles du milieu du monde parce qu’elles sont approximativement localisées à l’intersection de l’Equateur et du méridien de Greenwich, São Tomé et Principe furent la plus vieille colonie de l’Empire portugais (1470-1975). L’archipel (1001 km2 et 186.817 habitants aujourd’hui) constitua pendant plusieurs siècles un poste de traite majeur du commerce transatlantique des esclaves. Véritable quintessence de la colonie de plantation, il expérimenta la palette complète des produits tropicaux d’exportation vers l’Europe : canne à sucre, café, cacao. São Tomé e Principe est l’archétype même du micro-État insulaire résultant de l’écroulement d’un empire colonial européen (Hodge & Newitt, 1988 ; Castro Henriquez, 2000). Dans ce genre de micro-État, la petitesse engendre un robuste sens des lieux parmi la population insulaire. Si ce sens des lieux est centripète, il a le double inconvénient d’enfermer les populations insulaires sur elles-mêmes et de compliquer les relations avec les États voisins du continent adjacent. Une légende noire a souvent été répandue à propos des micro-États insulaires intertropicaux qui sont sensés traîner une masse de difficultés et de problèmes insurmontables : forte densité, ressources limitées, basse productivité agricole, chômage chronique, marchés trop étroits, dette extérieure considérable, politique étrangère faible ou inexistante. Ce contexte général s’applique-t-il à São Tomé e Principe ? L’article propose un diagnostic territorial, un état des lieux et une évaluation critique, fondés sur les recherches de terrain menées par l’auteur dans l’archipel santoméen. Ces observations rejoignent les remarques exprimées par des chercheurs anglophones à propos des micro-États insulaires en général et de São Tomé e Principe en particulier, en l’absence presque totale d’une littérature scientifique écrite en portugais consacrée à cet archipel du Golfe de Guinée. L’hypothèse de base concerne le probable boom pétrolier santoméen. Ce dernier risque d’engendrer deux sérieux maux économiques, à savoir le Resource Curse (le paradoxe de l’abondance) et le Dutch Disease (le syndrome hollandais)

Le paradigme espace/politique dans un micro-État insulaire : une question préalable pour São Tomé e Principe

Dans ses relations entre l’espace et la politique, le micro-État santoméen évolue entre maritimité et insularité, entre africanité et lusophonie. La nature a fait de l’archipel ce qu’il est : deux îles, une grande et une petite, séparées par plus de 150 km au beau milieu du Golfe de Guinée. Conséquemment, la localisation physique n’est pas sans avoir un impact direct sur la dimension nationale et internationale de la relation espace/politique dans ce petit pays lusophone.
Carte 1 Localisation de São Tomé e Principe
[image: image1.png]SAO TOME-ET-PRINCIPE

o Micol6
lupe

3

10fm

{
=

Ttot Gago Coutinho

(llot das Rolas)

PRINCIPE
s

Sa Antonlo

o
‘/539% Cristo

Nitreira

y

.
lola
pl

-

Portelado Lumiar

2

® Conde - PraiaGamboa
. Santo Aar ,
- eime SAO TOME
Y Madalena, 9
e Bombom, 'sPantufo
/ Trindadeg o Imas.
; Caixdo
Sta Catarina Saao
5
/ , ® Santana
2 SA0 TOME $ -
4
)l\ Ribeira Afonso
g
5 o
BN 5. Jozo dos Angolares
A
D
3 (WJJ

Division Géographigue d 2 Direction des Archives
du Ministére des Affaires Etrangéres © 2004

ATLANTIQUE

MALABG - sDouala
Tle de Bioko /™
* CAMEROUN
OCENN Guig |
EQUATORIALE S
Principe, N
Pedras Tinhosas
SAO TOME- B
ET-PRINCIPE LIBREVILLE
MSAQ TOM
Sao Tomé)
ATLANTIQUE GABON
. lle d'Annobon
(GUINEE EQ.)

Source: http://www.diplomatie.gouv.fr/fr/dossiers-pays/sao-tome-et-principe/
La première dimension internationale de ce paradigme est le défi archipélagique. Depuis la Première Conférence Internationale sur le Droit de la Mer (La Haye, 1930), le statut des archipels a toujours constitué un dossier épineux. L’État archipélagique revendique la défense de son intégrité territoriale : selon lui, les eaux entre ses îles font historiquement, économiquement et culturellement partie de son territoire national. Beaucoup d’États insulaires sont dépendants de la mer nourricière pour alimenter leurs populations. Dès lors, nous comprenons mieux pourquoi ils obtiennent des droits pour combattre la pollution, la contrebande, l’immigration clandestine et la piraterie. La Convention des Nations unies sur le Droit de la Mer (1982) consacre pas moins de neuf articles en faveur des États archipélagiques (Glassner, 1990). L’archipel santoméen et son rapport espace/politique sont confrontés à un second défi, à savoir la surinsularité. La surinsularité ou double insularité est la situation dans laquelle une ou plusieurs îles mineures dépendent d’une ou de plusieurs îles majeures pour la vie de tous les jours et pour la prestation des services publics. Les exemples les plus classiques sont fournis par les Açores, le Dodécanèse, la Polynésie française et les Bahamas. Une solution pour surmonter la surinsularité consiste à accorder l’autonomie interne à l’île qui est en position de surinsularité. Principe (143 km2 et 6000 habitants) jouit de l’autonomie interne depuis 2006. Toutefois, malgré cette autonomie politique, les problèmes de l’État santoméen se trouvent aggravés à Principe : isolement, pauvreté, manque d’infrastructures, sous-investissement, tourisme rudimentaire, manque d’écoles, alcoolisme, chômage, coupures d’électricité, transports chaotiques, réseau routier très réduit.

L’encerclement maritime représente la seconde dimension internationale du paradigme espace/politique à São Tomé e Principe. De fait, après l’octroi de l’indépendance politique (1968 pour la Guinée Equatoriale, 1975 pour São Tomé e Principe), le micro-État lusophone s‘est trouvé presque encerclé par la zone économique exclusive de la Guinée Equatoriale, dans la mesure où ce dernier pays possède les îles de Bioko et d’Annobon ainsi que le rectangle continental de Bata. En outre, les zones économiques exclusives du Gabon et du Nigéria, tous deux États continentaux, renforcent cet encerclement puisqu’ils partagent leurs frontières maritimes avec São Tomé e Principe. Ainsi, dans le Golfe de Guinée, la mise en place de la zone des 200 milles a engendré une véritable nationalisation de la plateforme continentale et une disparition complète de la haute mer. Par voie de conséquence, São Tomé e Principe est victime d’un processus de shelf-locking selon un double mécanisme. D’une part, des États continentaux comme le Gabon et le Nigéria ont à leur disposition un littoral relativement convexe, ce qui les favorise en termes d’attribution de zone économique exclusive. D’autre part, un État continental comme la Guinée Equatoriale jouit de la présence de deux avant-postes insulaires, à savoir Bioko et Annobon. Ce double processus engendre automatiquement une réduction de la zone économique exclusive santoméenne.

L’une des solutions les plus pragmatiques et les plus pacifiques pour surmonter les conflits entre États à propos de leurs frontières maritimes internationales consiste en la mise en place d’une zone conjointe de développement (Joint Development Zone). Les États concernés la partagent en co-administration au lieu de s’affronter pour le contrôle de la ressource marine ou sous-marine (Blake, 1994). Cette solution découle directement de l’Article 83 de la Convention des Nations unies pour le Droit de la Mer. Si le pétrole représente un espoir légitime de développement pour les micro-États insulaires, les stratégies classiques de développement utilisées dans d’autres pays comparables n’ont pas été mises en œuvre à São Tomé e Principe afin de libérer ce pays de son effondrement économique chronique. Ces stratégies se dénomment union économique et monétaire, union douanière, union diplomatique. L’union économique, monétaire et douanière est la formule qui a été adoptée par les pays de la CEMAC (Communauté Economique et Monétaire de l’Afrique Centrale) dont São Tomé e Principe n’est pas membre. La Guinée Equatoriale a mieux compris cette opportunité lorsqu’elle a adopté le Franc CFA (la monnaie des pays de la CEMAC) alors qu’elle n’avait jamais fait partie de l’ancien empire colonial français qui avait mis en place cette monnaie, à parité fixe avec l’euro depuis 1999. Avec approximativement 190.000 habitants, São Tomé e Principe peut-il se permettre de disposer d’une monnaie nationale, la dobra, rongée par une inflation récurrente et sans taux de change solide (1 € = 25.000 Db) ? L’union diplomatique consiste à confier les fonctions de représenntation diplomatique et consulaire dans les pays étrangers à un État voisin plus gros et mieux équipé en la matière. C’est le choix effectué par le Liechtenstein avec la Suisse depuis 1922. Un pays aussi petit et aussi pauvre que São Tomé e Principe peut-il administrer efficacement un réseau diplomatique et consulaire dans certaines capitales étrangères quand on en connaît les coûts prohibitifs de gestion ?

L’originalité de São Tomé e Principe : lusophonie et créolité

La communauté linguistique et culturelle consiste à intégrer une organisation internationale en charge de la promotion et de la défense d’une grande langue parlée dans le monde. São Tomé e Principe fait partie de la lusophonie, cet ensemble géographique de huit pays où 240 millions de personnes parlent le portugais (Angola, Brésil, Cap-Vert, Guinée-Bissau, Mozambique, Portugal, São Tomé e Principe, Timor oriental). Le portugais est aujourd’hui la sixième langue dans le monde et elle dépasse les 220 millions de locuteurs du français. La CPLP (Comunidade dos Paises de Lingua Portuguesa) est l’organisation internationale qui chapeaute toute la lusophonie dans le monde et dont le siège est à Lisbonne. Tirée par le Brésil et son extraordinaire développement économique, la CPLP essaie aujourd’hui de dépasser son statut de nain politique. L’intégration de São Tomé e Principe dans cette dynamique lusophone ne peut être que bénéfique pour ce micro-État insulaire. São Tomé e Principe ne survit que grâce à l’aide étrangère qui constitue 80% de son budget annuel : une exception dans le monde ! En réalité, la demande dans ce marché intérieur d’environ 190.000 consommateurs correspond à celle d’un gros village européen. La Banque Mondiale a souligné l’échec et les ravages causés par quinze ans de régime marxiste (1975-1990). La dette étrangère est substantielle quand on sait que le PNB per capita diminue année après année. La Banque Mondiale et le FMI avaient proposé en 1991 un Plan Structurel d’Ajustement qui n’a jamais trouvé sa véritable application concrète. Deux facteurs contribuent à entretenir l’échec économique : d’une part, le comportement politique, à savoir des gouvernements trop éphémères ; d’autre part, les mauvaises habitides socio-institutionnelles, à savoir le clientélisme, le népotisme, la corruption, l’absence de compt abilité publique, le manque de transparence, une fonction publique peu qualifiée. Pour reprendre les termes de Seibert, São Tomé e Principe est bien la république des camarades, des clients et des cousins (Seibert, 2006).

Comme beaucoup d’autres pays atlantico-africains, São Tomé e Principe est un État sans véritable stratégie maritime et apparaît comme un spectateur passif face aux affaires atlantiques. Il n’a ni port en eau profonde, ni zone franche, ni industrie littorale, ni flotte marchande ni pavillon de complaisance. De plus, il ne vend pas de licences de pêche à des flottilles étangères, ce qui lui assurerait des royalties et autres sources de revenu. L’émergence du Brésil comme nouvelle puissance économique a pour effet de changer le cours des relations internationales dans cette partie de l’Atlantique Sud et, conséquemment, de conférer une nouvelle dimension à la position de São Tomé e Principe. De fait, durant les deux mandats du Président Lula Da Silva (2003-2010), le Brésil a clairement mis en place une politique multipolaire visant à stimuler les relations Sud-Sud. Cette volonté explicite s’est manifestée pour renforcer la présence brésilienne en Afrique. La réouverture de l’ambassade du Brésil à São Tomé en 2003 en fut la confirmation. Petrobras, la grande compagnie brésilienne de forages pétroliers, est de plus en plus intéressée par la zone conjointe de développement qui chevauche la frontière maritime internationale entre le Nigéria et São Tomé e Principe. Depuis 2007, le Banco do Brasil a ouvert plusieurs lignes de crédit en faveur de São Tomé e Principe. Le Centre Culturel Brésilien a ouvert ses portes à São Tomé en 2008. Enfin, il convient de noter que vingt-sept accords de coopération ont été signés entre le Brésil et São Tomé e Principe entre 2003 et 2010 (Roque, Seibert & Marques, 2012).
Photo 1 – Une roça

[image: image2.jpg]

Plantation portugaise) à Sao Tomé abandonnée après l’indépendance et la nationalisation
(Source : travel.nationalgeographic.com)
São Tomé e Principe constitue une exception et une originalité par rapport au reste du monde africain : il est le seul État créole d’Afrique. En ce sens, ce pays est beaucoup plus proche d’États comparables comme les Seychelles, la Réunion, Maurice et toutes les îles de la Caraïbe qui, comme lui, ont été des îles à sucre caractérisées par une économie coloniale de plantation. Autre comparaison utile : à São Tomé e Principe, ce sont les Créoles, localement dénommés les Forros, qui constituent la classe sociale et politique dominante, exactement comme aux Seychelles ou en Haïti. En fait, suivant en cela l’exemple d’Haïti et des Seychelles, la minorité forro tient les rênes de la politique et jouit du monopole du pouvoir depuis l’indépendance en 1975. Elle n’est pas du tout disposée à le partager avec d’autres catégories socio-ethniques de l’archipel, à savoir les Angolares, les Tongas et les Serviçais. L’origine de cette situation très contrastée a une explication historique. Dès le XVIème siècle, les Forros devinrent négociants et marchands d’esclaves sur la côte africaine. Ce commerce fit leur prospérité puisque São Tomé e Principe servait de centre de transit des esclaves vers le Brésil. Ce contexte disparut vers 1850 lorsque le Brésil mit fin aux importations d’esclaves sur son territoire. De ce fait, le capital accumulé par les négriers forros fut investi dans les nouvelles plantations de café et de cacao. A cause de la créolité consubstantielle à São Tomé e Principe, le pays ignore certaines caractéristiques des pays africains du continent pour les raisons suivantes :

· - Le colonialisme européen n’a pas été imposé à une société africaine autochtone déjà présente dans l’archipel puisque celui-ci était complètement inhabité avant le débarquement des Portugais. Ce fut le processus de la colonisation portugaise lui-même qui créa une société créole locale dès le début de son existence.

· - Le système de pouvoir des chefs traditionnels, tel qu’il existe sur le continent africain, n’a jamais été institutionnalisé à São Tomé e Principe et ce pays n’a jamais connu de conflits ethniques, religieux ou linguistiques.

· - Compte tenu du fait que l’archipel a été dominé par une économie de plantation jusqu’à la fin du XXème siècle, deux caractéristiques centrales de l’Afrique rurale ne s’y sont jamais développé, à savoir, d’une part, une paysannerie locale et, d’autre part, des formes communautaires de régime foncier.

· - de la même manière que pour les populations de la CaraIbe, les esclaves africains à São Tomé e Principe ont été définitivement coupés de leurs sociétés continentales originelles et ils y ont développé les mêmes processus de créolisation.

Bref, coupée de ses racines africaines aux diverses origines, la société esclave santoméenne a développé une culture créole fondée sur des concepts européens et africains mais engendrée dans un nouvel environnement. Dans le cas de São Tomé e Principe, la matrice et les structures de la société insulaire sont européennes mais les Africains ont fortement influencé son contenu. Le contact direct et prolongé entre les cultures africaines et la culture portugaise ainsi que les unions matrimoniales inter-ethniques ont mis en marche un processus d’acculturation mutuelle, à savoir une européanisation des Africains et une africanisation des Européens (Castro Henrtiquez, 2000).

La prédominance politique de l’insularité et de la surinsularité

São Tomé e Principe est éloigné du continent africain (au moins 300 km au droit du Gabon) et ses deux îles constitutives, nous l’avons dit, sont séparées l’une de l’autre par 150 km de haute mer. De plus, l’archipel santoméen est réduit à sa plus simple expression géographique : deux îles de pertite superficie (864 km2 et 137 km2). Dans le cas santoméen, il est très clair que insularité rime avec petitesse (Anckar, 2006). En outre, à cause de sa position, de sa langue et de sa créolité, São Tomé e Principe est l’archétype de l’enclave insulaire. Afin de surmonter ce défi, São Tomé aurait dû développer des stratégies maritimes, une gouvernance créative et une autonomie effective en faveur de Principe. Dans l’échelle des statuts insulaires, il existe des hypo-insularités et des hyper-insularités sur la carte politique du monde. São Tomé e Principe appartient clairement à la catégorie hyper (Baldacchino, 2010).

Très certainement, l’île est un lieu géographique parce que c’est une terre entourée par la mer mais c’est, aussi et surtout, un lieu géométrique parce qu’elle n’est pas sans rapport avec une forme de topologie continentale. La conscience de l’île présuppose celle du continent. Penser l’île comme île réfère à une norme préalablement constituée, celle du continent. Pour l’insulaire qui vit à São Tomé e Principe, l’île n’est pas un terrain de jeu ou un lieu festif ; l’île n’est pas la fiction d’un espace idéal ou d’un paradis perdu. Sans aucun doute, il existe trois rapports concernant le paradigme insularité/continent : un rapport autonomie/dépendance, un rapport centre/périphérie et un rapport dominant/dominé. L’archipel santoméen n’échappe pas à ce triple rapport. Dès lors, il semble légitime de le relier à plusieurs paramètres centraux. São Tomé e Principe, en tant qu’État souverain, est-il capable de valoriser son insularité ? Un bilan rapide permetr de comprendre que ce micro-État a ignoré, jusqu’à maintenant, la valorisation de certaines stratégies économiques fondées sur l’exploitation de plusieurs cartes maîtresses. São Tomé e Principe a-t-il une véritable politique de transport ? Il est permis d’en douter quand on connaît la faible efficacité de ses laissons maritimes et aériennes avec le monde extérieur (une compagnie aérienne équato-guinéeenne opérant entre le continent et l’archipel est inscrite sur la liste noire de l’Union européenne). Seuls, Air Portugal et STP Airways fournissent des vols réguliers entre São Tomé et Lisbonne. Quant aux liaisons aériennes entre l’île principale de São Tomé et l’île secondaire de Principe, elles sont peu opérationnelles et peu efficaces. Par ailleurs, la micro-insularité engendre des coûts pour São Tomé e Principe dans la mesure où pratiquement tous les produits manufacturés sont importés. Ce contexte particulier pèse lourdement et négativement sur la balance commerciale et sur la balance des paiements.
Photo 2 – Le Pico Cao Grande (663 m)
[image: image3.jpg]

Exemple typique d’un neck volcanique sur l’île de Sao Tomé, entouré par l’obô, la forêt endémique sempervirente
(Source : wondermondo.com)

Une île ne peut être administrée, planifiée et aménagée comme un territoire continental ordinaire parce qu’il lui manquera toujours une profondeur spatiale et un hinterland. Une île est toujours un milieu fragile qui atteint rapidement ses limites de capacité de charge. A São Tomé e Principe, beaucoup d’erreurs et d’agressions environnementales auraient pu être évitées si les dirigeants politiques avaient manifesté une vraie sensibilité vis-à-vis de ce concept délicat. Avec ses 864 km2 et ses 180.000 habitants, l’île principale de São Tomé est confrontée à une sérieuse menace sous cet angle. La petitesse engendre des problèmes bien concrets : pollution, difficulté d’approvisionnement en eau douce, fourniture aléatoire d’électricité, traitement des déchets. De plus, le réseau routier asphalté est totalement obsolète. Toutefois, un effort a été réalisé pour la préservation de l‘environnement santoméen par la création et la mise en place du Parc National Obo fondé en 2006. Il a la particularité d’être bi-insulaire (235 km2 à São Tomé et 65 km2 à Principe) et de couvrir 30% de la superficie de l’archipel.

Quelques États archipélagiques comme les Bahamas, la Grèce (îles de la Mer Egée), l’Indonésie et les Philippines souffrent probablement moins de leur archipélagité que São Tomé e Principe. En fait, leurs îles sont très bien connectées entre elles à cause d’un réseau aérien et maritime efficace et fonctionnel tandis que leur peuplement est relativement bien réparti. La situation est radicalement différente pour São Tomé e Principe ainsi que pour le binôme insulaire Maurice-Rodrigues. Dans les deux cas, les deux îles sont très éloignées l’une de l’autre. La première est plus grosse et plus habitée, d’où un déséquilibre insulaire très fort. Dans le cas santoméen, la différence au sein de l’architecture politique interne peut s’expliquer par des facteurs physiques. En termes plus précis, la non-contigüité territoriale a un impact direct sur la dévolution politique. São Tomé e Principe n’est pas un État fédéral et n’est pas un État bicaméral tandis que l’autonomie interne octroyée à Principe en 2006 semble beaucoup plus théorique que réelle. Le cas de la non-souveraineté de Principe est une illustration très claire d’une juridiction insulaire infra-nationale qui n’a pas trouvé sa conclusion (Anckar, 2007 ; Baldacchino & Milne, 2008).

La vulnérabilité et la dépendance insulaires : un problème récurrent et chronique

La première réflexion venant à l’esprit en ce qui concerne la vulnérabilité de São Tomé e Principe est celle liée au changement climatique. L’archipel a la chance d’étre constitué de deux îles volcaniques avec une forte géomorphologie montagneuse. Pour le moment, il n’y a pas d’indices sérieux montrant une élévation du niveau de la mer, ce qui serait un désastre pour ses magnifiques plages. Localisé sur l’Equateur, l’archipel ne se trouve pas sur la trajectoire des ouragans et des cyclones. En ce sens, le micro-État afro-atlantique na rien à voir avec le contexte météorologique des Seychelles, des Maldives, de Kiribati et de Tuvalu. Cependant, les facteurs potentiels de vulnérabilité aux risques naturels auraient dû pousser le gouvernement santoméen à mettre en place des plans de prévention et de protection afin de garantir sa sécurité physique et économique.

São Tomé e Principe jouit d’un capital naturel inestimable, à savoir le bouclier protecteur de son environnement, c’est-à-dire l’obô. L’obô est le mot qui fait référence aux forêts de montagne, épaisses et ombrophiles. Leur endémisme n’est pratiquement pas menacé. L’obô a reculé une première fois au XVIème siècle avec l’expansion de la culture de canne à sucre puis, une seconde fois aux XIXème et XXème siècles, avec la mise en place des roças (plantations portugaises) dédiées à la culture du café et du cacao. Aujourd’hui, toutes ces cultures ont soit disparu, soit fortement régressé. Conséquemment, l’obô reste en marge de la vie socio-économique du pays. L’hinterland inoccupé protège cet écosystème si particulier qui, en outre, n’est pas attaqué par la culture sur brûlis (Eyzaguirre, 1986). La culture du cacao n’est plus que l’ombre d’elle-même parce qu’elle s’est complètement effondrée en moins de quinze ans après le départ des Portugais en 1975 et une nationalisation subséquente excessive confiée à des gens incompétents en agriculture. Aujourd’hui, ce qu’il en reste est aux mains de petits paysans qui ne procèdent à aucune reconquête de l’obô. De même, la réhabilitation des roças est envisagée dans la perspective d’une petite agriculture vivrière servant de support à l’écotourisme (Dulcire, 2012).
Photo 3 – Santoméennes allant laver le linge au ruisseau.

[image: image4.jpg]

Une scène de la vie quotidienne comme en Haïti

(Source : saotomeblog.com)

La sécurité alimentaire de São Tomé e Principe est aujourd’hui l’un des facteurs principaux de sa vulnérabilité insulaire. En fait, comme dans le cas de son voisin continental le Gabon, la population santoméenne a développé un genre de comportement hédoniste : il est plus facile d’acheter des produits alimentaires importés d’Europe que de les produire sur place (De Carvalho, 1998). Cette question renvoie à celle de la capacité de charge de l’archipel à cause de la croissance démographique sur une si petite superficie et cela malgré une émigration soutenue expliquant à elle seule l’importante diaspora santoméenne. Bien sûr, cette notion de capacité de charge est très complexe dans un contexte insulaire d’autant qu’il est difficile d’établir des indicateurs globaux pour la calculer. Autrement dit, quel est le seuil critique d’une population supportable pour São Tomé e Principe ? Tout dépassement de ce seuil risquerait d’endommager le milieu naturel et de compromettre la pérennité des activités économiques. Toutefois, il est tout à fait logique de penser que l’archipel santoméen ne fera jamais face à un tourisme de masse comme cela est le cas dans les États de la Caraïbe, à la Réunion, à Maurice ou aux Seychelles.
La vulnérabilité insulaire santoméenne est essentiellement une vulnérabilité économique. L’archipel en retient tous les inconvénients : ressources naturelles limitées, possibilité réduite de produits de substitution aux importations, extrême étroitesse du marché intérieur, capacité limitée de bénéficier des économies d’échelle, limites à la concurrence intérieure, inefficacité de la fonction publique, incertitude quant à l’accès aux fournitures. L’indice de vulnérabilité insulaire a été établi en 1995 par l’universitaire maltais Lino Briguglio. São Tomé e Principe se cale dans les premières places de l’échelle mondiale de cet indice (Briguglio, 1995). Le concept de vulnérabilité insulaire amène tout naturellement à celui de résilience insulaire, c’est-à-dire à cette capacité de développement et d’adaptation aux chocs environnementaux et économiques (Fairbairn, 2007). En moins de trois décennies (1975-2005), l’État santoméen est passé par quatre stades : la monoculture du cacao, l’État non viable, l’État sous perfusion internationale, l’émergence d’un pétro-État. En d’autres mots, si le boom pétrolier venait à survenir dans un futur proche, la croissance soudaine du PNB ne bénéficierait qu’à une petite élite, à savoir les Forros, remarquablement équipée pour s’adapter à toutes les occasions sur la scène politique mondiale. Cela s’exercerait aux dépens de la majorité de la population insulaire qui n’est pas forro et donc qui ne peut pas tirer avantage des mêmes occasions et de leurs répercussions financières. Si résilience insulaire il y a, elle est entièrement entre les mains de la minorité forro qui l’utilise pour son propre bénéfice (Frynas et al., 2003).

Comme beaucoup d’autres micro-États insulaires, São Tomé e Principe développe une propension à la dépendance. Une première explication réside dans un ensemble de facteurs : inertie politique, commerce préférentiel avec l’ancienne métropole, infrastructures subventionnées par les pays étrangers, aide financière par des organisations internationales comme la Banque Mondiale ou le FMI, bas niveau des services publics (McElroy & Mahoney, 2000). Jusqu’à l’indépendance, le joyeu de l’économie santoméenne était la culture du cacao. Or, durant les quinze années subséquentes à l’indépendance (1975), cette culture du cacaco s’est complètement effondrée et, aujourd’hui, São Tomé e Principe n’a plus rien à proposer sur les marchés d’exportation, d’où une dépendance insulaire accrue. Cette dépendance est renforcée par le fait que la production vivrière locale n’offre qu’une gamme réduite de produits, d’où la nécessité de l’aide internationale pour garantir la sécurité alimentaire (Roque et al., 2012).
Photo 4 São Tomé et l'Équateur

[image: image5.jpg]

http://fr.wikipedia.org/wiki/Sao_Tom%C3%A9-et-Principe (picture taken by Husond's sister. She releases it for free distribution, no rights reserved).

En somme, São Tomé e Principe aurait beaucoup de difficultés à survivre sans une coopération internationale puissante qui a un impact sur le développement et sur les finances publiques. Il est clair que les stratégies développementales ne sont pas les mêmes dans les micro-États insulaires que dans les micro-États continentaux dans la mesure où les lmicro-États continentaux peuvent toujours s’appuyer sur l’hinterland voisin. L’intégration économique de São Tomé e Principe fait face à un triple défi à surmonter : extrême petitesse du marché intérieur, fragilité du pouvoir d’achat de la population locale, grande difficulté d’une diversification économique.

La bonne gouvernance : défi contemporain pour un micro-État insulaire luso-africain

La bonne gouvernance est importante pour tous les pays mais elle l’est encore plus pour les micro-États insulaires qui sont fortement limités dans leurs ressources et qui sont très exposés aux effets négatifs des chocs externes. São Tomé e Principe se caractérise par un personnalisme exagéré, par une dépendance vis-à-vis des consultants étrangers, par un enrichissement personnel sur l’argent public et, enfin, par un pouvoir politique monopolisé par une minorité historique. Ainsi, beaucoup de contraintes pèsent négativement sur le développement de São Tomé e Principe. Quarante ans après l’indépendance et vingt-cinq ans après la transition démocratique et économique, peu ou pas de changements sont observables malgré une aide internationale considérable pour un si petit pays et pour une si petite situation. D’une part, on peut s’interroger sur la pertinence et l’efficacité de l’aide internationale ainsi que sur la définition des politiques développementales. D’autre part, il est clair que la politique et l’économie n’ont jamais fait bon ménage à São Tomé e Principe depuis 1975 au point d’être incapables d’atteindre le stade de l’État viable. Une telle viabilité politico-économique ne pourra être atteinte qu’à la suite d’une transformation radicale du comportement de l’élite politique forro qui a confisqué le pouvoir à son profit aux dépens des autres catégories socio-ethniques de l’archipel (Frynas et al., 2003).

Le modèle MIRAB (Migration-Remittance-Aid-Bureaucracy) a été principalement conçu pour expliquer la structure économique des micro-États insulaires du Pacifique. Il s’applique parfaitement à São Tomé e Principe ainsi qu’à d’autres micro-territoires insulaires (Sainte-Hélène, Iles Vierges américaines, Guadeloupe, Martinique, Saint-Pierre et Miquelon, Mayotte, Comores, Cap-Vert). Les éléments MIRAB sont les locomotives auxquelles est accroché l’idéal-type de la petite économie insulaire MIRAB. En d’autres mots, la durabilité et les perspectives de développement de telles économies sont étroitement liées au jeu continu des aides internationales, des mouvements de migrants, du fonctionnement bureaucratique et des mandats envoyés par la diaspora. La durabilité des économies MIRAB demeure une question ouverte, tout simplement parce que, à long terme, les mandats envoyés par la diaspora peuvent subir un déclin et que l’argent des pays donateurs peut s’étioler (Poirine, 1998 ; Bertram, 2006).

Qu’en est-il du concept et de la pratique du développement durable dans un micro-État insulaire comme São Tomé e Principe ? (Kerr, 2005 ; PNUD, 2008). La niche dans laquelle le développement durable est le plus immédiatement opérationnel est sans conteste le tourisme. Jusqu’à maintenant, le tourisme international n’a jamais existé à São Tomé e Principe, tout simplement parce que les infrastructures d’accueil sont pratiquement inexistantes. Une stratégie efficace réside dans l’écotourisme et dans le tourisme rural au service du développement local. Plusieurs rapports récents ont clairement identifié cet objectif. Ce type de développement peut être soutenu par la formule du parc national et de la Réserve de la Biosphère. De fait, le Parc National Obo est l’outil permanent permettant la combinaison de la conservation et du développement. A cette fin, l’UNESCO a déclaré en 2012 l’île de Principe Réserve de la Biosphère. Il s‘agit de la reconnaissance d’une zone exemplaire qui réconcilie la conservation de la biodiversité et le développement mesuré et raisonné (Baldacchino, 2004).

La question des frontières maritimes internationales

L’État bi-insulaire santoméen est partout entouré par la haute mer. Ce contexte prégnant engendre une vision océanique de la politique chez les habitants de l’archipel. De plus, puisque l’économie d’un micro-État insulaire dépend de l’océan, il est facile de comprendre pourquoi São Tomé e Principe se trouve placé au cœur des problèmes de revendications frontalières maritimes. Les jeunes États africains font souvent preuve d’un nationalisme exacerbé, situation qui n’existe plus dans l’Union européenne depuis bien longtemps. L’entrée dans ces pays est soumise à la présentation d’un visa, même entre ressortissants d’États voisins ou entre ressortissants d’États membres de la même union monétaire et douanière. La fonction-coupure de la frontière est à son apogée en Afrique. Voilà pourquoi l’Union africaine a beaucoup de difficultés à orienter les États vers des politiques de coopération transfrontalière. Très peu d’entre eux ont mis en place des frontières maritimes agrées (Oduntan, 2011). En fait, pas moins de cinq contentieux ont été présentés devant la Cour Internationale de Justice à propos du Golfe de Guinée où cinq États sont mitoyens. Tous ont ratifié la Convention des Nations unies sur le Droit de la Mer mais aucun d’entre eux n’a procédé à la délimitation de sa frontière maritime, notamment la limite de sa zone économique exclusive. Certes, un traité international signé à Libreville (2001) a bien mis en place la Commission du Golfe de Guinée avec huit pays participants (Nigéria, Cameroun, Guinée Equatoriale, Gabon, São Tomé e Principe, Congo, RDC, Angola). Cependant, plus de quinze ans après sa création, son influence est pratiquement inexistante dans la résolution des contentieux concernant le Golfe de Guinée.
À cause de la configuration physique du littoral des pays continentaux du Golfe de Guinée et à cause de la présence de l’État bi-insulaire de Guinée Equatoriale (Bioko et Annobon), la frontière maritime internationale entre les États de la zone montre une cartographie ayant engendré des conflits résolus ou non réglés (Nigéria-Cameroun, Guinée Equatoriale-Gabon). Le fait qu’Annobon (Guinée Equatoriale) et l’archipel santoméen soient localisés à moins de 200 milles du Gabon engendre divers chevauchements des zones économiques exclusives. Ces chevauchements pourraient être évités par la mise en place du principe de ligne médiane. En 1978, São Tomé e Principe a revendiqué une ligne de base archipélagique, une mer territoriale de 12 milles et une zone économique exclusive de 200 milles (Office of the Geographer, 1983). La nouvelle carte politique des zones économiques exclusives dans le Golfe de Guinée assigne trois voisins frontaliers maritimes à São Tomé e Principe : Nigéria, Guinée Equatoriale et Gabon. L’État santoméen a signé des accords de délimitation avec ces États. La demande croissante sur le marché mondial du pétrole a eu pour effet d’accélérer les négociations et les accords entre pays du Golfe de Guinée. Il est très clair que l’exploitation du pétrole offshore a des conséquences directes sur la délimitation des frontières maritimes internationales et sur la mise en place des zones conjointes de développement (Dzurek, 1999).

Carte 2 – Sao Tomé e Principe et les zones économiques exclusives dans le Golfe de Guinée

[image: image6.png]

(Source : DZUREK, Daniel J., Gulf of Guinea Boundary Dispute, Durham, IBRU Publications, 1999, p. 98)

Le pétrole à São Tomé e Principe : une ressource potentielle pour un développement hypothétique ?

L’Afrique est en train d’expérimenter une nouvelle ruée vers la ressource énergétique à un moment où la Chine, l’Inde et les États-Unis sont en concurrence pour l’accès à son pétrole. Le continent africain est fréquemment perçu comme un perdant dans tout le processus de la mondialisation économique. Or, toute la question est de savoir si l’exploitation pétrolière aura un impact sur São Tomé e Principe, ayant à l’esprit le fait que le Nigéria, la Guinée Equatoriale et le Gabon ont une expérience et une expertise dans ce domaine (Frynas & Paulo, 2007). En fait, un véritable boom pétrolier est à l’œuvre dans le Golfe de Guinée : sa part dans le marché mondial est passé de 4,8% en 2000 à 7,3% en 2010. Ainsi, à cause des conséquences de la mise en place de la zone économique exclusive, São Tomé e Principe dispose d’une énorme et très prometteuse zone pétrolifère, mitoyenne de la zone économique exclusive du Nigéria (Amusan, 2007).

Alors que les pays voisins sont des producteurs pétroliers depuis longtemps (Nigéria, Gabon) ou plus récemment (Guinée Equatoriale), São Tomé e Principe se trouve confronté à une nouvelle situation économique qui avait été totalement ignorée jusqu’à maintenant. Ce micro-État peut très rapidement devenir un nouvel acteur pétriolier et, en ce sens, a la possibilité d’éviter les fautes qui ont été commises par les autres pays en ce domaine. L’État santoméen doit se défendre lui-même contre les tentations hégémoniques du Nigéria et doit aussi résister aux tentatives des États-Unis visant à le transformer en son satellite régional. L’élite politique locale a été incapable d’améliorer le niveau de vie de ses citoyens parce qu’elle conserve un niveau inacceptable de corruption, de clientélisme et de favoritisme. Bref, il existe un risque possible que les revenus provenant de la manne pétrolière tombent dans un nombre réduit de poches et que le peuple santoméen n’en soit aucunement le bénéficiaire (Velempini & Solomon, 2007).
A la fin des années 1990, les avancées technologiques ont permis la faisabilité d’une production pétrolière dans les fonds sous-marins du Nigéria et de la Guinée Equatoriale. Les années 2000 ont été perturbées par les tergiversations du gouvernement santoméen qui a annulé des contrats signés avec certaines compagnies pour en établir d’autres avec d’autres compagnies (Frynas et al., 2003). Actuellement, le pétrole n’a pas encore été extrait de sa propre zone économique exclusive. Du coup, le pays est encore dans les limbes à ce chapitre (Vezkalnys, 2008, 2009). Le possible boom pétrolier à São Tomé e Principe risque d’engendrer deux maux économiques sérieux : le Resource Course (le paradoxe de l’abondance) et le Dutch Disease (le syndrome hollandais), pour reprendre les termes consacrés des économistes. Dans l’hypothèse d’un Resource Course, São Tomé e Principe disposerait d’une ressource naturelle abondante mais souffrirait d’un développement économique très lent dû à une mauvaise gestion de la ressource et dû à des institutions politiques faibles, inefficaces et corrompues. Dans l’hypothèse d’un Dutch Disease, les revenus engendrés par le pétrole risquent d’accélérer et d’augmenter les importations de produits alimentaires et de mettre un terme à la culture du cacao.

En ce qui concerne le pétrole lui-même, la seule application concrète jusqu’à maintenant a été le traité de 2001 qui a mis en place en 2003 une zone conjointe de développement (Joint Development Zone) entre le Nigéria et São Tomé e Principe, selon le principe défini par les Articles 74 et 83 de la Convention des Nations unies sur le Droit de la Mer (Groves, 2002 ; Tanga Biang, 2010). Selon cet accord, les deux États se sont entendus sur le partage des revenus pétroliers : 60% au Nigéria et 40% pour São Tomé e Principe. Pour le moment, la JDZ Authority, basée à Abuja (Nigéria), a octroyé huit blocs de forage et il semble que les réserves estimées de pétrole et de gaz naturel soient considérables, même si les forages dans la partie santoméenne de la zone doivent se réaliser à de plus grandes profondeurs.

Conclusion

A tous égards, l’archipel santoméen est inséré dans un contexte d’instabilité globale. Il doit développer rapidement une véritable politique nationale de l’océan (Costa Alegre, 2009). Jusqu’à maintenant, la seule exportation santoméenne a été le cacao. L’émergence imminente d’un pétro-État fait courir le risque de créer une instabilité économique. En effet, le secteur du cacao est un important pourvoyeur d’emplois locaux, même s’il a peu de poids dans la balance des paiements et dans le budget public. L’économie santoméenne a glissé dans une dépendance accrue vis-à-vis des ressources extérieures. Le possible et probable boom pétrolier risque d’engendrer des bénéfices disproportionnés pour une petite élite. Cependant, par rapport aux fortunes qu’elle a amassé dans le passé à partir des fonds provenant de l’aide internationale, il est bien clair que cette minorité forro est totalement inexpérimentée en matière d’exploitation pétrolière si l’on compare la situation aux autres pays producteurs du Golfe de Guinée. Finalement, une petite société insulaire va se trouvée projetée tout d’un coup dans l’arrière-cour des marchés dérégulés, du libre-échange et des transports en mode juste à temps. Il n’est pas sûr qu’elle y soit mentalement préparée. Après quasiment quarante ans d’indépendance et vingt-cinq ans de multipartisme et d’économie de marché, ce petit État est l’objet d’un échec de la réforme économique et de l’aide internationale. L’accroissement démographique est de 2,5% par an quand la croissance économique n’est que de 1,5%. Certaines années, le gouvernement dépense en frais de voyages à l’étranger le même montant que les salaires des 3600 fonctionnaires du pays. L’État santoméen compense son déficit chronique par l’aide internationale et par la planche à billets, ce qui explique la dévaluation annuelle permanente de la dobra, la monnaie nationale. En 1996, le cacao constituait encore 97% des exportations ; à pareille époque, le petit secteur industriel contribuait pour 11% au PNB. Malgré le montant considérable de l’aide internationale rapportée au nombre d’habitants, la pauvreté de masse s’est accrue durant les deux derrnières décennies (Frynas & Paulo, 2007).

La petite élite locale, relativement riche, est largement soutenue par l’aide internationale. Elle utilise cette ressource pour son usage personnel ou, à la rigueur, pour une redistribution clientéliste mais, en aucun cas, pour un investissement productif au service de l’économie insulaire. Ce comportement prédateur et kleptomane est profondément ancré dans les mentalités institutionnelles locales. Depuis l’indépendance, la corruption est devenue une banalité et s’explique essentiellement par l’inexistence de tout contrôle concernant l’utilisation des fonds publics. En l’absence totale de sanctions légales, l’impunité de facto favorise la kleptocratie.

Le développement socio-économique de São Tomé e Principe demeure l’élément capital pour ce micro-État archipélagique parce que, seule, la croissance économique peut réduire la pauvreté et créer de nouvelles possibilités de revenus en dehors de ceux du pouvoir politique. L’augmentation possible des recettes publiques par le miracle du boom pétrolier n’est certainement pas sans risque. Une telle mutation radicale dans un si petit pays exige un profond changement dans les mentalités collectives. Depuis 1990, le pays a été incapable de transformer une bureaucratie corrompue se servant dans les fonds publics en une adlministration efficace pourvoyeuse des conditions nécessaires pour le développement économique (Seibert, 2006, 2008).

AMUSAN, L. « São Tomé e Principe in the International Oil Politics ». African Journal of International Affairs and Development, vol.11, n.2, p.117-149, 2007.
ANCKAR, D. « Islandness or Smallness? A Comparative Look at Political Institutions in Small Island States ». Island Studies Journal, vol.1, n.1, p.43-54, 2006.
ANCKAR, D. « Archipelagos and Political Engineering: The Impact of Non-Contiguity on Devolution in Small States ». Island Studies Journal, vol.2, n.2, p.193-208, 2007.
BALDACCHINO, G. « Sustainable Use Practices, including Tourism in/for Small Islands ». Insula, vol.13, p.5-10, 2004.
BALDACCHINO, G. Island Enclaves. Offshoring Strategies, Creative Governance and Subnational Island Juridictions. Montreal: McGill-Queen’s University Press, 2010
BALDACCHINO, G. & MILNE, D. (Org.). The Case for Non-Sovereignty. Lessons from Sub-National Island Juridiction. London: Routledge, 2008.
BERTRAM, G. « The MIRAB Model in the 21st Century ». Asia Pacific Viewpoint, vol.47, n.1, p.1-13, 2006.
BLAKE, G. Maritime Boundaries. London: Routledge, 1994.
BRIGUGLIO, L. « Small Island Developing States and Their Economic Vulnerabilities ». World Development, vol.23, n.9, p.1615-1632, 1995.
CASTRO HENRIQUEZ, I. São Tomé e Principe : A invençao de uma sociedade. Lisboa: Vega, 2000.
COSTA ALEGRE, M.C. Towards a National Ocean Policy in São Tomé and Principe. New York: United Nations Division for Ocean Affairs and the Law of the Sea, 2009.
DE CARVALHO, B. « Food Security and Hedonic Behaviour: A Case Study of São Tomé e Principe ». Food Policy, vol.23, n.3-4, p.263-275, 1998.
DULCIRE, M. « The Organization of Farmers as an Emancipatory Factor: The Setting-Up of a Supply Chain of Cocoa in São Tomé ». Journal of Rural and Community Development, vol.7, n.2, p.131-141, 2012.
DZUREK, D. Gulf of Guinea Boundary Dispute. Durham: IBRU Publications, 1999.
EYZAGUIRRE, P. « The Ecology of Swidden Agriculture and Agrarian History in São Tomé ». Cahiers d’Etudes Africaines, vol.28, n.101-102, p.113-129, 1986.
FAIRBAIRN, T. « Economic Vulnerability and Resilience of Small Island States ». Island Studies Journal, vol.2, n.1, p.133-140, 2007.
FRYNAS, J., WOOD, G. & SOARES DE OLIVEIRA, R. « Business and Politics in São Tomé e Principe: From Cocoa Monoculture to Petro-State ». African Affairs, vol.102, n.406, p.51-80, 2003.
FRYNAS, J. & PAULO, M. « A New Scramble for African Oil? Historical, Political and Business Perspectives ». African Affairs, vol.106, n.423, p.229-251, 2007.
GLASSNER, M. Neptun’s Domain, A Political Geography of the Sea. Boston: Unwin Hyman, 1990.
GROVES, H. « Offshore Oil and Gas Resources: Economics, Politics and the Rule of Law in the Nigeria-São Tomé e Principe Joint Development Zone ». Journal of International Affairs, vol.59, n.1, p.81-96, 2005.
HODGES, T. & NEWITT, M. São Tomé and Principe. From Plantation Colony to Microstate. Boulder: Westview Press, 1988.
KERR, S. « What is Small Island Sustainable Development About? ». Ocean and Coastal Management, vol.48, n.7-8, p.503-524, 2005.
MAC ELROY, J. & MAHONEY, M. « The Propensity for Political Dependence in Small Island Microstates ». Insula, vol.9, n.1, p.32-35, 2000.
ODUNTAN, G. « Repartitioning of Africa: Imperatives of the African Union Boundary Programme within Contemporary International Law and Practice ». African Journal of Law and Criminology, vol.1, n.1, p.140-203, 2011.
OFFICE OF THE GEOGRAPHER. São Tomé and Principe, Archipelagic Straight Baselines. Washington: Office of the Geographer, Bureau of Intelligence and Research, 1983.
PNUD. Rapport national sur le développement humain à São Tomé e Principe: la problématique de la terre et le développement durable. São Tomé: Programme des Nations-Unies pour le Développement, 2008.
POIRINE, B. « Should We Hate or Love MIRAB? ». The Contemporary Pacific, vol.10, n.1, p.65-106, 1998.
ROQUE, A. C., SEIBERT, G. & MARQUES, V. (Org.). São Tomé e Principe numa perspectiva interdisciplinar, diacronica e sincronica, Lisboa: Centro de Estudos Africanos, Instituto Universitario de Lisboa, 2012.
SEIBERT, G. Comrades, Clients and Cousins. Colonialism, Socialism and Democratization in São Tomé and Principe, Leiden: Brill, 2006.
SEIBERT, G. « São Tomé e Principe: The Troubles of Oil in a Dependent Micro-State ». In OMEJE, K. (Org.) Extractive Economies and Conflicts in the Global South : Multi-Regional Perpectives on Rentier Politics. Aldershot: Ashgate, 2008, p.119-134.
TANGA BIANG, J. The Joint Development Zone between Nigeria and São Tome and Principe: A Case of Provisional Arrangement in the Gulf of Guinea. New York: United Nations Division for Ocean Affairs and the Law of the Sea, 2010.
VELEMPINI, S. & HUSSEIN, S. « Black Gold and the New Scramble for Africa: The Case of São Tomé ». Africa Insight, vol.37, n.1, p.1-18, 2007.
WESZKALNYS, G. « Hope and Oil: Expectation in São Tomé e Principe ». Review of African Political Economy, vol.35, n.3, p.473-482, 2008.
WESZKALNYS, G. « The Curse of Oil in the Gulf of Guinea: A View from São Tomé e Principe ». African Affairs, vol.108, n.433, p.679-689, 2009.
16

