

ECONOMIE BLEUE EN MARTINIQUE

SYNTHESE

Contexte et objectifs de l'étude

L'espace marin martiniquais a traditionnellement été exploité pour ses ressources naturelles (pêche, aquaculture) et comme support au transport maritime pour des échanges commerciaux transatlantiques et trans-caribéens. Depuis les années 1990, le tourisme et les activités de loisirs et sportives en mer se sont fortement développés, conduisant à des premières réflexions sur le partage de l'espace et la gestion durable des ressources marines. Aujourd'hui, de nouvelles activités maritimes tel que l'exploitation de l'énergie thermique marine sont aux prémices du développement avec pour objectif de faire de l'espace marin martiniquais un atout complémentaire du développement économique régional.

Afin de préparer et d'accompagner la future politique de la mer en Martinique, la préfecture de région Martinique a piloté une étude sur l'évaluation de l'économie bleue en Martinique. Cette étude vise plus particulièrement à effectuer un état des lieux de l'importance économique et sociale des activités maritimes dans l'économie de la Martinique et à apporter des éléments de réflexion pour encourager le développement durable des activités maritimes.

Les activités prises en compte

L'étude s'est focalisée sur 7 activités économiques maritimes principales, comprenant les activités exploitant directement les ressources littorales et maritimes ainsi que les activités connexes dépendantes des premières :

- La pêche professionnelle ;
- L'aquaculture marine ;
- Les activités sportives et de loisirs en mer : plaisance, et toutes autres activités sportives et de loisirs aquatiques.
- Le transport maritime (de fret et de passager) et les services portuaires (manutention, agents maritimes, transitaires,...) ;
- L'industrie navale : les activités de construction, déconstruction et réparation navale ;
- Le tourisme littoral et maritime ;
- L'énergie thermique marine.

En complément, 5 activités considérées comme support à l'économie bleue ont été identifiées et prises en compte dans l'étude :

- L'administration
- Les associations de protection de la mer et du littoral
- Les activités d'études et de recherche liées au milieu littoral et marin
- La formation et l'éducation à la mer
- La sécurité et la sûreté maritime

Les sources d'information mobilisées

Afin de recueillir des données socio-économiques sur les activités de l'économie bleue (chiffre d'affaires, emplois, budget alloué,...), l'étude s'est appuyée sur deux sources d'information principales :

- les données INSEE agrégées au niveau régional selon le code APE (Activité Principale Exercée) des établissements martiniquais ;
- des entretiens téléphoniques auprès des acteurs afin recueillir des données individualisées sur l'importance de l'activité ainsi que des informations plus qualitatives sur l'évolution de l'activité et les enjeux de son développement. Au total, 124 acteurs de 97 structures différentes ont été contactés.

Les résultats : part de l'emploi bleu dans l'emploi régional

On compte plus de 12 000 emplois « bleus » représentant près de 12% de l'emploi en Martinique. Le tourisme littoral et maritime constitue près des trois quarts des emplois de l'économie bleue. Les activités purement économiques (transport maritime, tourisme, pêche, ...) représentent pour plus de 93% de l'emploi « bleu ».

Catégorie	Activité	EMPLOI (ETP)
Activités économiques principales	Activités sportives et de loisirs en mer	506 ETP
	Aquaculture marine	> 20 ETP
	Energie thermique marine	1 ETP
	Industrie navale	248 ETP
	Pêche professionnelle	> 705 ETP
	Tourisme littoral et maritime	8 600 ETP
	Transport maritime et services portuaires	1116 ETP
Activités support	Administration	> 170 ETP
	Associations de protection de la mer et du littoral	2 ETP
	Activités d'études et de recherche liées au milieu littoral et marin	34 ETP
	Formation et éducation à la mer	30 ETP
	Sécurité et sûreté maritime	>600 ETP

Pour plus d'information :

Lire le rapport final de l'étude : ACTeon, Créocéan, SCE, 2016. Economie bleue en Martinique.

Coordinateur et responsables de l'étude :

- Thomas ROSTAING, Direction de la Mer : thomas.rostaing@developpement-durable.gouv.fr
- Adriana RAVEAU, ACTeon : a.raveau@acteon-environment.eu
- Béatrice DE GAULEJAC, Créocéan : degaulejac@creocean.fr