
 83

 Plus de midi Midi Madagasikara no. 7738 du mercredi 21 janvier 2009
8 remaniements en 5 ans

Le premier gouvernement
de l'ère Ravalomanana est
composé de 22 membres,
avec comme Premier
ministre Me Jacques Sylla
qui a fait cinq ans à la
Primature. Sur ces .18
membres, seuls deux
ministres n'ont jamais été
limogés, Ranjeva Marcel,
l'actuel ministre des
Affaires Etrangères) et
Hajanirina Razafinjatovo,
l'actuel patron des
Finances et du Budget).
Ranjeva Marcel n'a jamais
été muté. Par contre,
Hajanirina Razafinjatovo a
été au début nommé
ministre des Postes et de la
télécommunication. Avant
d'atterrir à Antaninarenina,
on lui a confié le grand
ministère de l'Education
Nationale. Que sont-ils
alors devenus
actuellement les autres
membres du premier
gouvernement de l'ère
Ravalomanana? Narisoa
Rajaonarivony (vice-
Premier ministre chargé
des Finances et du
Budget) et
Razafindrandriatsimaniry
Dieu Donné Michel sont
respectivement
ambassadeur de
Madagascar en France et
en Lybie. Le
démissionnaire Andry
Rasamindrakotroka (Santé
et Planning familial) a
retrouvé sa carrière de
professeur en Médecine.
Yvan
Randriasandratriniony
(Agriculture, Pêche et
Elevage» est actuellement
le président. du Sénat. Eric
Beantanana
(Communication) travaille
à l'EDBM. Jean Lahini-iko
(Travaux Publics), Reboza
Julien (Aménagement du
Territoire),

. Olivier Rakotovazaha
(Transports et
Météorologie) et

Ranjivason Jean
Théodore (Enseignement
supérieur et Recherche
Scientifique) sont devenus
simples politiciens.

programmes économiques),
de Alice Rajaonah (Justice)
qui a été nommée secrétaire
générale du Gouvernement
après son limogeage, de
Mamizra Jules (Défense
nationale), de Amady
Augustin (Sécurité
Publique), de Julien
Radanoara (Fonction
Publique) qui est
actuellement à la tête d'un
Institut Privé
d'Enseignement, de Davida
Rajaon (Industrie et Secteur
Privé) et de Jean Seth
Rambeloarijaona (Intérieur).
Razaka Elysé (Energie et
Mines) a fait son retour au
sein du gouvernement, à la
tête d'un même ministère
qu'il a tenu en 2002. Me
Jacques Sylla siège
actuellement à la présidence
de l'Assemblée nationale.

Tandis qu'on n'entend
plus parler actuellement
du Vice-Premier ministre
Zaza Ramandimbiarison
(chargé des

~ Entre le premier gouvernement de l'ère
Ravalomanana et la première équipe
gouvernementale de Charles Rabemananjara, 8
remaniements ont eu lieu. Des nominations et des li·
mogeages ont été effectués. De nombreuses
personnplités ont fait leur passage au sein du
gouvernement. Pour ne 'Citer que Mamy
Rakotoarivelo (actuellement Premier Questeur de
l'Assemblée nationale), Mme Rahaingosoa Louise
Odette (actuellement première secrétaire de
l'ambassade de Madagascar à Adis Abeba) et Jean-
Jacques Rabenirina (devenu simple politicien). Entre
le premier gouvernement de Charles Rabemananjara
et l'actuelle équipe gouvernementale, d'importants
changements ont eu lieu. Le Président de la Répu-
blique a' nommé une femme à la tête du ministère de
la Défense Nationale, à savoir Mme Cécile
Manorohanta, ancienne vice-ministre de l'Education
Nationale. Patrick Ramiaramanana, ancien chouchou
du président, a été limogé du gouvernement et
nommé par la suite ambassadeur en Arabie Saoudite.
De même pour Olivier Sahobisoa Randrianarison qui
est actuellement ambassadeur à New Dheli (Inde).
Mme Lala Henriette Ratsiharivala (Justice) est
nommée directrice générale del'ENMG. Tandis que
Koto Bernard (Environnement), Olivier Donat
Andriamahefamparany (Energie et Mines) et
Tsiandopy Jacquis Mahafaly siègent actuellement au
Parlement. Par contre, on n'entend plus parler de
Laporte Ravelonarivo (Transports), du footballeur
Philémon RabarisorÎ (Sports) et de Herman
Razafindravelo (Culture). Radavidson
Andriamparany Bejamin, ministre de l'Economie, des
Finances et du Budget pendant 5 ans, est devenu
simple citoyen actif au sein de l'église réformée
FJKM. •

Quid des anciens ministres de Ravalomanana ?

Le premier gouvernement de
Sylla.

 84

JEUDI 22 JANVIER 2009

Face à l’allure dangereuse arborée par le litige qui met, en face-à-face, le premier magistrat de la Ville des
Mille à l’Etat, Gilbert Raharizatovo, journaliste de renom, analyste politique connu et cadre de
l’association « Force du Changement pour la Démocratie » (Fcd) présidée par Alain Ramaroson , revient
sur le devant de la scène pour apporter ses points de vue. Interview.

+ La Vérité : quel bilan avancez-vous pour

la première semaine de mouvement

populaire initié par Andry Rajoelina ?

= Gilbert Raharizatovo : « L’affrontement

n’est plus verbal mais se déroule désormais

sur le terrain. Andry Rajoelina met en branle

la force populaire qui énerve au plus haut

degré le pouvoir. L’affluence populaire de

samedi dernier est un signal fort. Le nombre

impressionnant des participants, qui dépasse

les 45 OOO personnes, aura dans les

prochains jours des effets d’entraînement

immenses aussi bien à Antananarivo qu’en

provinces même. Très rapidement, les

mouvements populaires seront généralisés.

La population, par sa frustration et ses

mécontentements qui couvent, n’a plus

besoin des travaux de sensibilisation des

politiciens pour descendre dans la rue,

partout où cela pourrait se faire. Le rapport

de force sur le terrain aboutira

inévitablement à des échauffourées. Cela

veut dire que nous allons traverser une zone

de turbulences à partir de ce week-end.

L’impact psychologique de samedi dernier

On parle de la démocratie, du pouvoir, de

gestion des affaires nationales, de démission

des ministres, de libertés fondamentales des

citoyens, etc. Andry Rajoelina ne peut pas se

passer des politiques et des démarches

politiques s’il veut faire aboutir le

mouvement qu’il dirige. D’ailleurs, dès sa

formation, la Fcd, dirigée par Alain

Ramaroson, a toujours soutenu, par les

déclarations et par les actes, Andry

Rajoelina. Enflammer la population est une

chose, gérer la suite des mouvements

populaires, qui est encore un lendemain

inconnu, en est une autre ».

+ : Toutefois, selon les observateurs

avertis, l’alliance Andry Rajoelina-Alain

Ramaroson ne semble pas encore être

effective…

= : « A priori, oui ! Et cela relève du choix

délibéré du Maire Rajoelina qui croit

fermement que la population ne veut pas trop

s’afficher avec les politiciens et les partis

politiques. Une option qui a sa raison d’être,

peut-être dans un contexte ordinaire pour un

homme et une association qui se croient être

 85

est encore plus terrible. Du côté de Andry

Rajoelina, il sera boosté encore plus par

l’événement. Il voit grand certainement

devant lui. Désormais, il scinde en deux

quantitativement Madagascar en favorables

et mécontents au régime, en général, et au

chef de l’Etat, en particulier. Désormais, il

est capable de renverser le rapport de force

en sa faveur car, dans la logique des choses,

sa popularité s’étoffe au fil des mouvements

populaires et dépassera les frontières

tananariviennes. En face, nous assistons à un

mouvement contraire de cotes de popularité

qui s’effritent au fil des mois, car les effets

d’annonce ne font plus de miracles. Marc

Ravalomanana ne pourra jamais s’habituer à

une position de faiblesse, lui qui a toujours

le moral des vainqueurs et la mentalité d’un

homme au poste de commande qui supervise

tout et qui fait tout bouger. Si samedi qui

vient, le nombre des manifestants dépassent

encore le nombre des 50 000 personnes, le

régime ne résistera plus et le pouvoir ne sera

très bientôt que l’ombre

de lui-même ».

+ : Vous vous référez toujours à Andry

Rajoelina mais pas aux partis politiques…

= : « C’est tout à fait normal, d’abord parce

que c’est lui qui a tout déclenché. C’est lui

qui est au centre des actualités. C’est l’icône

qui fait de nouveau rêver le public en

remplacement dans sa mémoire d’une

poupée brisée. Par contre, l’heure est

éminemment politique.

à l’écart des activités politiques. Par contre,

dans un bras de fer avec un régime dont le

cadre et l’essence même sont éminemment

politiques, je ne trouve pas de raison pour

laquelle ils se cantonnent et se réfugient

dans leur position soi-disant apolitique.

Samedi dernier, la rencontre d’Ambohijatovo

avait encore l’allure d’une campagne

électorale mais, du moment où les

manifestants exigent des actions concrètes,

ils ont tendance à renverser le rôle. Là, il

faut des vrais meneurs de mouvement

populaire. Il ne faut pas oublier non plus

que la politique est toujours une question de

rapport de force basée essentiellement sur

des alliances. Par rapport aux autres entités,

la Fcd est très structurée et se constitue

actuellement en une véritable force dans le

paysage politique actuel. Quel que soit le

schéma qui se dessine, elle est

incontournable ».

+ : Peut-on savoir votre avis sur

l’éventuelle issue de ce mouvement

populaire ?

= : « L’Etat n’était pas réceptif au Sos d’un

naufrage généralisé. La situation est telle

actuellement qu’il est très difficile de trouver

un terrain d’entente pour désamorcer la

crise. Il ne reste plus pour l’Etat que l’usage

de la répression en jouant sa force de

dissuasion qu’est la légalité étatique, mais

est-ce qu’il a encore les moyens de sa

 politique ? Bref, il entre inexorablement

dans une impasse ».

Recueillis par Rolly M

 86

JEUDI 22 JANVIER 2009

Ravalomanana texto face à la presse internationale
Écrit par Moderateurcrit par Moderateurcrit par Moderateurcrit par Moderateur

Jeudi, 29 JanJeudi, 29 JanJeudi, 29 JanJeudi, 29 Janvier 2009 11:13 vier 2009 11:13 vier 2009 11:13 vier 2009 11:13 ---- Mis Mis Mis Mis à jour Jeudi, 29 Janvier 2009 12:30 jour Jeudi, 29 Janvier 2009 12:30 jour Jeudi, 29 Janvier 2009 12:30 jour Jeudi, 29 Janvier 2009 12:30

Ravalomanana texto face à la presse internationale

C’est fou, mais ce que dit le président Marc Ravalomanana n’est pas la même chose pour les médias malgaches et les
malgaches étrangers…

Nous reproduisons, ici, texto, quelques déclarations importantes de Marc Ravalomanana, le mercredi 28 janvier 2009,
au cours de ses visites dans les endroits ravagés par, la colère populaire. Avec son accent « tropical » inimitable, Marc
Ravalomanana démontre de manière peu convaincante qu’il a la situation en main. A vous de juger mais les fautes de
masculin/féminin et de syntaxes n’émanent pas de nous. C’’est phonétique. En tout cas, nous gardons cet
enregistrement effectué devant les locaux incendiés de la Rnm et Tvm à Anosy Antananarivo:

Question : Les forces de l’ordre ont repris le contrôle de la situation. Tout s’est bien passé ?

Marc Ravalomanana : Oui, les forces de l’ordre il est là, là. Donc vous pouvez poser la question.

Question : Mais il va falloir quand même discuter…

Marc Ravalomanana : Pour moi, heu c’est d’abord. J’ai eu au téléphone le minisitra des affaires étrangères française,
Monsieur Kouchner. Il m’a téléphoné hier (mardi 27 janvier). Il m’a, heu quoi, il m’a aidé, il il veut m’aider là. Il
voulait m’aider Madagasikara de réhabiliter cette heu (suivi d’un mot anglais inaudible. Puis, sans transition, Marc
Ravalomanana passe en langue de Shakespear). I know we can mobilise the people outside of Madagascar. Because
he see the problem. It is a few people demand to take power and move me out. Anyway the real situation actually in
Madagascar, we control it. No problem.

Question : What’s about a meeting yesterday ?

Marc Ravalomanana : It should be a meeting yesterday but he did not come (he, c’est Andry Rajaoelina). And then,
the ambassador of US and the chargée d’affaires de la France français sans transition) et aussi le, ha, la Nation Zunies,
Pnud, Monsieur, heu, Monsieur heu (quelqu’un lui souffle le nom de), Monsieur étaient venus pendant des heures des
heures de l’attendre mais il n’était pas venu.

Question : Vous avez parlé avec le ministre des Affaires étrangers de la France, hier. Est-ce qu’on peut savoir
le contenu de ce entretien ?

 87

Marc Ravalomanana : Ouiii ! C’était très bien passé. Il était prêt à nous aider pour réhabiliter

Madagascar. Et je vais aussi voir la situation dans le secteur privé tout à l’heure. Donc on va

voir.

Question : Monsieur le président comment vous analysez ce qui s’est passé ? Est-ce que vous pensez que ce sont
des partisans du maire qui ont manifesté, que ce sont des casseurs, que ce sont des gens qui ont faim ? Qu’est-
ce qui s’est passé ? Pourquoi la situation a dégénéré à ce point ?

Marc Ravalomanana : Mais c’était lui le leader. C’était lui l’initiateur de cette trouble ! Donc, je peux pas vous
répondre là. C’était lui !

Question : Pour les gens qui sont à l’extérieur ?

Marc Ravalomanana : Oui, les gens à l’extérieur, ils sont prêts à nous aider là. Donc on m’a téléphoné hier et même
ce matin d’envoyer des cargos pour nous aider de réhabiliter rapidement Madagascar.

Question : Monsieur le président, quel est votre message, ce matin ?

Marc Ravalomanana : Je n’ai pas encore passé le message. C’est ici que je fais le message. Le message, pour
Madagascar, c’est de, heu, d’être calmes et aussi de prêts à réhabiliter. Je suis ici pour aider à supporter, heu, les
personnels de la Rnm et de la Tvm. C’est très important d’abord. Et de l’aider, heu, il faut travailler ensemble ; il faut
mobiliser toutes les équipes. Donc, je suis prêt à l’aider là.

Question : Monsieur le président, l’absence de réaction de la part des services d’ordre, lundi, donnait
l’impression qu’il n’y avait plus de gouvernement à Madagascar.

Marc Ravalomanana : Oui. Y’a déjà pas mal de gens qui a pensé à çà. Mais vous croyez que les gens qui a, heu, m’a
cherché à l’aéroport (le dimanche précédent), qui m’a collecté à l’aéroport, ils sont très très, heu, ils étaient très très
nombreux. Donc s’ils ont venus aussi affronter à 13 mai, c’était le catastrophe à Madagasikara. C’était moi qui a
donné l’ordre aux militaires de ne pas prendre des mesures. C’était moi pour éviter, il faut gérer, il faut bien gérer la
crise sinon c’est catastrophe ici, hein. C’est le bain de sang.

Question : Vous avez rencontré le maire ?

Marc Ravalomanana : Pas encore.

Question : Voulez vous le rencontrer ?

Marc Ravalomanana : Non, pour le moment, il est important de rétablir l’ordre.

Propos texto enregistrés par Jeannot Ramambazafy – Journaliste
Cet enregistrement fait mettre à jour deux éléments capitaux dans la manière de gérer les affaires du pays, de
la part du régime actuel. Primo, gouverner étant pr évoir, la carence d’un service de communication à l a
présidence est flagrante. Surtout face à la gravité de la situation actuelle, l’improvisation n’est pa s de mise.
Secundo, il est également mis à jour que personne, à tous les échelons que pouvoir n’ose prendre leurs
responsabilités sans ordre du président. Voici un e xtrait tiré du dictionnaire Larousse 2009 qui en di t mieux :
« (…) En mai 2006, le président de l'Assemblée nati onale est destitué. Un an plus tard, un groupe de d éputés,
jusque-là fidèles au parti présidentiel, dénonce l' inertie du parti et crée un mouvement de rénovation .
L'Assemblée nationale est dissoute en juillet 2007 et des élections anticipées sont organisées le 23
septembre 2007, à moins de deux mois de la fin du m andat. Le parti T.I.M. remporte 106 des 127 sièges de
l'Assemblée nationale, mais l'abstention a été de p lus de 80 %. Lâché par ses anciens alliés, par l'Ég lise
catholique et par une partie de ses troupes, le che f de l'État, qui a renforcé les prérogatives du pou voir
exécutif au détriment du Parlement, gère seul le pa ys ou presque ».

Source :
http://www.madagate.com/monde-malgache/interview/860-ravalomanana-presse-
internationale.pdf

 88

Chronique du 25 Janvier 2009
« … direction guerre civile » ?

Arrivée ce Dimanche 25 Janvier 2009 à 16:30 (heure de Mada) à Ivato du Président Marc Ravalomanana, en
provenance de Cape Town, Afrique du Sud. Des milliers de personnes se trouvaient tout le long du trajet
présidentiel, entre Ivato et Faravohitra (Ivato-Ambohibao- Ambohimanarina-Ankazomanga- 67HA –
Ampefiloha – Antaninarenina – Faravohitra)

Morceaux choisis de la conférence de presse présidentielle à Ivato, avec un Président très remonté et très
déterminé :
« On ne piétine pas la Constitution ni l'Etat malgache de cette manière: je ne l'accepte pas »
« Il y a un temps pour tout : j'ai maintenant donné l'ordre au premier ministre et au gouvernement de faire
respecter et la Constitution et l'ordre public, et ce dans les plus brefs délais »
« On ne prend pas le pouvoir ni par la rue ni par un coup d'état, on attend les élections. Madagascar va
bientôt prendre la présidence de l'Union Africaine, quelle image allons nous donner ? »
« Pour ses [NDLR : Andry TGV] conseillers, je leur demande de bien jouer leur rôle de conseiller »
« J'appelle la population au calme. Je vous demande aussi de bien discerner les priorités et de ne pas servir
de simples outils par certains »

Un peu plus tard dans la soirée, intervention d'Andry Rajoelina « TGV » sur les ondes de VIVA FM.
« J'appelle l'Armée devant ses responsabilités : l'Armée n'est pas là pour tuer leurs compatriotes mais pour les
protéger. D'autre part, j'appelle la population malagasy demain [NDLR : Lundi 26 Janvier 2009] à venir sur
la place du 13 Mai.»

Encore un peu plus tard, extrait du message dominical hebdomadaire du Président Ravalomanana.
« La Démocratie sera effective à Madagascar, la Loi sera renforcée et devra être respectée »

Les 2 protagonistes, qui se targuent donc chacun de disposer de centaines de milliers de partisans, et donc
d'une certains légitimité (légitimité certaine) populaire, viennent donc de franchir une étape décisive dans leur
logique d'affrontement. Le maire d'Antananarivo, Andry TGV, en appelle au renversement du pouvoir par la
rue, suivant les scénario bien connus (et éprouvés) de 1991 et 2002. Appel à la grève générale, paralysie de
l'Etat et mise en place d'un gouvernement de transition ("tetezamita"). Avec dans l'intervalle la mise en place
des « Andrimaso-pokonolona » (comités de vigilance) chargés de veiller à la sécurité des zones sensibles:
Ambodivona où le maire semble-t-il s'est réfugié, Ambohimitsimbina (Palais de la Reine) où se trouve le
relais radio de VIVA FM et Ambatobe, près du Lycée Français d'Antananarivo où se trouve le domicile du
maire. En clair, constituer un bouclier humain de partisans pour protéger et le Maire et le matériel d'émission
radio.

Le Président de la République, comme on vient de le lire, s'est montré très ferme dans ses propos et une
réaction rapide est donc attendue dans les prochaines heures. Sous quelle forme ? Toutes les options restent
ouvertes.

Bref, logique d'affrontement disions nous. Non plus les titillements virtuels « pro » et « anti » que l'on a
l'habitude de lire sur le web mais bel et bien d'hommes et de femmes, en chair et en os, qui n'hésiteront pas à
en venir aux mains sur le terrain et ce afin de protéger leur poulain. Direction guerre civile ? Wait and see.
Dans l'intervalle, nous vous informerons à la suite de cette chronique, sous forme de commentaires, de la suite
des événements à venir, événements qui s'annoncent chauds, très chauds !

Source : http://www.madanight.com/edito/378.html

 89

26 JANVIER 2009

À Analakely Rajoelina appelle à la grève

- À Ivato Ravalomanana inflexible

Le bras de fer s’intensifie entre le maire d’Antananarivo et le président de la
République. Le premier a appelé la population à la grève générale à partir
d’aujourd’hui, le second a affirmé sa ferme intention de ne pas céder.

Les revendications du maire d'Antananarivo qui affirme être «le porte- parole du
peuple» montent d'un cran. Le premier magistrat de la ville des Mille soulève
l'idée d'une transition au moment où il déplace le lieu du rassemblement
d'Ambohijatovo à la Place du 13-Mai.

«Vous êtes décidés, je suis prêt (...) À partir de lundi, ce sera la grève générale», a
déclaré Andry Rajoelina sous les salves d'applaudissements des manifestants
acquis à sa cause. C’était samedi sur la Place du 13-Mai. Il a ajouté un aspect
symbolique au mouvement en invitant ses partisans à occuper une place
historique, un lieu de revendications politiques et de renversements de plusieurs
régimes.

Le maire de la capitale a annoncé une grève «jusqu'à ce que le gouvernement
parte» en soutenant que «personne ne se désiste plus». Il a lancé quelques
consignes pour donner de l'ampleur au mouvement. «Nous demandons la
fermeture des bureaux et des écoles», a-t-il indiqué.
Outre la demande de démission en bloc du gouvernement, Andry Rajoelina a
également évoqué la transition. «S'il y a une revendication pour une transition,
Andry (Rajoelina) est prêt (...) Je suis prêt à en assumer les responsabilités si la
population le demande», a précisé le fondateur de Tanora malaGasy Vonona,
samedi à Ambohijatovo. Il l'a répété deux fois, sous les applaudissements très
nourris d'une foule de plusieurs dizaines de milliers de partisans acquis à sa cause
.
Sans pour autant aller jusqu'à décréter la transition, Andry Rajoelina a déjà
esquissé quelques points de sa position politique, le moment venu. «Je ne resterai
pas longtemps au pouvoir. Je ne suis pas avide de pouvoir. Il faut concevoir la loi
fondamentale qui respecte les droits humains», a-t-il insisté
.
Vente de « Force One »
 Le maire de la capitale a également annoncé quelques mesures plutôt
accrocheuses pour mieux haranguer la foule. «Nous allons vendre l'avion
présidentiel Force One pour pouvoir acheter des vivres. J'ai parlé avec des
opérateurs étrangers qui sont prêts à importer de l'huile de table à hauteur de Ar 2
000 le litre», a-t-il promis
.

 90

Il a expliqué ces résolutions en soulevant deux points. «Le gouvernement foule
aux pieds la Constitution. Il reste sourd aux revendications de la population qui ne
mange plus assez, qui est déjà à genoux»
.
Après un premier rendez-vous à Ambohijatovo, Andry Rajoelina a ensuite invité
les manifestants à rejoindre la Place du 13-Mai. La manifestation s’est terminée
quand il a regagné Ambodivona, accompagné de milliers de partisans
.
Comme lors de la première manifestation du 17 janvier à Ambohijatovo, les
forces de l'ordre se sont faits discrets. Seuls quelques éléments sont sortis de la
gare de Soarano au moment de la descente de Andry Rajoelina et de ses partisans
vers la Place du 13-Mai. Mais ils sont vite rentrés dans le bâtiment comme si un
contre-ordre les y a fait rentrer aussitôt
.
 Encadré
Un mouvement qui se veut « orange
 »
La foule a arboré la couleur orange au cours du rassemblement au jardin
d’Ambohijatovo, puis sur la Place du 13-Mai samedi. «Nous restons pacifiques»,
a clamé Andry Rajoelina, pour expliquer le choix de la couleur qui est déjà la
sienne depuis les élections municipales de décembre 2007
.
Gilbert Raharizatovo, un des proches collaborateurs d'Alain Ramaroson de Force
démocratique pour le changement, a rappelé la signification de ce choix dans son
intervention, à Ambohijatovo. Il a profité de l'occasion pour louer d'une manière
indirecte Alain Ramaroson, qui avait emprunté le concept de la «révolution
orange» menée en Ukraine lors de la contestation des résultats des élections
présidentielles en 2004
.

Ivato
De retour d'Afrique du Sud, le chef de l’État a ordonné au gouvernement de
rétablir l'ordre public. Des milliers de personnes sont venues lui manifester leur
soutien, hier
.
Le pouvoir n'entend pas se laisser faire. Les ripostes ont plu depuis samedi. Des
dirigeants du Tiako i Madagasikara au chef de l'État en passant par le
gouvernement et l'administration publique, la mobilisation a été générale
.
Le président de la République est rentré précipitamment d'Afrique du Sud, hier.
Après avoir été à Cape Town où se tient la Conférence mondiale sur le rôle des
juridictions constitutionnelles de l'État moderne, il aurait encore dû se rendre à
Pretoria pour participer à la réunion extraordinaire de la Communauté pour le
développement de l’Afrique australe sur le Zimbabwe. La situation politique au
pays étant tendue, il a écourté son voyage.

«Je n'accepte pas que l'on foule aux pieds la Constitution et que l'on bafoue
l'honneur des institutions. Cela me révolte et me met en colère», a d'emblée
déclaré le chef de l'État à sa descente d'avion. «Je me suis tu jusqu'ici, mais là,
cela dépasse les bornes, je ne le tolèrerai plus», a-t-il martelé, faisant allusion à ce
qu'il qualifie de «coup d'État et d'appel à la

 91

 désobéissance».
Le ton a été ferme et l'irritation perceptible. «J'ai juré de veiller sur la
Constitution, je suis le premier garant de son respect et j’ordonne au
gouvernement de rétablir l'ordre public», a-t-il poursuivi.
Depuis le début du bras de fer, le chef de l'État a toujours montré son inflexibilité.
Il a certes tenté d'entrouvrir la voie du dialogue, mais le discours qu'il tient
aussitôt après, plutôt dur à l'endroit du maire d'Antananarivo, semble avoir
refermé les portes.

Soutien populaire

Jusque tard dans la soirée d'hier, aucune mesure particulière n'a encore été prise.
En attendant de passer à l'action, le pouvoir semble encore vouloir s'assurer du
soutien populaire. «Êtes-vous prêts pour cela ?», a tenu à demander le Premier
ministre Charles Rabemananjara à la foule venue à Ivato, réclamant l'arrestation
de Andry Rajoelina, leader de Tanora malaGasy Vonona. «Ne vous en faites pas,
dès ce soir, nous allons nous engager dans cette voie», a-t-il scandé, les poings
levés, après avoir obtenu une réponse positive des plus enthousiastes.

Pour répliquer à la manifestation organisée par l'équipe du maire d'Antananarivo,
le pouvoir voulait absolument montrer que lui aussi a ses partisans. En attendant
la contre-manifestation prévue samedi prochain au stade de Mahamasina, un
accueil qui se voulait triomphal a été organisé hier à l'intention du président de la
République à Ivato et le long des rues tananariviennes.

«Je ne m'y attendais pas, cela me rappelle 2003 quand je suis revenu de Maputo
négocier le retour de Madagascar au sein de l'Union africaine», a déclaré le chef
de l'État. Des milliers de personnes sont venues à l'aéroport d'Ivato, tandis que
d'autres milliers se sont massées en certains endroits longeant la route reliant
Ivato à Antananarivo.
La mobilisation de la population en vue de «protéger les acquis» était diffusée en
boucle sur les chaînes audiovisuelles du groupe Tiko, et des taxis-brousse ont été
spécialement affrétés pour transporter les partisans du président en provenance
des régions et districts éloignés, comme ceux de Manjakandriana ou du
Vakinankaratra.

Iloniaina Alain et Lova Rabary-Rakotondravony

Source : http://www.lexpressmada.com/index.php?p=display&id=24079

 92

Publié le

LUNDI 26 JANVIER 2009 à 17h 09

Madagascar: Rajoelina suspend les manifestations, le président appelle à discuter

- ANTANANARIVO, 27 jan 2009 (AFP)© 2009 AFP

"On suspend le mouvement aujourd'hui (mardi). Tout le monde reste à la maison", a déclaré le maire,
qui s'exprimait en langue malgache, à la radio privée Radio Antsiva

"Il n'y a pas de discussions ou dialogue aujourd'hui. Il faut d'abord juger le militaire qui a tué un de mes
partisans", a-t-il ajouté. Selon les partisans du maire, un manifestant a été tué lundi à Antananarivo en
marge d'un rassemblement à l'appel du maire contre le régime de M. Marc Ravalomanana qui a
dégénéré en émeutes.

S'exprimant également en malgache sur la même radio, M. Ravalomanana, a appelé au calme et au
dialogue.

"J'appelle les gens au calme. Il faut mettre de côté toute fierté, tout égo. Il faut discuter", a déclaré le
chef de l'Etat. "Il y a déjà des rapprochements", a ajouté M. Ravalomanana, sans autre précision sur la
nature de ces "rapprochements".

Lundi matin, les manifestants s'étaient à nouveau rassemblés sur la place du 13 mai, haut lieu de la
contestation malgache, à l'appel de M. Rajoelina - surnommé "TGV" pour son caractère fonceur - qui
dénonce depuis vendredi "une dictature" à Madagascar - et avait lancé un mot d'ordre de grève générale
pour ce lundi, avant d'appeler à une nouvelle manifestation mardi matin.

Le rassemblement a dégénéré en émeutes. Deux centrales d'achat appartenant au groupe agro-
alimentaire Tiko de M. Ravalomanana, ainsi que les locaux de sa télévision privée MBS, ont été pillés et
saccagés, selon des sources concordantes. Des supermarchés avoisinants ont été pillés.

Le maire d'Antananarivo, Andry Rajoelina,
devenu le principal opposant du président
malgache, a annoncé mardi matin qu'il
"suspendait" avec effet immédiat les
manifestations contre le régime, lors d'une
intervention à l'antenne d'une radio
malgache.

De son côté, le chef de l'Etat, Marc
Ravalomanana, a appelé à "discuter" en
mettant de côté "tout ego", pour régler la
crise.

Aucun manifestant n'était visible en début
de matinée dans les rues de la capitale, qui
portait les stigmates des pillages qui ont
accompagné les émeutes de la veille.

.

 93

Les manifestants s'en étaient d'abord pris aux locaux de la radio nationale malgache, au centre-ville,
qu'ils ont saccagés et partiellement incendiés.

De même, une centaine d'émeutiers ont pillé la maison d'un conseiller politique du président tandis que
des partisans du maire érigeaient des barrages routiers dans la ville.

Jeune entrepreneur, le maire entretient des rapports tendus avec le régime depuis son élection en
indépendant à la mairie en décembre 2007. Le bras de fer s'est envenimé depuis la fermeture par le
gouvernement le 13 décembre 2008 de la télévision privée Viva, propriété du maire, qui avait diffusé
une interview de l'ex-président Didier Ratsiraka.

Président de Madagascar pendant 25 ans, Ratsiraka est exilé en France depuis 2002, après une grave et
sanglante crise politique qui avait vu l'accession au pouvoir de Ravalomanana, réélu en décembre 2006.

Source : http://www.nordeclair.fr/France-Monde/Breves/2009/01/27/vdn-967766.shtml

 94

FLASH INFOS 26 JAN, HEURE DE MADAGASCAR: FIL INFO 26 JANVIER
HEURE DE MADAGASCAR
- 01h30 : troubles a Analamahitsy. Appel aux fokonolona
- 01H10 : Appel aux jeunes de 67ha pour protéger leur quartier.
- 01H00 : Andry Rajoelina demande a l'Etat d'intervenir avec la police et l'armée.
- 00h30 : Les forces de l'ordre sont au 67ha
- 00h28 : pillage du centre commercial tanjombato
- 00H05 : 8 prisonniers d'antanimora attrapés par la population a ankadivato
- 23H50 : Econocenter brulé
- 23H40 : Courts Ankonrondrano brulée
- 23H39 De nombreux appels sur Radio Antsiva pour faire part du désarroi face aux incendies et pillages. Ou est la police ?
Ou est l'armée ? Ou sont les pompiers ?
- 23H19 : coup de feux contre des pilleurs près de Suprême Center Behoririka
- 23H16 : Maison d'habitants aux 67ha pillées. Botika orange 67ha pillée
- 23H07 : Galerie Zoom brulée
- 22H50 : Andry TGV a décidé d'aller sur le terrain pour aider les pompiers.
- 22H44 : Radio Antsiva annonce que des manifestants veulent s'en prendre au dépot de carburant d'ankorondrano et au
barrage Jirama Mandroseza.
- 22h30 : Pillage a Behoririka. Maison brulée à Soarano, face au building Ramaroson.
- 22h23 : Table ronde demain prévue entre Andry TGV les bailleurs, les ambassadeurs et Ravalomanana. Andry TGV a
appelé à la cessation des pillages dans la capitale.
- 22H14 : Courts 67 ha pillé, Floreal center pillé !
- 22H00 : Naza Electronic Analakely brulé !
- 21H00 : Radio Antsiva annonce un dialogue entre Andry Rajoelina et Marc Ravalomanana
- 20H45 : vu Force One 2 à ivato en milieu de piste
- 20H42 : Radio Antsiva annonce un possible directoire militaire
- 20h10 : prison break général a la prison d'antanimora ! Centre commercial du citic Behoririka attaqué.
- 19H48 : Antananarivo retrouve le calme...
- 18h59 : TGV réclame la libération des étudiants emprisonnés il y a 3 jours
- 18h35 : Force One 2 a décollé à 17H50
- 18H30 : selon radio antsiva, la TVM n'aurait pas été touchée par l'incendie de la Rnm ce matin
- 18h20 : La conférence des eveques de madagascar (CEM) par le biais de son président Mgr FUlgence Rabemahafaly
appelle les deux partisans au dialogue
- 18h19 : Radio Antsiva reprend l'antenne.
- 17H59 : le PM a annulé sa déclaration. Des sources confirment la démission de plusieurs membres.
- 17H50 : rumeur de démission du gouvernement. A prendre au conditionnel faute de confirmation par les médias
- 17H05 : Vu : des camions Tikos escortés par des militaires en direction d'Antsirabe
- 17h00 : Plus aucune radio ni télé ne marche excepté des chants évangéliques
- 16H40 Les magasins Courts et Cora ankorondrano dévalisés
- 16H40 : 1 des corps des tgvistes décédés à Mbs amené place du 13 mai
- 16H30 Le PM devrait faire une déclaration dans les prochaines minutes. Marc Ravalomanana "introuvable"
- 16H20: La station TV plus a cessé d'émettre
- 16H10 : Andry TGV appelle a revenir au 13 mai demain
- 15H50 Andry TGV va s'exprimer sur Tv Plus
- 15H30 Auditorium Ankorondrano brulé !
L'armée refuse d'intervenir laissant le champ libre aux manifestants. Marc Ravalomanana serait
- 15H00. Magro Ankorondrano dévalisé par La foule
- 14h40 Magro Tanjombato du groupe Tiko brulé !
- 14h00 : MBS brulée ! 2 morts par balle coté TGV
- 13H00 : TVM et RNM ont été brulées par les Tgv
- 02H50 RADIO VIVA fermée par des mercenaires

Source : http://www.sobika.com/madagascar-informations/news_1105.php

 95

26 JANVIER 2009

De retour de son voyage en Afrique du Sud, le Président de la République a ordonné au gouvernement de prendre les
dispositions nécessaires pour rétablir l’ordre, notamment dans la Capitale. « Je suis fâché parce que la Constitution est bafouée
et un appel à la désobéissance civile et à la déstabilisation est un coup d’Etat. Je n’accepterai jamais cela. Nous sommes arrivés à
un point où il est temps de rétablir l’Etat de droit, nous sommes tous au-dessous de la loi ! », a déclaré le Chef de l’Etat à son
arrivée à Ivato hier vers 16h30.

Ce voyage en Afrique du Sud entre dans le cadre de la refonte du code électoral mais aurait dû se poursuivre encore quelques jours de
plus pour le Président de la République malgache avec la réunion extraordinaire au sommet de la Communauté de développement de
l’Afrique australe (Sadc) sur le Zimbabwe qui devrait se tenir à partir de demain pour tous les Chefs d’Etat ou de gouvernement des
14 pays composant la Sadc. Réunion qui, rappelons-le, est boudée par l’ex président sud-africain Thabo Mbeki. Retour immédiat
donc pour Marc Ravalomanana puisque la situation est critique, et d’où cette annonce de ferme rétablissement de l’ordre :

« Quiconque essaie de toucher à la Constitution est mon ennemi et je donne l’ordre au Premier ministre de rétablir l’ordre
immédiatement. Ça suffit maintenant pour les outrages publics. J’ai déjà lancé plusieurs fois l’appel au dialogue et j’ai demandé à ses
conseillers et ses proches de le faire revenir dans le bon sens », a affirmé le Chef de l’Etat. Et à la sortie de la conférence de presse, le
Premier ministre Charles Rabemananjara a demandé aux militants Tim et pro-Ravalomanana venus accueillir le Président s’ils veulent
qu’on arrête le Maire d’Antananarivo Andry Rajoelina. A la réponse positive de la foule, le Pm a déclaré : « ce sera fait dès ce soir !»
(Ndlr : Hier soir).

Allocution dominicale

Pour connaître les véritables dispositions que l’Etat va prendre, les observateurs ont attendu avec intérêt l’allocution dominicale du
Chef de l’Etat sur la chaîne nationale mais il n’en fût rien. Le journal télévisé de la Tvm a commencé tout de suite avec les reportages
de l’arrivée présidentielle à Ivato et la conférence de presse qui s’est tenue au Salon d’honneur de l’aéroport avec un fond sonore «
Tgv, sambory ! » (Littéralement : arrêtez Tgv !), scandé par les militants Tim. Les vrais en tout cas, puisque le bruit circulait qu’on a
rameuté la population tananarivienne à coup de 2 000 à 5 000 ariary par personne pour remplir les bus et camions prévus accueillir
Marc Ravalomanana à l’aéroport d’Ivato. Pour les fonctionnaires et tous ceux qui ont bénéficié des mannes de différents projets de
«développement», on raconte que leur présence sur le lieu a été obligatoire. Et selon un agent du peuple (mpiasam-bahoaka), beaucoup
ont éteint leur poste de téléphonie mobile si d’autres, surtout ceux qui gèrent les projets, ont argué une surcharge de travail car les
fonctionnaires ont tous été « réquisitionnés » rapidement par leurs supérieurs hiérarchiques respectifs. Il n’empêche que la route
d’Ivato était pleine de ces 4x4 flambant neuf et de belles voitures légères et d’autres militants (ou badauds, c’est selon) se sont massés
le long de cette route jusqu’à Tana, en passant par Andranomena, Ambohimanarina et les 67 ha, pour acclamer le Président de la
République. Apparemment, Marc Ravalomanana n’était pas au courant d’une organisation de la part de son parti. Croyant que la
venue de cette foule est spontanée, « je suis étonné et profondément ému de l’accueil que le peuple et vous, les journalistes, m’ont
réservé aujourd’hui. La dernière fois, c’était en 2003 lorsque nous avons demandé d’organiser la tenue du sommet de l’Union
africaine », a déclaré le Président lors de cette conférence de presse.

Réaction du PM

Pour une fois donc, le Premier ministre a eu une réaction alors que avant-hier, beaucoup se sont étonnés de son mutisme et son
immobilisme car dès l’annonce d’une grève générale sur la Place du 13 mai, c’est le nouveau ministre de l’Intérieur Gervais
Rakotonirina, accompagné de l’autre nouveau ministre de la Sécurité intérieure Désiré Rasolofomanana, qui ont tenu la vedette en
convoquant les journalistes pour une conférence de presse de 30 secondes et un appel au calme. Cet appel a été relayé, ensuite
quelques heures plus tard, par le bureau national du Tim composé de Yvan Randriasandratriniony, Président national du parti et
Président du Sénat, Ivohasina Razafimahefa qui est le secrétaire général et en même temps ministre de l’Economie, du Commerce et
de l’Industrie, et entre autres de Jacques Sylla, simple membre et Président de l’Assemblée nationale.

En tout cas, il n’y a plus aucune possibilité de dialogue entre les deux hommes puisque, l’ordre est donc lancé pour mater le
mouvement.

Jean Luc Rahaga

Source :
http://www.laverite.mg/index.php?option=com_content&view=article&id=2704:ordre-pour-
&catid=34:actualites-madagascar&Itemid=53

 96

FLASH INFOS 27 JAN, HEURE DE MADAGASCAR:

- 22H50 : désolation à Mahajanga. 80% des magasins dévastés.
- 22H00 : Marc Ravalomanana estime que le peuple qui l'a accueilli à Ivato il y a 2 jours ne s'est pas encore exprimé
- 22H00 : Dans son allocution, Marc ravalomanana affirme que tous les ministres sont à leur poste
- 21H50 : combats entre armées et casseurs à Tamatave
- 21H35 : France24 annonce la mort de 25 pillards brulés vifs sous l'effondrement d'un toit hier
- 21H00 : Ravalomanana s'exprime sur radiomada
- 20H40 : Hotel de France Mahajanga pillé
- 20H40 : Des casseurs signalés à Ambolomadinika (RN 2) Toamasina
- 19H50 : Bilan émeutes Mahajanga : 3 morts. Violence intense selon les habitants
- 19H30 : Des pillages continuent à Mahajanga. 2 hotels pillés.
- 19H09 : Andry Rajoelina interrogé par RFO. Dis qu'il n'il y aura pas de négociation avec Ravalomanana.
- 18H56 : Site TIM.org et forum réouvert
- 18H50 : Radio Antsiva annonce un couvre feu de 21h à 4h à Tana
- 18H45 : (correction) Shoprite Ampefiloha : rien à signaler
- 18H42 : Antalaha : Magasin tiko attaqué. Casseurs se dirigent vers Authentic shop
- 18H30 : Mise en déroute des casseurs par les employés des zones franches ! Ils ciblaient Moov et Orange
- 18H22 Prochaine cible des casseurs possible. La zone galaxy andraharo, Tana (Orange, Moov...)
- 18H11 : Andapa : Tiko dévalisé... mais rien dedans ! Magasin du maire attaqué
- 18H10 : Magro Nosy Be attaqué depuis une heure
- 18H02 : Radio Antsiva annonce que des bandes sont bien payées pour mettre le "bordel"
- 18H00 : Vohémar : 20 containers de vanille pillés + 2 containers de sucre
- 17h53 : Ravalomanana vient de s'exprimer sur Radio Antsiva et redemande un appel au calme
- 17H40 : Sambava : Magasin Dounia bel et bien pillé
- 17H12 : Andapa : Attroupement devant Tiko
- 17H10 : Toyota Rasseta Sambava dévasté. Assaut sur magasin Dounia déjoué.
- 17H02 : Antsirabe : Magro, shoprite et Courts pris pour cibles
- 17H01 : Sambava. MBS en feu. Les manifestants se regroupent devant Sunny Hotel (Rasseta)
- 17H00 : Le consulat de France de Tana demande a ses ressortissants de rentrer avant 18h pour causes d'opérations de maintient
de l'ordre cette nuit.
- 16h58 - Fermeture de sites web en cascades ! Madagate.com, 13mai.com , onilahy.com...!
- 16h54 : Le général en retraite Désiré Ramakavelo estime qu'il faut " un gouvernement de transition"
- 16h47 : Sambava : grossiste Donia dévasté
- 16H40 : Tamatave : Magro incendié. Militaires en fuite. Camion tiko incendié. Bianco saccagé.
- 16H40 : le site pro Tgv Madagate.com fermé en France !
- 16h35 : Tiko Vohémar incendié
- 16H32 : Magro Fianarantsoa vient d'être pillé
- 16H27 : Tirs de mitraillette devant Magro Tamatave
- 16H25 : Ny Hasina Andriamanjato, Elia Ravelomanantsoa, Andry Rajoelina affirment faire l'objet d'un mandat d'arrêt. Pas de
confirmation gouvernementale.
- 16H16 : Tuléar : Pillage Magro depuis ce matin à 11h.1 mort. Bureaux du Bianco dévasté
- 16H13 : Radio Rdj emet de nouveau
- 16H10 : Ravalomanana demande aux provinces de ne pas tout détruire. Ravalomanana en appelle aux raiamandreny et promet
une démocratie
- 15H44 : Silence radio du coté du gouvernement. Aucun ministre ne veut s'exprimer.
- 15H39 : Andry Rajoelina indique qu'il fera une grande déclaration demain place du 13 mai
- 15H30 : Sambava : magro pillé
- 15h28 : Sambava : Attroupement devant le grossiste Donia et la station Total
- 15H15 : MaTV emet de nouveau
- 15H08 : confirmé : 5 morts a Antanimora (prison)
- 15H06 : Une entreprise japonaise attaquée à Ivato (daiho)
- 15H05 : Attaque imminente du magro Nosy be
- 15H02 : rotaka à Tamatave. Manifestants brandissent portrait de D. Ratsiraka
- 14H48 : Confusion a Antanimora autour de la prison

 97

- 14H45 : Attaque shoprite tsiadana : 5 morts
- 14H43 : Forum internet TIM fermé
- 14H42 : Nosy Be : attroupement autour de Magro
- 14h40 : Shoprite ampefiloha pillé
- 14H35 : Le président des revendeurs de Carburants demande aux gens de ne pas stocker du carburant. Une cargaison est en
route depuis diégo
- 14H30 : Ravalomanana promet le calme et l'ordre dans "très peu de temps"
- 14H30 : officiel : Andry Rajoelina refuse la médiation
- 14H10 : coups de feu à faravohitra
- 13H57 : rafales et grenade tirées à Ampasanimalo/Tsiadana (nouveau Shoprite). Plusieurs blessés
- 13H56 : coups de feu au rond point ankoroahatra
- 13H50 : forum tim réaccessible. site TIM fermé
- 13H35 : Magro Tuléar pillé, rotaka a ambositra
- 13H30: Réouverture de RTA
- 13h26 : Site Tim fermé.
- 13H22 : Showprite analakely attaqué
- 13H20 : Ravalomanana a Morondava avec sa famille
- 12H25 : Magro antsirabe, sambava, Toamasina attaqués
- 12H00 : Géant score mahajanga en feu
- 11h55 : Immeuble aro ampefiloha attaqué !
- 11H02 : Radio Viva emet de nouveau
- 11H01 : Magro Mahajanga pillé
- 11H00 : Une conférence de presse de l'Etat major mixte opérationnel national (EMMONAT), Cet organe chargé de la sécurité
a promis de travailler de concert avec les andrimasompokonolona pour rétablir l'ordre
- 10H33 : Mahajanga ferait l'objet de manifestations. attente confirmation
- 10H25 des tonnes de riz et farine sont pillés au magro tanjombato.
- 10H00 Manifestations anti Tim à Fianarantsoa
- 09h55 : Andry Rajoelina pose ses conditions pour une rencontre : libération des étudiants et mise au parquet des personnes qui
ont tué un manifestant à MBS
- 09h35 : Seule Radio Antsiva er Radio Don Bosco émettent ce matin. Pas de tv
- 09h27 : Les pillages ont continué ce matin à Tanjombato
- 09H00 : Marc Ravalomanana indique qu'un rapprochement sera fait. Appel au calme
- 08H50 : Andry Rajoelina demande a la population de rester chez soi. Pas de 13 mai

Source : http://www.sobika.com/madagascar-informations/news_1107.php

 98

VOVONANA IOMBONAN’NY FIRAISA-MONIM –
PIRENENA ETO MADAGASIKARA (VOIFIRAISANA)

PLATE-FORME NATIONALE
des Organisations de la Société Civile de Madagascar (PFNOSCM)

 Lot II M 71B - Antsakaviro – Antananarivo - MADAGASCAR
Tél. 00 (261) 20 22 204 48 - Email : eccpl@moov.mg

FANAMBARANA

Ny VOVONANA IOMBONAN’NY FIRAISAMONIM-PIRENENA - VOI FIRAISANA na ny « Plate-Forme
Nationale des Organisations de la Société Civile de Madagascar » - PFNOSCM izay ivondronan’ireo Fikambanana
telo arivo mahery (3000) manerana ny fokontany sy ny kaominina ary ny distrika sy ny faritra roambiroapolo (22),
dia manao izao antso avo izao amin’ny vahoaka malagasy tsy an-kanavaka, amin’ny mpikatroka rehetra eto amin’ny
firenena, na ny Fanjakana sy ny olomboafidy isan’ambaratongany, na ny antoko politika, na ny seha-pamokarana
tsy miankina, na ny firaisa-monim-pirenena rehetra sy ny mpiserasera, na ny sendika, na ny mpitondra fivavahana sy
ny antokom-pinoana, na ny manamboninahitra sy ny miaramila, ary indrindra ireo hery mifanolana.

Eo anatrehan’ireo tranga-javatra isa-karazany miseho eto an-drenivohitra izay miteraka faty olona sy ratra, tebiteby
ho an’ny mponina, famoizam-pananana ho an’ny firenena sy ho an’ny olon-tsotra, dia heverin’ny
VOIFIRAISANA/PFNOSCM, fa andraikiny ny mampahatsiahy ireo SOATOAVINA MALAGASY ijoroany izay
voarakitra ao amin’ny Dina iombonany ary ezahany ampiharina hatrany, dia ireto avy :
§ Ny fanajàna ny HASIN’NY AINA sy ny HASIN’NY MAHA-OLONA
§ Ny fanajana sy fiarovana ny HASIN’NY TANY SY NY TANINDRAZANA
§ Ny fandalàna ny FIHAVANANA sy ny FILONGOA ary ny FIRAISAN-KINA
§ Ny fiarovana ny FIRAISAM-PIRENENA sy ny TOMBOTSOAN’NY BESINIMARO
§ ny fikatsahana ny FAHAMARINANA, ny RARINY sy ny HITSINY ary ny FITOVIANA
§ Ny Fandalàna ny FIFANAJÀNA SY FANETRE-TENA ARY NY FAHASAMIHAFÀNA

Araka izany dia :
§ Maneho ny tsy fankasitrahany ireo fandoroana trano, fandrobàna tranombarotra sy fananan’olon-tsotra ary
fanapotehana harem-pirenena itambaran’ny Malagasy tsy vaky volo eran’ny Nosy
§ Manamafy fa tsy hitondra tombotsoa ho an’ny Vahoaka sy ny Firenena ny fizorana mankany amin’ny korontana
sy ny fifandonan’ny samy Malagasy, fa ny fifanatonana sy ny fiaraha-mitady vahaolana no lalan-tokana tokony
aleha.
§ Mahalala fa Vahoaka hendry sy mandala tanteraka ny soatoaviny ny Vahoaka malagasy eran’ny faritra 22 sady
efa nanatsoaka lesona rahateo koa tamin’izay niainany vao tsy ela akory izay ka hikajy toy ny anakandriamaso ny
Fihavanana sy ny Firaisam-pirenena ary ny Filaminana sy ny Fandriam-pahalemana na eo dia eo tokoa aza ireo
ezaka efa vita tokony ho tohizana sy hatsaraina ary mbola eo koa ireo lafin-javatra isa-karazany mila fanovàna, na
eo amin’ny fitsinjarana ara-drariny ny vokatry ny fiakatry ny harin-karena izany, na eo amin’ny fampiharana ny tena
demokrasia eto amin’ny Tany sy ny fanjakana, na eo amin’ny fanavaozana ao anatin’ny mangarahara tanteraka ny
politika momba ny fanomezana na fampanofàna tany midadasika olona na orinasa malagasy sy vahiny amin’ny
faritra maro eto Madagasikara…

Noho izany dia :
§ Tokony himasoana ny fiaraha-manatsara ny fitantanana ao anaty demokrasia marina ka anisan’izany ny fiaraha-
mijery ny Lalam-panorenana sy ny Fepetra rehetra manodidina ny Fifidianana (Système électoral) ary ny
fampijoroana Komitim-pirenena Mahaleo-tena miandraikitra ny Fifidianana.
§ Ilaina ny fiaraha-mitady izay tokony hatao eto Madagasikara hampijoroana Sata eken’ny rehetra sy Rafi-
pitondrana mafy orina ka tsy amin’ny alalan’ny korontana sy ny herisetra ary ny fandrobàna hatrany no fomba
itakiana ny fanovàna..

 99

Ny VOIFIRAISANA/PFNOSCM dia manolotra fisaorana feno ireo hery sy antokon’olona ary olom-pirenena izay
nivoy ny Filaminana sy ny Fandriampahalemana ilain’ny vahoaka malagasy ary naneho ny fahavononany
hampifanatona sy hiara-hitady vahaolana amin’ny roa tonta.

Araka ny efa voalazan’ny Filoha nasionalin’ny VOIFIRAISANA/PFNOSCM tamin’ireo mpanao gazety maro
tamin’ny Zoma tolakandro teo dia vonona koa ny Fikambanana hiaraka hitady vahaolana maharitra mba tsy
hiverenan’ny toe-javatra toy izao intsony eto amin’ny Firenena sy eto an-drenivohitr’i Madagasikara.

Antananarivo, faha 27 janoary 2009

Amin’ny anaran’ny Komity Nasionalin’ny Soridàlana sy ny Fanaraha-maso ny Faritra 22 (CNOSS)

Ny Filoha nasionaly

RANDRIAMAMPIONONA Lalao

 100

PLATE-FORME NATIONALE

des Organisations de la Société Civile de Madagascar (PFNOSCM)
 Lot II M 71B - Antsakaviro – Antananarivo - MADAGASCAR

Tél. 00 (261) 20 22 204 48 - Email : eccpl@moov.mg

VOVONANA IOMBONAN’NY FIRAISA-MONIM –

 PIRENENA ETO MADAGASIKARA (VOIFIRAISANA)

DECLARATION

La PLATE-FORME NATIONALE DES ORGANISATIONS DE LA SOCIETE CIVILE DE MADAGASCAR -
PFNOSCM ou « VOVONANA IOMBONAN’NY FIRAISAMONIM-PIRENENA – VOIFIRAISANA » qui rassemble
plus de 3000 organisations dans les communes, les districts et les 22 régions de Madagascar, lance cet Appel au peuple
malagasy tout entier, à tous les acteurs au sein de la Nation dont l’Etat et les élus aux différents niveaux, les partis
politiques, le secteur privé, la société civile et la presse, les syndicats, les responsables et membres des organisations
confessionnelles, l’armée et ses dirigeants, et en particulier aux deux protagonistes

Face aux différents évènements de la capitale ayant causé des morts et des blessés, l’angoisse et l’insécurité chez les
habitants, la perte de patrimoine national et de patrimoine particulier de simple citoyen, la PFNOSCM considère qu’il est
de son devoir de rappeler les VALEURS IDENTITAIRES FONDAMENTALES du peuple malagasy et de
l’organisation qui sont inscrites dans sa CHARTE COMMUNE comme guide permanent de son action, et qui sont :

§ Le respect de la vie et de la dignité humaine
§ La sauvegarde de la Terre ancestrale
§ La défense permanente de l’intérêt national et de l’unité nationale
§ La sauvegarde et la promotion de la solidarité, de l’entraide et de l’appui mutuel au service du bien commun
§ La sauvegarde et la promotion de l’intégrité, de l’égalité, de la justice et de la liberté
§ La promotion du respect mutuel, de la modestie et de la diversité

En conséquence :
§ Condamne les différentes exactions commises ayant provoqué la perte de vies humaines, la destruction de

patrimoine national appartenant à l’ensemble du peuple malagasy, la perte de biens particuliers et d’instruments de
production

§ Réaffirme qu’il n’est pas de l’intérêt des populations et de la Nation malagasy de s’engager dans la voie du désordre
et des affrontement, que l’ unique voie à adopter pour trouver ensemble des solutions adéquates s’avère être le
dialogue et les négociations

§ Est convaincue que profondément attaché à sa sagesse légendaire et à ses valeurs identitaires, ayant tiré des leçons
de son expérience douloureuse récente, le peuple malagasy défendra comme les prunelles de ses yeux la solidarité,
l’unité nationale, la paix et la sécurité, en rapport avec les efforts déjà réalisés qui doivent être renforcés et
améliorés, et avec les différents changements nécessaires, concernant notamment la répartition équitable des fruits
de la croissance économique, la démocratisation de la vie publique, la conduite dans la transparence de la politique
de l’octroi ou de la location de grandes superficies de terres à des entreprises et des particuliers malagasy et
étrangers dans différentes régions de Madagascar

Il est impératif de
§ Axer les efforts sur l’instauration d’une véritable démocratie participative dans la conduite des affaires publiques par

la mise en place consensuelle de la Constitution, du système électoral et d’une Commission Nationale Indépendante
chargée des Elections

§ Chercher ensemble le mode et le style de gouvernance qui correspondent aux intérêts de toute la Nation, qui
assurent la stabilité institutionnelle parce qu’ils recueillent son adhésion et qui permettront d’éviter le cercle infernal
de recours à tout moment au désordre et à la violence pour obtenir des changements.

La PLATE-FORME NATIONALE DES ORGANISATIONS DE LA SOCIETE CIVILE DE MADAGASCAR -
PFNOSCM ou « VOVONANA IOMBONAN’NY FIRAISAMONIM-PIRENENA – VOIFIRAISANA » remercie tous

 101

ceux qui ont appelé à l’instauration de la paix et de la sécurité dont le peuple malagasy a besoin et qui ont exprimé leur
volonté de faciliter le dialogue et les négociations entre les deux protagonistes pour trouver une solution juste.

En conformité avec les positions de la PFNOSCM/VOIFIRAISANA exprimées devant l’ensemble de la presse Vendredi
23 janvier dernier, l’organisation est prête à travailler de concert avec toutes les parties prenantes pour la recherche d’une
solution juste et durable afin d’éviter la réédition de tels évènements déplorables à Madagascar et dans la capitale.

Antananarivo le 27 janvier 2009

Au nom du Comité National d’Orientation et de Suivi Stratégiques des 22 Régions (CNOSS)

La présidente nationale

RANDRIAMAMPIONONA Lalao

 102

 103

 104

27 JANVIER 2009-05-09

FANAMBARANA

Manoloana ny toe-draharaham-pirenena amin’izao fotona izao, izay namoizana aina sy fanànana, izahay
Mpikambana ao amin’ny Birao Nasionaly KMF–CNOE, izay mivory tsy ara-potoana eto Antananarivo,
dia manao izao fanambarana izao :

- miara-ory amin’ireo niharam-boina ny KMF–CNOE ary mirary fiononana feno ho an’ny fianakaviana
;

- manameloka marindrano ny fandatsahan’aina sy fandrobana fanànana ny KMF–CNOE ;

- miantso ireo mpitandro filaminana rehetra tsy anavahana mba handray ny andraikiny amin’ny
fiarovana ny olona sy ny fananany ny KMF–CNOE ;

- manainga ny olom-pirenena tsirairay ny KMF–CNOE, mba hahatsiaro tena fa tsy maintsy
tompon’andraikitra manoloana ny raharaham-pirenena, ka hifanome tànana amin’ireo mpitandro
filaminana amin’izany fiarovana aina sy fanànana izany…

Ho fanamafisana ny “conference de presse” izay nataon’ny KMF–CNOE tamin’ny 19/12/08, dia
manainga ny Filoham-pirenena sy ny Ben’ny Tanànan’Antananarivo hitady ny fomba sy ny hevitra
rehetra hahatontosa ny fifampiresahana, ka hametraka ambony ny tombotsoam-pirenena sy ny fihavanana
ho toy ny anakandriamaso.

Anterinay fa ny KMF–CNOE dia vonona ny handray anjara feno amin’ny fanamorana io fifanantonana
io.

 Natao teto Antananarivo, anio 27 janoary 2009

 Ny Birao Nasionaly

 105

COMMUNIQUE

Face à la situation qui prévaut actuellement, se traduisant par la perte en vie humaine et par la spoliation
des biens, nous, membres du Bureau National du KMF–CNOE, réunis en session extraordinaire à
Antananarivo, déclarons que :

- nous compatissons avec les familles endeuillées et présentons nos condoléances et réconforts ;

- nous condamnons avec énergie toute effusion de sang et toute exaction de quelque nature

- nous en appelons aux forces de l’ordre tous corps confondus, à la sauvegarde des biens et des
personnes, à veiller à la paix sociale ;

- nous comptons sur le civisme et le patriotisme de tout un chacun, pour une action commune, concertée
avec qui de droit, pour retrouver rapidement la quiétude.

Nous réitérons par le présent, l’appel que nous avons lancé au cours de la conférence de presse du
19/XII/08, à l’endroit de Monsieur Le Président de la République et de Monsieur Le Maire de la
Commune Urbaine d’Antananarivo, de trouver les voies et moyens pour faciliter le dialogue, au mieux
des intérêts supérieurs de l’Etat.

Etant entendu que le KMF–CNOE est partant pour toute médiation.

 Fait à Antananarivo, le 27 janvier 2009

 Le Bureau National

 106

ALANCHA.NET

MARDI 27 JANVIER 2009

Un mort à Antananarivo, hier, où des dizaines de milliers de partisans du maire ont attaqué la radio
nationale et la télévision du président Ravalomanana.

Sept ans après la chute de Didier Ratsiraka, l’autocrate qui avait dominé Madagascar pendant un quart
de siècle, la Grande île s’enfonce de nouveau dans la tourmente. Marc Ravalomanana, l’homme
d’affaires qui a succédé au dictateur, en 2002, est à son tour contesté dans les rues d’Antananarivo
d’où partent toutes les révolutions.

Après plusieurs rassemblements interdits, réunissant chacun des dizaines de milliers de partisans du
maire, Marc Ravalomanana était rentré précipitamment, dimanche soir, d’un sommet en Afrique du
Sud. Accueilli par une haie d’honneur entre l’aéroport et la capitale, il avait condamné la «
désobéissance » et donné le signal de la reprise en main.

« Je ne supporte aucune violation de la Constitution dont je suis le
garant. Nous sommes arrivés au seuil de saturation car aucun
gouvernement au monde n’accepterai la confiscation du pouvoir de
cette manière. » Propos plus que fermes du chef de l’Etat, hier en
milieu d’après- midi, à sa descente d’avion de retour d’Afrique du
Sud. De même, un ordre formel a été donné, sur le champ, au
Premier ministre et à l’ensemble du gouvernement pour qu’« ils
rétablissent l’ordre et protègent la Constitution ».

 107

A l’endroit du camp adverse, précisément de Rajoelina Andry qui n’a jamais été cité nommément,
Ravalomanana Marc l’a aussi intimé l’ordre de remettre les choses à l’endroit. Se faisant même plus
menaçant, il rappelle qu’il faut attendre les élections, s’il souhaite accéder au pouvoir. Et s’il y arrive !

Source : http : www.alancha-net/wp-content/uploads/2009/01

 108

Tribune

Emeute
•

 28 janvier 2009 Politique
La capitale, une vaste poudrière

Au moins 5 personnes tuées
et plus d'une trentaine de
blessés ont. été enregistrés en
l'espace de quelques heures de
violentes émeutes à
Antananarivo. A part
l'adolescent tué par les balles
des gardiens de la MBS
d'Anosipatrana, la plupart des
décès ont survenu à
Tanjombato, c'est à dire durant
le pillage du magasin Magro
situé dans cette banlieue sud
d'Antananarivo. Mais ce
nombre le nombre des victimes
dont des sources encore à
vérifier parlent jusqu'à plus de
11 décès. Ils étaient souvent
piétinés, ou surtout écrasés à la
fois par la foule en fuite qui se
bousculait et par leur propre
butin qu'ils ont voulu prendre
dans ce magasin. Pour un peu,
la revendication populaire qui
débutait par le meeting de la
place du 13 mai et le défilé vers
le quartier des ministères
d'Anosy a mis la capitale à feu
et à sang. Depuis avant hier
autour de midi donc, des scènes
de vandalisme ont commencé
dans les locaux

. de la RNM et de la TVM et
ont fait tâche d'huile jusqu'au
matin du mardi. Par ailleurs,
les pillages en chaîne n'ont pas
épargné plus d'une dizaine de
grandes surfaces et de
magasin de matériel
informatique : Citic et
Supreme Center à Behoririka,
Magro, Cora, Courts, etc, à
Ankorondrano, Naza
électronique, un Important
établissement de Casino ou
plus récemment le Shoprite,
pourtant encore bien protégé
jusqu'à midi hier...pour n'en
citer que les plus en vue à
Analakely incendies ont
ravagé des bâtiments de
commerces. Tard jusqu'au-
delà de minuit hier, Behoririka
rougeoreait par les feux du
Magro qui menacent de
s'étendre sur les bâtiments
environnants. Pendant tout ce
temps, forces de l'ordre et
sapeurs-pompiers ont brillé
par leur inertie. Les seconds
ont argué la peur des ma-

nifestants qui les ont menacé,
se 'mble-t-il par les coups de
pierre. Sur l'Avenue de
l'indépendance, et ce durant
toute la nuit de lundi, des
pillards passent et repassent à
l'offensive après les quelques
coups de feu de sommation
qui les avaient dispersés.

Comme une
véritable guerre
civile

Et fait inquiétant. La
prison d'Antanimora a connu
sa part d'évasion de détenus
dans la soirée de lundi. Cela
renforce le sentiment
d'insécurité générale qui a
gagné vraiment du terrain
chez l'opinion.

Alors, des habitants de 67ha
ont lancé t'alerte affirmant
l'une invasion d'une poignée
de pillards qui s'attaquaient
aux maisons des particuliers
mais aussi aux boutiques de
téléphonie mobile. Hier matin
encore, une poignée de jeunes
ont poursuivi leurs actes de
vandalisme et de pillage à
Behoririka surtout. En même
temps, des coups de feu
déchirent le silence de la nuit
dont les auteurs ne sont pas
identifiés. Certains parlent des
éléments de la police ou de
l'armée, d'autres avancent que
ce sont les commerçants

. indo-pakistanais qui tirent
pour chercher de se protéger.
A Behoririka, les
commerçants qui ont

voulu rentrer avec le reste des
marchandises ont été leurs
cibles. Des éléments de
l'Emmonat et de l'Emmoreg
sont finalement intervenus au
milieu de la journée pour
contenir les bandes de
pilleurs, sans grands succès.
Tout l'après-midi hier,
Antanimora a été le théâtre
d'une intense fusillade à cause
de la présence des bagnards
en fuite. Toute la journée
d'hier, les blessés ont afflué
encore à "Hjra d'Ampefiloha
dont le nombre risque de
s'accroÎtre, du moins jusqu'au
moment où nous écrivions ces
lignes.

FranckR
AJ

 109

Midi Madagasikara no. 7744 du mercredi 28 janvier 2009 Economie

Des centaines de milliards de pertes
pour les opérateurs
Pillage.
Les conséquences

économiques

de ces vandalismes

sont incalculables.

«Tout est fini, je n'ai plus
riem>. Les larmes aux yeux
ce jeune opérateur bien
connu et spécialisé dans la
distribution d'appareils
électroménagers et de
téléphonie est
complètement déprimé.
Tous ses projets qui se chif-
frent par milliards sont partis
en fumée en une seule nuit
où les pilleurs sont passés
dans ses différents points
de vente.

!.-

Extrêmement grave. Et il
n'est pas le seul puisque
tous les commerçants pillés
ont tout perdu. Les pertes
se chiffrent à plusieurs
centaines de milliards Ar. Et
les conséquences sont
extrêmement graves. En
effet, une bonne partie de
ces commerçants ont
procédé à des emprunts
bancaires, en croyant qu'il
s'agit d'un projet viable. Il
leur sera évidemment
difficile de rembourser. Et
ce d'autant plus que la
grande majorité des
commerçants ne sont pas
assurés contre les émeutes.
Par ailleurs, la fermeture ris-
quant d'être longue, sinon
définitive pour ces grands,
moyens et petits magasins
de commerce, des milliers
de personnes ont perdu leur
emploi. Les Magro, Jumbo
Score, Shoprite et autres
nourrissent en effet des
milliers de familles. Et les

Centre névralgique du commerce tananarivien, Analakely est désespérément vide.

effets immédiats de la erise
sont déjà palpables
puisque, faute de moyens,
ces familles ne peuvent pas
s'approvisionner en PPN
dont les prix commencent
aussi à flamber.

Fuite de capitaux. Mais
cette crise a aussi d'autres
effets très néfastes aussi
bien sur le court que le
moyen terme. Pour ne citer
que les fuites de capitaux.
En effet, les Mauriciens de
Courts ou encore les
Français de Jumbo, les
Sud-

'Africains de Shoprite, ou
encore les Japonais de
Daiho Corporation ... ne
reviendront pas de sitôt à
Madagascar. «Malgré les

imperfections Madagascar se
dirigeait avant cette crise
vers le groupe de pays de
destination des grands
investissements privés étran-
gers, mais tout cela est en
train de tomber à l'eau » note
un observateur économique
qui continue que le pays
mettra peut être des années
pour retrouver cette
confiance des investisseurs.
Mais aussi des bailleurs de
fonds, qui, pourtant, se sont
engagés, ces dernières
années à renforcer leur
appui financier et technique
pour Madagascar.

Retour en arrière. Bref,
l'économie de Madagascar
qui n'est pas encore parve-

nue à soigner les plaies de
la crise de 2002, va encore
être malmenée. Le Country
Economie Memorandum de
la Banque Mondiale a parlé
de rattraper le temps perdu,
pour s'acheminer vers une
croissance soutenue. Mais
la crise politique à laquelle il
faut trouver des solutions le
plus rapidement possible va
faire subir à cette économie
un dangereux retour en
arrière. Lors de la crise de
2002, par exemple, l'écono-
mie malgache qui commen-
çait à relever la tête est
retombée dans le gouffre
avec un taux de croissance
négative.

R.Edmond

 110

COMMUNIQUE

Face à la situation dramatique issue des évènements des derniers jours caractérisée par :

- la perte de vies humaines
- la destruction de biens publics
- l’anéantissement d’outils de production
- des pertes considérables d’emplois et de pouvoir d’achat

Nous, Représentants des Groupements Professionnels, faisons la déclaration suivante :

- Il est regrettable que la protection des personnes et des biens n’ait pas été assurée.
- Il est indispensable que la protection des investissements et la bonne marche des entreprises

soient garantie à tout moment et dans toute l’île. C’est une condition sine qua non pour assurer
la crédibilité gage d’une reprise rapide de l’économie

- A l’issue de la crise, la reprise ne pourra se faire qu’avec le secteur privé. C’est pourquoi, il
s’attelle d’ores et déjà à la préparation de la relance de notre économie.

- Pour préserver la sécurité, les emplois, le pouvoir d’achat de la population et de ses salariés, le
secteur privé demande instamment aux protagonistes de trouver rapidement une solution
politique avant qu’il n’y ait davantage de dommages sociaux et économiques irréversibles.

Antananarivo, le 28 JANVIER 2009

Le GEM - Groupement des Entreprises de Madagascar – et ses groupements membres :
ACELMAD - Association des Opérateurs de Radiotéléphonie Cellulaire Mobile de Madagascar
APB - Association Professionnelle des Banques
APEM - Association pour la Promotion de l’Entreprise à Madagascar
FHORM - Fédération des Hôteliers et Restaurateurs à Madagascar
GAPCM - Groupement des Aquaculteurs et des Pêcheurs de Crevettes de Madagascar
GCAM - Groupement des Concessionnaires Automobiles de Madagascar
GEFP - Groupement des Entreprises Franches et Partenaires
GO TO MADAGASCAR - Groupement des Opérateurs Touristiques de Madagascar
GOTICOM - Groupement des Opérateurs des Technologies de l’Information et de la
Communication
GPCAD - Groupement Professionnel des Commissionnaires Agréés en Douanes
GPM - Groupement Pétrolier de Madagascar
JPM - Jeune Patronat de Madagascar
SEBTP - Syndicat des Entrepreneurs du Bâtiment et des Travaux Publics
SIM - Syndicat des Industries de Madagascar
FIOVA - Fivondronan’ny Orinasan’i Vakinankaratra
GENOM - Groupement des Entreprises Nord de Madagascar
GEPAM - Groupement des Entreprises Privées à Mahajanga
GEPAT - Groupement des Entreprises de la Province Autonome de Tamatave
GES - Groupement des Entreprises de la SAVA Sambava Antalaha Vohémar Andapa

 111

AFP 28 JANVIER 2009 | Mise à jour : 09:34

Madagascar: le président accuse

Le président malgache Marc Ravalomanana a accusé aujourd’hui le maire d’Antananarivo d’être
"l’initiateur des troubles" qui ont fait au moins 34 morts depuis lundi dans la capitale.

"C’était lui (le maire Andry Rajoelina) le leader, l’initiateur de ces troubles", a déclaré à l’AFP
M.Ravalomanana, qui a visité dans la matinée les locaux de la radio nationale malgache, incendiés par
des émeutiers lundi en marge d’un rassemblement contre le régime appelé par le maire."La priorité pour
moi actuellement, c’est de réhabiliter tout ce qui a été détruit", a ajouté le chef de l’Etat.

Interrogé sur l’absence d’intervention des forces de l’ordre lundi contre les émeutiers et les pillards, M.
Ravalomanana a répondu: "c’est moi qui ai donné l’ordre aux militaires de ne pas intervenir. Il faut bien
gérer la crise, sinon cela aurait été un bain de sang".

Au moins 34 personnes ont trouvé la mort depuis lundi à Antananarivo à la suite des pillages et émeutes
qui ont secoué la ville en marge d’un grand rassemblement organisé par le maire de la capitale et dirigé
contre le président malgache.

Mardi, alors que le président Ravalomanana appelait au dialogue le maire qui avait suspendu dans la
matinée les manifestations, les secours malgaches ont découvert progressivement les victimes,
essentiellement accidentelles, des pillages de la veille et de la nuit.

Source : http://www.lefigaro.fr/flash-actu/2009/01/28/01011-
20090128FILWWW00432-madagascar-ravalomanana-accuse-.php

 112

Inona no VAOVAO

28 JANVIER 2009

 113

29 JANVIER 2009

UNITED NATIONS

NATIONS UNIES

Statement attributable to the Spokesperson of the Secretary-General on the Situation in Madagascar

The Secretary-General has been closely following the situation in Madagascar, as a result of serious
unrest and the death of dozens of people that took place in Antananarivo and elsewhere recently. He is
concerned about the security of the population and deplores the loss of life there.

The Secretary-General calls on the Malagasy Government to place an absolute priority on the protection
of the population.

It is up to the Malagasy parties to settle their disagreements through peaceful means and an inclusive
dialogue.

The United Nations reiterates its offer of support to the dialogue process and to national reconciliation.

New York, 29 January 2009

Source : www.snu.mg

Pour plus d’information veuillez contacter Zoé Rasoaniaina tel 22 330 50 / 032 07 466 69
zoe.rasoaniaina@undp.org

 114

REUTERS.COM - 31/01/2009 A 16:19 - 337 MOTS

Le maire d'Antananarivo défie l'autorité du préside nt

par Alain Iloniaina

ANTANANARIVO (Reuters) - Au terme d'une semaine d'émeutes qui ont fait une centaine de morts,
selon l'ambassadeur des États-Unis, le chef de l'opposition malgache a affirmé devant des milliers de
manifestants qu'il assumait désormais le pouvoir.

Le jeune maire d'Antananarivo, Andry Rajoelina, 34 ans, a lancé un mouvement de protestation après la
fermeture de sa station de radio privée par le président Marc Ravalomanana qu'il accuse d'abus de
pouvoir et d'atteinte à la démocratie.

"Jusqu'à la mise en place d'un gouvernement de transition, c'est moi qui donne les ordres pour la gestion
des affaires nationales à tous les ministères", a proclamé Rajoelina devant une foule de partisans en
liesse.

"J'informe les forces de sécurité que, dorénavant, c'est de moi que vous recevrez les ordres".

Les observateurs estiment que le président, âgé de 59 ans, aura fort à faire pour contrer la popularité
croissante de Rajoelina.

"Madagascar est un pays profondément divisé. Ravalomanana devra faire des concessions importantes
pour survivre à tout ceci. Le bilan humain est lourd et la population est très remontée", relève Patrick
Smith, rédacteur en chef d'Africa Confidential.

De grandes compagnies étrangères, notamment Rio Tinto et Sherritt International ont investi
massivement dans l'île pour exploiter son pétrole et ses minerais - nickel, cobalt, bauxite et ilménite.

Les entreprises ont maintenu leurs rideaux baissés et les banques sont restées fermées de crainte de
scènes de violence semblables à celles de lundi, lorsque des partisans de l'opposition ont incendié des
bâtiments abritant des médias publics et ont pillé des magasins dans la capitale.

La police malgache faisait état jeudi d'un bilan de 44 morts, pour la plupart dans l'incendie d'un grand
magasin de vêtements qui a été pris d'assaut par des pillards.

La compagnie Kenya Airways a fait savoir qu'elle avait suspendu ses vols à destination d'Antananarivo
en raison de la dégradation des conditions de sécurité.

"Nous sommes ici pour réclamer un retour à la démocratie et un meilleur respect des droits de l'homme",
expliquait samedi Tila Ralvaralarivo en agitant un drapeau orange, la couleur du mouvement
d'opposition.

Avec Njuwa Maina, version française Nicole Dupont

Source : http://www.latribune.fr/depeches/reuters/le-maire-dantananarivo-defie-
lautorite-du-president.html

 115

Le Monde Afrique

Péril malgache

LE MONDE | 31.01.09 | 14h41 • Mis à jour le 31.01 .09 | 16h32

Par trois fois déjà depuis l'indépendance de Madagascar en 1960, des émeutes ont abouti au
renversement du régime en place à Antananarivo.
Les manifestations de rue qui ont causé la mort de dizaines de personnes depuis lundi 26 janvier vont-
elles faire bégayer l'histoire de la Grande île ?

Telle est, à l'évidence, le dessein de Andry Rajoelina
<http://www.lemonde.fr/sujet/b7eb/andry-rajoelina.html>, 34 ans, le maire de la capitale malgache,
ancien disc jockey aujourd'hui responsable de deux sociétés spécialisés dans l'affichage publicitaire.
Dénonçant la "dictature" du président Ravalomanana, le maire a appelé aux rassemblements qui ont
dégénéré en pillages et provoqué une répression. Il a déclaré prendre la tête d'une "transition
démocratique" et affirmé vouloir organiser une élection présidentielle "dans deux ans maximum".

Le parallèle avec l'arrivée au pouvoir de l'actuel président malgache est frappant. En 2001, Marc
Ravalomanana
<http://www.lemonde.fr/sujet/e85d/marc-ravalomanana.html>, lui-même chef d'entreprise, avait utilisé
la mairie d'Antananarivo comme tremplin.
S'appuyant sur le mécontentement populaire, il avait fini par être élu puis proclamé président au terme
d'une longue crise où la rue avait pesé en sa faveur. Symbole de renouveau et d'efficacité, il a lancé
une politique de privatisation et d'ouverture aux investisseurs étrangers marquée par de grands
travaux.

Réélu en 2006, il est désormais accusé d'avoir confisqué le pouvoir au profit des sociétés qu'il dirige.
Les manifestants semblent avoir visé en priorité les magasins Magro dont il est propriétaire. Vice-
président d'une Eglise d'obédience protestante, promoteur d'une régression continue des libertés
publique, il a perdu le soutien déterminant de l'Eglise catholique. Gérée dans l'opacité, la cession au
conglomérat sud-coréen Daewoo Logistics
<http://www.lemonde.fr/sujet/7c88/daewoo-logistics.html> de 1,3 million d'hectares de terres agricoles
alimente la colère. Tout comme la hausse des prix sur une île dont 85 % des habitants vivent avec
moins de 2 dollars par jour.

La France, ancien colonisateur, est d'autant plus embarrassée qu'elle a tardé à reconnaître la légitimité
du président Ravalomanana. Au-delà des relations avec Paris, les émeutes de Madagascar posent
surtout la question des rapports entre la population et le pouvoir, qui se dit démocratiquement élu. De
son côté, M. Rajoelina ferait bien de défendre ses revendications par le dialogue avant d'utiliser la rue.
Sauf à prendre la responsabilité d'un coup d'Etat aux conséquences plus que dommageables.

Source :
http://www.lemonde.fr/afrique/article/2009/01/31/perilmalgache_1149005_3212.html
http://www.lemonde.fr/afrique/article/2009/01/31/peril-%20malgache_1149005_3212.html>

 116

 _a _________________•• -, _______________________~.-

L'EXPRESS DE MADAGASCAR DU SAMEDI 31 JANVIER 2009

RA V ALOMANANA - RAJOELINA

Début de négociation en vue
Sauf changement de dernière minute, le président Ravalomanana et le
maire d'Antananarivo Andry Rajoelina se rencontreront ce jour.

NE esquisse de
rencontre se dessine
entre le président Marc

Ravalomanana et Andry
Rajoelina, maire d'Anta-
nanarivo et fondateur de
Tanora malaGasy vonona
(TGV). En attendant ce
rendez-vous pour discuter
d'une sortie de crise, les
deux parties fourbissent
leurs armes pour se mettre
en position de force le
moment venu ..

" La rencontre devrait
se dérouler ce jour" a
déclaré Andry Rajoelina
hier à son domicile à
Ambatobe. " Le rendez-
vous devait avoir lieu
aujourd'hui (hier), mais les
ambassadeurs et les Eglises
ont proposé un report et j'ai
accepté", a-til poursuivi.

La pression de la
communauté internationale
et les actions du Conseil
chrétien des Eglises (FFKM)
pour organiser les
discussions entre les
protagonistes semblent
porter leurs fruits.

Andry Rajoelina (à g.), avec les ambassadeurs des État-Unis Niels

Marquardt et d'Allemagne, Wolfgang Moser, hier à Ambatobe.

Hier, les dirigeants du FFKM, pour amorcer la rencontre
puis Niels Marquardt et entre les deux hommes. Wolfgang
Moser, respective- Même Ban Ki-Moon, ment ambassadeur
des Etats- secrétaire général des Nations Unis et celui de
l'Allemagne, unies a évoqué le cas de se sontsuœédé pour
rencorrtrer Madagascar jeudi. Par Andry Rajoelina chez lui.
La l'intermédiaire du communiqué veille, ils étaient chez le
émis par son son porteprésident Ravalomanana parole, il a
rappelé aux parties malgaches de règler leurs " différends"
par des moyens pacifiques et un " dialogue inclusif" tout en
exprimant son " inquiétude ".

Série de ralliements
En attendant la rencontre,

Andry Rajoelina a confirmé la
tenue de son rassemblement
sur la Place du 13-Mai ce jour
pour maintenir la pression.
Hier, le maire de la capitale
s'est activé pour donner une
allure nationale

à son mouvement. Il s'est
assuré de l'appui officiel de
la Plate-forme de
l'opposition qui soutient " la
volonté de Monsieur le
Maire d'AntananarivoAndry
Rajoelina de diriger le
régime de transition ", selon
le communiqué du
groupement de l'opposition.

Le fondateur du TGV a
également vu le ralliement à
sa cause des députés
indépendants et de
plusieurs anciens
parlementaires issus du
Tiako i Madagasikara. "
Nous ne vous laisserons
pas seul pour la mise en
place de la démocratie ", a
promis le député Jean
Claude Rakotonirina,
président du groupe
parlementaire pour la
démocratie et le dévelop-
pement, et porte-parole pour
l'occasion des élus.

De son côté, le
président Ravalomanana ne
reste pas non plus les bras
croisés. Après avoir
convoqué deux conseils des
ministres et remplacé le
comn1'andant de la
Gendarmerie, il repart sur le
terrain. Le chef de l'Etat a
sillonné la ville de
Toamasina, celle de Toliara
puis celle de Mahajanga.

Pendant ses dépla-
cements, le chef de l'Etat a
lancé une offensive de
charme aux habitants des
capitales de la région
Atsinanana, Atsimo-
Andrefana et Boeny. Il a
tenu à rassurer la population
après la série de pillages
survenus en début de
semaine.

lIoniaina Alain

raclion du FFKM sans les catholiques
Les dirigeants de l'Eglise luthérienne, de l'Eglis.e réformée

FJKM et de l'Eglise anglicane se sont rendus chez Andry
Rajoelina,à Ambatobe hier. Tout comme lors de leur rencontre
avec le président Marc Ra\lalomanana la veille, aucun
représentant de l'Eglise catholique ne faisait partie de la
cJélegation. Dans l'après-midi pourtant, des évêques conduits
par Mgr Fulgence Rabemahafaly, président de la Conférence
épiscopale, se sont déplacés à Ambatobe pour exhorter le
maire de la capitale à choisir la voie du dialogue. Il Mgr Odon
Razanakolona, président du FFKM est absent du pays et il
nous est difficile de le remplacer au sein de l'entité Il, s'est
excusé Mgr Philippe Ranaivomanana.

U

 117

Midi Madagasikara no. 7747 du samedi 31 janvier 2009 - Politique

Réunion au carlton :
pour une
nouvelle
République

Plate-forme de

l'opposition. Partis
politiques, associations
membres de la société
civile et syndicats ont
confirmé leur soutien
à Andry Rajoelina,
en signant une
déclaration commune.

Déclaration. Après avoir
rencontré jeudi dernier le
maire de la Ville des Mille,
de nombreux partis poli-
tiques, issus de la Plate-
forme de l'opposition, ont
publié hier une déclaration
commune, visant à montrer

leur soutien à Andry ~ajoe-
lina, pour son projet d'ins-
taurer un Régil1}e de transi-
tion: Des représentants de la
société civile, plusieurs asso-
ciatioris, et des syndicats,
ont également signé cette
déclaration à l'Hôtel Carlton.
D'après les Marson Evariste,
Jean Lahiniriko, Alain
Ramaroson, Pierre Houlder,
Jean Max Rakotomamonjy,
Benja Razàfimahaleo et
consorts, « le gouvernement
actuel n'est plus capable
d'assurer la sécurité des biens
et des personnes à travers le
pays ». « Transition : Vérité et
Réconciliation nationale '». Tel
est le mot d'ordre pour ce
Comité de soutien d'Andry
Rajoelin~. D'après

Jean Lahiniriko, « la mise en
place de ce gouvernement de
transition, dans un bref

. délai, est nécessaire, afin de
dénouer la crise actuelle, de
restaurer la paix civile, de
relancer lès activités écono-
miques du pays, et d'instaurer
la démocratie et les libertés
publiques ».
Discussion. Les partis poli-
tiques et les associations,
signataires de cette « décla-
ration solennelle »ont donc
montré leur soutien ferme à
la volonté de Andry Rajoelina
de diriger le régime de
transition. Pour ce faire, ils
ont donné mandat au jeune
maire de la Ville des Mille, de
mener, au nom de cette
association de partis,

toute discussion utile à la
mise en place de ce régime.
En outre, appel a été lancé
au peuple malgache, « à
œuvrer de manière solidaire
pour exiger le départ immé-
diat des dirigeants actuels et
pour mettre en place une
nouvelle République, réelle-
ment démocratique et garante
de l'intérêt général ». D'après
Benja Razafimahaleo, « ce
gouvernement de transition
ne s'occupera pas
uniquement de la réforme
constitutionnelle, mais
également de l'amélioration
du paysage et de l'éthique
politique à Madagascar, afin
d'éviter une nouvelle crise
politique ».

Davis R

,'

 118

31 JANVIER 2009

, par Rédaction internet

Place du 13 mai

Rajoelina demande la destitution de Ravalomanana et se proclame
responsable de l’exécutif

Le maire d’Antananarivo a surpris en déclarant avoi r attendu en vain un appel et en semblant
vouloir couper tous les ponts vis à vis d’une solut ion concertée.

C’était de manière assez laborieuse que le meeting convoqué par Andry Rajoelina en ce Samedi 31
janvier commençait sur la place du 13 mai.

Ambiance tendue
La tension était palpable. Elle était largement liée à l’intervention aux alentours de 9h d’un groupe
d’hommes cagoulés et en uniforme qui arrivaient en trombe à bord de 4 pick-ups tout terrain, et qui
allaient lancer une grenade lacrymogène et emporter une partie du matériel de sonorisation.

La foule sur la place du 13 mai apparaissait moins compacte que précédemment, au moins aux débuts du
meeting. Difficile de savoir si la crainte d’une autre intervention policière était la seule explication de
cette situation ; d’autant qu’on ne savait quel crédit donner aux propos des organisateurs selon lesquels
les hommes ayant opéré ce matin là étaient des « mercenaires » qui n’étaient pas missionnés par l’État
Major mixte opérationnel (Emmo/Nat).

La tension restait perceptible tout au long du meeting ; des gendarmes venus apparemment avec l’accord
des organisateurs se voyaient jeter des pierres et devaient se replier derrière la place, et à plusieurs
reprises, les agents de sécurité du mouvement TGV intervenaient pour extraire de la foule des individus
ayant un comportement considéré comme suspect.

Les meetings précédents du TGV s’appuyaient essentiellement sur le charisme d’un maire niant être le
jouet de politiciens, aussi les hommes politiques traditionnels s’y étaient faits plutôt discrets. Ce ne fut
pas le cas de celui-ci, marqué par la prise de parole d’hommes politiques issus de l’opposition, dont
certains étaient ceints de leur écharpe de parlementaires. Jean Lahiniriko et Alain Ramaroson appelaient
ainsi Andry Rajoelina à prendre la responsabilité d’un régime de transition.

Prétexte constitutionnel
En prélude au discours proprement dit de Andry Rajoelina, son adjointe à la Mairie, Perle Rasoloarijao
s’attachait à démontrer que Marc Ravalomanana avait violé à de maintes reprises la Constitution :

 aliénation du territoire national par la cession de terres à Daewoo Logistics et la cession de l’île
Mitsinjo à Assist Développement ;
 utilisation de mercenaires étrangers pour attaquer Radio Viva et protéger la MBS ;
 discrimination religieuse avec la fermeture de l’église FPVM ;
 conflit d’intérêts entre les fonctions de Président de la République et le groupe Tiko ;
 non respect de la séparation des pouvoirs en donnant des instructions directes à la Haute Cour

Constitutionnelle.

 119

Andry Rajoelina décochait un mot de félicitations à ... Marc Ravalomanana et Bruno Andriantavison
pour avoir rétabli rapidement les émissions de la RNM et de TVM, mais ce seulement pour déplorer
dans la foulée que le pouvoir continuait à mélanger intérêts publics et intérêts privés, puisque les
programmes de TVM se confondaient avec ceux de la station MBS.

Selon lui, cela démontrait que Marc Ravalomanana n’était nullement prêt à la repentance et à
l’amendement de son comportement. Pour sa part, il était disposé à une rencontre et avait attendu la
veille et ce matin encore un appel téléphonique, cependant l’heure était désormais aux grandes
décisions.

Aussi demande-t-il l’application par les parlementaires de l’article 126 de la Constitution, et la
démission de Marc Ravalomanana pour haute trahison et violations graves et répétées de la Constitution.

Dans l’attente, il demande à l’administration et aux forces armées de ne prendre des instructions que de
lui. Ces instructions comprennent notamment le blocage de tout retrait de fonds auprès de la Banque
Centrale, l’arrestation des éléments mercenaires, et la cessation de toute activité des ministères.

Les fonctionnaires sont appelés à un nouveau rassemblement sur la place du 13 mai le Lundi 2 février à
10 heures.

Source : http://www.madagascar-tribune.com/Rajoelina-demande -la-destitution,11017.html

 120

31 JANVIER 2009

par Ndimby A
Quels enseignements tirer de la présente crise politique ?

Près d’une centaine de morts, des dizaines de magasins et centres commerciaux pillés et vandalisés,
10.000 chômeurs, des milliards d’ariary de pertes, et une situation d’insécurité et d’instabilité dont on ne
voit pas encore la fin.

La crise n’est pas encore finie, mais le bilan est déjà lourd. Toutes les parties en présence devraient faire
une introspection honnête, car tous portent une part de responsabilité.

Marc Ravalomanana : il accumule les provocations

Aveuglé par des sentiments d’impunité et d’omnipotence, le Président de la République Marc
Ravalomanana n’a pas cessé d’accumuler des erreurs politiques. L’achat de l’avion présidentiel pour 60
millions de dollars dans un contexte de grogne politique nationale et d’incertitude économique
mondiale, aura été la goutte d’eau qui a fait déborder le vase.

De plus, en faisant d’Andry Rajoelina un martyr, il s’est mis à dos une personnalité à la forte popularité
à Antananarivo, ce qui était non seulement inconscient, mais surtout inutile car l’âge du maire de la
Capitale n’en faisait pas un rival potentiel pour 2012. Depuis le début des mouvements de rue, les
erreurs de Marc Ravalomanana se sont aggravées avec la fermeture de Viva Radio, jusqu’à la
confiscation de l’émetteur d’Ambohimitsimbina par un commando.

Andry Rajoelina : il a affaibli l’autorité de l’Éta t

Alors que Andry Rajoelina revendiquait un caractère pacifique à son mouvement, les événements depuis
lundi lui ont donné tort.

Bien entendu, les scènes de pillage sont organisées, et certainement par aucune des deux parties en
présence. Le Maire d’Antananarivo s’est exprimé à plusieurs reprises pour expliquer qu’il n’était pour
rien dans ces scènes de désolation. Toutefois, en engageant un mouvement de contestation, il a fragilisé
l’Etat et donc créé la brèche dans laquelle les casseurs se sont engouffrés, profitant de la déliquescence
actuelle de l’autorité publique.

Si beaucoup de ses revendications sont légitimes et fondées, la voie que Andry Rajoelina a utilisée a
créé un contexte qui a contribué à affaiblir la capacité de l’Etat à maintenir l’ordre et la sécurité.
Dimanche dernier, les animateurs et les auditeurs de Viva Radio ont d’ailleurs agité la menace de
représailles contre les domiciles des ministres et de leurs familles en cas de répression par le pouvoir. On
connaît la suite de l’histoire : qui sème le vent, récolte la tempête.

Reste donc à espérer que le constat de responsabilité partagée encourage les deux protagnistes à s’unir
pour limiter les dégats. C’est peut-être le moment de montrer une stature d’homme d’Etat, qui de part et
d’autre reste peut-être à prouver si l’on considère la situation dans laquelle le pays se trouve aujourd’hui.

Source : www.madagascar-tribune.com/Quels-enseignements-tirer-de-la,11014.html

 121

31 JANVIER 2009

Politique de l'autruche

Viva reprend l'antenne
« Puisque la confiscation des émetteurs des médias audiovisuels appartenant à Andry Rajoelina a été à l'origine de
tout ça, nous les avons restitués », a déclaré le chef de l'Etat. Un geste que l'on veut croire d'apaisement, mais qui
est loin de résoudre la crise que traverse le pays.

Croire et faire croire qu'avec cette concession, la crise va finir, est une erreur, une autre tromperie. Dès son
premier ultimatum, Andry Rajoelina avait prévenu. « Nous ne demandons pas uniquement la réouverture de Viva.
Nous exigerons aussi que toutes les stations audiovisuelles privées puissent avoir une couverture nationale, et que
toutes les tendances d'opinion puissent avoir accès aux chaînes nationales ».

Comment peut-on encore croire et faire croire que tous ces gens soient descendus à Ambohijatovo, puis sur la
Place du Treize-Mai, pour ne réclamer que la réouverture de Viva TV parce qu'ils sont fans des émissions de
Viva-Star ou parce que la diffusion matinale de Dora l'Exploratrice manquait à leurs enfants?

La rapidité de l'évolution des revendications étant, il est tout aussi difficile de croire qu'en rameutant la foule à
réclamer le respect de la démocratie, Andry Rajoelina n'ait pas déjà voulu, dès le début, renverser le régime. Avec
les 63% de suffrages exprimés en sa faveur par les Tananariviens en décembre 2007, le maire d'Antananarivo
devait savoir que des gens étaient prêts à le suivre, où qu'il les mène. Il reste à savoir, et cela va toujours finir par
se vérifier, s'il a été effectivement manipulé, ou si comme il l'a dit, il y a une semaine sur sa Place de la
Démocratie, « je ne suis lié avec aucun homme politique».

La fermeture de Viva TV n'a été qu'un prétexte, la cause immédiate de la crise, ainsi que les leçons d'histoire
l'apprendront aux jeunes de demain. Les causes profondes sont à chercher ailleurs. Dans le cœur de cette foule qui
est descendue spontanément dans les rues, suivre ce jeune dont elle ne connaît que le passé de DJ et d'opérateur
du secteur de la publicité, malmené par le pouvoir central.

Des analystes voient derrière cette crise la main de Didier Ratsiraka. D'autres y voient celle d'une grande
puissance qui aurait tendance à un peu trop se mêler de nos histoires. Pourquoi pas celles des deux parce qu'ils
sont si intimement liés. Peut-être. Ils peuvent avoir donné des idées à un jeune « popular », qui veut l'être encore
plus. Ils peuvent avoir contribué à mettre de l'huile sur le feu. En attendant que l'histoire établisse la vérité (en
souhaitant que les \1 et les preuves ne soient pas réduites en cendres lors d'une prochaine crise politique), le plus
important est de se demander pourquoi cette masse humaine a, si facilement et si rapidement, consenti à renouer
avec la rue pour en finir avec ce pouvoir. Et surtout, ne pas se limiter à dire que le dirigeant du mouvement est un
professionnel de la communication, donc de la propagande. Ce serait, une fois de plus, jouer à l'autruche

Lova Rabary-Rakotondravony

Source : http://www.lexpressmada.com/display.php?p=display&id=24190

