BULLETIN DE REINFORMATION DU JEUDI 9 JUILLET 2009 
(Extraits) 
Grands sujets 
Port de la burqa, nouvelles extravagances de l’UMP 
Alors que débutaient les auditions de la mission parlementaire sur la burqa, Monsieur Copé a déclaré qu’il fallait résister « à des extrémistes qui tentent de tester la République et [à des] adversaires qui nous tendent des pièges ».

Voilà qui mérite un peu d’exégèse 

Le débat sur la burqa et le niqab avait été relancé mi‑juin lorsque le maire de Vénissieux, André Guérin, n’avait pu marier une femme refusant de se découvrir. On peut penser que la formule « extrémistes qui veulent tester la République » convient.

Quant « aux ennemis qui nous tendent des pièges », la question est plus difficile à résoudre et Monsieur Copé ne dit rien de plus. En tout cas, les avertissements des partis de droite nationale n’ont pas manqué sur la question. Le piège pourrait bien être la politique irresponsable en matière d’immigration et d’intégration menée jusqu’à présent, mais à qui la faute…

Mais quelles sont les propositions avancées ?

Pour le moment, rien n’est moins précis. On parle d’une « loi d’interdiction, précédée d’une phase de six mois à un an de dialogue, d’explications et d’avertissements ». 

C’est bien la première fois qu’un groupe religieux a droit à un an d’explication pour l’application d’une loi nationale. Alors que la République est censée ne reconnaître aucune religion, et qu’il existe des textes sur l’interdiction d’aller masquer. On s’apprête manifestement à un nouveau numéro d’équilibriste et d’illusionniste sur les thèmes de la laïcité, des libertés publiques et de la dignité de la femme.

En tout cas le dialogue ne semble pas du goût de tout le monde 
En effet, dimanche dernier, Mahmoud Doua, imam de la mosquée de Cénon, près de Bordeaux, connu pour ses positions anti‑laïques, a été attaqué dans la rue. Il a déclaré connaître ses agresseurs, deux salafistes qui lui reprochent de ne pas s’être prononcé en faveur du port de la burqa assez nettement. A propos de ses agresseurs, il explique : « Ils se bricolent des pratiques religieuses sans aucune connaissance réelle ». 

Le FMI appelle à la prudence quant à la reprise économique 
Attention au trop plein d'optimistes. En substance, tel est le message du Fonds monétaire international (FMI). Il a averti les marchés, mercredi 8 juillet, qu'ils s'exposaient à une sérieuse déconvenue s'ils anticipaient de manière excessive la reprise économique. Les bourses ayant déjà regagné environ 30% par rapport à leurs plus bas niveaux depuis le début de la crise. Selon le FMI, Les interventions "sans précédent" des banques centrales et des gouvernements "ont réduit le risque extrême d'une autre défaillance systémique comparable à l'effondrement" de la banque d'affaires américaine Lehman‑Brothers à l'automne dernier.

Relance 1 : Les ministres européens des finances souhaitent renforcer leurs banques 
Réunis à Bruxelles, ils se sont mis d'accord, mardi 7 juillet, pour renforcer les bilans des banques du continent afin d'éviter de nouvelles crises. "Nous avons besoin d'un système financier plus robuste en Europe", a expliqué à l'issue de la réunion le ministre suédois des finances, Anders Borg, dont le pays préside l'Union européenne. Les ministres du conseil Ecofin veulent inciter les établissements financiers à constituer des provisions spéciales pour anticiper les pertes en période de récession.

Relance 2 : une anticipation qui irait dans le sens de la prudence du FMI 
Pour cette institution, "les récentes améliorations dans le domaine financier présentent un risque en ce sens que l'on serait tenté de baisser la garde". D'autant que l'économie mondiale commençait "à sortir d'une récession sans précédent depuis la fin de la seconde guerre mondiale" mais que la stabilisation était "inégale". En particulier, s'il a revu en hausse de 0,6 point sa prévision de croissance pour l'économie mondiale en 2010 à 2,5%, le FMI a abaissé sa prévision de croissance de la zone euro pour 2009 à — 4,8 %. 

Les sans‑papiers de la Bourse du travail de Paris toujours dans la rue 
Le 24 juin dernier la CGT, devant l’inaction des autorités, avait procédé à l’éviction par la force des sans‑papiers qui occupaient la Bourse du travail, à Paris. L’expulsion s’était déroulée sous le regard des forces de l’ordre restées passives.

Et la passivité reste un maître mot en l’affaire, car la situation s’enlise 
Depuis cette date en effet, les sans‑papiers sont 400 à camper en permanence dans la rue, non loin du lieu de leur expulsion. Ils se disent décidés à tenir jusqu’à leur régularisation.

Ils reconnaissent presque tous pouvoir loger chez un proche ou chez des amis. Toutefois, cela ne ferait pas le jeu du mouvement. Il s’agit d’un véritable chantage humanitaire. La manifestation illégale, souvent mise en scène et instrumentalisée, est considérée comme un moyen de pression efficace. 

Pour l’instant, ces espoirs ne sont pas couronnés de succès 
C’est le moins que l’on puisse dire. Cette action a été lancée il y a quatorze mois. Quelques dizaines d’entre eux ont pu être régularisés. Ces gens, qui pour beaucoup ont travaillé sans être déclarés, n’entrent pas dans les critères de régularisation des étrangers en France. 

Certains se prévalent cependant de l’exemple des sans-papiers régularisés en 2008. Et d’ailleurs, plus le temps passe et plus ils peuvent arguer de l’ancienneté de leur résidence en France. 

En attendant, la Bourse du travail est toujours inoccupée.

Brèves françaises 
La France muscle son système de défense contre la guerre informatique 
Pour détecter les attaques informatiques et disposer des mécanismes de défense adaptés, la France se dote d'un nouvel outil, l'Agence nationale de la sécurité des systèmes d'information (Anssi), qui sera aussi chargée de la protection des réseaux de communication de l'Etat. La guerre informatique (offensive et défensive) figure parmi les priorités stratégiques de la France pour les quinze ans à venir énumérées par le Livre blanc sur la défense et sécurité, publié en juin 2008. L'Anssi, créée par un décret du Premier ministre publié mercredi au Journal officiel, prend la succession de l'actuelle direction centrale de la sécurité des systèmes d'information (DCSSI) créée en 2001. Le directeur de l'Anssi devrait être nommé dans les tout prochains jours.

Pour Emmanuel Todd : vive l'Europe protectionniste 
Lundi, à Rennes, devant 400 patrons et responsables bretons, Emmanuel Todd a proclamé avec force que : la crise ? Mais c’est le libre‑échange qui en est responsable ! » Et pour en sortir ? « Le protectionnisme ! », affirme‑t‑il. Invité par l’association Bretagne International, qui dépend du conseil régional et est chargée de promouvoir l’économie bretonne à l’échelle mondiale, l'auteur du prophétique Après l'empire a précisé qu'il ne croit pas un instant à l’efficacité des différents plans de relance mis en place en ordre dispersé. Pour lui, l’Europe est le seul socle possible et pertinent pour revenir à une économie remise à sa place. 

"L’Insurrection qui vient" séduit la Revue de la Défense nationale 
"L'insurrection qui vient", petit livre paru aux éditions La Fabrique, écrit par un "Comité invisible", exprime le point de vue de ce que l'on appelle l'ultra‑gauche, proche de Julien Coupat, mis en examen dans l'affaire du sabotage des lignes SNCF. Dans le dernier numéro de la Revue de la Défense nationale, les thèses développées dans "l'Insurrection qui vient" y sont présentées de manière très objective. Surtout dans la conclusion qui renvoie dos à dos les thèses de l'ultra‑gauche et la "société actuelle". "La solution décrite est tout aussi critiquable que la société actuelle (...) Ne pas partager les solutions esquissées dans le livre est une chose. Mais on ne peut constater combien celui-ci met en évidence le profond malaise qui règne en France. Les Français traversent indubitablement une crise qui n'est pas seulement économique et sociale mais qui est avant tout une crise de la morale".
« Ouverture » et humour présidentiel 
Mardi, devant les députés de la majorité, reçus à Matignon, monsieur Sarkozy a fait un bilan triomphaliste de son action. 

Il a déclaré : « on a récupéré plein d’idées que le PS devait défendre et qu’il n’a pas défendues ». Et de conclure : « Au pire ou au mieux, vous en avez encore pour 7 ans et demi avec moi ».

En quelle estime le Président tient‑il les Français ?, et quelle humilité devant les institutions !

Les comptes fantastiques de la rétention des étrangers 
D’après la Cour des comptes, en 2008, le coût de la rétention des étrangers en métropole en centre de rétention administrative s’élève à « environ 190,5 millions d’euros, soit 5.550 euros par détenu ».

Toutefois, précise le rapport, si l’on prend en compte le fait près de 60% de ces détenus ne sont pas expulsés, le coût réel par personne est de 13.220 euros. 

Emeutes provoquées par le suicide d’un détenu 
Après que ce soit répandue la nouvelle de la tentative de suicide de Mohammed Benmouna, gardé à vue pour une affaire d’extorsion de fonds, des incidents ont éclaté à Firminy, près de Saint‑Etienne, dans la nuit de mardi et mercredi. Des émeutiers se sont opposés en bandes aux forces de l’ordre pendant près de cinq heures. Mohammed Benmouna est mort hier.

La Commission européenne des droits de l'homme n'aime pas la soupe au cochon 
La Cour européenne des droits de l'homme (CEDH) a déclaré irrecevable, dans une décision rendue publique lundi 6 juillet, la requête de l'association Solidarité Des Français. Requête déposée contre l'annulation en décembre 2006 par la préfecture de Paris de distributions de repas contenant du porc. Pour la CEDH, le préfet "a légitimement considéré qu'un rassemblement en vue de la distribution sur la voie publique d'aliments contenant du porc, vu son message clairement discriminatoire et attentatoire aux convictions des personnes privées du secours proposé, risquait de causer des troubles à l'ordre public que seule son interdiction pouvait éviter". A noter que la « chorba pour tous », association qui distribue cette soupe d'Afrique du Nord pendant le mois de ramadan, donc clairement musulmane, n'est pas considérée comme discriminatoire et même largement subventionnée par la Mairie de Paris...

Brèves internationales 
Traité de Lisbonne : les Irlandais de nouveau appelés 
aux urnes 
Le 2 octobre 2009 doit avoir lieu un second référendum sur le traité de Lisbonne en Irlande. 

Alors qu’un premier référendum avait rejeté le traité par 53,4% des voix, le gouvernement irlandais se lance dans une campagne dispendieuse et mensongère. Près de deux millions de cartes postales aux électeurs pour leur faire croire que l’Irlande obtiendrait de Bruxelles des garanties juridiquement contraignantes pour certains avantages, comme le maintien d’un commissaire irlandais et une protection du droit des travailleurs.

Nombre des concessions présentées comme certaines ne sont pour l’instant que des accords verbaux et certaines nécessiteraient un nouveau traité pour entrer en vigueur !

Apparemment, le premier ministre irlandais n’a pas bien lu Rousseau et ne sait pas que la volonté générale ne peut errer. Cette campagne devrait coûter près de 220.000 euros aux Irlandais.

Nouvel exemple du style bourru d’Israël en diplomatie 
Dimanche dernier, au passage entre Israël et Gaza, à Erez, des militaires israéliens ont exigé l’ouverture d’enveloppes portées par un conseiller du consul de France à Jérusalem. Cette indélicatesse, certainement contraire au droit international, prend la suite de beaucoup d’autres.

Le pouvoir et la presse algérienne ne goûtent guère la relance de l'enquête sur le massacre de Tibéhirine 
Pour le gouvernement algérien, le retour sur la scène française du dossier des moines de Tibéhirine est une "nouvelle provocation à l'égard de l'Algérie". La première réaction officielle algérienne est venue, mardi 7 juillet, de la bouche du porte‑parole du Rassemblement national démocratique, le parti du premier ministre, Miloud Chorfi a déclaré s'étonner que l'on "exhume" un tel sujet à un moment où l'on cherche à promouvoir les relations entre les deux pays. Il s'est demandé si ces "campagnes tendancieuses" n'avaient pas un rapport avec "l'attachement de l'Algérie à mettre à nu le fait colonial d'hier". Et la presse algérienne de participer dans la foulée à ce concert d'indignation. Ainsi, le journal arabophone Echourouk, le plus fort tirage du pays, titre : "Sarkozy et Alliot‑Marie s'attaquent à l'Algérie par des déclarations provocatrices". Quant au journal francophone Liberté, il dénonce un Nicolas Sarkozy accusant : "L’Etat algérien de mensonge".

Le chiffre du jour :
2000 cas de H1N1 au Japon 
Pays très touché par l'épidémie de H1N1, le Japon compte désormais plus de 2000 cas. Mais aucun décès et aucune complication sévère n'ont été observés, a annoncé mercredi le ministère japonais de la Santé. Cependant le nombre de personnes atteintes semble s'accélérer. Si le millier de cas avait été recensé le 25 juin dernier, plus de deux mois après les premiers, depuis plusieurs jours, le nombre quotidien de nouveaux malades est près de 100. 

La bonne nouvelle du jour est législative ? 

Une fois n’est pas coutume, mais c’est bien vrai. Plusieurs députés UMP ont enfin élevé la voix contre le projet de loi visant à généraliser le travail dominical.

Les réactions ont par ailleurs généralement été vives : La députée Véronique Besse a déclaré mardi à l’Assemblée : « Le repos du dimanche n’est pas qu’un simple héritage de l’histoire, il est nécessaire à l’homme. »
Et d’ajouter que les Français ne veulent pas d’un tel texte. Dominique Souchet parle d’une loi contraire à la « politique de civilisation ». Quant au projet de loi lui‑même, le mot de la fin est à Mgr Aillet, évêque de Bayonne : « Ce n’est pas la première fois qu’en France, le législateur affirme solennellement un principe, qu’il vide en fait de son contenu en autorisant des dérogations qui sont telles que la règle (en l’occurrence, le respect du repos dominical) ne tarde pas à devenir l’exception. »
