BULLETIN DE REINFORMATION DU JEUDI 16 MAI 2013 
(Extraits)

Grands sujets 
Syrie : la livraison d'armes russes au cœur des négociations 
Le Premier ministre israélien était mardi à Moscou pour rencontrer Vladimir Poutine au sujet de la Syrie. Benyamin Netanyahou est venu lui demander de renoncer à livrer des missiles sol‑air S‑300 à Bachar al‑Assad. Ces armes, développées par l’URSS, sont encore assez efficaces pour intercepter en vol des avions et des missiles balistiques. Elles ont fait l’objet d’un contrat entre la Russie et la Syrie en 2010. 

Quel impact cette livraison de missiles a‑t‑elle dans la guerre civile en cours ? 
Elle intervient alors que les forces du régime de Damas progressent sur tous les fronts : les banlieues de Homs et Alep sont sous contrôle, et la ville de Qousseir, qui relie Homs au littoral, est en train d’être reconquise. La stratégie de Bachar al‑Assad est en effet d’assurer un accès à la mer depuis la capitale, à travers un corridor sécurisé. Ses victoires sur le terrain sont cependant menacées par les velléités des Américains et des Israéliens de mener des frappes aériennes contre les troupes gouvernementales. L’installation des missiles russes S‑300 rendrait donc ces bombardements beaucoup plus risqués, et Vladimir Poutine agite leur livraison comme outil de négociation, pour pousser Israël et les Etats‑Unis à ménager le régime syrien. 

Moscou semble donc le rempart de l'Etat syrien… 
L’influence de la Russie sur Damas demeure toutefois limitée. La livraison d’armes constitue le principal levier d’action sur la Syrie que la Russie peut faire valoir dans les négociations internationales. En outre, les véritables bailleurs de fonds et d’armes de Bachar al‑Assad sont les dirigeants iraniens. La Syrie est en effet un maillon essentiel de la chaîne qui unit l’Iran au Hezbollah libanais. Cet arc chiite, anti‑américain et anti‑israélien, est un obstacle aux influences des puissances occidentales, mais aussi des pétromonarchies sunnites du Golfe persique. Celles‑ci, bien que portant à bout de bras l’islamisme, se retrouvent donc unies à l’Etat d’Israël et à la Turquie dans une alliance discrète, qui vise à mettre à terre le régime syrien. 

La conférence internationale que les Russes appellent de leurs vœux depuis des mois est‑elle en vue ? 
Les Américains en ont accepté le principe, malgré les réserves de la France. Mais les négociations pourraient encore se poursuivre plusieurs semaines sur les détails de l’organisation de la conférence internationale. Le point de savoir qui sera à la table des négociations est particulièrement litigieux. 
Les banques centrales craignent une bulle spéculative sur les actifs financiers 
C’est désormais de manière ouverte que les décideurs financiers s’inquiètent des risques de bulle spéculative sur certains actifs financiers, à commencer par les obligations, c’est‑à‑dire les emprunts émis par les entreprises et les pouvoirs publics. 

Les obligations seraient surévaluées sur les marchés 
D’après Ben Bernanke, président de la banque centrale américaine, les investisseurs prennent des risques excessifs en achetant massivement des obligations peu sûres, mais qui rapportent plus ! Cette tendance s’explique aisément : comme les banques centrales ont diminué les taux d’intérêt et achètent massivement des obligations d’Etat, la dette publique ne rapporte presque plus rien. 
C’est donc vers la dette privée que se tournent les épargnants et les fonds d’investissement 
Exactement. Or la demande gonfle les prix des obligations : une bulle se forme et un retournement de tendance provoquerait un « krach obligataire ». Comme pour la fameuse crise des « subprimes », ces crédits sous excédents, il y aurait un risque de faillite en chaîne. En effet, les fonds d’investissement auraient du mal à rembourser les banques, qui leur prêtent les liquidités qu’elles empruntent elles‑mêmes aux banques centrales. 
Les banques centrales ne sont‑elles pas les pyromanes dans cette affaire ? 
C’est effectivement l’analyse d’économistes comme Olivier Delamarche. Interrogé mardi sur BFM Business, ce dernier estime ainsi, je cite, que : « Si M. Bernanke arrête de donner sa dose aux marchés de quatre milliards par jour, le marché s’écroule. (…) Les marchés n’anticipent rien depuis des années. » Fin de citation. Les banques centrales semblent bien conscientes du risque de bulle, mais sont prises dans une fuite en avant. 
Au‑delà de la dette privée, ce sont donc en réalité l’ensemble des actifs financiers qui courent le risque d’éclatement d’une bulle, y compris les actions ? 
A cet égard, un paradoxe est éclairant : alors que l’INSEE annonçait hier que la France est entrée en récession — pour la première fois depuis 2009 —, le CAC 40 a encore progressé pour se rapprocher des 4.000 points. Ce phénomène est encore plus fort au Japon et aux Etats‑Unis : au regard des perspectives de croissance, les marchés boursiers semblent surévalués. A Bruxelles, François Hollande déclarait hier : « Nous avons passé le moment le plus difficile ». L’avenir pourrait bien le démentir ! 
Brèves françaises 
La préfecture de police de Paris affiche ouvertement ses préférences gays ! 
Le dernier numéro de Liaisons, le journal de la préfecture de police de Paris, consacre toute une page à l’organisation des manifestations. On y apprend que, chaque jour, ce sont de dix à vingt rendez‑vous qui ont lieu à la préfecture pour organiser les futures manifestations. Mais c’est surtout l’illustration choisie par le magazine qui retient l’attention : en effet, la Préfecture met en avant une photo de la « gay pride » avec drapeau arc‑en‑ciel, une manifestation organisée chaque année pour faire la propagande des revendications homosexualistes. Et l’article de conclure que « des liens étroits, des amitiés parfois se nouent avec [les organisateurs], certains étant bien connus des policiers »... Les dirigeants de la Manif pour tous ne semblent en revanche pas faire partie de ces nouvelles amitiés manifestants‑préfecture de police ! 
La directrice de l’ENA candidate au prix 
de la carpette anglaise 
Madame Nathalie Loiseau, nommée directrice de l’ENA par le gouvernement socialiste, est active sur Tweeter, où elle ne manque pas de faire état des conférences féministes organisées dans son école. Or ce haut fonctionnaire se présente sur Tweeter... en anglais ! « I am a French diplomat » annonce‑t‑elle ainsi. Autant dire que la défense de la langue française n’est pas sa première préoccupation : préoccupant pour une diplomate censée incarner la France à l’étranger ! 
L'art contemporain ne connaît pas la crise, grâce aux achats des pouvoirs publics 
La fondation iFRAP, un laboratoire d'idées, publie une étude sur les dérives de la politique publique en faveur de l’art contemporain. L’iFRAP a comptabilisé pas moins de 146.000 œuvres d'art contemporain dans les collections de l’État et des collectivités locales, en plus de celles qui se trouvent dans les musées. Des collections gargantuesques qui n'attirent qu'un faible public. Ces œuvres d’art, ou supposées telles, sont achetées par des fonds comme les FRAC, ou encore lors de la construction de nouveaux bâtiments publics. Plus préoccupant, l'iFRAP démontre que ces collections engendrent des dépenses de fonctionnement en augmentation constante pour l’Etat et les collectivités territoriales. Ce d'autant plus que les FRAC se font construire actuellement des musées pour plusieurs millions d'euros afin d'exposer leurs œuvres. Une facture qui sera honorée par les contribuables, qu’ils soient amateurs d’art contemporain ou non… 
Brèves internationales 
Les élections bulgares reconduisent le gouvernement sortant, mais sans lui donner de majorité absolue 
Il y a près de trois mois, le Premier ministre bulgare Boïko Borissov démissionnait suite à des manifestations protestant contre la situation économique difficile. Pourtant, il sort vainqueur des élections législatives anticipées de dimanche dernier. Son parti, le Gerb, a en effet obtenu le plus de sièges au Parlement, mais n’a pas de majorité parlementaire pour gouverner. Sauf à former une grande coalition avec l’ancien parti communiste, arrivé premier en nombre de suffrages, le parti conservateur risque de se trouver incapable de gouverner. Les deux autres formations représentées au Parlement sont le parti de la minorité turque et le mouvement nationaliste Ataka. 
La production de pétrole de schiste reste incertaine 
Selon un rapport de l’Agence internationale de l’énergie évoqué hier par le bulletin de réinformation, les Etats‑Unis deviendront le premier producteur mondial de pétrole en 2018 grâce aux huiles de schiste. Cette projection ne fait cependant pas consensus parmi les experts : les huiles de schiste américaines semblent prometteuses, car elles sont de bonne qualité et la demande américaine est au rendez‑vous. En revanche, la rentabilité de leur exploitation sur le long terme est encore très incertaine : les investissements sont importants alors que la production des nouveaux puits n’est pas toujours durable. En outre, une baisse du prix du baril de pétrole sous l’effet de la conjoncture déprimée fragiliserait encore plus le modèle économique de l’exploitation des huiles de schiste. 
Un agent de la CIA expulsé de Russie dans un grand 
fracas médiatique 
L’arrestation d’un agent de la CIA à Moscou, Ryan Christopher Fogle, a été suivie d’une mise en scène par les services de sécurité russes digne de la guerre froide, à grands renforts de communication médiatique. Accusé d’espionnage et de tentative de corruption de fonctionnaires russes, l’homme qui, travaillant sous couverture diplomatique a été remis lundi aux autorités américaines, et aussitôt frappé d’une procédure d’expulsion. Une affaire qui intervient dans un climat de méfiance réciproque entre les Etats‑Unis et la Russie, alors que Moscou a fait savoir au monde entier que son signalement des terroristes de Boston auprès des Américains avait été superbement ignoré par ces derniers — tout du moins selon la thèse officielle du gouvernement fédéral américain. 
Le chiffre du jour 
Un million d’euros 
C’est le coût des préjudices causés par les deux nuits d’émeutes subies par les Parisiens suite à la victoire du PSG au championnat de France de football. Ce coût chiffré par Le Figaro retrace les dégâts matériels et les vols mais aussi les coûts liés à la prise en charge des blessés et aux dépenses de sécurisation. Une facture élevée pour ce que le préfet de police de Paris, Bernard Boucault, avait voulu considérer comme des festivités. 
La phrase du jour 
est d’Edouard Michelin 
L’ancien PDG de Michelin, aujourd’hui à la retraite, a accordé un entretien à Paris‑Match, dans lequel il revient sur la situation de l’industrie en France. « Toute l’histoire de l’industrie en France, ce sont des gens qui ont eu de l’argent et ont construit des choses nouvelles. L’argent est à un homme honnête ce que le piano est à un pianiste. » Fin de citation. Hélas, l’hyper‑classe mondiale, si elle a de l’argent, n’est pas composée d’honnêtes hommes… 
La bonne nouvelle du jour 
est éditoriale 
Bernard Lugan publie un nouveau livre sur les guerres en Afrique. 
Dans son nouvel ouvrage intitulé "Les guerres d'Afrique, des origines à nos jours", l’africaniste habitué des micros de Radio Courtoisie passe en revue la longue histoire du continent noir sous le prisme de la guerre. Depuis les guerres tribales traditionnelles aux guerres d’indépendance, en passant par les guerres créatrices d’empires et les campagnes du maréchal Rommel, les conflits se sont révélés accoucheurs d’histoire. 
Une réalité profonde qui vient éclairer l’actualité internationale : durant la décennie 2000‑2010, 70 % des décisions de l’ONU furent consacrées aux conflits africains. La présence africaine en France conduira peut‑être à ouvrir un nouveau chapitre de cette histoire guerrière. 
