KIOSQUE COURTOIS 
Aujourd’hui samedi 6 juillet 2013, dix‑septième jour de détention de Nicolas, prisonnier politique de Valls et Taubira. Et le rappel des deux associations d’aide à Esteban Morillo : le Comité d'entraide aux prisonniers européens, et le Comité de soutien aux victimes de la répression, auxquelles on peut adresser ses dons. 

Dicton du jour 
« Pour l’UMP, à la Saint‑Sarko, c’est la fin des haricots ! » 
FRANCE 
Rejet des comptes de campagne de Nicolas Sarkozy : pour l’UMP, est‑ce (vraiment) la fin des haricots ? 

En décembre dernier, la Commission nationale des comptes de campagne et des financements politiques avait invalidé les comptes de campagne de l'ancien président pour l'élection présidentielle de 2012, estimant qu'il avait dépassé de 2,1 % le plafond autorisé, soit quelque 360.000 €. Saisi le 10 janvier dernier par Nicolas Sarkozy, qui contestait le chiffrage de la Commission, le Conseil constitutionnel, juge suprême de l'élection présidentielle, a confirmé jeudi le rejet des comptes de campagne 2012 de l’ancien président de la République. 

Ce rejet, définitif, prive l'UMP, qui a avancé les fonds, de la subvention de onze millions d'euros de l'Etat au titre du remboursement des frais de campagne de son candidat. En outre, selon le communiqué du Conseil, Nicolas Sarkozy devra à titre personnel restituer l'avance forfaitaire qui lui a été versée, soit 150.000 €. Il devra également verser au Trésor public le montant arrêté à quelque 360.000 € par la Commission, correspondant au dépassement du plafond des dépenses. 

Nicolas Sarkozy annonçait jeudi soir dans un communiqué sa démission immédiate du Conseil constitutionnel, je cite : « Devant la gravité de la situation et les conséquences qui en résultent pour l'opposition et pour la démocratie ». De son côté, Jean‑François Copé, élu président de l’UMP dans les conditions que l’on sait, s’est exprimé jeudi soir en direct sur les chaînes de télévision. 

C’est la mine sévère et le verbe grave que M. Copé a admis que son parti était, je cite : « Etranglé financièrement », et qu’il a annoncé le lancement, je cite toujours, d’une « Grande souscription nationale ». On relèvera un argument pour le moins curieux dans la bouche d’un avocat : un dépassement de 400 000 € n’en est pas vraiment un. C’est vrai, ça, quoi, pour 400 000 euros, de nos jours, t’as p’us rien…

Mais il faut relativiser les malheurs financiers de l’UMP. La vente de son siège permettrait à l’ex‑parti présidentiel de dégager quelque dix millions d’euros, auxquels s’ajouteraient les vingt millions annuels de subventions publiques. De quoi voir venir... Plus inquiétant pour l’UMP est l’hémorragie sans précédent d’adhérents, déçus par l’absence d’opposition véritable de l’UMP à l’Etat‑PS et écœurés par la pitoyable guerre des chefs de fin 2012 — une guéguerre semble‑t‑il toujours d’actualité avec le départ en quasi‑campagne en France de François Fillon. 

Marine Le Pen a estimé hier, je cite, que « Si l’UMP meurt demain, ce ne sera pas par manque d'argent, mais par manque d'idées », « Plaie d’argent n’est pas mortelle a‑t‑elle ironisé, en revanche, plaie d’idées l’est ». La présidente du Front national a fait valoir que son parti, je cite toujours : « Confronté, en 2007, à des difficultés financières bien plus graves que celles de l'UMP au regard de son actif a su rebondir plus haut que jamais parce qu'il a un projet politique solide à proposer aux Français, des idées patriotes que personne d'autre ne défend dans la classe politique française ». Fin de citation. 

Commentant la prestation télévisuelle de Jean‑François Copé, Marine Le Pen a fustigé, je cite, « Un bas exercice de victimisation », poursuivant, je cite encore : « L'UMP doit prouver qu'elle apporte encore quelque chose au débat d'idées pour espérer subsister ; et sur ce point, c'est mission impossible, tant la voix de l'UMP se confond avec celle du Parti socialiste ». Fin de citation. 
Alain Juppé considère que « la responsabilité du combat » contre le FN revient désormais à l’UMP 
Commentant sur son blog les résultats de la législative partielle de Villeneuve‑sur‑Lot qui a vu le candidat du Front national, seul contre la coalition UMPS‑Front de gauche‑Ecolos, totalisé plus de 46 % des suffrages dans un fief radical‑socialiste, M. Juppé estime que l’élection a été remportée de manière, je cite : « Pas triomphale [...] mais nette » par l'UMP Jean‑Louis Costes. M. Juppé estime que le candidat FN a attiré, je cite : « Une partie importante des électeurs de gauche » et d’en conclure, je cite encore : « L'UMP est désormais la seule force électorale de résistance au Front national [...] Ce débat, cette confrontation [...], il faut les engager sans tarder si nous voulons éviter que le prochain Parlement européen ne soit dominé par des partis anti‑européens ». 

Et enfin, cet aveu de celui qui, selon un récent sondage, est le favori des sympathisants UMP, je cite : « Le travail d'explication et de proposition qui nous attend est immense, car l'état actuel de l'Union [européenne] est loin d'être satisfaisant. » Fin de citation. Un « travail d’explication » d’autant plus « immense » que, entre autres sur l’Europe, il n’y a aucune différence de conception et de discours entre l’UMP et le PS. 

Rappelons qu’en 1995, Alain Juppé a été visé par une information judiciaire pour « prise illégale d’intérêt » — une information classée par le ministère de la Justice, mais qui a obligé M. Juppé à déménager de l’appartement de la ville de Paris qu’il occupait à des prix défiant toute concurrence. En janvier 2004, le même Juppé est condamné en première instance par le tribunal correctionnel de Nanterre à dix‑huit mois de prison avec sursis dans l’affaire des emplois fictifs de la mairie de Paris, affaire dans laquelle trempe jusqu’au cou son ami Chirac, et à une peine de dix ans d’inéligibilité, un record absolu pour un homme politique. Tout ça n’a pas empêché notre homme de redevenir maire de Bordeaux, en mai 2006. 

Signalons enfin qu’Alain Juppé, actuel maire de Bordeaux donc, est à l’origine du projet de « mosquée‑cathédrale » (d’une contenance de 3.500 personnes) dans le quartier de la Bastide, et qu’il vient de donner son accord pour un nouveau lieu de culte à l’Association des musulmans de Bordeaux‑Nord, dénoncée comme salafiste par Tareq Oubrou, dirigeant de la Fédération musulmane de Gironde. Sur l’islamisation de la France, UMP et PS tiennent le même discours collaborationniste : celui de l’hyper‑classe mondiale. 

Chronique de l'islamisation ordinaire : offensive tous azimuts des campagnes de publicité pour le halal 
"Qualité — Fierté — Halalité", tel est le slogan de la dernière campagne de publicité d’"Isla Délice", la première entreprise de charcuterie halal en France. Un slogan volontairement communautariste, qui fait le pied‑de‑nez à l’universaliste triptyque républicain : « Liberté — Egalité — Fraternité ». Ramadan oblige, les distributeurs vont bientôt rivaliser en matière d’« islamo‑compatibilité ». Ainsi, Monoprix lance une campagne de publicité estampillée « Spécial ramadan » où sont représentés des minarets et des mosquées. 
MONDE 
Gouvernement des juges : la cour suprême américaine invalide la loi de protection du mariage 
C’est une belle victoire pour les partisans du mariage homosexuel, mais également pour les juges. Mercredi 26 juin, la Cour suprême a invalidé la loi fédérale de protection du mariage dite "DoMA" (Defense Of Marriage Act) de 1996 qui définissait le mariage comme l’union d’un homme et d’une femme. Les neuf juges se sont ainsi rangés à l’avis de l’administration Obama par cinq voix contre quatre, en considérant que cette loi violait la clause de protection de l'égalité applicable au gouvernement fédéral. 

La situation californienne est révélatrice du pouvoir exorbitant des juges. Alors que le peuple californien a par deux fois dit non au mariage homosexuel, lors de deux référendums, le premier en mars 2000 et le second en novembre 2008, la Cour suprême de l’Etat de Californie a invalidé le premier en mai 2008 et la Cour suprême fédérale vient d’invalider le second. Commentant le rétablissement du droit pour les homosexuels californiens de se marier, les gros médias français mentionnent le référendum de 2008 mais ne soufflent mot de celui de 2000 ! Dans la réinfosphère, c’est à Novopress que nous devons le rappel opportun de ce référendum oublié. 

Très rares sont les médias de la grosse presse française à signaler ce qu'écrit l'association Protect Marriage sur son site internet, à la suite de la décision de la Cour suprême, je cite : « Le mariage homosexuel n'est pas arrivé parce que les gens ont changé d'avis. C'est arrivé parce que la Cour suprême a édicté un nouveau droit constitutionnel. C'est arrivé parce que les ennemis du peuple ont abusé de leur pouvoir pour manipuler le système et faire taire la population ». Fin de citation. 

Nos politiques tombent des nues : les Etats‑Unis nous espionnent ! 
Ils l’ont appris par la presse, qui a publié des documents révélés par l’ancien consultant de la NSA, Edward Snowden. Apparemment, aucun n’a entendu parler du système Echelon, système mondial d'interception des communications privées et publiques, élaboré par les Etats‑Unis, le Royaume‑Uni, le Canada, l’Australie et la Nouvelle‑Zélande, qui a défrayé la chronique dans les années 90. François Hollande a demandé, martial, je cite : « Que les Etats‑Unis stoppent immédiatement cet espionnage ». D'autres ont réclamé l'arrêt des négociations du traité transatlantique, naturellement sans succès puisque ce traité est conforme aux intérêts allemands. 

Eric Denécé, directeur du Centre français de recherche sur le renseignement, estime, je cite : qu'« Il n’y a strictement rien de nouveau. Depuis la création de la NSA à la fin des années 1940, l’agence a espionné ses adversaires, mais aussi et surtout ses alliés. Selon moi, il n’y aura aucune conséquence, tout le monde espionne tout le monde ». Fin de citation. 

Selon l'hebdomadaire Marianne, d’anciens agents israéliens de l'unité « 8200 », spécialisée dans les écoutes, auraient collaboré à la mise au point des « technologies spéciales » utilisées dans le cadre du système d'espionnage Prism au sein de deux sociétés israéliennes, Verint et Narus. 

L’affaire Snowden a par ailleurs été à l’origine d’un grave incident diplomatique entre la Bolivie et plusieurs pays européens, dont la France, qui ont interdit à l’avion présidentiel d’Evo Morales de survoler leur territoire, supposant à tort que Snowden se trouvait à bord. Une décision qui a mis en danger la vie du Président bolivien dont l’avion a dû atterrir d’urgence en Autriche, à court de carburant. L’Union des Nations sud‑américaines (UNASUR) a convoqué d’urgence une réunion extraordinaire suite à ce scandale international et a exprimé son « indignation » par la voix de son secrétaire général Ali Rodríguez. 
Cerise sur le gâteau de la servilité : le gouvernement socialiste a refusé jeudi la demande d’asile d’Edward Snowden. Commentaires de Marine Le Pen, je cite : « Caniche de Washington sous Nicolas Sarkozy, au point de revenir dans le commandement intégré de l’OTAN, le gouvernement français continue sous François Hollande d’abaisser la France en obéissant systématiquement aux desiderata de Washington ». Fin de citation. 

Parallèlement à l’affaire Snowden, Le journal Le Monde révélait jeudi l’impressionnant système de surveillance des télécommunications dont dispose la DGSE française. Ce système permet entre autres d’établir des liens entre des personnes à partir de leur activité numérique, et de constituer alors des groupes d’individus. Les groupes politiquement « indésirables » sont bien entendus les premiers ciblés... 
Et pour clore notre kiosque 
Ce regard iconoclaste de la diplomatie russe sur une crise égyptienne qui n’en finit pas : « L'Egypte est un exemple exaltant pour la Turquie, la Libye, l'Irak et l'Afghanistan. Je pense qu'un autre Kadhafi pourrait apparaître en Libye et un autre Kemal Atatürk en Turquie ». Et c’est signé Vladimir Jirinovski, vice‑président de la Douma russe. Des propos qui ont dû heurter certaines sensibilités dans les chancelleries occidentales… 

