BULLETIN DE REINFORMATION DU VENDREDI 5 JUILLET 2013 
Aujourd’hui vendredi 5 juillet 2013, seizième jour de détention de Nicolas, prisonnier politique de Valls et Taubira. 
Ephéméride 
Le 5 juillet 1830, les troupes françaises, avec à leur tête le général de Bourmont, ministre de la Guerre de Charles X, s’emparent d’Alger, sous domination turque depuis 1529. L'armée française, composée de 38.000 soldats, de 27.000 marins et de près de 600 navires, débarque le 14 juin à Sidi Ferruch, à 30 km à l’ouest d’Alger. Il lui faudra à peine trois semaines pour réduire la défense turque et s’emparer d’Alger. Pour les Français, il s’agissait avant tout de mettre fin aux exactions commises par les barbaresques qui écumaient les mers depuis trois siècles à la recherche de butin et d’esclaves, portant la terreur jusqu’en Islande. Les barbaresques s’étaient fait une spécialité d’utiliser les corps de suppliciés chrétiens comme boulets de canon. Depuis le règne de Charles Quint, plusieurs expéditions européennes avaient déjà tenté de s’emparer du repaire des pirates algérois, sans succès. Charles X n’eut pas le bénéfice de sa victoire : il abdiquera le 2 août, à la suite de la révolution dite des « Trois Glorieuses » 
Grands sujets 
Scandale de la surveillance Internet par la DGSE : 
vous avez dit « protection des libertés fondamentales en France » ? 
Le journal Le Monde a révélé hier l’impressionnant système de surveillance des télécommunications dont dispose la DGSE 
Chaque flux, c’est‑à‑dire courriel, SMS, appel téléphonique, mais aussi accès à Twitter, Facebook ou toute autre activité Internet, est collecté, analysé et stocké dans une base de données pendant plusieurs années, boulevard Mortier au siège de la Direction générale du renseignement extérieur (DGSE) à Paris. Cette base est également consultée par d’autres directions (DCRI, douanes ou encore le service de lutte contre le blanchiment). Bien qu’il s’agisse d’un secret de polichinelle pour les citoyens avertis ainsi que pour une grande partie de l’établissement politique, ces « révélations » de surveillance à grande échelle de la vie quotidienne des Français sont rejetées en bloc par les services du Premier ministre Jean‑Marc Ayrault, ainsi que par la Commission nationale de contrôle des interceptions de sécurité et la délégation parlementaire au renseignement. 

Une nouvelle polémique fait écho à l'affaire d'espionnage international révélée par l'informaticien américain Edward Snowden 
Selon la Commission nationale de l’informatique et des libertés, je cite : « Le régime juridique des interceptions de sécurité interdit la mise en œuvre par les services de renseignement d’une telle procédure. Chaque demande de réquisition de données ou d'interception est ciblée et ne peut pas être réalisée de manière massive, aussi quantitativement que temporellement. De telles pratiques ne seraient donc pas fondées légalement ». Fin de citation. Sous couvert de lutte contre le terrorisme, la volonté des parlementaires est bien d’étendre un tel dispositif, dans une totale opacité, afin de pouvoir contrôler les faits et gestes des Français. Dans un rapport en date du 30 avril dernier, les députés préconisaient, je cite : « De renforcer les capacités exploitées par la DGSE » et de « consolider l'accès des autres services aux capacités mutualisées de la DGSE ». Fin de citation. Ce système de surveillance permet ainsi d’établir des liens entre des personnes à partir de leur activité numérique, et de constituer alors des groupes d’individus. Les groupes « indésirables » pour l’Etat‑UMPS sont bien entendu les premiers ciblés. A noter que la France se classe parmi les cinq pays du monde les plus armés en matière de renseignement informatique, aux côtés des Etats‑Unis, de la Chine, de la Grande‑Bretagne et d’Israël. 

Rejet des comptes de campagne de Nicolas Sarkozy : l’UMP en faillite virtuelle 
Le Conseil constitutionnel a rejeté hier les comptes de campagne de Nicolas Sarkozy pour l'élection présidentielle de 2012, une décision qui plonge l'UMP dans une crise financière particulièrement aiguë 

La Commission nationale des comptes de campagne et des financements politiques (CNCCFP) avait invalidé en décembre dernier 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 euros. Saisi le 10 janvier dernier par Nicolas Sarkozy, qui contestait le chiffrage de la CNCCFP, le Conseil constitutionnel, juge suprême de l'élection présidentielle, a confirmé hier 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 euros. Il devra également verser au Trésor public le montant arrêté à quelque 360.000 euros par la commission des comptes de campagne, correspondant au dépassement du plafond des dépenses. Nicolas Sarkozy annonçait hier 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 ». Fin de citation. François Fillon a de son côté appelé l’ensemble de l’UMP à assumer les conséquences financières de la décision du Conseil constitutionnel. 

D’autres nuages à l’horizon pour l’ex‑parti présidentiel ? 

Certes... Parallèlement à cette perte sèche de onze millions d’euros, l’UMP doit faire face à une hémorragie sans précédent d’adhérents, écœurés par la pitoyable guerre des chefs de fin 2012 et l’absence d’opposition véritable de l’UMP à l’Etat‑PS. A cela s’ajoute l’acquisition du nouveau siège du parti fin 2011 pour un montant de quarante millions d'euros, pour lequel l’UMP a contracté un emprunt de trente millions d’euros remboursable sur treize ans. 

Au vu de la composition du Conseil, la décision prise par les « sages » ne laisse pas d’étonner 

Sur les onze membres du Conseil — en plus de Nicolas Sarkozy qui n’a pris part au vote — seuls deux sont étiquetés à gauche. Le Conseil, dans sa grande sagesse, a‑t‑il voulu se démarquer de l’ancien président de la République dont les deux principales casseroles, l’affaire Karachi et l’affaire Tapie, risquent d’un moment à l’autre de déclencher un joli tintamarre ? Un rejet qui, en attendant, fait une belle victime collatérale : l’UMP elle‑même. 

Brèves françaises 
Bédier en tête de la cantonale partielle à Mantes‑la‑Jolie : superbe « prime à la casserole » 
Dimanche dernier, Pierre Bédier, soutenu par l’UMP, est arrivé en tête du premier tour de l’élection cantonale de Mantes‑la‑Jolie, dans les Yvelines, avec le joli score de 45,36 % des voix, ce qui lui laisse espérer une élection dans un fauteuil dimanche prochain. 71,08 % des électeurs n’ont pas jugé utile de se déplacer. Rappelons qu’en mai 2008, le même Bédier, ancien député‑maire UMP de Mantes‑la‑Jolie et ancien secrétaire d'Etat, était condamné en appel à dix‑huit mois de prison avec sursis, 25.000 euros, trois ans de privation des droits civiques et six ans d’inéligibilité, pour "corruption passive" et "recel d'abus de biens sociaux". En mai 2009, il était démis de ses fonctions de président du conseil général des Yvelines. 
Bergé désavoué par les siens 
Immensément riche, homme d’affaires, homme de gauche, copropriétaire du Monde avec le banquier Matthieu Pigasse et l’industriel Xavier Niel, fondateur du journal homosexualiste Têtu et lui‑même homosexualiste militant — il fut compagnon d’Yves Saint‑Laurent — président d’honneur de l’opéra de Paris, mécène de Ségolène Royal, président du Sidaction, premier producteur de caviar en France, Pierre Bergé est cet ultralibéral pour qui, je cite : « Louer son ventre pour faire un enfant ou louer ses bras pour travailler à l’usine, quelle différence ? » et qui se permet de relayer sur son compte Tweeter un appel au meurtre sans être autrement inquiété par le ministère public. Bergé croyait sans doute avoir l’ensemble du système à sa botte. Or le Pôle d'indépendance du journal Le Monde, qui réunit différents actionnaires du groupe, vient de condamner les propos de Pierre Bergé qui menaçait de vendre l’hebdomadaire La Vie, suite à un éditorial opposé au mariage homosexuel. On n’est jamais trahi que par les siens. Bergé avait déclaré, je cite : « Je suis venu au secours du Monde, parce qu'il représentait une éthique que je partageais. Je ne suis pas obligé de supporter celle de La Vie, que je combats tous les jours. Oui, je serais heureux que ce journal ne fasse plus partie du groupe ». Fin de citation. Les « sages » du Monde lui ont rétorqué, je cite, que : « La définition de la ligne éditoriale des titres et sites du groupe est du ressort exclusif des directeurs des rédactions et de leurs équipes rédactionnelles, ainsi que le précise la Charte d'éthique et de déontologie du groupe Le Monde ». Fin de citation. 

La France refuse l’asile politique à Edward Snowden 
En bon toutou des Etats‑Unis, la France a refusé hier la demande d’asile d’Edward Snowden, l’ancien consultant de l'Agence américaine de sécurité nationale (NSA) qui avait révélé l’existence d’un gigantesque programme de surveillance des communications mondiales. Cette décision n’est pas une surprise : le ministre de l’Intérieur Manuel Valls avait par avance indiqué que la France rejetterait toute demande d’asile de l’ancien agent de la NSA. Marine Le Pen a dénoncé la soumission de la France aux Etats‑Unis, déclarant, 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. 

Brèves internationales 
Danone et Nestlé font le dos rond pour garder leurs positions sur le juteux marché chinois des laits infantiles 
Après l'ouverture par Pékin d'une enquête pour entente sur les prix entre les fournisseurs étrangers de lait infantile, il n’aura fallu que quelques jours pour que les géants Danone et Nestlé se ravisent et s'engagent à baisser leurs prix. Est‑ce l’aveu de l'entente suspectée par les autorités chinoises, ou une simple manœuvre pour se maintenir sur le lucratif marché de l’Empire du milieu ? Les parents chinois, traumatisés par le scandale du lait trafiqué à la mélamine, en 2008, qui a contaminé plus de 300.000 enfants et coûté la vie à six d'entre eux, sont prêts à tout pour offrir à leur progéniture du lait qu'ils jugent de qualité : ils se tournent donc vers le lait produit à l'étranger. Une aubaine à laquelle les multinationales de l'agroalimentaire n'ont pas décidé de réagir avec philanthropie puisqu'elles auraient au contraire conclu des accords dans la plus grande opacité en vue de tirer bénéfice de la détresse des parents‑consommateurs. 
Blanchiment : la mafia italienne investit dans l’éolien 
Selon un rapport publié hier par Europol, les mafias italiennes investissent massivement dans le secteur des énergies renouvelables, notamment dans les parcs éoliens, afin de recycler l'argent de leurs activités criminelles et de bénéficier des prêts et des aides européennes généreuses accordées par les Etats membres de l’Union. Il y a un an, la police italienne a ainsi saisi des biens appartenant à la N'drangheta, la mafia calabraise, d'une valeur de 350 millions d'euros, dont un parc éolien de la région de Crotone, parc qui compte parmi les plus grands d'Europe. Ses quarante‑huit aérogénérateurs ont été construits par le biais d'une dizaine de sociétés‑écrans, dont plusieurs basées en Allemagne. L’Allemagne qui, par ailleurs, s’est taillée des parts de marché considérables dans l’éolien et entend orienter à son profit les décisions des gouvernements européens en matière énergétique. 

Egypte : la Russie salue l’action de l’armée 
Vladimir Jirinovski a salué hier la destitution du président Morsi, la qualifiant, je cite : d’« Issue logique à la situation ». « L'Egypte est un exemple exaltant pour la Turquie, la Libye, l'Irak et l'Afghanistan, a poursuivi le vice‑président de la Douma. Je pense qu'un autre Kadhafi pourrait apparaître en Libye et un autre Kemal Atatürk en Turquie ». Fin de citation. Des paroles qui ont dû heurter certaines sensibilités dans les chancelleries occidentales… 

La bonne nouvelle du jour 
La nouvelle a été confirmée hier : Pierre Cardin ne fera pas édifier à Venise la tour qu’il appelait pompeusement « palais Lumière ». La levée de boucliers mondiale a porté ses fruits : Venise sera épargnée. Restons néanmoins sur nos gardes : Paris pourrait bien être également visé par ce délirant projet. 
