64=EurasiaInfo=mai2010 Début de mai 2010
Nicolas Bárdos-Féltoronyi :

Géopolitique de l’UE face à l’Eurasie

Désormais et à partir de ceux publiés depuis 1999, tous les numéros d’EurasiaInfo peuvent être consultés sur mon site internet : www.bardosfeltoronyi.eu !
Table des matières :

2Analyse transversale : Les relations transatlantiques et trans-pacifiques en mutations

3New Left Review, January February 2010

5«Chinesen sind es gewohnt, die Besten zu sein»

6Pakistan boosts troops on Indian border

7La Russie intervient aussi en Inde

8Le « grand jeu » centre asiatique

8Les tests ukrainien et de l’OTAN

10A. Les PECO adhérés ou en adhésion à l’UE

10L’indépendance économique douteuse de la Lituanie et l’enjeu d’une centrale nucléaire

11Info fournies notamment par Courrier des Balkans

12B. L’Ukraine, le Bélarus et la République moldave

12L’Ukraine devient non alignée et politiquement plus stable

13Ukraine to hold gas talks with Russia

13La faillite des révolutions colorées, par Xavier Moreau, in : Le Courrier de Russie, 4 mars 2010

15Le Bélarus en question reste courtisée

16C. La Turquie et la Caucasie méridionale

16Etats-Unis : les enjeux du vote de la résolution sur le génocide des Arméniens

17Des nouvelles réformes en Turquie

19Khalil : l’Iran et la Turquie sont les puissances ascendantes ; la Syrie est le point de rencontre de leurs intérêts respectifs

20Le triangle : Turquie-UE-EUA

21L'opération policière anti-kurde en Europe et notamment en Belgique

23Move to curb power of judges in Turkey

23D. L’Asie centrale

23Une révolution de plus au Kirghisistan

26L’Afghanistan au centre de l’Asie et des difficultés de Washington

27E. L’Iran

27Encerclement et rapport de forces de l’Iran ?

28Iranian Nobel laureate urges focus on rights

29L’arrestation d’un Djundallah s’avère opportune pour l’Iran

31Une famille, pas comme les autres : les Larijani, d’après Le Temps, 8.3.2010

33F. Dimensions géoéconomiques

33La BERD envisage de financer avec 10 banques le 1er terminal GNL en Pologne

33Daten und Prognosen für die Länder Zentral-, Ost- und Südosteuropas.

35Shell halts supplies to Iran

36Editorial du Monde : Yuan et dollar, Le Monde, 17.03.10

36Le Bélarus et les multinationales françaises et russes

37Der Bosporus braucht einen Bypass

38G. Calendrier électoral

39H. Publications récentes

41Annexes:

411. Turkey needs more from Ataturk’s heirs

432. Lettre de Budapest: En Hongrie, l’épuisement de l’alternance

453. A Little War that Shook the World

474. Point de vue, Obama, un multilatéralisme bien tempéré

485. What Moscow wants in the Arctic

Analyse transversale : Les relations transatlantiques et trans-pacifiques en mutations
Je maintiens mon hypothèse de base : les EUA sont en déclin structurel, relatif et lent face à l’avènement progressif de l’UE avant tout, et de la Chine subsidiairement
, ainsi que face à la consolidation de la puissance de la Russie et à la montée en force de l’Inde et du Brésil
. Selon moi, « la diplomatie américaine actuelle n'est multilatéraliste que par défaut »
. Dans le monde, il existe des évolutions de fond que je présenterai en premier lieu par quelques extraits en anglais. Puis, faisant suite au texte évaluatif de Perry Anderson, un récent entretien avec un personnage important de la Chine souligne les objectifs stratégiques de ce pays. Enfin, il y a des tests qui concernent autant le cas ukrainien et l’OTAN que le sous-continent indo-pakistanais.
La nouvelle doctrine nucléaire des EUA présentée en avril 2010 par Obama marque, de mon point de vue, un tournant dans l’histoire de l’arme atomique ou nucléaire. L’unique puissance à en avoir fait usage à ce jour lève en effet l’ambiguïté sur son recours en précisant quelles en sont les cibles potentielles et en limite donc l’usage. Après l’«équilibre de la terreur» de la Guerre froide, puis l’ère de la domination américaine évanescente qui n’avait de comptes à rendre à personne, voici venu le temps de l’«assurance de sécurité négative» et de la reconnaissance d’un certain multilatéralisme inéluctable.
En plus, Washington s’engage à ne pas utiliser son arsenal contre des Etats non nucléaires ayant signé le Traité de non-prolifération (TNP). Deux exceptions toutefois à cette nouvelle règle: les «Etats hors norme», comme l’Iran ou la Corée du Nord, et les Etats qui brandiraient la menace d’une attaque bactériologique de grande ampleur. Ces exceptions révèlent que les EUA n’hésitent pas à menacer militairement d’autres pays ce qui, bien entendu, est contraire aux prescriptions de la Charte de l’ONU.
Egalement, Obama autorise à nouveau l’exécution de certaines personnes par la CIA n’importe où et n’importe quand dans le monde
. Cette décision indique le peu de respect des EUA pour

· les droits humains à être jugé devant un tribunal légitime, avant d’être sanctionné et

· la souveraineté des Etats.

On peut se demander que ferait « l’opinion publique occidentale » si la Chine communiste ou la Russie de Poutine agissait de la même manière ? Quoi qu’il en soit, mon espoir de voir Obama « gérer de façon intelligente le déclin » de son pays, tend à disparaître !
Enfin, d’après la secrétaire d'Etat américaine Hillary Clinton dans les traditions des démocrates américains un peu impérialistes, la sécurité de l'Europe est une pierre angulaire de la politique étrangère américaine, selon sa déclaration en janvier 2010 à Paris. "Il n'y a qu'une Europe", a-t-elle lancé à son auditoire composé d'experts et de diplomates à l'Ecole militaire de Paris: "Une Europe partenaire des Etats-Unis, et une Europe qui inclut la Russie". Mais plutôt que d'entériner l'offre russe d'un nouveau traité sur la sécurité européenne, qui lancerait "un processus long et compliqué", Mme Clinton a jugé que l'objectif d'une "sécurité indivisible" du continent pouvait être atteint "dans le contexte des institutions existantes, l'OSCE et l'Otan". Ainsi, le contrôle de Washington sur l’UE devrait se maintenir et il n’est pas question de reconnaître la « Politique européenne de sécurité et de défense ».
New Left Review, January February 2010 (extraits):
Les quatre articles résumés ci-dessous mettent en évidence et expliquent d’une façon remarquable les mutations en cours dans le monde et notamment
· celles des rapports de force interétatiques dans l’espace mondial et
· celles de l’évolution du capitalisme en pleine internationalisation.
Susan Watkins: Shifting Sands :
…“What remains of the neo-liberal order after the implosion of 2008?… The us economy has been shrinking as a proportion of the world total for decades—from nearly 50 per cent in 1945 to 22 per cent in 2008; but by most measures its military, political and cultural reach is greater now than during the 20th century. Nor has the Obama Administration retreated from the strategy of imperial power projection that Washington has advanced, via the First Gulf War, the Balkans, Iraq and Afghanistan, ever since 1990. On the contrary: it has not only extended the Bush doctrine of pre-emptive warfare as a us prerogative but succeeded in naturalizing it.
The 2002 National Security Strategy report ruffled many feathers. By 2009, Obama’s aides could offhandedly announce the redesignation of the Afghan theatre as AfPak without an eyebrow being raised. For that matter, despite its scathing denunciations of the doctrine of ‘humanitarian intervention’ as cover for a power-seeking hegemon, or description of American attitudes towards international law as he ze yong, bu he ze qi—‘use when deemed fit, disregard otherwise’—Beijing’s geo-political strategy remains, ‘build the Chinese pole within a multipolar world’, not ‘catch up with and surpass the beautiful empire’. Chinese oil companies in Iraq and mining interests in Afghanistan are dependent upon us armed forces. An immensely powerful world hegemon still exists. The transitional era is not an interregnum…
In his ‘Analysis of Situations’, Gramsci famously distinguished between longer-term ‘organic’ historical developments and shorter-term ‘conjunctural’ ones: ‘The conjuncture can be defined as the set of circumstances which determine the market in a given phase’—‘the set of immediate and ephemeral characteristics of the economic situation’… In retrospect, the conjunctures of 1873 and 1929 can be seen as marking the deepening of ongoing, organic movements: the intensification of industrial-capitalist rivalries in the first, which would eventually produce the inter-imperialist collisions of World War I; in 1929, the explosive but uneven growth of the us, the dramatic fortunes of Germany and accelerating decline of Britain, against a backdrop of bitter class contestation… The organic movements underlying the conjuncture of 2008 include, first, the relationship between the long-term slowdown in the most advanced economies and the explosive growth of China; second, the continued extension of the us imperial state; and third, the global deterioration in the position of labour…”
Perry Anderson: Two Revolutions :
« How to explain the opposed outcomes for communism in Russia and China, after 1989? Classes and leaders, anciens régimes and external settings, examined in comparative perspective: “…If the twentieth century was dominated, more than by any other single event, by the trajectory of the Russian Revolution, the twenty-first will be shaped by the outcome of the Chinese Revolution. The Soviet state, born of the First World War, victor in the Second, defeated in the cold replica of a Third, dissolved after seven decades with scarcely a shot, as swiftly as it had once arisen. What has remained is a Russia lesser in size than the Enlightenment once knew, with under half the population of the ussr, restored to a capitalism now more dependent on the export of raw materials than in the last days of Tsarism. While future reversals are not to be excluded, for the moment what has survived of the October rising, in any positive sense, looks small. Its most lasting achievement, huge enough, was negative: the defeat of Nazism, which no other European regime could have encompassed. That, at any rate, would be a common judgement today… »
Tariq Ali: President of Cant
“A year since the White House changed hands, how has the American empire altered? Under the Bush Administration it was widely believed, in both mainstream opinion and much of the amnesiac section of the left, that the United States had fallen under an aberrant regime, the product of a virtual coup d’état by a coterie of right-wing fanatics—alternatively, ultra-reactionary corporations—who had hijacked American democracy for policies of unprecedented aggression in the Middle East. In reaction, the election to the Presidency of a mixed-race Democrat, vowing to heal America’s wounds at home and restore its reputation abroad, was greeted with a wave of ideological euphoria not seen since the days of Kennedy. Once again, America could show its true face—purposeful but peaceful, firm but generous; humane, respectful, multi-cultural—to the world. Naturally, with the makings of a Lincoln or a Roosevelt for our time in him, the country’s new young ruler would have to make compromises, as any statesman must. But at least the shameful interlude of Republican swagger and criminality was over. Bush and Cheney had broken the continuity of a multilateral American leadership that had served the country well throughout the Cold War and after. Obama would now restore it.

Rarely has self-interested mythology—or well-meaning gullibility—been more quickly exposed. There was no fundamental break in foreign policy, as opposed to diplomatic mood music, between the Bush 1, Clinton and Bush 2 Administrations; there has been none between the Bush and Obama regimes. The strategic goals and imperatives of the us imperium remain the same… Still, it would be a mistake to think that nothing has changed. No Administration is exactly like any other, and each President leaves a stamp on his own. Substantively, vanishingly little of American imperial dominion has altered under Obama. But propagandistically, there has been a significant upgrade… Historically, the model for the current variant of imperial Presidency has been Woodrow Wilson, no less pious a Christian, whose every second word was peace, democracy or self-determination, while his armies invaded Mexico, occupied Haiti and attacked Russia, and his treaties handed one colony after another to his partners in war.

Eric Hobsbawm: Interview, World Distempers:
“The author of Age of Extremes discusses the major developments since the end of the Cold War. Amid the turbulence of capital’s advance, what larger problems should historians seek to understand? Age of Extremes ends in 1991 with a panorama of global landslide—the collapse of Golden Age hopes for world social improvement. What do you see as the major developments in world history since then?
I see five main changes. First, the shift of the economic centre of the world from the North Atlantic to South and East Asia. This was beginning in Japan in the seventies and eighties, but the rise of China from the nineties has made a real difference. Secondly, of course, the worldwide crisis of capitalism, which we had been predicting, but which nevertheless took a long time to occur. Third, the clamorous failure of the us attempt at a solo world hegemony after 2001—and it has very visibly failed. Fourth, the emergence of the new bloc of developing countries as a political entity—the brics—had not taken place when I wrote Age of Extremes. And fifth, the erosion and systematic weakening of the authority of states: of national states within their territories, and in large parts of the world, of any kind of effective state authority. It might have been predictable, but it has accelerated to an extent that I would not have expected…”.
«Chinesen sind es gewohnt, die Besten zu sein» - Gespräch mit dem Pekinger Regierungsberater Yan Xuetong, in : NZZ, 10.4.2010 (extraits et passages soulignés par mes soins)

Der Pekinger Regierungsberater Yan Xuetong äussert sich über die chinesisch-amerikanische Rivalität, konfuzianische Aussenpolitik und Chinas Anspruch auf den Status einer Supermacht. Das Interview führte unser Korrespondent Bernhard Bartsch…

Eine echte Freundschaft, wie sie Obama zu Beginn seiner Präsidentschaft beschworen hat, ist also unmöglich? China und die USA haben bestenfalls eine oberflächliche Freundschaft. Es geht ständig auf und ab, und daran wird sich vorerst auch nichts ändern lassen. Unsere politischen Systeme funktionieren eben ganz unterschiedlich. Die amerikanische China-Politik ist stark von der gegenwärtigen nationalen Interessenlage gesteuert. Im Moment ist es für Obama wichtig, dass China am Atomsicherheitsgipfel teilnimmt, also hat er sich um eine Annäherung bemüht. Für Chinas Politik stehen dagegen immer eher grundsätzliche strategische Fragen im Vordergrund… Mit dem Beginn der Reformen im Jahr 1978 hat unsere Regierung beschlossen, die wirtschaftlichen Interessen vor unsere Sicherheitsinteressen zu stellen. Meiner Meinung nach sollte sich das ändern.

Dann dürfte es Sie aber nicht wundern, dass andere Länder Chinas Aufstieg zunehmend als Bedrohung wahrnehmen ! Ich weiss, dass weltweit viel darüber geredet wird, ob China zu einer Kopie der USA wird - oder vielleicht zu einer noch schlechteren Art von Supermacht. Die Frage ist sehr berechtigt. Aber Chinesen und Amerikaner haben eine sehr unterschiedliche Definition ihrer internationalen Interessen. Die USA finden, die ganze Welt solle dem amerikanischen Modell folgen, und betrachten Regimewechsel wie im Irak als Teil ihrer Sicherheitsinteressen. China hat dagegen kein Interesse daran, die Regierungen oder politischen Systeme anderer Länder zu ändern. Das entspricht nicht der konfuzianischen Philosophie, die sagt: Wenn ihr von uns lernen wollt, unterrichten wir euch, aber wir drängen uns nicht auf.

Wie würde denn eine konfuzianische Supermacht agieren? Führung beruht immer auf Macht und Moral. Ohne Moral kann sich keine Führung lange halten. In Sachen Moral steht China aber heute alles andere als vorbildlich da. Die Moral ist in China heute tatsächlich ein sehr ernstes Thema. Die Polarisierung in China ist gravierend und die Korruption ein riesiges Problem. Die Anbetung des Geldes hat unsere traditionellen Werte unterwandert. Unsere grosse Herausforderung besteht deshalb darin, wieder auf den richtigen Weg zurückzufinden. Unsere Regierung ist sich dessen sehr bewusst.
Aber solange sie es nicht gelöst hat, muss der Westen doch skeptisch bleiben, ob China es mit seinem Slogan eines «friedlichen Aufstiegs» ernst meint ! China hat doch gar keine andere Wahl, als eine Strategie des friedlichen Aufstiegs zu verfolgen. In einer Welt mit Atomwaffen kann sich keine Nuklearmacht mehr einen Krieg mit einer anderen Nuklearmacht leisten, denn das würde das Ende der gesamten Menschheit bedeuten. Atomwaffen sind heute ein Garant des Friedens. Deshalb hat unsere Regierung die Grundsatzentscheidung gefällt, dass Chinas Wiederaufstieg friedlich verlaufen muss, basierend auf dem Wettbewerb von Ideen, Technologie und Wirtschaftskraft… Weil wir Chinesen es historisch gewohnt sind, die Besten zu sein. Und warum sollten wir uns heute mit weniger zufriedengeben als unsere Vorfahren?
Pakistan boosts troops on Indian border, By James Lamont in New Delhi, Serena
Tarling in London and Farhan Bokhari in Islamabad, in: FT March 26 2010 (extraits)

Pakistan has sent extra troops to its border with India, saying rising tensions with its neighbour prevent it from expanding its military campaign against Taliban militants on its western border. The move came as Hillary Clinton, the US secretary of state, held talks with Pakistan’s military leadership in Washington about how to exert more pressure on Taliban forces fighting US and Nato troops in Afghanistan. The US and Nato have appealed to Pakistan to squeeze the Taliban more forcefully from its side of the border. US and European diplomats have tried to persuade Islamabad that India, with which Pakistan has fought three wars over the past 63 years, is a lesser threat to regional stability than the terror groups emanating from the Afghan border region. Islamabad’s envoy to London told the Financial Times that assertiveness by New Delhi was sapping his country’s ability to fight Pakistani Taliban militants. He said Islamabad had been unsettled by pressure on its eastern border created by the building of military cantonments close to the sensitive frontier over the past year…
Pakistani officials said the number of troops the army had deployed was modest and declined to give details, though the reinforcements are estimated to be in the hundreds. India, meanwhile, has halted a drawdown of troops from its side of the disputed territory of Kashmir. About 36,000 troops had been withdrawn over the past 18 months. Last week, Yusuf Raza Gilani, Pakistan’s prime minister, said Islamabad should consolidate its hold on territory already wrested from militant control before embarking on new campaigns in areas such as north Waziristan and Baluchistan, which harbour Afghan Taliban and al-Qaeda militants…
(R)ecent arrests of Afghan Taliban leaders, including Mullah Abdul Ghani Baradar, were motivated by the desire to seize control of negotiations between Kabul and the international community and the Taliban. (It) was motivated by the conviction that India, not the Afghan Taliban, is the main enemy to be neutralised in the Afghan endgame. Khurshid Kasuri, a former Pakistani foreign minister, said Islamabad would continue to prioritise its eastern border to protect itself against a rival with which it had fought “three major wars and two minor ones”. “We have enough problems of our own on our eastern border,” said Mr Kasuri. “We are concerned about India. Resolve the problems with India and then [our security orientation] could change.”
La Russie intervient aussi en Inde
Le Premier ministre russe Vladimir Poutine effectua le 12 mars 2010 une visite éclair à la Nouvelle-Dehli afin de rencontrer son homologue indien Manmohan Singh. Hormis des discussions géopolitiques consacrées à l’Afghanistan et au Pakistan, les deux dirigeants paraphèrent 19 accords de coopération dans les domaines défensif, nucléaire, spatial et énergétique. Cette rencontre capitale illustre un rapprochement croissant entre la Russie et l’Inde, membres du B.R.I.C. aux côtés du Brésil et de la Chine. Respectueuse des nations souveraines et favorable à une géopolitique multipolaire, cette organisation économique inter-gouvernementale organisa le 16 juin 2009 à Iekaterinbourg son premier Sommet avec les participations des présidents russe Dmitri Medvedev, brésilien Luiz Iniácio Lula da Silva, chinois Hu Jintao et du premier ministre indien Manmohan Singh.

Rappelons que, fondée les 14 et 15 juin 2001, l’Organisation de Coopération de Shanghaï (OCS) regroupe la Russie, la Chine et quatre pays eurasiatiques (Kazakhstan, Kirghizistan, Tadjikistan, Ouzbékistan). Après la Mongolie en 2004, l’Inde, l’Iran et le Pakistan devinrent en 2005 membres observateurs de l’OCS, qui joue un rôle géopolitique et géostratégique décisif en Asie centrale. L’Inde achète à la Russie le porte-avion Amiral Gorshkov (2,34 milliards $) et trente chasseurs Mig 29-K (1,5 milliard $). L’Organisation de recherche spatiale indienne (ISRO) et l’Agence spatiale russe signèrent un accord afin d’établir une coentreprise (joint venture) destinée à fabriquer des équipements qui recevront des signaux du système de navigation spatiale GLONASS.

Dans le cadre d’un accord de coopération sur l’utilisation pacifique de l’énergie nucléaire, la Russie s’est engagée à édifier douze centrales atomiques civiles (six dans l’État méridional de Tamil Nadu et six dans l’État nord-oriental du Bengale occidental). Lors de sa vidéo-conférence du 12 mars avec des dirigeants économiques indiens, Vladimir Poutine déclara que la Russie construira des réacteurs, fournira du combustible et des équipements de traitement des déchets nucléaires. Désireux de dissiper les inquiétudes de ses interlocuteurs sur la sécurité nucléaire, le premier ministre Vladimir Poutine affirma que « les réacteurs de la nouvelle génération élaborés dans la Fédération de Russie sont considérés comme les plus sûrs au monde ».

La rencontre du 12 mars entre Vladimir Poutine et Manmohan Singh favorisa la consolidation de la coopération énergétique indo-russe dans les secteurs pétrolier et gazier. Le consortium étatique indien du pétrole et du gaz naturel se rapprocha de son équivalent russe Gazprom. Son vice PDG Alexeï Borisovich Miller accompagnait d’ailleurs le premier ministre russe durant sa visite à La Nouvelle-Dehli. L’Inde se montre particulièrement intéressée par les projets pétrolier et gazier de Sakhalin-3 (Extrême orient russe, Mer d’Okhotsk). Son intérêt se manifeste également pour les gisements gaziers de la Sibérie orientale et de la Péninsule de Yamal en Sibérie occidentale (Mer Arctique).
Le « grand jeu » centre asiatique
L’Asie centrale se situe au carrefour de plusieurs grands axes de tension internationale. Elle est un champ de rivalités entre les EUA, la Russie et la Chine, qui y ont toutes trois des intérêts importants, voire vitaux. C’est aussi un réservoir d’énergie. Enfin, du Pakistan à l’Afghanistan, en passant par le Kirghizistan et le Tadjikistan, c’est une zone de pays aux régimes autoritaires et faibles. La Russie veut naturellement retrouver son influence à l’intérieur des frontières de l’ex-URSS et œuvre donc pour attirer les gouvernements d’Asie centrale dans les organisations régionales qu’elle gère avec la Chine. La Chine vise une expansion économique et un accès aux ressources énergétiques. Les EUA continue leur politique de refoulement les deux autres puissances en jeu et, actuellement, ont besoin brulant de points de transit.

En pratique, la Chine se dérobe à toutes les tentatives de lui faire assumer la moindre « responsabilité » dans la sécurité de l’Asie centrale. Elle se limite à exercer des pressions sur les gouvernements de la région afin, en particulier, de décourager un soutien au séparatisme ouïgour. A l’inverse, la Russie mise sur les problèmes de sécurité et propose ses services à ses voisins. Mais une coopération sur des bases équitables est impossible et, chaque fois que Moscou tente d’imposer ses conditions, cela effraie ses partenaires et les pousse à chercher ailleurs des contrepoids.

L’attitude des EUA vise à encercler les deux autres autant que faire se peut mais dépend de la manière dont les choses vont évoluer en Afghanistan. Dans l’absolu, ils souhaiteraient s’implanter en Asie centrale, zone merveilleusement située du point de vue stratégique. Objectivement, tous ces grands acteurs ont intérêt à ce que la région soit constituée d’Etats stables, mais, aucun ne souhaite que les deux autres l’emportent. Une certaine neutralisation de la région n’est pas à exclure, comme l’exemple récent du Kirghizistan l’a montré
.
Les tests ukrainien et de l’OTAN

Les réactions des pays proaméricains à la présidentielle ukrainienne sont bien plus intéressantes que le scrutin lui-même. Les désirs et la réalité s’opposent dans les reportages et les commentaires des journaux polonais, britanniques et américains. Certes, la plupart des analystes et des hommes politiques de Varsovie, des capitales de l’Europe occidentale et de Washington, souhaiteraient voir la politique antirusse de Viktor Iouchtchenko se poursuivre.
Mais que faire si, comme l'écrit Taras Kuzio, un connaisseur britannique de l'Ukraine, dans une publication de la Jamestown Foundation, 80% des citoyens ukrainiens se prononcent pour de bonnes relations avec la Russie?

Il faut se résigner à la triste réalité et chercher des compromis. Même Taras Kuzio, partisan convaincu de l'éloignement de l'Ukraine de la Russie, écrit que les accusations lancées par Viktor Iouchtchenko à l'adresse de la "coalition moscovite" (c'est ainsi que Iouchtchenko appelle Timochenko et Ianoukovitch) sont insensées. Si même Taras Kuzio a cessé de voir des espions du Kremlin dans le gouvernement ukrainien, quelque chose a effectivement bougé dans le monde. Taras Kuzio a tout à coup découvert que les Ukrainiens eux-mêmes ne veulent pas d’une prompte adhésion de l'Ukraine à l'OTAN et que non seulement Viktor Ianoukovitch, mais aussi Sergueï Tiguipko (13% des voix au premier tour) se prononcent pour que la Flotte russe de la mer Noire reste à Sébastopol. Cependant, The Economist fait remarquer que c’était justement Sergueï Tiguipko qui avait dirigé en 2004 la campagne électorale de Viktor Ianoukovitch. Et c’est dans cette campagne que Viktor Ianoukovitch a joué, selon The Economist, un rôle de scélérat soutenu par la Russie (had the role of the Russian-backed villain).

Le principal objet de la discussion se réduit à ceci: que faire pour que la perte de Viktor Iouchtchenko n’enterre l'espoir de voir une Ukraine antirusse. Comment ceux qui émettent toutes ces idées à Washington, Bruxelles et Varsovie peuvent-ils espérer que non seulement en Ukraine, mais aussi en Russie on croie à la sincérité de leurs paroles sur la démocratie, les droits des minorités etc., à leurs propos sur une nouvelle belle Europe, que ce soit sans la Russie et sans l’Ukraine, soit avec une Ukraine et une Russie qui n'ont jamais existé?
L'expérience prouve que le résultat d’une politique méprisant quatre cents ans d’histoire ne peut être que très triste. En appliquant une telle politique, l'Europe (et plus précisément, l'Union européenne) risque de perdre aussi bien la Russie que l'Ukraine. (Ria Novista, 10.1.2010)
En revanche, si la Russie a récemment suggéré à la fois un nouveau traité de sécurité européenne et un nouveau traité OTAN-Russie et que les EUA en partagent certains aspects, ces objectifs communs doivent être poursuivis dans le contexte des institutions existantes, telles que l’OSCE (Organisation pour la coopération et la sécurité en Europe) et le conseil OTAN-Russie, plutôt qu’en négociant de nouveaux traités. Une fin de non recevoir aux propositions russes reprend, si on lit bien, tous les vieux chevaux de bataille du temps de George Bush, tels que l’OTAN élargie et ses nouvelles missions.
Le discours d’Hillary Clinton est symbolique des difficultés qui compliquent les relations entre des partenaires transatlantiques dont les intérêts divergent, aussi bien sur le plan économique (le prix stabilisé des hydrocarbures autorise des recettes fiables à la Russie, elle est un partenaire de choix pour les Européens) que sur le plan financier (la faiblesse organisée du dollar pèse sur les exportations européennes). La vision mondiale du président Obama privilégie, au-delà des discours de main tendue mais en cohérence avec son souci de domination mondiale tout aussi clairement exprimé, des options militaires. De leur côté, les capitales européennes et russe travaillent, comme par la force des choses, dans la continuité d’une politique déjà mise en œuvre après la décision de George Bush d’attaquer l’Irak en 2003 et dans une perspective qui n’est pas dénuée de sens historique, même si leurs intérêts ne sont pas identiques, sinon rivaux. La déstabilisation du monde initiée en septembre 2008 aux Etats-Unis accentue les divergences.

Schwieriger zu deuten ist hingegen, welche Folgen die französisch-russische Annäherung auf das transatlantische Verhältnis haben könnte. In den aussenpolitischen Kreisen Washingtons macht man sich auch unter Präsident Obama keine Illusionen darüber, dass mit und in Europa in sehr gewichtigen Fragen transatlantischer Sicherheit weit mehr Dissens besteht, als es sich beide Seiten nach dem Ende der Ära Bush gewünscht hätten (NZZ, 5.3.2010).
A. Les PECO adhérés ou en adhésion à l’UE

L’indépendance économique douteuse de la Lituanie et l’enjeu d’une centrale nucléaire

La Lituanie célèbre, le 11 mars 2010, le 20e anniversaire de la restauration de son indépendance. Le plus méridional des Etats baltes fut à l'époque la première république soviétique à se libérer formellement de l'URSS. [image: image1.png]

Mais cette célébration de l'indépendance masque une réalité plus prosaïque : jamais, depuis la fermeture de la centrale nucléaire d'Ignalina, le 31 décembre 2009, et faisant suite à la demande absurde de l’UE, la Lituanie n'a été plus dépendante de la Russie pour son approvisionnement en énergie. La fermeture de la centrale d'Ignalina, construite à l'époque soviétique et du même modèle que celle de Tchernobyl mais amélioré, était la condition imposée par Bruxelles pour que la Lituanie puisse adhérer à l'Union en 2004. Jusqu'au Nouvel An, la Lituanie était, après la France, le deuxième pays au monde le plus dépendant du nucléaire pour sa production d'électricité.
Le modèle en question fonctionne dans beaucoup de pays, sans problème. L’accident horrible de Tchernobyl a été clairement attribué à des erreurs humaines. Le modèle ne serait pas du tout moins fiable que ses homologues américains. Par contre, vendre des nouvelles installations s’avère bien entendu une excellente affaire pour l’une ou l’autre multinationale.
Désormais, il faudra à la Lituanie payer son électricité deux fois plus cher mais, en plus, il n'est pas dit que la Russie soit capable de lui fournir les quantités nécessaires en cas d'hiver très froid. Les prix ont certes augmenté mais les relations avec la Russie semblent au contraire en train de se stabiliser, ce qui est en grande partie le fait de la nouvelle présidente de la République, Dalia Grybauskaite. A la mi-février 2010, le président russe Dmitri Medvedev avait décliné l'invitation lituanienne de venir assister aux célébrations du 11 mars "pour raison de calendrier". Mais la présidente lituanienne était satisfaite quand même. "L'objectif de l'invitation à la Russie était de voir son attitude vis-à-vis de l'indépendance de la Lituanie, explique Mme Grybauskaite au Monde."
En attendant une nouvelle centrale nucléaire, le développement d'énergies renouvelables et le raccordement au réseau électrique ouest-européen, la présidente a adopté une approche pragmatique vis-à-vis de la Russie. Qui le lui rend pour l'instant. Alors que la Lituanie doit désormais importer la moitié de son électricité et augmenter ses achats de gaz naturel russe pour sa consommation, Vladimir Poutine, que la présidente lituanienne a rencontré en Finlande en février 2010 en marge d'un sommet sur la mer Baltique, s'est dit prêt à répondre à une demande lituanienne en gaz russe.
Plus de 20.000 Lituaniens s'inquiètent, par voie de protestations signées, pour la sécurité de Vilnius, une ville de plus de 500.000 habitants distante d'une cinquantaine de kilomètres du site prévu de la centrale bélarusse. Ils font valoir que les eaux de la rivière Neris, qui prend sa source au Bélarus et qui traverse Vilnius, risquent d'être polluées après avoir été utilisées dans la centrale bélarusse. Les autorités du Bélarus ont annoncé un projet de construire d'ici à 2016 à Ostrovets, près de Grodno, une centrale utilisant la nouvelle technologie russe AES-2006. Ce pays, voisin de l'Ukraine, avait été fortement contaminé par l'explosion de la centrale nucléaire soviétique de Tchernobyl, en avril 1986. La Russie envisage par ailleurs la construction dans les prochaines années d'une centrale nucléaire dans l'enclave de Kaliningrad, à une vingtaine de kilomètres de la frontière lituanienne. Et, comme annoncé ci-dessus, la Lituanie prévoit elle-même de construire avec ses voisins baltes et la Pologne une nouvelle centrale nucléaire, en remplacement de celle d'Ignalina que Vilnius a fermée pour des raisons de sécurité à la fin de l'année dernière (AFP, 1 avril 2010).
Info fournies notamment par Courrier des Balkans

Après le Kosovo et le Monténégro, la Serbie connaît également « euro-nisation » de son économie. Tant l’épargne que le crédit se pratique toujours davantage en euro.
Les conservateurs nationalistes du Fidesz ont promis des réformes en profondeur en Hongrie après leur large victoire au premier tour des élections législatives au début d’avril 2010, marquées en outre par une forte poussée de l'extrême droite. Le second tour, le 25 avril, pourrait lui permettre de dépasser la majorité qualifiée des deux tiers, seuil nécessaire pour faire adopter des réformes de structure, voire modifier la Constitution. Le Fidesz, qui a déjà gouverné la Hongrie de 1998 à 2002, a promis de créer un million d'emplois sur dix ans, de favoriser le crédit et d'aider les PME tout en réduisant la fiscalité, qu'il considère comme un frein à la compétitivité de l'économie nationale, et en s'attaquant au déficit budgétaire.
Pour mettre en œuvre son programme, Viktor Orban disposera d'une solide majorité au Parlement, mais il lui faudra aussi composer avec la poussée spectaculaire du Jobbik. La Hongrie a vu son PIB se contracter de 6,3% en 2009 tandis que le chômage atteignait 11,4% de la population active, un niveau sans précédent depuis 1994. Au premier tour, la formation d'extrême droite a talonné les socialistes du MSZP, attirant un électeur sur six et décrochant 26 sièges quand le parti au pouvoir en remportait 28. Gábor Vona, son président, a annoncé sur la chaîne de télévision M1 que le parti "mèner(ait) des politiques très marquées et très spectaculaires". Le Jobbik, a-t-il ajouté, s'attèlera à trouver "une solution aux problèmes liés à la cohabitation entre les tsiganes et les Hongrois. Cela signifie éradiquer la criminalité tsigane."

Le programme politique du Fidesz me paraît téméraire et le programme socio-économique irréalisable, sauf à la marge. Les deux apparaissent comme purement populistes. En réalité, la marge d’action d’un gouvernement des PECO à la périphérie du capitalisme international reste limitée faisant suite aux privatisations massives et à la libéralisation intempestive. La lutte déclarée contre la corruption risque de tourner contre le parti lui-même. Une réorganisation des structures administratives territoriales est envisagée et pourrait avoir un effet positif
.
Dans l’hypothèse de la majorité qualifiée non atteinte, sa collaboration avec l’extrême droite devient par contre possible en vue de renforcer l’exécutif au détriment du législatif. La crainte d’un démocrate pourrait s’en nourrir. Déforcer le parlement en vue d’affermir le pouvoir du président de la République par exemple, modifier le système électoral en faveur de Fidesz lui-même, imposer des budgets sommaires ou pluriannuels, soustraire à la Cour constitutionnelle le contrôle des lois ou faire siéger le parlement pour des durées limitées sont du domaine du possible.
Voir également dans les annexes : Lettre de Budapest: En Hongrie, l’épuisement de l’alternance, Un commentaire lundi 22 mars 2010, in : valise de Le Monde Diplomatique, par Thomas Schreiber.
B. L’Ukraine, le Bélarus et la République moldave

L’Ukraine devient non alignée et politiquement plus stable

Rester en dehors des blocs militaires est la position qui répond le mieux aux intérêts géopolitiques de l'Ukraine, a annoncé au début d’avril 2010 le président Viktor Ianoukovitch lors d'une réunion du Conseil ukrainien de sécurité et de défense nationale dont il a approuvé le même jour la composition. "La politique consistant à n'appartenir à aucun bloc constitue, à mon sens, la réponse la plus adéquate à la situation géopolitique actuelle de l'Ukraine", a déclaré le chef de l'Etat ukrainien cité par son service de presse. A la différence de l'ancien président Viktor Iouchtchenko, partisan fervent de l'adhésion de Kiev à l'OTAN, M. Ianoukovitch ne pense pas que cette démarche soit nécessaire.
C'est dans cette optique que s'inscrit sa décision récente d'abolir le Centre national d'intégration euro-atlantique (sic !) de l'Ukraine, l’organisme public chargé de planifier l’adhésion désormais exclue du pays à l’OTAN. Dans le même temps, le leader ukrainien préconise une coopération plus étroite avec l'Alliance. M. Ianoukovitch est également persuadé que Kiev doit formuler sa propre conception de sécurité en Europe, conception qui réponde aux intérêts de tous les pays du continent, qu'ils fassent partie des blocs militaires ou non.
La Cour constitutionnelle ukrainienne a rejeté en avril 2010 un recours de l'opposition contre un texte législatif qui a permis au nouveau président Viktor Ianoukovitch de renforcer son contrôle sur le pouvoir grâce à une coalition gouvernementale élargie. La loi qui était contestée autorise les députés à rompre avec leur formation pour rejoindre la coalition gouvernementale, ce qui a permis à cette dernière d'attirer dans ses rangs des parlementaires de factions rivales, dont plusieurs membres du bloc de l'ex-Premier ministre et candidate malheureuse à la présidentielle Ioulia Timochenko. Peu après l'adoption de cette loi, la coalition gouvernementale, qui contrôle 240 des 450 sièges du Parlement, avait approuvé la nomination de Mikola Azarov, allié de M. Ianoukovitch, au poste de Premier ministre.
La Russie et l'Ukraine approuvent en avril 2010 un accord sur le gaz. Kiev négociait depuis plusieurs semaines avec Moscou pour obtenir une baisse du prix des livraisons gazières. L'Ukraine achète actuellement le gaz à 305 dollars les 1.000 mètres cubes. La Russie accordera à Kiev une réduction de 30% sur le prix du gaz qu'elle lui livre. Les deux pays ont aussi trouvé un accord autorisant la présence de la flotte russe sur la mer Noire, en Ukraine, au-delà de 2017 jusqu’à 1042 ! Si cette information se vérifiait, elle constituerait un fait majeur par rapport à l’équilibre des forces autours de la mer Noire. Il est probable que cet arrangement impliquera plus tard un autre qui concernerait le contrôle russe du réseau de gazoducs en Ukraine. Il peut aussi induire un report temporel des projets de Gazprom et d’ENI quant au Flux sud, alors que la construction du Flux nord est déjà entamée. L’article qui suit soulève quelques questions légitimes.
Ukraine to hold gas talks with Russia, By Roman Olearchyk in Kiev, in : FT, March 22 2010 (extraits)

Viktor Yanukovich, Ukraine’s new president will try to win lower natural gas prices from Russia, with an offer to relinquish control of the strategic natural gas pipeline which pumps 80 per cent of Russian natural gas supplies to Europe… Relations with Russia, the gas business and talks of a pipeline consortium are among the most politically charged issues in Ukraine which saw its natural gas supplies cut off twice amid price disputes between both former Soviet republics with Moscow, that also cut supplies to Europe. Mr Yanukovich also hopes to win leniency from Moscow by adopting a Russia-friendly foreign policy that breaks with the strong pro-western push of Viktor Yushchenko, his predecessor…

Unlike neighbouring Belarus, which yielded ownership of pipelines to Russia, in return for lower prices, Kiev officials said their country would only hand over management rights. While details of the plan were vague, Kiev’s new leadership hopes that bringing Moscow and Brussels into management will also help raise billions in investment needed to modernize and expand the pipeline. Moscow has expressed interest but it was unclear if Kiev would be rewarded with discounted gas prices. Konstantin Zatulin, a Russian lawmaker, said over the weekend that Kiev could get lower gas prices by extending the stay of Russia’s Black Sea Fleet at port on the Crimean peninsula beyond a lease agreement that expires in 2017.
Moscow and Kiev have clashed in over gas prices and the role of middlemen companies in the multibillion dollar bilateral gas trade. A 2006 crisis that disrupted Europe’s supplies ended with higher gas prices for Ukraine, and with Swiss-registered Rosukrenergo and an affiliated company taking a monopoly role in the supply of gas to Ukraine and to industrial consumers.

The company is co-owned by Russia’s Gazprom and two Ukrainian businessmen: billionaire Dmytro Firtash and Ivan Fursin. But Rosukrenergo was cut out of its intermediary role in a deal that ended a repeat January 2009 gas crisis. The agreement was brokered by Ms Tymoshenko as premier and Vladimir Putin, her Russian counterpart. Both dubbed Rosukrenergo’s intermediary role as non-transparent. It remains unclear if Rosukrenergo or middlemen would be brought back under Mr Yanukovich. But the Swiss company is seeking through Stockholm’s arbitration court to reclaim 11bn cu m of gas worth between $3bn and $4bn back from Naftogaz.

La faillite des révolutions colorées, par Xavier Moreau, in : Le Courrier de Russie, 4 mars 2010
« L’arrivée au pouvoir de Viktor Ianoukovitch est un nouveau revers pour la politique américaine d’expansion de l’OTAN. Cet échec intervient moins de deux ans après la débâcle de l’armée géorgienne, pourtant entraînée et équipée par l’US Army. La victoire de Ianoukovitch marque aussi l’échec de la révolution colorée la plus emblématique. Il semble, d’ailleurs, que le département d’Etat américain croit de moins en moins à ce système de subversion. Pour preuve, la prise du pouvoir au Honduras, par un parti pro-américain, en juin 2009, a été réalisée grâce à un coup d’état militaire. Il ne s’agit plus d’une manœuvre semi-pacifique et subtile, mais d’un putsch, comme la CIA en était friande pendant la guerre froide.

Malgré des succès en Serbie, en Ukraine et en Géorgie, peu de ces révolutions ont finalement abouti. En Asie centrale, elles ont toute échoué et la tentative manquée en Ouzbékistan, en 2005, s’est terminée par le départ forcé des troupes américaines qui y étaient stationnées. En Biélorussie, le pouvoir de Loukachenko n’a jamais été ébranlé ne serait-ce qu’une heure. En Iran, le pouvoir d’Ahmadinejad est sorti vainqueur de l’affrontement.

Analyser les conditions qui ont favorisé la réussite de ces mouvements politiques permet de mieux comprendre l’évolution des régimes qui en sont issus. Les révolutions colorées, comme les révolutions en général, ne réussissent que dans les régimes où l’autorité de l’Etat est considérablement affaiblie et discréditée. C’est le cas en Yougoslavie en 2000. La rue considère Milosevic comme le meilleur allié de l’OTAN. Il est accusé d’avoir abandonné successivement la Krajina, la Bosnie et le Kosovo, cela malgré la supériorité de l’armée serbe. C’est aussi le cas en Ukraine et en Géorgie. L’instabilité politique et économique a profondément miné la confiance des populations dans leurs dirigeants. A cela s’ajoute la présence d’oligarchies politico-économiques incontrôlables. Cet affaiblissement de l’autorité de l’Etat est une raison nécessaire mais pas suffisante. Le Tadjikistan, l’Ouzbékistan ou encore la Biélorussie connaissent également des situations économiques difficiles dans bien des domaines. Pourtant elles n’aboutissent pas à des révolutions. Pour survivre, ces régimes ont su maintenir un contrôle étroit sur les forces d’opposition potentielles et empêcher l’implication massive des ONG étrangères.
Pour réussir, une révolution colorée doit être précédée par la mise en place de réseaux et d’ONG dans le pays cible. Cela suppose une ouverture préalable de ce pays à l’influence américaine. Les administrations yougoslave, ukrainienne et géorgienne qui ont été renversées par les révolutions colorées ont toutes cru avoir trouvé dans les Etats-Unis, un allié fiable. Milosevic est l’un des premiers apparatchiks yougoslaves à se tourner vers les Etats-Unis dès les années 1970 (1). Il devient alors président de la BEOBANK, poste qu’il occupe à Belgrade et à New York. Dans les années 1990, il est l’interlocuteur privilégié des Américains. Il est même qualifié de Gorbatchev des Balkans dans la presse occidentale. Rêvant davantage d’une petite Yougoslavie dont il serait le maître que d’une grande Serbie, il joue la carte américaine quasiment jusqu’au bout.
En Ukraine, c’est Léonid Koutchma qui lance, en 2002, l’idée de l’intégration à l’OTAN. Enfin, Shevernadzé en Géorgie, dont l’armée a été défaite par les indépendantistes abkhazes et ossètes, finit par se rapprocher des Occidentaux à partir de 2000 et signe un accord militaire avec les Américains en 2003. Comme le général Noriéga, le Shah d’Iran ou Saddam Hussein, ces chefs d’Etats se sont rendus compte trop tard que leur protecteur américain avait décidé de les remplacer. Entre temps, ils avaient laissé s’installer les réseaux et les ONG pro-américaines et s’étaient attirés l’animosité de la seule puissance capable de faire contrepoids dans la région.
La nécessité de garder les nouveaux présidents sous influence, et au besoin de les remplacer, explique le choix de personnalités aussi médiocres que Saakhachvili ou Ioutchenko. Le fait, que Saakhachvili ou Ioutchenko aient chacun mené leur pays respectif dans une impasse, importe moins que leur loyauté vis-à-vis de leur commanditaire. Le Président ukrainien ne s’y est d’ailleurs pas trompé. Au lendemain de son humiliante défaite au premier tour des élections présidentielles ukrainiennes, sa décision de promouvoir Stepan Bandera (2), grand massacreur de juifs et de Polonais, comme héro national ukrainien, sonne comme une vengeance vis-à-vis de l’Occident qui l’a abandonné.
Saakhachvili, de son côté, n’a pas accepté de renoncer au pouvoir, malgré les incitations de ses parrains américains (3). Il ne doit sa survie politique qu’à la transformation de son administration en un régime policier répressif. Le département d’Etat américain est ainsi piégé. Un scénario à l’Ukrainienne ne manquerait pas de rapprocher deux peuples dont les destins ont été souvent liés. Pour les Etats-Unis, perdre le Caucase après avoir perdu l’Asie Centrale et l’Ukraine serait une catastrophe. Cela sonnerait le glas de la stratégie de refoulement de la Russie (4), appliquée consciencieusement par les administrations américaines depuis 20 ans.
La situation en Serbie est sans doute plus délicate encore. En portant l’indépendance du Kosovo devant les instances juridiques de l’ONU et en se plaçant du point de vue du droit international, le Président Tadic devrait remporter une victoire importante, invalidant la reconnaissance de l’indépendance de la province de jure. Ses récentes déclarations à l’ONU pourraient l’amener à figurer sur la liste des « remplaçables », si une telle manœuvre est encore possible. Les échecs de ces révolutions colorées prennent place à un moment où l’ex-première puissance n’inspire plus ni n’impressionne. La crise économique a marqué l’échec de son modèle ultra-libéral, tandis que le conflit géorgien a montré que l’US Army n’affrontera pas l’armée russe pour protéger ses alliés. Un recul sur les ventes d’armes à Taïwan achèverait de la discréditer en tant qu’allié fiable et puissance militaire majeure. »

(1) Il est particulièrement proche de l’Ambassadeur américain en Yougoslavie jusqu’en 1980, Lawrence Eagleburger, lui même proche de Henry Kissinger. Il est également très lié à l’attaché militaire Brent Scowcroft, membre du Center for Strategic and International Studies, proche de Kissinger et de George Bush père. Scowcroft est co-auteur avec Zbigniew Brzezinski et David Ignatius d’ “America and the World : Conversations on the Future of American Foreign Policy” (Basic Books, 2008). Il est vraisemblable que Milosevic a surestimé l’influence de ses soutiens américains, tandis que d’autres se sont tout simplement joués de lui.

(2) Stepan Bandera fut condamné à mort en 1934, pour l’assassinat du ministre de l’intérieur polonais. A partir de 1939, il fonde et organise la « légion ukrainienne », unité combattant au sein de l’armée allemande. Il a été élevé à la dignité posthume de Héros d’Ukraine par un décret signé le 22 janvier 2010 par le président ukrainien Viktor Iouchtchenko, provoquant une vague de protestations en Fédération de Russie, au sein de la majorité russophone d’Ukraine et des défenseurs des droits de l’homme. Le 29 janvier, le Centre Simon-Wiesenthal a dénoncé, dans une lettre adressée à l’ambassade ukrainienne aux États-Unis, l’attribution de ce titre à un « collaborationniste nazi responsable du massacre de milliers de Juifs pendant la guerre de 1939-1945. »

(3) Au lendemain de la défaite militaro-diplomatique du Président Saakhachvili, Condolezza Rice avait déclaré « off record » que la Géorgie aurait besoin d’un nouveau président. Plus tard Georges Bush avait fait savoir au Président géorgien qu’une place de professeur l’attendait dont son institut de formation pour futurs cadres de pays amis.

(4) La politique de « rollback », en français « refoulement », est une doctrine mise au point en 1952 par le président Eisenhower et son secrétaire d’État aux affaires étrangères, John Foster Dulles, qui vise à refouler le communisme, et non plus simplement à contenir sa progression.

Le Bélarus en question reste courtisée

Les forces de l'ordre du Bélarus ont procédé en mars 2010 à des perquisitions au siège du plus influent site d'opposition de cette ex-république soviétique : charter97 et dans les locaux du journal Narodnaya Volya. Les représentants des forces de l'ordre, qui ont refusé de présenter les papiers officiels autorisant leur action, ont saisi une dizaine d'ordinateurs et d'autres équipements après avoir frappé au visage une rédactrice du site, Natalia Radina. La police a aussi effectué une perquisition dans l'appartement de Mme Radina, ainsi qu'à domicile d'une journaliste de charter97.org, Irina Khalip -qui écrit également pour le journal russe Novaïa Gazeta, opposé au Kremlin- et de son mari, l'opposant Andreï Sannikov. Une perquisition a également eu lieu dans l'appartement de Marina Koktych, journaliste d'un quotidien indépendant bélarusse Narodnaïa volia (Volonté du peuple). La police a saisi le disque dur de l’ordinateur et plusieurs autres disques.
On suppose que ces perquisitions étaient dues non seulement aux activités du site, mais aussi au fait qu'Andreï Sannikov, ancien vice-ministre bélarusse des Affaires étrangères jusqu'en 1996, venait d'annoncer son intention de présenter sa candidature à la prochaine élection présidentielle. Le président bélarusse, Alexandre Loukachenko, a été réélu en 2006 avec 83% des voix à l'issue d'une élection contestée. Le prochain scrutin doit avoir lieu au plus tard au printemps 2011. Alexandre Loukachenko dirige le Bélarus depuis 1994.
Jusqu’ici, on m’a fait croire que toute opposition au Bélarus est supprimée de belle lurette. Or, d’année en année, on y découvre des oppositions variées que le régime opprime mais manifestement n’élimine pas !
La Russie s'attendait à ce que le Bélarus fasse preuve de davantage de soutien vers la reconnaissance des régions géorgiennes séparatistes d'Abkhazie et d'Ossétie du Sud, a déclaré mardi le Premier ministre russe Vladimir Poutine. Tout le monde se souvient que la Russie et la Géorgie et ses conseillers militaires israéliens et américains se sont livrés à une guerre de cinq jours en 2008 lorsque la Géorgie tentait de reprendre l'Ossétie du Sud, qui s'est séparée avec l'Abkhazie, de la Géorgie durant une guerre dans les années 1990 suite à l'effondrement de l'ex-Union soviétique. Après avoir chassé les troupes géorgiennes de l'Ossétie du Sud, la Russie a reconnu l'indépendance de l'Ossétie du Sud et de l'Abkhazie.

Le Bélarus a commencé à envisager la reconnaissance de ces deux régions depuis un certain temps. Jusqu'a présent, seuls le Nicaragua, le Venezuela et Naura ont emboîté le pas à la Russie. M. Poutine, qui se trouve au Bélarus pour participer à une réunion du Conseil des ministres des deux pays, a promis de continuer à soutenir l'économie du Bélarus par l'offre de l'énergie bon marché. Il a annoncé que les droits de douane internes entre la Russie et le Bélarus seront supprimés à partir du 1er janvier 2012, lorsque les deux pays vont établir un espace économique commun avec le Kazakhstan.
L'Ukraine pourrait proposer au Bélarus les capacités de l'oléoduc Odessa-Brody afin de transporter le pétrole en provenance du Venezuela, a annoncé l'ambassadeur ukrainien à Minsk Igor Likhovoi. Les présidents bélarusse et vénézuélien Alyaksandre Loukachenka et Hugo Chavez ont convenu que le Venezuela livrerait à le Bélarus 80.000 tonnes de pétrole d'ici mai 2010 et 4 millions de tonnes d'ici la fin de l'année. L'oléoduc Odessa-Brody long de 667 km a été initialement construit en 2001 afin d'acheminer le pétrole de la Caspienne vers l'Europe. Etant donné l'absence d’oléoduc vers la Pologne, l'oléoduc sert actuellement à transporter de petites quantités de pétrole russe vers le port d'Odessa (sud).
C. La Turquie et la Caucasie méridionale

Etats-Unis : les enjeux du vote de la résolution sur le génocide des Arméniens, par Gaïdz Minassian, in : LE MONDE | 05.03.10 (extraits)
[image: image2.png]

« Aux Etats-Unis, l'adoption, jeudi 4 mars /2010/, de la résolution HR 252 portant sur la reconnaissance du génocide des Arméniens, en commission des affaires étrangères de la Chambre des représentants, comporte à la fois des enjeux extérieurs et intérieurs.

Sur le plan extérieur, trois enjeux sont à relever :

Pousser la Turquie à ratifier le protocole signé avec l'Arménie…

Orienter le Caucase du Sud vers Washington…
Pousser la Turquie à rompre avec sa diplomatie équivoque. Ce vote en commission révèle également un mécontentement de la part de Washington à l'égard d'une diplomatie turque équivoque au moins dans trois dossiers : Iran, Israël, Russie. Membre de l'OTAN et du G20, la Turquie s'est considérablement rapprochée de la Russie, tient un discours ambigu à l'égard de l'Iran et critique systématiquement Israël pour sa politique régionale…

Ce vote revêt également trois enjeux aux Etats-Unis :

Répondre à une promesse de campagne…
Des élections de mi-mandat problématiques pour les démocrates…

Un message du lobby pro-arménien à l'Arménie… »
Des nouvelles réformes en Turquie
Voir en annexes : Turkey needs more from Ataturk’s heirs, By David Gardner, in: FT, March 11 2010.

Le gouvernement turc a rendu public, en mars 2010, un projet de révision de 26 articles de la constitution destiné à mettre le pays « en conformité avec les normes européennes ». Le projet, s'il est adopté par les députés, réduira nettement les possibilités d'intervention des militaires dans la gestion des institutions : le système de nomination du Haut Conseil des juges et des procureurs sera entièrement réformé. Les possibilités de traduire en justice des soldats en exercice seront étendues et la dissolution des partis politiques ne sera plus possible sans l'assentiment du Parlement. Le droit de pétition serait admis, tandis que le seuil électoral de 10% des votes est maintenu pour l’accès au parlement ce qui empêche les minorités d’y accéder.

L'opposition de l'AKP dénonce une réforme "guidée par la peur d'une fermeture". L'AKP avait frôlé la dissolution, en 2008, après un procès lancé par des magistrats réputés proches de l'armée, qui lui reprochaient d'avoir tenté d'autoriser le port du voile à l'université. Les juges du Conseil d'Etat, dont le pouvoir est menacé par ce projet, se sont élevés contre les articles qui représenteraient "un pas en arrière pour l'indépendance de la justice et toucheraient à la séparation des pouvoirs et à la structure légale de l'Etat. Cette révision de la Constitution, qui pourrait également renforcer le droit syndical et autoriser des poursuites contre des responsables du coup d'Etat de 1980, reste un premier pas. Pour entrer en vigueur, elle devra être adoptée par deux tiers des députés, soit 367, mais le parti au pouvoir ne dispose que de 337 sièges. En cas d'échec probable devant le Parlement, le gouvernement a annoncé son intention de soumettre la réforme à référendum avant l'été.

Le premier ministre turc, Erdogan, a menacé, le 16 mars 2010, d'expulser des milliers de travailleurs arméniens clandestins, dans une interview au service turc de la BBC. Les résolutions votées récemment aux EUA et en Suède pour qualifier de "génocide" le massacre des Arméniens en 1915 sapent les efforts de paix avec l'Arménie, a déclaré M. Erdogan. Mais, en même temps, le gouvernement turc renforce et « adoucit » ses relations avec la Grèce. Il n’empêche que l’ancienne députée et la militante de droits humains kurde, Leyla Zana, est une fois de plus condamnée à trois ans de prison pour « propagande politique ».
Une déclaration du ministre turc aux affaires européennes à la fin mars 2010 à LLB (29.3.2010) faisant suite aux questions d’un journaliste : « ...nous avons continué à entreprendre des réformes pour conformer notre législation à l’acquis communautaire d’ici 2014, nous avons aboli la peine de mort, nous avons créé une chaîne de télévision publique en kurde, nous cherchons à apaiser toutes les tensions avec nos voisins. Tous ces efforts prouvent que la Turquie est déterminée. Le problème c’est que l’on met trop d’obstacles sur notre route. Je peux seulement travailler sur quatre chapitres de négociations, dix-sept sont bloqués politiquement… (Certains détracteurs de l’adhésion turque avancent que son entrée dans l’Union bouleverserait les équilibres au Conseil et au Parlement, en raison de son poids démographique. D’autres avancent qu’un Etat musulman de cette taille n’a pas sa place dans une Europe construite sur les valeurs judéo-chrétiennes…, affirme le journaliste). La Turquie ne s’est pas élargie depuis que les négociations ont commencé. Et quand les Européens ont ouvert les négociations avec nous, nous étions déjà un Etat dont la majorité des citoyens sont musulmans. D’ailleurs, il y a plus de musulmans et même de citoyens d’origine turque en Europe que de ressortissants de certains pays de l’Union. Je vous le dis : à long terme, vous aurez besoin de nous. »
Info diverses

Les résultats des élections présidentielles au Chypre correspondent à un échec pour le gouvernement de la Turquie. Le candidat élu serait proche de l’armée turque, alors que celui qui n’est pas élu, bénéficiait du soutien du gouvernement Erdogan. C’est bien un facteur négatif dans la perspective d’adhésion éventuelle de la Turquie à l’UE, encore que ce facteur reste finalement secondaire.
En dépit de son refus de reconnaître l'indépendance de l'Abkhazie, la Turquie entend développer ses relations économiques avec cette république séparatiste géorgienne et improvise une médiation entre l'Abkhazie et la Géorgie. Le 19 avril 2010, avec l'accord du gouvernement géorgien, Nurdan Bayraktar Golder, directeur du département Caucase du Sud du ministère des Affaires étrangères turc et l'ambassadeur de Turquie en Géorgie, Levent Murat Burhan, se sont rendus à Soukhoumi pour rencontrer le Premier ministre abkhaze. Leur mission est de lui transmettre la stratégie de règlement socio-économique du conflit, élaborée par le gouvernement de la Géorgie. Les autorités abkhazes ont laissé comprendre qu'elles préféreraient la reconnaissance par Ankara de l'indépendance de l'Abkhazie à la médiation turque au service des intérêts géorgiens. Tbilissi accepterait une activité économique de la Turquie en Abkhazie seulement si Ankara respecte la législation géorgienne et obtient l'autorisation des autorités géorgiennes.

Le trafic des passagers de la compagnie des Chemins de Fer du Sud Caucase (SCR) en Arménie est en hausse de 32,4 % au niveau international et de 10,4 % au niveau national en comparaison avec 2008. Selon le service de presse de la compagnie des Chemins de fer du Sud Caucase en 2009 les liaisons internationales fonctionnent sur deux itinéraires en été vers la Géorgie: Erevan-Tbilissi et Erevan-Batumi. La communication locale fournit les itinéraires suivants : Vanadzor-Ayrum, Erevan - Araks, Erevan - Armavir, Erevan - Yeraskh, Erevan - Ararat, Erevan - Gyumri, Kanaker-Hrazdan, Gyumry-Pemzashen. Le chemin de fer du Sud-Caucase CJSC dispose de la concession d’Armenian Railway Company. Depuis 2007, le réseau de ce dernier est géré en concession par les Chemins de fer du Caucase du sud, une filiale de la Compagnie des chemins de fer russes, pour une durée de trente ans.

La compagnie continuera les travaux de reconstruction des lignes en 2010. En Arménie, il est prévu en 2010 de réparer 8 km de chemin de fer avec le nouveau matériel et tout d’abord la ligne Vanadzor-Archut. La reconstruction des lignes en 2009 permettra d’inclure dans les plans de réparation de 2010 non seulement les lignes mais aussi les stations et terminus des voies qui font 11 km. La priorité est l’assignation d’investissements à la modernisation des sections problématiques et peu sûres. En 2010 il est également projeté de reconstruire 48 km de ligne à Vanadzor, Gyumri et Sevan, au nord de l’Arménie. La reconstruction de la section Shorzha-Zod-Vardenis, à l’est du lac de Sevan, est aussi une priorité qui est importante, liée à l’augmentation du transport en provenance de la mine d’or. Est-ce en préparation de l’ouverture de la frontière turco-arménienne ?
En avril 2010, le secrétaire général de l'ONU Ban Ki-moon appelle de son côté la Géorgie à renforcer les mesures de confiance dans la Caucasie méridionale et exprime son soutien aux discussions de Genève sur la sécurité et la stabilité dans le Caucase du Sud, lancées en octobre 2008 conformément aux ententes intervenues entre les présidents russe et français, à la suite de la guerre d'août 2008 en Ossétie du Sud. Les discussions de Genève réunissent les délégations d'Abkhazie, de Géorgie, de Russie, des EUA, d'Ossétie du Sud, ainsi que les représentants de l'UE, de l'ONU et de l'OSCE. Pour le moment, les parties ont adopté un seul document relatif aux mécanismes de prévention et de règlement des conflits en Géorgie, Abkhazie et Ossétie du Sud.

J’apprends qu’encore récemment, Helsinki comme capitale d’un pays neutre a été le lieu de rencontre des commandants des forces armées américaines et russes, après le conflit en Géorgie en été 2008, et alors que le cessez-le-feu n'était pas encore consolidé. C’est ce qui tend à confirmer que le conflit n’a pas été autre en dernière analyse qu’une guerre russo-américaine.
Khalil : l’Iran et la Turquie sont les puissances ascendantes ; la Syrie est le point de rencontre de leurs intérêts respectifs, in : Des Infos.com, 20 Mars 2010 (extraits).

Hassan Khalil, chroniqueur pour le quotidien libanais Al-Akhbar, s’est félicité de l’importance croissante de la Syrie, de l’Iran et de la Turquie : « L’Egypte, longtemps épine dorsale du monde arabe, a été mise hors jeu dès l’instant où elle a signé les fameux Accords de Camp David. L’Arabie saoudite est toujours limitée par la structure de son régime et par des facteurs démographiques et géographiques ; aussi est-elle limitée [dans sa capacité] à jouer un rôle de leader dans la région. Les réserves de pétrole [de ce pays] lui confèrent une supériorité temporaire, mais la crise avec le Yémen a révélé au grand jour la précarité de sa situation militaire. Quant à l’Irak, ses réserves de pétrole, son emplacement géographique, son capital humain et son [ancienne] puissance militaire auraient pu lui permettre de tenir le rôle [de leader] après le départ de l’Egypte [de la scène politique]. Toutefois, le plan adopté par les puissances occupantes après l’invasion de l’Irak a été d’étouffer dans l’œuf toute possibilité de développement dans ce pays – par la destruction des infrastructures [irakiennes], le pillage de ses musées, le démantèlement de son armée et l’assassinat de ses scientifiques et professeurs...
Cette situation a fait de la Syrie la plaque tournante des affaires arabes et un point de rencontre des intérêts respectifs, [comme ceux] entre la Turquie et de l’Iran, en dépit de leurs divergences politiques. La Turquie, pays de 72 millions d’âmes, est une tête de pont entre l’Asie et l’Europe, un pays musulman laïc, une démocratie qui a été un allié de l’Occident pendant plus de 60 ans. Elle est un membre actif de l’OTAN, a reçu l’appui du Fonds monétaire international, et elle effectue des manœuvres militaires conjointes avec Israël. Sa structure économique est [capitaliste], comme celle des pays occidentaux, [mais] les coutumes et le patrimoine de son peuple sont plus proches [de ceux] des pays l’Est. Sa situation géographique est propice à de [multiples] liens politiques : elle entretient des relations historiques avec l’Arménie, l’Azerbaïdjan et le Caucase, dans l’Asie [centrale], avec les Balkans, la Grèce en Europe et avec l’Irak et la région du Kurdistan, certaines de ses attaches se trouvant à l’intérieur des frontières de la Syrie.
L’Empire [ottoman], [qui a vécu] 500 ans, a fini comme "l’homme malade de l’Europe". Après la Seconde Guerre mondiale, sous le pouvoir de ses généraux, [la Turquie] est devenue un pilier pour les États-Unis et l’Occident, mais est allée de déception en déception, parce qu’.elle n’a jamais progressé dans ses affaires nationales. Elle s’est retrouvée au service de l’Occident sans en tirer le moindre bénéfice. En fait, elle n’a fait que subir des pertes, ayant négligé [ses liens] avec l’Asie et notamment avec le Moyen-Orient. [Cette déception se trouve au cœur] de la politique d’Ahmet Davutoglu, ministre des Affaires étrangères de Turquie et concepteur de la nouvelle stratégie régionale et internationale [du pays]. Le changement [politique] de la Turquie n’est pas seulement de nature tactique. Il ouvre la voie au retour du "sultan" [à savoir, la Turquie] dans la région, maintenant que la Syrie lui ouvert la porte en grand, après la destruction de l’Irak. [Au moyen de cette stratégie], la Turquie a saboté le plan stratégique que certains pays arabes avaient concocté, avec l’aide de l’Occident, lequel consistait à boycotter l’Iran sur une base communautaire et à déplacer l’attention du conflit israélo-arabe vers le conflit entre sunnites et chiites dans la région."
L’Iran est un pays de 80 millions d’âmes, détenant les troisièmes plus grandes réserves de gaz et de pétrole du monde. Il se trouve [à la jonction] de l’Afghanistan, du Pakistan, de l’Asie de l’Est, de l’Irak et de la [région du] Kurdistan, contrôle l’une des routes stratégiques de l’acheminement du pétrole et est devenu ’l’agitateur le plus dérangeant’ aux yeux de l’Occident. En approuvant les mouvements de résistance de la région, [le régime de] la Révolution islamique a guéri le monde arabe de sa mentalité défaitiste. Il a redonné de la vigueur aux nations arabes et a révélé [la honte] des régimes tributaires d’une vie d’abondance.
L’Occident, au lieu de négocier avec l’Iran, veut se battre contre lui pour gagner en influence [dans la région]. Mais il bien connu que l’Iran ne recherche pas la confrontation, contrairement à ce que certains pensent. Les principes de sa Révolution ne s’opposent aucunement à la notion de négociation. L’Iran veut [que le monde] reconnaisse son poids et son influence sans confrontation. C’est là le cœur [de la confrontation] sur la question nucléaire, et la [raison pour laquelle] il est si important pour l’Iran de se montrer ferme face à l’Occident en insistant pour être placé sur le même plan que ses partenaires. Il est naïf de penser que [parce que] la Turquie est sunnite et l’Iran chiite, [ils ne sont pas susceptibles de coopérer]. Ces deux pays partagent 500 kilomètres de frontière, et la portée de leurs échanges mutuels a été multipliée par 12 au cours de la dernière décennie, atteignant près de 12 milliards de dollars en 2009. [La Turquie et l’Iran] se préparent progressivement à établir les bases d’un front asiatique allant jusqu’aux frontières de la Russie et de la Chine qui pourrait altérer la donne régionale. Leur terrain de jeu commun est la Syrie, dont le Liban est une annexe. Dans ce nouvel ordre, il n’y a pas de place pour la neutralité...
Est-ce que le reste du monde arabe se réveillera pour rejoindre l’alliance irano-turque, à l’instar de la Syrie, et approuvera les deux options, à savoir la résistance et les négociations...

L’Egypte et l’Arabie saoudite, les forces [vives] de la nation [arabe], vont-elles se conformer à la volonté de leurs peuples, s’adapter aux changements [en prenant les choses en main] au lieu de [simplement] réagir [aux changements] en continuant à douter des avantages d’une l’alliance irano-turque ?... »
Le triangle : Turquie-UE-EUA

En mars 2010, Ankara salue la position de Moscou sur les problèmes de la Caucasie méridionale et se félicite de la coopération entre les deux pays dans cette région, a déclaré vendredi lors d'une conférence de presse le ministre turc des Affaires étrangères Ahmet Davutoglu. La conférence a été convoquée en réponse à la résolution reconnaissant le génocide arménien par les Turcs en 1915, adoptée par la commission des Affaires internationales de la Chambre des représentants du Congrès américain. Selon M. Davutoglu, les récentes visites des premiers ministres Vladimir Poutine et Tayyip Erdogan à Ankara et Moscou et la visite officielle du président russe Dmitri Medvedev en mai prochain en Turquie illustrent le niveau de la coopération bilatérale.
Au même moment, il est frappant d’observer que le parlement azerbaïdjanais lance un appel pour protester contre cette résolution ! Les parlementaires de Bakou déclarent en outre que la question du « génocide » devrait être examinée par les historiens ce que souhaite également la Turquie. Ils espèrent enfin que Washington ne permettra pas l’adoption par le Congrès, d’une loi défavorable pour les liens Turquie-EUA et Azerbaïdjan-EUA.

Le Haut-Karabakh, région azerbaïdjanaise peuplée principalement par des Arméniens, constitue le domaine privilégié de la coopération russo-turque dans le Caucase du Sud. Moscou, qui intervient en qualité de médiateur dans le conflit arméno-azerbaïdjanais, soutient les efforts d'Ankara visant à normaliser ses relations avec Erevan. Par ailleurs, la normalisation des relations entre la Turquie et l’Arménie et l’ouverture de leur frontière scellée peut avoir des répercussions positives dans le champ énergétique pour les deux pays, selon le représentant spécial de l’UE pour l’Asie Centrale, Pierre Morel. L’Arménie pourrait aussi être un itinéraire pour un futur pipeline a-t-il dit. Il y a beaucoup d’options pour les nouveaux pipelines énergétiques entre la mer caspienne et la Turquie en raison “ d’un paysage énergétique mobile ” selon le représentant européen qui prévoit que l’Arménie pourrait être le site d’un futur réseau.
En avril 2010, une conférence intitulée « OTAN : facteur de la paix et de la démocratie dans 60 ans » se déroule à Bakou. Le rôle de l’Alliance atlantique pour « le maintien de la paix, les réformes démocratiques » et le sort des liens avec les pays du Caucase du Sud sont au menu de la conférence. Le président de l’Association de traité d’Atlantique Karl Lammer, ambassadeur roumain à Bakou Nicolae Ureku, représentant des EUA à l’OTAN Jennifer Davis, les experts, diplomates et d’autres participent à la conférence. La conférence est financée par la fondation allemande Konrad Adenauer. Le représentant spécial du Secrétaire général de l’OTAN pour le Caucase du Sud, Robert Simmons, devait participer à ce séminaire de l’OTAN. L’exécution de la résolution 1540 de l’OTAN sur les armes conventionnelles sont également au menu du séminaire. L’ambassade de la Roumanie est coordinatrice de l’OTAN en Azerbaïdjan, à partir de janvier 2010.

L'opération policière anti-kurde en Europe et notamment en Belgique

Le même jour où la Commission des affaires étrangères du Congrès américain adopte une résolution reconnaissant le génocide commis par l'Etat turc, en 1915, contre les populations arméniennes, la FBI, en collaboration avec celles d'autres Etats européens annonce un «coup de filet» dans les milieux kurdes, plus précisément dans ceux appartenant au réseau du parti des travailleurs du Kurdistan turc (PKK). C'est-à-dire qu'au même moment où les EUA portent un coup de boutoir politique et diplomatique au gouvernement d'Ankara, des pays de l'UE lui prêtent main forte dans sa lutte contre l'opposition kurde. Les EUA risquent l'embrouille politique et diplomatique avec le gouvernement turc, alors que l'UE « gagne en sympathie et confiance » auprès des dirigeants turcs.
Fait du hasard peut-être, mais la symbolique est forte et traduit, à l'évidence, la tendance des gouvernements européens à prendre leur distance de la nouvelle approche américaine des relations internationales sous l’administration d’Obama, particulièrement en ce qui concerne la gestion des principaux foyers de crise dans le monde. L'exemple des atermoiements des Européens face à la question afghane est révélateur de ce retournement de «veste». Au retrait des contingents militaires de certains pays (ex : Espagne ou Pays-Bas) suivent des annonces de non renouvellement et de retrait progressif (Italie, Grande Bretagne…). Pourtant, la Turquie est le principal allié de Washington dans la région, non seulement du Proche et Moyen Orient, mais aussi pour tout l'espace de l'Asie mineure et les pays de la Caucasie méridionale, voisins de la Russie.
Aujourd'hui, le front antiterroriste mondial né au lendemain des attentats du 11 septembre 2001 contre les EUA subit une érosion et la défection des Etats européens. Le coup de filet en Belgique, de concert avec d'autres pays européens obéit, à coup sûr, à des impératifs de sécurité et de solidarité avec le gouvernement turc. Mais il ne suffira pas à régler la complexité de la question kurde. Elle soulève de nouvelles questions. En effet, il semble bien qu’à la suite d'une série de marchandages à haut niveau entre les dirigeants de Bruxelles et d'Ankara, la police belge a lancé au début de mars 2010 une série de perquisitions dans les milieux kurdes à travers toute la Belgique, procédant à une vingtaine d'interpellations. 300 policiers ont effectué des descentes dans des villes comme Bruxelles, Anvers, Charleroi, Namur et Verviers. Le siège de Roj TV, à Denderleeuw (Flandre, nord), a également été perquisitionné par les policiers. Parmi les personnes interpellées figurent deux anciens députés kurdes, Zubeyir Aydar et Remzi Kartal, qui se trouvent en Belgique en tant que réfugiés politiques. Les pourparlers à ce sujet avaient déjà débuté lors d'une visite du président de la République de Turquie, Abdullah Gül, au Roi Albert II à Bruxelles en mars 2009.

Tout récemment lors d'une visite non-médiatisée à Ankara, le premier ministre belge Yves Leterme a promis aux dirigeants turcs une collaboration étroite des polices belge et turque pour museler toute opposition kurde en Belgique, notamment les émissions de la Roj TV.
Finalement, le nouvel ambassadeur turc en Belgique, Murat Ersavci, a été reçu à Bruxelles par le ministre de la Justice Stefan de Clerck et le premier ministre Yves Leterme pour le lancement d'une opération répressive contre la Roj TV ainsi que les institutions kurdes situées en Belgique.

Des membres du personnel de la chaîne de télévision en langue kurde, Roj TV, font aussi partie des personnes interpellées jeudi en Belgique, dont certains seraient journalistes. Les travailleurs de la Roj TV ont signalé que parmi les policiers cagoulés pénétrant dans le siège de la télévision se trouvaient des individus turcophones. Après l'opération, la Turquie a exprimé sa satisfaction. "Je voudrais féliciter les autorités belges. Nous apprécions leur détermination et leur sens des responsabilités", a déclaré à la presse le ministre turc des Affaires étrangères, Ahmet Davutoglu, rappelant que des opérations similaires ont déjà eu lieu en Italie et en France. A propos de l'extradition éventuelle de MM. Kartal et Aydar, le chef de la diplomatie turque a répondu qu'Ankara y réfléchirait après la fin de l'opération belge (voir aussi le site de l’info-turk).
Move to curb power of judges in Turkey, By Delphine Strauss in Ankara, in: FT, March 22 2010 (extraits)

« Turkey’s ruling AK party …unveiled plans for constitutional change that would curb the powers of its most persistent opponents in the judiciary and military. The initiative would overhaul the judiciary and make it harder to close political parties. It will inflame an already febrile political climate, coming shortly after the arrest of dozens of officers charged with plotting a military coup. Cemil Cicek, deputy prime minister, presented the reforms as a necessity to meet European Union standards, and said the government would seek consensus with opposition parties… But critics of the government suspect its principal aim is to neutralise opponents. Two years ago the AK party narrowly escaped being banned by the constitutional court for undermining secularism, and rumours of the chief prosecutor preparing a new closure case against the party have become more insistent in recent weeks.

Under the proposals published, any new closure case would go to the constitutional court only with parliament’s approval. Other amendments would give parliament a bigger say in appointing an expanded constitutional court, and widen membership of the Supreme Board of Judges and Prosecutors, at present a stronghold of the AK party’s secularist critics. The changes would also curtail the powers of military courts, so that officers charged with planning coups would be tried by civilian judges, and army personnel expelled by a Supreme Military Council could appeal to civilian courts.
Hasan Gerceker, head of the Supreme Court, said the proposals threatened the separation of powers between the executive and judiciary, and were a backward step for judicial independence that would not solve the system’s real problems. The AK party has included measures aimed at winning wider support – including a right to strike for civil servants and a provision that would in theory allow prosecution of the instigators of the 1980 military coup. But these are unlikely to win over opposition parties, which say only fresh elections can legitimise reforms. The AK party’s parliamentary majority is not big enough to pass the reforms without opposition support, but it can muster enough votes to put the proposals to a national referendum… ».
D. L’Asie centrale

Une révolution de plus au Kirghizistan
Avant d’aborder les dernières nouvelles, il convient de situer le pays en termes socio-économiques. Comme dans les PECO, entre 1990 et 1995, le PIB s’est réduit de moitié et les différences de fortunes et des revenus ont doublé entre villes et campagne, entre les classes dominantes et le reste de la population. En 2010, on espère que le niveau moyen de vie atteigne celui d’avant 1989, soit environ € 560 par habitant. En principe, la population du pays s’élève à 5,4 millions dont 500 à 800 000 travaillent à l’étranger, avant tout en Russie et subsidiairement au Kazakhstan, comme si entre un et deux millions Belges travailleraient en dehors du pays. L’envoi des fonds des émigrés s’élèverait à 25% du PIB actuel.
Les mines d’or sont l’unique ressource minière du pays. Avec les privatisations et la libéralisation de l’économie, l’endettement du pays s’est sensiblement accru, puisque les sorties des capitaux (les dividendes, les licences, les rémunérations aux expatriés, etc.) s’avèrent systématiquement plus importantes que les rentrées. L’infrastructure des voies de communication est en déconfiture totale comme les réseaux énergétiques. Il s’agit donc d’une économie périphérique incorporée « sauvagement » dans le capitalisme internationalisé (voir NZZ, 16.4.2010).
Le pouvoir qui vient d’échouer a décidé dès le début de l’année 2010 de hausser les prix de l’énergie et les impôts communaux. Cette décision a enclenché une vague de protestations. Il en était de même quand le gouvernement annonce son intention de privatiser Sewerelektro et Kirgiztelekom. Tant Moscou que Washington au même moment ont condamné le fait de censurer le réseau Internet local et d’empêcher la diffusion en kirghize de « Radio Liberty » et de BBC. Enfin, Washington a commencé à mettre en place un centre de formation militaire au sud du pays ce qui a fort inquiété la Russie comme l’Ouzbékistan. Ce dernier s’est aussi inquiété de la perspective de voir ériger un barrage dans la partie kirghize de la vallée Fergana.
Au début d’avril 2010, les EUA et le Kirghizstan s'apprêtaient à prolonger un accord permettant l'accès de l'armée américaine à une base stratégique pour ses opérations militaires en Afghanistan. Quelque 35.000 soldats américains allant en Afghanistan ou en revenant transitent chaque mois par la base aérienne de Manas, près de Bichkek, la capitale du pays.
Mais la révolte éclata dans la capitale et dans quelques villes en avril 2010. Ce seraient surtout les jeunes désœuvrés (et sous l’effet de vodka) qu’elle a éclaté et qu’elle s’est déroulée avec beaucoup de brutalités (NZZ, 9.4.2010). Ce en quoi, elle ressemble beaucoup à la révolte d’il y a cinq ans. Cette fois les choses s’inversent et les forces claniques du Nord semblent l’emporter sur celles du Sud. Qui distribua la vodka ? Est-ce sous l’influence de Moscou ou de Washington, voire de Beijing ?
Rosa Otounbaïeva, l’ancienne ministre des Affaires étrangères propulsée à la tête d’un gouvernement provisoire pour six mois, regrette cette «tradition» qui voudrait que tous les cinq ans, une révolution déboulonne le système en place. Elle se réfère à la «révolution des Tulipes» qui a renversé le président Akaïev en 2005. Mais c’est ainsi que se fait l’histoire au Kirghizistan depuis l’indépendance en 1991: crises, scandales, tentatives de coups d’Etat, fraudes électorales, abus de pouvoir, révoltes, etc. Avant 1991, le Kirghizistan est une république soviétique. Il fait partie des territoires du «Turkestan» conquis par la Russie dans le dernier quart du XIXe siècle. L’expansion russe en Asie centrale a été un effet secondaire de la politique anglaise qui limita l’influence du tsar sur la Méditerranée orientale.
Rosa Otounbaïeva a rapidement obtenu le soutien de l’armée et a ménagé ses liens avec les deux grandes puissances, qui ont des bases sur son territoire, et s’est proclamée chef d’État. Mais Kourmanbek Bakiev, le président déchu refuse de reconnaître la défaite et tenterait de rassembler des partisans dans le sud du pays. Elle dément tout contact avec Kourmanbek Bakiev mais lui a promis de garantir sa sécurité s’il quittait le pays. Elle s’est engagée à préparer une nouvelle Constitution et à organiser dans six mois «une élection présidentielle conforme à toutes les règles démocratiques ». Le premier ministre russe Vladimir Poutine a offert son aide au cours d’une conversation téléphonique avec elle. Elle s’est par ailleurs entretenue avec la secrétaire d’État américain Hillary Clinton. Peu de temps après, Bakiev quitte le pays vers le Kazakhstan.
Les tenants et les aboutissants de la situation actuelle restent encore obscurs. D’aucuns estiment que cette nouvelle révolution pourrait tout aussi bien être un coup de la CIA pour se débarrasser d'un Bakiev devenu imprévisible, d'autant que la nouvelle responsable du gouvernement a servi aussi bien sous les régimes pro-russes que pro-occidentaux. En tout cas, le dernier président issu des révolutions colorées à ne pas avoir été renversé, Saakashvili, proche des néo-conservateurs des EUA accuse Moscou d'être derrière le renversement de Bakiev, ce qui révèle tout de même que les pro-occidentaux ont le sentiment d'avoir "perdu le Kyrghyzstan". Quoi qu’il en soit, le gouvernement de Bichkek annonce un référendum sur une réforme constitutionnelle 27.6.2010 et des élections législatives et présidentielle 10.10.2010.
En voici quelques informations sur la situation, selon le FT et l’Humanité du 9 et 10 avril 2010 et dont je souligne les passages qui me paraissent significatifs:

The Jalalabad tea house in Bishkek began life as a kebab bar, but took on a new importance after Kurmanbek Bakiyev, the Kyrgyz president, seized power during the last revolution five years ago. Sharing the same name as Mr Bakiyev’s home town in southern Kyrgyzstan, the Jalalabad became a haunt for the southerners who flocked to the capital, filling government and business jobs as the president consolidated his power. But many residents of Bishkek shunned the Jalalabad, seeing it as a symbol of mounting tension between Kyrgyzstan’s regional clans. These came to the surface this week as anti-government protesters forced Mr Bakiyev to flee to his southern stronghold.
Roza Otunbayeva, the self-proclaimed leader of Kyrgyzstan’s interim government, admitted this week that violence could erupt in the south, even as relative calm returned to the north, where Bishkek is located. Calling for national unity, she urged the Kyrgyz people to put aside their clan divisions. The high mountains that divide the country also mark political and economic fault lines. Northern Kyrgyzstan, bordering China and Kazakhstan, is more urban and prosperous than the agricultural south. Its assets include the country’s biggest gold mine, a Soviet-era torpedo plant and Lake Issyk Kul, one of central Asia’s main tourist attractions.

Northerners are proud of their nomadic past, which ended when the Soviet Union forced people to forsake their tents for collective farms and concrete apartment blocks. They say that nomadic tradition fostered an openness and flexibility among their tribes, translating smoothly into respect for liberal democratic values.
The historically sedentary peoples of southern Kyrgyzstan, by contrast, tend to be conservative and religiously devout. The Ferghana Valley, spanning the tangled borders between Kyrgyzstan, Tajikistan and Uzbekistan, is seen as a potential flashpoint for Islamist unrest. Like all central Asian countries, Kyrgyzstan is ethnically mixed. But in the south, the balance is tipped in favour of ethnic Uzbeks, who outnumber the Kyrgyz in the region’s two main cities, Osh and Jalalabad. Yet as part of her campaign for national unity, Ms Otunbayeva has ensured that northerners do not dominate the interim government. Prominent southerners have been included, notably General Ismail Isakov, the new interim defence minister who was jailed by Mr Bakiyev last year, and Azimbek Beknazarov, another opposition leader. Exactly how much authority Ms Otunbayeva has over her followers in the interim government remains unclear. Some see her as an able, motherly figure, with a wide range of international contacts dating from her time as foreign minister and ambassador to the US and the UK, who can bring order to the new administration.
But nobody can tell whether Ms Otunbayeva will be able to retain control of her team as it struggles to restore not just security, but the economy itself. There are real fears of a backlash against the interim government in the south. Russia, which has deployed extra troops to guard its military base near Bishkek, is considering an invitation from Ms Otunbayeva’s government to send peacekeeping soldiers if the situation deteriorates in southern Kyrgyzstan… The interim government formed last week said it was confident it could restore order to Kyrgyzstan, but warned that allies of Mr Bakiyev still posed a danger to the country.

With the future of the country still uncertain, the US said on Friday night it had halted flights from a military airfield it uses at Manas outside Bishkek to support troops fighting in Afghanistan.

Health officials said the death toll from the violence had risen to 79, with the death of 3 more people overnight. At least 1,500 were injured during the uprising which began in two regions of north Kyrgyzstan early this week before spreading to the capital on Wednesday. Mr Bakiyev, the Kyrgyz president, who fled to his homeland in south Kyrgyzstan on April 7, has refused to resign and told the opposition they have blood on their hands. Ms Otunbayeva has urged Mr Bakiyev to accept her offer of safe passage out of Kyrgyzstan while it is still on the table. The interim government warned on Saturday that Mr Bakiyev’s followers, although isolated, still posed a danger to the country… Ms Otunbayeva criticized the US this week for turning a blind eye to corruption and human rights abuses in Kyrgyzstan in the interest of maintaining control of the military base.

Le Kirghizistan est un pays qui représente un gros enjeu géostratégique. Il occupe au cœur de l’Asie centrale une position clé. Petit pays en superficie
, il est bordé à l’est par la Chine, au nord par le Kazakhstan, le Tadjikistan au sud et l’Ouzbékistan à l’ouest. La Russie et les EUA, fait unique, ont chacun une base militaire dans cette ex-République soviétique. Les troupes américaines qui se rendent en Afghanistan ont à Manas (proche de Bichkek) un point de transit essentiel pour leur dispositif. Les Russes disposent d’une base à Kant et pourraient en ouvrir une seconde.
Les événements actuels seraient le résultat de luttes d’intérêts continues entre le Kremlin et la Maison-Blanche. Le président Bakiev était jugé trop proche de Washington aux yeux des siloviki (l’armée et les services spéciaux russes) qui refusent d’admettre la présence américaine dans la zone d’influence de la Russie et tentent comme au Caucase de reprendre pied dans l’ex-espace soviétique. Pour l’heure, Russes et Américains ont appelé « au calme »… Les Russes ont déployé 150 parachutistes pour protéger leur base de Kant. Le président russe, Dmitri Medvedev, a souligné l’importance du « partenaire stratégique » que représente Bichkek.
Autre élément géopolitique, le Kirghizistan se trouve aux confins de la Chine et notamment du Xinjiang, la région autonome ouïgoure (musulmane) théâtre en 2009 de violents affrontements avec les autorités chinoises. La présence économique chinoise est de plus en plus prégnante. Ce petit pays pauvre, essentiellement agricole, recèle d’importantes réserves d’eau du fait des hautes montagnes (chaînes du Tian Chan et du Pamir), essentielle pour l’irrigation de l’ensemble de la région.

L’Afghanistan au centre de l’Asie et des difficultés de Washington
En Afghanistan, les EUA réalisent pour la première fois que militairement ils ne maîtrisent plus la situation et qu’il n’est plus question de pouvoir mener simultanément deux guerres classiques tel que le prônaient encore il y a peu les doctrines militaires de Washington (voir « Afghanistan erzwingt neue Einsatzdoktrinen. Admiral Mike Mullen umreisst die neue Rolle der amerikanischen Streitkräfte », in : NZZ, 17.3.2010). Depuis quelques semaines, les dirigeants pakistanais affichent par ailleurs une confiance nouvelle. L'évolution de la scène géopolitique autour de l'Afghanistan, où la voie d'un dialogue avec les talibans gagne en crédibilité, redonne au Pakistan un rôle central sur un théâtre où il était jusque-là marginalisé, voire dénoncé pour la duplicité de son attitude à l'égard des groupes insurgés. Washington a chaudement apprécié l'arrestation à Karachi, à la mi-février 2010, du mollah Baradar, le principal chef militaire de l'insurrection des talibans afghans. Il applaudit en outre les opérations de l'armée pakistanaise déclenchées à l'automne 2009 dans la zone tribale du Sud-Waziristân, une offensive qui a fait suite à la reconquête de la vallée de Swat au printemps.

Islamabad est maintenant à Washington pour présenter la facture. Leur bonne volonté dans la lutte anti-Talibans n'est évidemment pas gratuite, et mérite à leurs yeux une récompense. Outre des indemnisations financières, qui s'ajouteront à l'enveloppe d'aide civile de 7,5 milliards de dollars sur cinq ans débloquée par le Congrès américain, ainsi que la possibilité de s'offrir certains armements (drones), ils vont demander à Washington de répondre à leurs préoccupations stratégiques envers l'Inde. Avec ce dernier, le gouvernement américain a signé en 2005 un accord de coopération sur le nucléaire civil. Islamabad souhaite en bénéficier aussi.
Cette même rivalité avec l'Inde conduit le Pakistan à exiger le démantèlement des réseaux d'influence de New Delhi en Afghanistan, qui se sont étoffés depuis la chute du régime taliban fin 2001. Le Pakistan cherche à s'assurer en Afghanistan "une profondeur stratégique" que seul un régime "ami" à Kaboul peut garantir. Les Indiens observeront de près la réponse américaine aux requêtes pakistanaises. A New Delhi, la crainte de faire les frais du resserrement en cours de la coopération stratégique entre Islamabad et Washington, en particulier sur le théâtre afghan, est réelle. L'Inde a lourdement investi depuis 2001 afin de se ménager des soutiens au plus haut niveau de l'Etat afghan. Quatre mille coopérants indiens sont sur le terrain. Les Pakistanais ont toujours dénoncé cette présence comme une couverture à des manœuvres de déstabilisation contre leurs intérêts. Le fait nouveau pour New Delhi est que cette thèse pakistanaise trouve un écho grandissant. Face à cette menace, l'Inde explore des options nouvelles, à l'écart d'un jeu américain qui n'offre plus la même garantie qu'au lendemain de 2001 (Le Monde, 24.3.2010).
Au 1.4.2010, le président de la République afghane placé au pouvoir à Kaboul par Bush II, Karzaï, a révélé le vrai visage des dernières élections du mois d'août 2009 en accusant les EUA d'avoir organisé des fraudes massives, largement acceptées par l'ONU. Dans la surenchère verbale qui a suivi ces déclarations, M. Karzaï a menacé de rejoindre les rangs des talibans. Le secrétaire de presse à la Maison blanche a refusé de dire s'il considérait toujours M. Karzaï comme un allié des EUA. En Irak, aucun gouvernement n'a pu être constitué depuis les élections parlementaires du début du mois de mars 2010. Trois des quatre partis chiites irakiens majoritaires n'ont pas hésité à se réunir directement en Iran pour être à l'abri des pressions américaines. Les dernières élections ont placé le premier ministre actuel Al Maliki juste derrière son rival, Iyad Allaoui qui a reçu beaucoup de voix sunnites et le soutien financier des monarchies du Golfe méfiantes à l'égard du chiisme. En Irak Allaoui est soupçonné de bénéficier du soutien de la CIA en tant que rempart potentiel contre l'Iran (Atlas alternatif du 7.4.2010).
E. L’Iran

Encerclement et rapport de forces de l’Iran ?, (d’après notamment Le Monde du 20.03.2010)
La France aurait fourni une assistance militaire technique à l'Arabie saoudite lors de son intervention contre la rébellion yéménite, de novembre 2009 à janvier 2010. Les Saoudiens ont choisi le prétexte des infiltrations de groupes houthistes (chiites) dans la zone frontalière pour soutenir les forces gouvernementales du Yémen. On suppose que la France a prêté main-forte dans l'utilisation des équipements ou des données fournies. Cet épisode illustre une stratégie plus large. Les EUA sont en effet engagés dans un effort coordonné pour rassurer les pays arabes du Golfe face aux ambitions régionales de l'Iran.
L'objectif est d'inciter les pays sunnites de la région à se joindre à des sanctions pour étrangler les réseaux financiers qu'utilise l'Iran. Les émirats du Golfe, qui servent de plate-forme pour les activités financières et commerciales de l'Iran et des Gardiens de la révolution iraniens, sont fortement sollicités pour resserrer l'étau économique. Mais en participant au durcissement général, ils craignent de s'exposer à des représailles iraniennes. D'où l'effort pour lever leurs réticences liées pour partie à la présence de minorités chiites sur leur territoire. Le point d'orgue de cette politique de bouclier protecteur a été la décision, prise fin janvier par l'administration Obama, de déployer dans le Golfe des batteries de missiles Patriot.
On fait observer à Paris que la base militaire française à Abou Dhabi, inaugurée par Nicolas Sarkozy en mai 2009, participe aussi de cette stratégie d'endiguement et de dissuasion. En filigrane, Washington continue d'envoyer le message à Israël que tout scénario militaire contre l'Iran serait un désastre. Les EUA misent aussi sur l'impact des remous politiques intérieurs en Iran.
Mais l'encerclement de l'Iran laisse aussi préfigurer un autre scénario, qui, sans être la politique officielle de Washington, n'en est pas moins débattu dans les ‘firmes consultants privés’ : la préparation de l'"après". "Après la bombe iranienne", c'est le titre d'un article très remarqué des chercheurs James Lindsay et Ray Takeyh, publié ce mois-ci dans la revue Foreign Affairs. "Même si Washington échoue à empêcher l'Iran de devenir nucléaire, il peut contenir et limiter les conséquences" d'une telle évolution, écrivent-ils en évoquant le poids des garanties de sécurité qui seraient apportées aux pays du Golfe. A Paris, comme en Israël, ce débat américain est observé avec circonspection. Le grand danger, commente Pierre Lellouche, le secrétaire d'Etat aux affaires européenne et spécialiste des questions stratégiques, est celui d'un engrenage "immédiat" de prolifération nucléaire au Moyen-Orient, où plusieurs pays, Arabie saoudite en tête, se lanceraient dans la course aux armements.

Voir également en annexe l’article « Shell halts supplies to Iran », By Javier Blas and Carola Hoyos in London, in: FT, March 10 2010 et ci-dessus l’article de Khalil : l’Iran et la Turquie sont les puissances ascendantes ; la Syrie est le point de rencontre de leurs intérêts respectifs, in : Des Infos.com, 20 Mars 2010.

Iranian Nobel laureate urges focus on rights, By Harvey Morris in New York

In : FT, March 7 2010 (extraits)

The United Nations should focus on pressing the Tehran regime to restore democracy and human rights rather than imposing economic sanctions on Iran for its nuclear programme, says Shirin Ebadi, the Iranian opposition activist. “A military attack or economic sanctions would be to the detriment of the people of Iran,” she said, adding that the government of President Mahmoud Ahmadi-Nejad had ways to circumvent further economic measures and their unintended impact might be to rally people behind the regime. She called, however, for action against western companies that she said were supporting actively the censorship and repression of the opposition movement.
The UN Security Council should focus not only on the nuclear programme “but also put human rights and democracy on your agenda. Non-democratic countries can be as dangerous to world peace as an atomic bomb.” Ms Ebadi’s comments came as the US and other western governments struggled to secure consensus on a fourth round of sanctions at the UN in the face of Chinese insistence that diplomacy be given more time. The US has circulated proposals on tougher restrictions on relations with Iran but has yet to present a draft resolution, and a vote at the council could be months away. Before that, the US Congress might adopt its own sanctions package, banning US contracts with foreign companies that do business with Iran, which diplomats concede could complicate efforts to secure consensus at the UN.
Brazil and Turkey, temporary members of the 15-member council, are opposed to a new round of sanctions. A resolution that failed to win a near majority would undermine the western case that Iran was facing a united international front… The human rights lawyer, awarded the Nobel Peace Prize in 2003, named Nokia-Siemens and France’s Eutelsat as among a number of companies she said were helping the regime. A Nokia-Siemens spokeswoman was quoted last week as denying opposition claims that telecoms technology it supplied to Iran could be used to monitor internet traffic…
Il est remarquable que la Turquie et le Brésil s’opposent à la proposition américaine et que les deux multinationales soient explicitement dénoncées !
L’arrestation d’un Djundallah s’avère opportune pour l’Iran, par M K Bhadrakumar
, Asia Times Online, le 27 février 2010 (extraits)
En février 2010 a eu lieu la capture spectaculaire d’Abdulmalik Rigi, le dirigeant de 31 ans du redoutable groupe terroriste basé au Pakistan, le Djundallah, dans une opération sensationnelle menée par les services secrets iraniens… Cette opération contenait tous les ingrédients d’un film noir. Selon les détails disponibles, les renseignements iraniens, qui pourchassaient Rigi depuis des mois, l’ont attrapé alors qu’il volait depuis les Emirats Arabes Unis (E.A.U.) vers le Kirghizstan. L’avion a été forcé d’atterrir à Bandar Abbas, au sud de l’Iran, où Rigi et un complice ont été sortis de force de l’appareil… L’ironie, c’est que l’opération iranienne contraste fortement avec les retombées de l’opération des services secrets israéliens à Dubaï, dans les E.A.U., pour assassiner le haut dirigeant du Hamas, Mahmoud al-Mabhouh, le 19 janvier 2010…

A son tour, cela aurait des implications sur l’impasse entre les Etats-Unis et l’Iran. Mais ce n’est qu’un aspect. Le fait est que Téhéran a mis Washington sur la défensive à un moment critique. Rigi va sûrement se mettre à table – il a peut-être déjà commencé – et beaucoup de choses ressortiront sur les activités secrètes des forces américaines basées en Afghanistan pour subvertir l’Iran en frayant avec le Djundallah… Apparemment, Rigi avait tenu une réunion avec ses mentors américains dans une base américaine, la veille même de son voyage vers les EAU. Il semble qu’il voyageait avec un faux passeport afghan fourni par les Américains… Le double langage américain sur le terrorisme ressort de manière trop crue. La grande question est de savoir si le Pakistan a joué un rôle utile dans la capture de Rigi. Les officiels iraniens ont platement insisté sur le fait que la capture de Rigi avait été « entièrement menée » par les agences iraniennes...

Le ministre du renseignement iranien, le Hodjatoleslam Heydar Moslehi, qui est également un ecclésiastique influent, a déclaré catégoriquement : « Aucun autre pays n’a pris part à ce succès. » … Ce qui est significatif est que les officiels iraniens, alors qu’ils n’ont pas hésité à dénoncer les Etats-Unis comme principaux mentors de Rigi, n’ont fait aucune référence, directe ou indirecte, au Pakistan, qui puisse être interprétée comme critique ou inamicale. Ceci doit être noté, alors que ces derniers mois, en plusieurs occasions, les officiels iraniens ont exprimé publiquement leur angoisse que les renseignements pakistanais ne fussent impliqués d’une façon ou d’une autre avec le Djundallah et qu’Islamabad ne faisait pas assez pour démontrer que le Pakistan est un voisin amical, comme il le revendique.

A plusieurs reprises, Téhéran a transmis des renseignements à Islamabad en l’exhortant d’extrader Rigi, à la suite des attaques meurtrières orchestrées par le Djundallah dans la province du Sistan-Baloutchistan, en octobre 2010, qui a fait 42 morts, dont plusieurs cadres militaires iraniens de haut-rang. Tout compte fait, il semble qu’Islamabad ait sous-entendu avoir bien coopéré avec Téhéran sur la capture de Rigi. L’ambassadeur pakistanais à Téhéran, Muhammad Baksh Abbasi, a pris l’initiative inhabituelle de « souligner le soutien d’Islamabad » dans l’arrestation de Rigi…

Téhéran reste préoccupé par la stratégie des Etats-Unis en Afghanistan et par le rôle qu’y joue le Pakistan. Selon les estimations iraniennes, la stratégie des Etats-Unis a pour objectif une présence à long-terme de l’OTAN en Afghanistan et en Asie Centrale. De la même manière, les liens croissants entre l’Otan et le Pakistan, « pilier » de l’alliance en Asie du Sud, n’ont pas échappé à l’attention iranienne. On ne peut nier le fait que les liens entre le Pakistan et l’OTAN prennent rapidement une tournure stratégique et qu’ils ont excédé les nécessités immédiates de la coopération pratique en Afghanistan. Téhéran appréhende pareillement que la stratégie à long-terme des Etats-Unis ne consiste à devenir l’arbitre de la sécurité en Asie, impliquant quatre puissances majeures voisines de l’Afghanistan – l’Iran, l’Inde, la Russie et la Chine –, en exploitant les contradictions dans la région. Téhéran estime que le Pakistan y collabore et qu’il en tire avantage de nombreuses façons.

C’est pourquoi Téhéran suivra une politique duale vis-à-vis de la connexion Djundallah-Pakistan. D’un côté, l’Iran aimerait persuader Islamabad, à tous les niveaux possibles, d’être coopératif afin de réduire les activités des éléments terroristes opérant hors du sol pakistanais. Toutefois, les Iraniens ne peuvent pas être assez naïfs pour imaginer que les terroristes du Djundallah sont des « acteurs non-étatiques » basés au Pakistan et en Afghanistan, sur lesquels l’establishment de la sécurité à Islamabad n’a aucun contrôle… L’épisode Rigi fait ressortir la complexité des relations entre l’Iran et le Pakistan dans la lutte contre le terrorisme. La vérité c’est que les intérêts de l’Iran en Afghanistan sont bien trop fondamentaux pour être marchandés et, ce, en aucune circonstance.
* * *

En complément, il est intéressant de lire l’information suivante publiée par le FT du 10.3.2010: « Iran’s president acknowledged for the first time … that Afghan and Pakistani intelligence helped his government to hunt down the leader of the most dangerous ethnic opposition movement. Mahmoud Ahmadi-Nejad paid an official visit to Kabul, the Afghan capital, and disclosed the help that Iran received to arrest Abdolmalek Rigi, the commander of the Jundollah guerrilla group which seeks independence for the Baluchi minority. Mr Rigi was captured about two weeks ago in an operation outside Iran’s borders. During a press conference in Kabul with Hamid Karzai, the president of Afghanistan, Mr Ahmadi-Nejad acknowledged the role of his neighbours in this operation, and “in particular Afghanistan”. Jundollah’s violent campaign was centred on the Iran’s south-eastern province of Sistan-Baluchestan, which borders Afghanistan and Pakistan.
There is speculation in diplomatic circles in Tehran that Mr Rigi’s arrest possibly happened with a green light from the US - or even its assistance to Pakistani and Afghan intelligence. This might have been part of an implicit deal with Iran over the fate of three American hikers who have been held in jail in Iran since last July. “There is no information that the US helped with the arrest, but it is plausible the US has done so to have its nationals freed,” said a senior western diplomat in Tehran. The three Americans were allowed to ring their families for the first time on Tuesday. Iran accuses the US and Britain of financially and militarily supporting Jundollah in order to put the Islamic regime under pressure over its regional and nuclear policies. It denies western allegations that Iran’s Revolutionary Guards support anti-US militant groups in Afghanistan and Iraq. Instead, Iran insists that security in both these countries is in its national interest… Mr Karzai stressed that Afghanistan would not allow its territory to be used for an attack on any neighbour, a reference to the possibility of a US military attack on Iran over its nuclear programme. »
* * *

A mon estime, il faut bien considérer que les EUA et Israël pourraient bien se préparer à une invasion de l’Iran. Ce n’est pas le programme nucléaire du pays, mais sa position géographiquement stratégique et son pétrole et ses réserves de gaz qui sont importantes dans le contexte, car ils pourront servir de base du développement économique à la Chine et à l’UE dans l’avenir ce qui n’arrange pas nécessairement les EUA.
Pour ces derniers, une invasion aurait en plus un double avantage : d’une part, offrir une sorte d’issue au blocage dans la politique intérieur d’Obama sous forme d’une fuite en avant et, d’autre part, compléter le contrôle du flanc sud face à l’Asie centrale et indirectement à la Russie et à la Chine. Quant à Israël, ce pays pourrait une fois de plus démontrer sa supériorité militaire à ses voisins et poursuivre, voire accélérer, sans coup férir, le « vidange » de la Palestine des Palestiniens.

Il n’en reste pas moins que les EUA doivent tenir compte du soutien indirecte de l’Iran dont ils bénéficient tant en Irak qu’en Afghanistan. Téhéran y joue un rôle certain grâce à son influence auprès des chiites nombreux dans les deux pays. Mais ce fait peut également tourner contre l’Iran.
Une famille, pas comme les autres : les Larijani, d’après Le Temps, 8.3.2010
En Iran, Ali, Mohammad Javad et Sadegh Larijani constituent des alliés du « guide suprême », un contrepoids au président iranien dont ils réfutent le populisme. Réalistes, mais conservateurs, ils sont garants du régime et assoiffés de pouvoir. Dans la tourmente qui secoue l’Iran depuis la réélection contestée de Mahmoud Ahmadinejad à la présidence iranienne, le 12 juin 2009, Ali Larijani, président du Majlis, le parlement iranien, est un conservateur réaliste. Il n’entend pas attiser les braises d’un mouvement vert qui ébranle la République islamique dans ses fondements. A 52 ans, ce docteur en philosophie occidentale de l’Université Sharif de Téhéran, qui a étudié Hegel, Heidegger et Kant, incarne toute la complexité de la République islamique. Il appartient à une famille originaire de la province de Larijan, qui détient plusieurs leviers essentiels du régime et que le magazine Time n’a pas hésité à appeler les «Kennedy» d’Iran.
Son frère Sadegh, 50 ans, a été nommé à la tête de la Justice en août 2009. Il est l’un des rouages essentiels de l’appareil répressif iranien. Certains le considèrent comme un homme lige du guide, un religieux classique qui a siégé près de 12 ans au Conseil des Gardiens, un organe d’arbitrage important du régime. Cette nomination résulte de la stratégie du Guide suprême d’utiliser les fidèles Larijani comme contrepoids au président «fondamentaliste» Mahmoud Ahmadinejad. Chez les Larijani, les deux autres frères Bagher et Fazel occupent des fonctions mineures. Par contre, Mohammad Javad Larijani, 60 ans, l’aîné de la famille, a en revanche beaucoup plus de poids. Physicien et mathématicien de très haut niveau, formé comme doctorant à l’Université de Berkeley en Californie, il est actuellement secrétaire général du Conseil supérieur des droits de l’homme. L’influence de celui qu’on décrit souvent comme l’une des éminences grises du régime, va toutefois bien au-delà de ce mandat en tant qu’intermédiaire entre Téhéran et Washington.
Les frères Larijani sont tous proches du guide suprême Ali Khamenei. Dans les années post-révolutionnaires, Ali avait d’ailleurs contribué à développer la doctrine du velayat-e faqih qui attribue les quasi pleins pouvoirs politiques et religieux au guide. Ils appartiennent à «la génération Khamenei» et non à celle qui a participé activement à la révolution khomeinyste de 1979. Ali Larijani devient proche d’Ali Khamenei quand il est promu au rang de vice-commandant des Gardiens de la révolution, la force armée du régime alors que Khamenei est président de la République islamique au moment de la guerre Iran-Irak (1980-1988). Ali Larijani profitera rapidement de cette proximité pour se faire une place de choix au sein du régime, d’autant qu’en 1989, Ali Khamenei succède à l’ayatollah Khomeiny, décédé, à la fonction de « guide suprême ». En 1992, Ali boute hors du ministère de la Culture et de la guidance islamique le réformateur Mohammad Khatami (président de 1997 à 2005), responsable en matière de publications et de liberté de la presse. Il opère un virage à 180 degrés. Il confère aux Gardiens de la révolution le contrôle des publications. Il s’érige en censeur de la vie culturelle iranienne.
L’actuel président du Majlis est manifestement plus qu’un simple suppôt du régime. Candidat à l’élection présidentielle de 2005, ce dernier avait échoué face à Ahmadinejad. Il n’obtiendra que 6% des votes. Le bras de fer entre le conservateur pragmatique et l’ultraconservateur populiste commence vraiment à ce moment-là. En juin 2009, alors que les résultats de l’élection sont d’emblée contestés, Ali Larijani félicite le candidat de l’opposition Mir Hossein Moussavi pour sa victoire, d’autant qu’il exècre la rhétorique belliqueuse et populiste d’Ahmadinejad. Plus tard, la garde prétorienne de ce dernier tentera d’empêcher Ali Larijani de conserver la présidence du parlement.

Tout ou presque oppose la famille Larijani et Mahmoud Ahmadinejad. Les Larijani sont les fils d’un grand marjaa (source d’imitation), l’ayatollah Mirza Hashem Amoli, décédé en 1993 mais dont le crédit au sein du clergé était considérable. Le président iranien est fils d’un forgeron. Le langage des Larijani est élaboré, celui d’Ahmadinejad est simple, certains diront vulgaire. Les premiers sont imprégnés d’une éducation religieuse. Ali Larijani, dont le beau-père fut l’un des théoriciens de la République islamique, a été élu au parlement avec le fort soutien des religieux de Qom. Paradoxalement, le président est un anticlérical acharné. Il cultive une relation directe à Allah et ne s’embarrasse pas d’intermédiaires comme les mollahs. Les Larijani basent leur pouvoir sur les conservateurs traditionnels: le clergé, le bazar. Ahmadinejad compte davantage sur les Gardiens de la révolution et les bassidjis (milices islamiques).
Ali Larijani qui devient secrétaire général du Conseil suprême de la sécurité nationale en 2005, puis chef négociateur dans le dossier nucléaire. Longtemps hostile à l’étranger, convaincu que l’enrichissement d’uranium à des fins civiles est un droit inaliénable, il est perçu comme un interlocuteur dur, mais intelligent, rationnel et fréquentable. Des qualités qui seront magnifiées quand il sera éjecté de ce poste par Mahmoud Ahmadinejad en automne 2007 et remplacé par Saeed Jalili. Cette mise à l’écart, selon l’analyste Mohammad Sahimi, serait le résultat d’une rencontre entre le Guide suprême et Vladimir Poutine à laquelle Ali Larijani a assisté. Le président russe de l’époque aurait proposé aux Iraniens d’enrichir de l’uranium sur sol russe avant de le renvoyer en Iran afin d’offrir une porte de sortie à la crise nucléaire iranienne, une perspective qui séduit Larijani qu’on a parfois décrit comme pro-russe. Le même type d’offre sera présentée par Moscou et Paris au sommet de Genève au début octobre 2009. Mahmoud Ahmadinejad niera l’existence de toute proposition du Kremlin.

F. Dimensions géoéconomiques

La BERD envisage de financer avec 10 banques le 1er terminal GNL en Pologne, (d’après AFP, 4.3. 2010)

La Banque européenne de reconstruction et de développement (BERD) a signé mercredi à Varsovie une lettre d'intention et dix banques ont conclu un accord sur le financement de la construction du premier terminal maritime de gaz liquéfié en Pologne, pour près d'un milliard d'euros. Le terminal de gaz naturel liquéfié (GNL) situé près de Swinoujscie (nord-ouest), dont la construction doit commencer au second semestre et s'achever à la mi-2014, permettra à la Pologne, dépendante en grande partie du gaz russe, de diversifier ses sources d'approvisionnement.

Ces dix établissements financiers sont PKO BP et Pekao SA, les deux organisateurs du financement, BGK, Bank of Tokyo-Mitsubishi, Bank Caja de Madrid, Crédit Agricole, BNP Fortis, la Caixa Barcelona, Nordea, Société Générale. Le financement sera réalisé sous forme d'obligations, émises par la société Polskie LNG. Le terminal aura au départ une capacité de transbordement de 5 milliards de m3 par an, soit un tiers du gaz consommé par la Pologne. Sa capacité pourra être portée jusqu'à 7,5 milliards de m3 en 2018. Un tiers de la consommation de gaz de la Pologne provient actuellement de ses propres ressources, 42% sont importés de Russie et 20% d'Asie centrale.
Daten und Prognosen für die Länder Zentral-, Ost- und Südosteuropas.

Le tableau ci-dessous montre avec beaucoup de clarté que les pays dont l’économie sont axés sur

1. un marché intérieur avec une dépendance extérieur moindre en termes d’exportations et d’importations,

2. des secteurs moins privatisés en faveur des multinationales
tel que la Pologne résiste mieux à la crise socio-économique. A contrario, les économies des PECO largement intégrées à l’économie capitaliste internationale subissent la crise lourdement. C’est le cas de tous les pays baltes, de l’Ukraine, de la Hongrie ou de la Roumanie.

 Bruttoinlandprodukt Verbraucherpreise Arbeits- Leistungsbilanz

 in %Veränderung losenquote in % des BIP
	
	2009
	2010
	2011
	2009
	2010
	2011
	2009
	2010
	2011
	2009
	2010
	2011
	

	Tschechien
	-4,1
	1,0
	2,6
	0,6
	1,5
	2,0
	6,7
	8,5
	8,5
	-0,7
	-1,1
	-1,3
	

	Ungarn
	-6,5
	-
	3
	4,0
	3,8
	3,5
	10,3
	10,5
	10
	0,5
	-1,3
	-2,2
	

	Polen
	1,7
	2,5
	3
	4,0
	2,6
	2,5
	8,5
	10
	9
	-1,6
	-1,7
	-2,5
	

	Slowakei
	-5
	1
	3
	0,9
	1,5
	2
	12,3
	13
	13
	-2,9
	-3,8
	-4,3
	

	Slowenien
	-8
	1
	2
	0,9
	1,5
	2
	6
	7
	7
	-0,6
	-1,1
	-2,0
	

	Bulgarien
	-5,1
	-
	3
	2,5
	2
	3
	6,7
	9,0
	8,5
	-8,6
	-7,8
	-8,5
	

	Rumänien
	-7,2
	-
	3
	5,6
	4
	3
	7
	8,5
	8
	-4,3
	-5,6
	-6,5
	

	Estland
	-14
	-1,5
	2
	0,2
	-3
	-1
	15
	16
	14
	4,7
	4,2
	2,2
	

	Lettland
	-19
	-4,5
	1
	3,3
	-5
	-3
	18
	22
	20
	8,7
	3,4
	1,7
	

	Litauen
	-15
	-3
	2
	4,2
	-3
	1
	13,5
	15
	13
	1,9
	3,2
	-0,8
	

	Kroatien
	-6
	-1
	2
	2,4
	2,5
	2,5
	9,3
	10
	10
	-5,5
	-6,5
	-7
	

	Mazedonien
	-2
	-
	2
	-0,8
	3
	3
	34
	33
	33
	-7,0
	-8
	-8
	

	Albanien
	4,2
	1
	4
	2,2
	2
	3
	13,1
	15
	14
	-18,6
	-20,1
	-18
	

	Bosnien-H.
	-3
	-1
	1
	-0,4
	-
	1
	24
	27
	27
	-7,8
	-8
	-8
	

	Montenegro
	-5
	-1
	2
	4,0
	3
	3
	19
	20
	20
	-15
	-10
	-10
	

	Serbien
	-2,9
	-
	2
	8,4
	6
	4
	16,1
	20
	20
	-7
	-9
	-10
	

	Russland
	-7,9
	3,4
	4
	11,8
	6
	7,5
	8,5
	8,5
	8
	3,9
	4,2
	3,4
	

	Ukraine
	-13,5
	3
	4,5
	15,9
	12
	10
	9,5
	9
	8,5
	-1,6
	-
	-0,2
	

 QUELLE: WIIW
Data showed that Latvia’s economy contracted by 18 per cent last year, the deepest recession in the European Union and the worst since the country broke from the Soviet Union two decades ago. The decline slowed in the fourth quarter, to 16.9 per cent from a year earlier, and the Latvian central bank said the outlook was “gradually improving” after nearly two years of economic turmoil. Latvia’s fate is closely watched across northern Europe because several Nordic banks, led by Swedbank and SEB of Sweden, have heavy exposure to the country as well as to neighbouring Estonia and Lithuania. However, the belt-tightening has worsened the short-term pain for Latvians and, with unemployment running at 23 per cent, political resistance could increase in the run-up to October’s parliamentary ballot. The European Commission on Thursday released the latest €500m tranche of loans to Latvia as part of the IMF programme, which is mostly financed by the EU, and praised Riga’s efforts.
Growth in Poland, Published in: FT, April 4 2010 : Poland spent the early part of last year trying to persuade the international community that the financial crisis had not turned all central and east European economies into basket cases. It was vindicated by being the only European Union member last year to escape recession, with growth of 1.7 per cent. Today, it highlights the fact that the eurozone periphery poses a bigger financial danger than emerging Europe ever did. Poland’s achievement reflects good fortune and good management… A large internal market made it less reliant on exports; outside the eurozone, a 40 per cent zloty devaluation helped restore competitiveness… However, the cost of that stimulus, combined with lower tax receipts, sent the budget deficit mushrooming last year to 7 per cent. For Poland to get its hopes of entering the euro back on track, the deficit must shrink below the 3 per cent Maastricht ceiling. Public debt, a modest 50 per cent of gross domestic product last year, must also remain below 55 per cent or, under Poland’s constitution, the government must present parliament with plans to reduce it. A convergence plan designed to hit the EU deficit target by 2012 looks achievable this year. But it then assumes GDP growth – 4.5 per cent in 2011, 4.2 per cent in 2012 – and privatisation revenues that look a little too bullish. If so, even Europe’s lone recession hold-out may be in for a bit of austerity.

Les ministres de l’énergie de Serbie et de Bulgarie ont signé le 5 mars 2010 à Bruxelles un accord concernant un gazoduc qui va relier les deux pays. Long de 180 kilomètres, d’une capacité de 2 milliards de mètres cubes, ce gazoduc passera par Niš en Serbie et traversera la frontière bulgare vers la ville de Dimitrovgrad et assurera la première connexion entre les systèmes serbe et bulgare pour le transport du gaz. L’estimation du coût de ce gazoduc est fixée entre 100 et 120 millions d’euros. Le projet fait partie du concept de l’anneau gazier de la Communauté de l’énergie soutenu par la Commission européenne. La mise en œuvre de ce projet ainsi que la construction du gazoduc pourraient » bénéficier de fonds de l’UE, mais également être payé par d’importants établissements financiers européens. La Commission européenne estime que le gaz devrait commencer à circuler en 2013.
La Russie, le Kazakhstan et le Bélarus envisagent d’introduire une monnaie unique après 2012.

Shell halts supplies to Iran, By Javier Blas and Carola Hoyos in London, in: FT, March 10 2010
Royal Dutch Shell on Wednesday said it has stopped selling refined petroleum to Iran, joining a growing list of oil companies and traders which have halted supplies for Tehran.

Shell’s withdrawal is the latest sign that the threat of sanctions and Washington’s behind-the-scenes efforts to convince companies not to sell to Iran are paying off. Vitol, Glencore and Trafigura, the world’s largest oil traders, have also stopped their sales of refined oil products to Iran, while BP and Reliance of India did the same in 2009. “Shell currently does not supply gasoline to Iran,” the company said in a rare statement. Shell usually does not comment on relations with specific countries.
Total, the French oil company, has publicly said it could not invest in Iran in the present political climate. But the company would not comment on whether it was still trading with the country. But Chinese state-owned oil traders, along with Petronas of Malaysia, are still selling petrol to Iran. Shell’s decision comes as both US houses of Congress have backed legislation to impose unilateral sanctions on companies that provide Iran with petrol as well as on insurers of such shipments, such as Lloyd’s of London. Supporters of the sanctions describe the petrol imports as “Iran’s economic Achilles heel”. Because of the dilapidated state of its refineries, Iran relies on imports for about a third of its petrol consumption.
The US is an increasingly important part of Shell’s business. The company has 22,000 employees in the US and pumps 14 per cent of its total oil and natural gas volumes from there, having big stakes in fields in the Gulf of Mexico and Alaska. Shell’s US refining and marketing operations span all 50 states and the company is in the process of more than doubling the capacity of a refinery it owns jointly with Saudi Aramco in Texas. BP, which also has a big US presence, more than a year ago quietly stopped selling petrol to Iran after deciding it made little sense to risk falling out of favour with Washington. For Shell, such a decision has been more difficult because it still harbours ambitions to help Iran develop its vast gas reserves for export. But its negotiations with Tehran over the $10bn-plus South Pars project have been dogged by disagreements over contractual terms and by America’s increasing opposition to companies investing in Iran.
Editorial du Monde : Yuan et dollar, Le Monde, 17.03.10

Le XXIe siècle pourrait être celui des grandes batailles commerciales. Elles seront l'un des modes d'affrontement des puissances économiques de l'heure : Chine, Etats-Unis, Europe, Brésil et Amérique du Sud. La virulente querelle opposant Pékin et Washington sur la valeur de la monnaie chinoise, le yuan, en donne un avant-goût. Croulant sous les déficits publics et commerciaux, les Etats-Unis accusent la Chine de maintenir sa monnaie à un taux de change sous-évalué par rapport au dollar (les Européens pensent la même chose que les Américains). Depuis 2008, Pékin a fixé la valeur du yuan autour de 6,83 dollars. Cela rend les exportations chinoises sur le marché américain particulièrement compétitives ; et, en retour, cela protégerait le marché chinois des importations de biens et de services en provenance des Etats-Unis.

Les Américains accusent ouvertement les Chinois de manipuler leur taux de change. Il ne se passe guère de jour à Washington sans qu'un responsable du Congrès ou de l'exécutif exhorte Pékin à réévaluer le yuan. Cent trente parlementaires, républicains et démocrates, ont adressé cette semaine une lettre menaçante au Trésor : ils exigent que le gouvernement américain impose des "droits compensateurs" sur les exportations chinoises. Cela n'intimide pas Pékin. Taux de croissance survitaminé en bandoulière (9,5 % en 2010, selon les prévisions de la Banque mondiale), le premier ministre chinois, Wen Jiabao, a donné dimanche une leçon d'économie aux Américains. La crise, c'est leur faute : ils ne savent pas gérer leur économie.
La sortie de crise, c'est grâce à la Chine : elle tire la croissance mondiale. Le déficit commercial qu'enregistrent les Etats-Unis dans leurs échanges avec la Chine est dû à la mondialisation, cela ne durera pas. Il explique : 60 % des exportations chinoises aux Etats-Unis sont le fait de sociétés étrangères installées en Chine... Pékin finance la dette publique des Etats-Unis en achetant leurs bons du Trésor. Conclusion du premier ministre : il n'y a pas de raison de réévaluer le yuan.

Il y a du vrai dans ce que dit Wen Jiabao. L'honnêteté eût voulu qu'il ajoute deux ou trois choses à sa leçon d'économie politique. Convertible (ce qu'il n'est pas), le yuan prendrait de 20 à 30 % sur les marchés ! La crise est également due au gigantesque déficit structurel qu'impose une économie chinoise fondée sur les exportations. Il est temps pour la Chine de passer à un modèle de développement privilégiant le marché intérieur. Encore un effort, professeur Wen !

Le Bélarus et les multinationales françaises et russes

Le Bélarus est intéressé par une coopération avec le groupe nucléaire Areva et le constructeur automobile Renault dans le cadre d'un partenariat avec la France, a indiqué vendredi un haut responsable du gouvernement lors d'une rencontre avec un secrétaire d'Etat français. Areva pourrait être un partenaire possible dans la construction par le Bélarus d'une centrale nucléaire, a déclaré le premier vice-Premier ministre, Vladimir Semachko, cité dans un communiqué. Minsk pourrait aussi proposer à la France de coopérer dans le secteur de la construction automobile, notamment avec la société française Renault. Le Bélarus souhaite également que des sociétés françaises participent à des projets dans d'autres secteurs, notamment l'agriculture. Fin 2008, l'Union européenne a opté pour une politique de la main tendue au Bélarus et son président, Alexandre Loukachenko, après de timides signaux d'ouverture dans ce pays, parmi lesquels la libération de prisonniers politiques.
Le prix annuel moyen du gaz livré par Gazprom au Bélarus sera de 171,5 dollars les 1.000 mètres cubes (contre 148 dollars en 2009 - ndlr), a annoncé vendredi aux journalistes le vice-président du groupe Gazprom Andreï Krouglov. "En vertu des ententes antérieures et compte tenu du coefficient de baisse égal à 0,9, le prix annuel moyen du gaz russe livré à le Bélarus cette année, sera de 171,5 dollars les mille mètres cubes", a déclaré M. Krouglov. Il a également indiqué que la dette bélarusse pour le gaz russe fourni depuis le début de cette année se chiffrait à 94,5 millions de dollars et que Gazprom s'attendait à ce qu'elle soit réglée.
M. Krouglov a rappelé que le 23 décembre 2009 Minsk avait totalement remboursé la dette de la deuxième moitié de l'année passée.
Der Bosporus braucht einen Bypass - Eine neue Erdölpipeline durch Anatolien soll den wachsenden Tankerverkehr mitten durch Istanbul verringern, in : NZZ, 16.4.2010 (extraits)

Die vielen Erdöltransporte durch den Bosporus sind der türkischen Regierung ein Dorn im Auge. Künftig soll Erdöl primär in Pipelines und nicht auf Schiffen vom Schwarzen Meer ins Mittelmeer transportiert werden… Geht es nach den Absichten Ankaras, soll ein Grossteil des derzeit durch den Bosporus transportierten Erdöls künftig auf dem Landweg durch Pipelines geführt werden. Eine Schlüsselrolle kommt dabei der geplanten Leitung zwischen Samsun, der grössten türkischen Stadt am Schwarzen Meer, und Ceyhan an der türkischen Mittelmeerküste zu. Die auch als Trans-Anatolien-Pipeline benannte Verbindung soll 550 km lang werden und dereinst umgerechnet 1,5 Mio. Fass Erdöl pro Tag transportieren. Zum Vergleich: Derzeit werden über den Bosporus 2,2 Mio. bis 2,4 Mio. Fass transportiert; laut Experten könnte sich diese Zahl in den kommenden zehn Jahren angesichts des wachsenden Energiehungers verdoppeln.

Die Regierung hofft, dass sich der Verkehr von Erdöltankern auf dem Bosporus halbieren wird, wenn die Samsun-Ceyhan-Pipeline ab dem Jahr 2012 in Betrieb genommen werden kann. Langfristig, so das ambitiöse Ziel Ankaras, soll der Bosporus gar gänzlich von Erdöltransporten befreit werden. Ein Regierungsbeamter meinte unlängst gegenüber der türkischen Tageszeitung «Hürriyet», dass alle Erdölfirmen mit Aktivitäten im Kaspischen Raum, in Russland, Nahost und im Schwarzen Meer wissen müssten, dass der Bosporus langfristig keine zuverlässige Transportroute mehr darstelle. Leicht dürfte diese Überzeugungsarbeit nicht fallen. So ist die Verschiffung von Erdöl noch immer kostengünstiger als der Transport über Pipelines.
Die Kosten der seit April 2007 im Bau befindlichen Pipeline werden auf 2 Mrd. $ veranschlagt. Konstruiert und betrieben wird die Leitung durch ein Joint Venture, an dem die türkische Calik Enerji und die italienische Eni je zur Hälfte beteiligt sind. Interesse an einer Beteiligung haben aber auch die russischen Staatsfirmen Transneft und Rosneft angemeldet. Das russische Engagement ist von zentraler Bedeutung. So wird derzeit vor allem russisches Erdöl durch den Bosporus transportiert; es sind ausserdem primär russische Frachtführer, die sich seit Jahren über die von der Türkei verschärften Regulierungen für Erdöltransporte durch den Bosporus oder die langen Wartefristen vor der Durchfahrt beklagen.
Entscheidend ist die russische Teilhabe aber vor allem zur Sicherung des kommerziellen Erfolgs der Pipeline. Dieser Erfolg hängt von einem ausreichend grossen Angebot an zu transportierendem Erdöl ab. Zwar kann Eni die Pipeline teilweise füllen mit den Erträgen des Kashagan-Erdölfeldes, an dem das italienische Unternehmen beteiligt ist; dieses Öl ist aber keinesfalls ausreichend. Entsprechend wichtig sind die von russischer Seite in Aussicht gestellten Lieferzusagen. Je nach Höhe dieser Zusagen soll Russland eine Beteiligung von bis zu 50% an der Pipeline erhalten. Ein solch starker Einfluss weckt namentlich in den USA einigen Missmut.

Die Verhandlungen über eine russische Beteiligung an der Samsun-Ceyhan-Pipeline reihen sich in eine Serie von energiepolitischen Kooperationen zwischen Russland und der Türkei; so soll auch das erste Atomkraftwerk der Türkei von der russischen Atomstroyexport gebaut werden. Moskau stand dabei der Pipeline lange Zeit eher reserviert gegenüber. Priorität wurde dem rivalisierenden Projekt einer Leitung zwischen dem bulgarischen Schwarzmeerhafen Burgas und dem griechischen Alexandroupolis eingeräumt. Auch mit dieser Pipeline könnte Russland Erdöl vom Schwarzen Meer zur Ägäis leiten, unter Umgehung nicht nur des Bosporus, sondern auch der Türkei. Dieser konkurrierende Bypass - mit 280 km deutlich kürzer - kommt aber seit geraumer Zeit kaum vom Fleck, unter anderem wegen des Regierungswechsels in Bulgarien im Juli vergangenen Jahres…
G. Calendrier électoral

Les Huit PECO adhérés au 1.1.2007 :

Estonie: législative en mars 2011 présidentielle en août 2011

Lituanie: présidentielle en 2012 et législative 2012

Lettonie: législative en octobre 2010

Pologne: présidentielle 20 juin 2010 et législative en 2011

Hongrie: législative en 2014
Slovaquie: législative 12.6.2010

Rép. tchèque: législative 28/29 mai 2010, sénatoriale et locale en octobre 2012 et présidentielle en 2012

Slovénie: présidentielle 2014 et législative en 2012

Roumanie : législative en 2012 (?) et présidentielle 2013

Bulgarie : présidentielle 2011 et législative en 2013

Autres PECO

Albanie : présidentielle en 2012 et législative en 2013

Bosnie-Herzégovine : présidentielle en 2010 et législative en octobre 2010

Macédoine : municipale et présidentielle en 2013

Monténégro: législatives 2013

Kosovo : législatives fin 2011

Croatie : présidentielle en 2014 et législative en 2011

Serbie: présidentielle en 2012

Bélarus : locale en avril 2010, législative 2012 et présidentielle au printemps 2011

Ukraine : locale mai 2010 et législative 2012 ?

Répub. moldave : législative 2013

Turquie et pays de la Caucasie méridionale:

Turquie : législative 2011
Arménie : municipale 2014, législative 2011 et présidentielle début de 2012

Géorgie : législative 2013 (?) et présidentielle 2013

Azerbaïdjan : législative 2010 et présidentielle 2012

Iran : législative 2012 et présidentielle 2013

Asie centrale :

Kazakhstan : présidentielle 2012

Ouzbékistan : législative 2014

Turkménistan : législative décembre 2013 et présidentielle 2012

Kirghizstan : réferendum sur une réforme constituinelle 27.6.201 (?), législative et
présidentielle 10.10.2010 (?)
Tadjikistan : législative 2014 (?) et présidentielle en 2010

Afghanistan : ???
Mongolie : législative juin 2012 et présidentielle 2013

H. Publications récentes

Concernant les PECO

NZZ, «Die Russen müssen das Böse reflektieren» : Arseni Roginski, der Präsident von «Memorial», über die russisch-polnische Erinnerungskultur & Auf Knien weiter Russisch-polnische Versöhnungsgesten, 22.4.2010.

Bulletin de la BCE, L’ajustement externe dans les pays d’Europe centrale et orientale, janvier 2010 ; un exemple horrible de l’analyse « néoclassique » d’une institution monétariste de l’UE où l’auteur parle « d’une correction des déséquilibres internes et externes » de ces pays, comme si ces déséquilibres tombaient du ciel et n’étaient pas la conséquence de la position de ces pays intégrés au capitalisme international subissant la crise de ce dernier à la « semi-périphérie ».
HERMANN, Rudolf, Gegen das «Sitzen und Schweigen» - Die Aktivistinnen-Gruppe Femen - Knospe einer Bürgergesellschaft in der Ukraine, in : NZZ, 17.3.2010 ; il s’agit d’une initiative d’un groupe de femmes qui porte le nom FEMEN et qui proteste contre le tourisme de sexe en Ukraine.
Idem, Die Ukraine - eine fragile Willensnation, in : NZZ, 15.4.2010 : Sprachpolitik und Geschichtsbetrachtung als Minenfelder für Präsident Janukowitsch. Die Brücken, die der neue ukrainische Präsident Janukowitsch nach Russland bauen will, drohen den inneren Zusammenhalt in seinem eigenen Land zu gefährden. Für die junge Willensnation Ukraine kann dies zur Bewährungsprobe werden.

Concernant la Macédoine, l’Albanie et le Kosovo

Concerne la Caucasie méridionale et la mer Caspienne
Concernant la Turquie
SCHMID, Dorothée, Les nouveaux horizons de la diplomatie turque, in : Questions internationales, n°42 - mars-avril 2010 : résumé par l’A. : « Longtemps, la politique étrangère turque a obéi à un certain nombre de préceptes fondamentaux stables et idéologiquement identifiables, notamment un alignement sur l’Occident dans le cadre de l’OTAN. Depuis quelques années, du Moyen-Orient à l’Afrique en passant par le Caucase, la politique étrangère de la Turquie fait montre de beaucoup plus d’autonomie et d’un activisme renouvelé. De par son importance et sa position géographique de carrefour, le pays cherche à s’affirmer en tant que puissance régionale, sinon internationale, incontournable dans de nombreux dossiers sensibles. »

CORTEBEECK, Luc, « La liberté syndicale n’existe pas en Turquie », in : L’info CSC, 19.3.2010.

STIEGER, Cyrill, Vorschlaghammer und Mondlicht, in : NZZ, 6.3.2010 ; entr’autre, l’A. met en évidence que l’armée turque est loin d’être un bloc monolithique, contrairement à ce que l’on en imagine.

Concernant l’Afghanistan, le Pakistan et l’Asie centrale
LIMES, Afghanistan Adio !, n° 2, 2010 ; un numéro remarquable de la revue sur l’impossibilité de gagner la guerre dans ce pays par Washington et comment celui-ci a initié une mise en scène pour camoufler cette situation, ainsi que sur la position externe et interne du Pakistan !
GOODRICH, Lauren, Kyrgystan and the Russian Resurgence, in : Starfor Geopolitical Weekly, Aprikl 13, 2010.
Manière de voir, Imprenable Afghanistan, l’histoire, les acteurs, les enjeux, Le Monde diplomatique, avril-mai 2010 ; textes inégaux et parfois fort anciens mais sans mention de dates ; cartes excellentes et parlantes.
KORNELIUS, Stefan, Der unerklärte Krieg. Deutschlands Selbstbetrug in Afghanisatn. Ein Standpunkt, Körber, Hamburg, 2009.

ADAM, Bernard, Afghanistan : échec annoncé d’un changement de stratégie improbable et trop tardif, in : LES NOUVELLES DU GRIP, N°1/2010 ; résumé par l’A. : En Irak, les Américains et les Britanniques ont appris que la puissance militaire était impuissante. Ils ont alors changé de stratégie et décidé le retrait de leurs troupes. Mais la population irakienne est toujours régulièrement victime d’attentats. En Afghanistan, les troupes de l’OTAN au sein de l’ISAF constatent aussi l’impuissance de la puissance militaire. Un changement de stratégie vient également d’être décidé, mais il semble peu réaliste et arrive sans doute trop tard…
RÜESCH, Andreas, Kirgistan brodelt weiter, in : NZZ, 22.4.2010 ; Seit dem Sturz des kirgisischen Präsidenten Bakijew ist keine Ruhe eingekehrt. Dem zentralasiatischen Land droht ein lang anhaltendes Machtvakuum.

Concernant l’Iran
CRISTIANO, Riccardo, Iran, il terzo golpe, in : LIMES, n° 2, 2010 ; A colloquio con Hånø Faõâ, esponente religioso libanese e uomo di Khatami a Beirut. I pasdaran preparano il compromesso con l’opposizione e l’apertura all’Occidente. A meno che non emerga un Saddam Hussein persiano: forse sarebbe la fine dell’Iran.

KHOSROZADEH, Behrouz, Die iranische Opposition muss ihre Startegie überdenken, in : NZZ, 3.3.2010 ; l’A. souligne combien le régime actuel bénéficie du soutien d’une majorité de la population, contrairement à ce que beaucoup imagine en Europe ou aux EUA.
RICHARD, Yann, L’Iran de 1800 à nos jours, Flammarion-Champs histoire, Paris, 2009 ; un texte significatif notamment en termes d’histoires des idées politiques en Iran, sans apercevoir cependant comment les groupes/classes se structurent et s’opposent les uns contre les autres.

SCHMID, Ulrich, Eine ausgestreckte Hand im Samthandscuh. Dass sich deutsche Firmen aus dem Geschäft mit Teheran zurückziehen, hat mit Berliner Aussenpolitik wenig zut un, in : NZZ, 4.3.2010 ; la raison principale en serait que les compagnies d’assurence Münich Re et Allianz se retirent de l’Iran ; cependant le commerce indirect entre l’Iran et la RFA reste florissant par intermédiaire des tiers pays, notamment ceux du Golfe persique.
Concernant la Chine, l’Inde et la Russie
CARYL, Christian, China : The Fragile Superpower, in : New York Review of Books, 19.11.2009.

ZEIHAN, Peter, China : Crunch Time, in : STRATFOR Geopolitical Weekly, March 30, 2010.
BAKER, Dean, Si Pékin cessait d’acheter la dette américaine, in : Le Monde diplomatique, avril 2010.
Concerne FT Special Reports

Etudes et informations géopolitiques significatives
Femmes et géopolitique, Revue Hérodote, n°136, mars 2010, Prix : 22 € ; 1970-2010, quarante ans de mouvement féministe : Hérodote a choisi de marquer cet anniversaire en publiant le présent numéro. Ce qui peut surprendre, car en quoi l'approche géopolitique mise en œuvre dans cette revue, c'est-à-dire l'étude des rivalités et rapports de pouvoirs sur des territoires pour en prendre le contrôle et celui des populations qui s'y trouvent, peut-elle utile être pour rendre compte des situations que connaissent les femmes de par le monde ? Personne ne conteste que les situations de domination qui s'exercent sur les femmes existent sous toutes les latitudes, mais créent-elles pour autant des situations géopolitiques ? C'est à cette question que les auteurs de ce numéro tentent de répondre.
EMMERSON, Charles, What Moscow wants in the Arctic, in : FT, April 15 2010, voir ci-dessous en annexes.

MARGALIT, Avishai, On Compromise and Rotten Compromises, Princeton University Press, New Jersey, 2009.
OST-WEST Europäische Perspektiven, Schwerpunkt : Kirche und Politik in Russland, Heft 1, 2010.

Annexes: textes, extraits et articles complets

1. Turkey needs more from Ataturk’s heirs, By David Gardner, in: FT, March 11 2010

Turkey’s ruling party has once again entered into conflict with the Turkish army. This is more than the latest episode in a power struggle commenced as soon as the Justice and Development party (AKP) of Recep Tayyip Erdogan first came to power in 2002.

It is more, too, than a battle of wills between neo-Islamists and secularists; more even than a new and dangerous chapter in a recurring constitutional crisis. It is, above all, a clash between two rival establishments jostling for supremacy: the traditional metropolitan elites who see themselves as the guardians of the secular, republican heritage of Mustafa Kemal Ataturk, the father of modern Turkey; and the new AKP establishment that combines the conservative and religiously observant traditions of Anatolia with a huge constituency in Turkey’s modern but Muslim middle class.

One of the principal reasons for this now chronic crisis is that the first group, the Kemalists, are unelectable: after being trounced in two general elections by the AKP they appear to have no strategy except to return to power by goading the army and the judiciary into seizing back what their howlingly irrelevant parties keep losing at the ballot box.

It is a commonplace, often deployed with self-serving slyness in Europe, that Turkey is engaged in a struggle to determine its real identity. Yet, the real drama of Turkey today is more banal: it lacks an effective opposition to the AKP. It will keep bobbing from crisis to crisis until it has one.

The trigger for the latest phase in this transitional struggle was the Erdogan government’s detection of alleged plots by ultra-nationalists connected to the military and security services to overthrow the AKP. Turkey’s military has form on this. Before the advent of the AKP, it had ousted four governments, and closed four Islamist parties, in four decades. But it was wrong-footed by the popularity of and momentum behind the new ruling party, under Mr Erdogan, a charismatic former mayor of Istanbul, as prime minister. And there was another, transforming factor: Europe. After more than four decades in Europe’s ante-room, in December 2004 Turkey finally realised its ambition of becoming a candidate member of the European Union. To meet the criteria of the club, the Erdogan government carried out a constitutional revolution: introducing democratic freedoms of expression and association, minority rights for the Kurds and, above all, starting to subordinate the overmighty generals to civilian authority.
The European project worked as a powerful engine of reform and helped glue together Turkey’s political tribes because the Kemalists and the military saw the EU as a fulfilment of the country’s western destiny foreseen by Ataturk, while the AKP saw the EU’s democratic rules as a shield against the generals. Put another way, Europe managed to hold the rivalries of the two, competing establishments in precarious but real alignment. The EU was working as the load-bearing bridge for Turkey’s transition. But then EU negotiations stalled – mainly because reluctant partners such as Germany and France think Turkey is not European enough and too big, too poor and too Muslim to absorb. As they raised the bar to entry, Turkish reform ran out of steam. The shield against the generals was removed. The glue of political cohesion dissolved. It became clear that a clash between the army and the AKP had only been postponed.
In 2007, the army tried unsuccessfully to stop Abdullah Gul, then AKP foreign minister, from becoming president, on the grounds that he had once been an Islamist. Mr Erdogan called its bluff with early elections. The AKP hugely increased its share of the vote, from 34 per cent to 47 per cent on an 84 per cent turnout. The urban secular middle classes had staged vast demonstrations in defence of a liberal lifestyle they felt was under threat. There was, too, an unmistakable class animus, captured in sneers about “black Turks” from the countryside, who talk only about God, family and football, wanting to take over the country. But Turks chose democracy over the generals. That should have been a moment for Turkey akin to Spain’s emergence from Franco’s shadow, completed when Spaniards elected the Socialists in a 1982 landslide after a failed army coup in 1981.

But, the following year, the Kemalists turned to the courts to try to get the AKP banned. The constitutional court split; the ruling party survived. This score-draw, after the AKP’s 2007 electoral landslide, appears to have emboldened Mr Erdogan to start packing and using the judiciary too. Hence the baroque plots (Ergenekon) and fathomless sub-plots – Balyoz (Sledgehammer) and Kafes (Cage) – before the courts now, implicating both retired and serving officers in the alleged planning of coups. The AKP’s opponents say it is striking against a politically weakened army to impose Islamism by stealth. There are genuine fears, stoked, say, by local mayors who ban alcohol. But there is no evidence that adds up to theocracy by the back door.
The case against the swaggering populism of Mr Erdogan is that he has squandered a golden opportunity to widen and deepen reform. The AKP’s attitude, common to all Turkish parties, is that it has a right to the spoils: “we won, it’s our turn”. But the outlook of some secularists reflects a lazy sense of entitlement to power; unable to win elections any more, they incite the army and the courts. Their parties are not real parties. They are shrinking cults for outsize egos. Ataturk’s Republican People’s party (CHP), under the ageing and illiberal Deniz Baykal, is a rudderless rump, incapable of appealing to a young Turkey. The AKP, by contrast, is demonstrably the chosen path to modernity of the socially conservative, observant but at the same time dynamic and entrepreneurial middle classes of central Anatolia, who now demand their rightful share in power. The AKP’s appeal, in other words, is both aspirational and reassuring, by holding fast to the moorings of family, religion and the villages from which many Turks are just a generation away. What has liberal Turkey got to put up against it? A few, suggestive stirrings in the undergrowth such as the Turkish Movement for Change (TDH) of former Kemalist and mayor of Istanbul’s Sisli district, Mustafa Sarigul.

What it desperately needs is a regrouping of secular, liberal and social democratic forces into an electable party (something an EU re-engagement with Turkey would help).

Banging on about secularism is therapeutic but ultimately futile. A viable centre-left needs to abandon the fragmented, pre-modern to Jurassic, and episodically putschist secular parties. Instead of worshipping at Ataturk’s shrine they should follow his example. The founder of Turkey built the republic from the ruins of the Ottoman Empire. Even Mr Erdogan looked far beyond the wreckage of Turkish Islamism to create the AKP. Turkey’s centre-left should emulate him and start again.
2. Lettre de Budapest: En Hongrie, l’épuisement de l’alternance, Un commentaire lundi 22 mars 2010, in : valise de Le Monde Diplomatique, par Thomas Schreiber
Lors des élections législatives qui se tiendront le 11 avril, on s’attend à un très bon score de l’extrême droite. Celle-ci prospère sous une nouvelle forme, mêlant nationalisme classique et fibre sociale, sur fond de stigmatisation persistante des Roms. La réécriture de l’Histoire est à la mode à Budapest. Le rôle des acteurs principaux de la transition pacifique vers un régime parlementaire, après la fin de l’Union des républiques socialistes soviétiques (URSS), à plus forte raison s’il s’agit de communistes réformateurs, est passé sous silence ou déformé. Mais cette réécriture concerne aussi le bilan de la première période de la transition post-communiste, au cours de laquelle gouvernements de droite et de gauche se sont succédé au pouvoir.

Identique en de nombreux points, leur politique économique avait rendu le pays particulièrement attractif aux yeux des investisseurs étrangers. La Hongrie apparaissait comme un îlot de prospérité – certes relative – dans un environnement régional plutôt instable. Dix ans après les premiers coups de cisailles dans le rideau de fer, son économie était devenue l’une des moins étatisées du continent européen. Au fil de ces années de transition, cependant, les écarts sociaux se sont creusés. La population se divise désormais en deux catégories : d’une part, les retraités (un quart de la population) et les jeunes ménages se retrouvant à la limite du seuil de pauvreté ; d’autre part, une classe aisée, dont beaucoup de nouveaux millionnaires. De nombreux Hongrois, de gauche ou de droite, sont las d’attendre les dividendes de la transition démocratique. D’où la prolifération, depuis de nombreuses années déjà, des signes de tension sociale face à l’incapacité des dirigeants socialistes ou libéraux à trouver des solutions originales à la crise latente.

En octobre 2006, la commémoration du 50e anniversaire de la révolution de 1956 [1] a ainsi dégénéré en incidents sanglants entre les manifestants déchaînés de l’extrême droite renaissante et une police débordée. A partir de cette date se sont multipliées en même temps les affaires de corruption au plus haut niveau de l’Etat ; de violentes manifestations de rue ont éclaté. Le Fidesz, coalition de centre-droit dirigée par M. Viktor Orbán, dans l’opposition, s’est montré incapable de proposer une politique économique et sociale de rechange crédible, se contentant de réclamer inlassablement le départ du premier ministre socialiste Ferenc Gyurcsány, impuissant à gérer une situation brusquement aggravée par la crise mondiale en octobre 2008. Cette crise aurait pu aboutir en quelques semaines à l’effondrement de l’économie hongroise ; une issue évitée grâce à un accord signé avec le Fonds monétaire international (FMI) : la Hongrie a été le premier pays membre de l’Union européenne à solliciter – et obtenir – une aide portant sur un crédit de 12,5 milliards d’euros, dont 2,5 milliards immédiatement débloqués. Néanmoins, le séisme financier s’est rapidement propagé à l’économie réelle ; la chute de la production et de l’investissement a provoqué une augmentation du chômage [2].

En mars 2009, M. Gyurcsány, finalement démissionnaire, a été remplacé par M. Gordon Bajnai, 42 ans. Présenté comme un gestionnaire n’appartenant à aucun parti, il a déclaré n’accepter la fonction que pour un an, le temps de mettre en œuvre les réformes dictées par le FMI. Ceux qui arriveront bientôt au pouvoir devront appliquer, bon gré mal gré, une politique économique semblable à la sienne – réduction des déficits publics, renforcement du secteur bancaire, politique monétaire stabilisatrice. Le Fidesz devrait, selon toute probabilité, sortir grand vainqueur des élections législatives des 11 et 25 avril, au point que les débats portent surtout sur l’ampleur prévisible de son triomphe. Car, à défaut d’obtenir au minimum les 66 % requis par les dispositions constitutionnelles pour la mise en œuvre des profondes réformes annoncées, la formation de M. Orbán aura besoin des voix du Jobbik, parti xénophobe, antisémite, eurosceptique et partisan affiché de l’introduction d’un régime autoritaire. Tout laisse à craindre que, quelques mois après l’euphorie de leur victoire annoncée, M. Orbán et son gouvernement ne se retrouvent confrontés à de sérieuses difficultés ; or, des sacrifices supplémentaires demandés à la population auraient pour conséquence une chute de la popularité actuelle du Fidesz, et renforceraient encore celle de l’extrême droite.

D’abord fondé par un groupe de jeunes catholiques au sein d’une association d’étudiants, le Jobbik est devenu un parti politique en 2003. Il ne peut être qualifié purement et simplement de néofasciste. Les « radicaux nationalistes », ainsi qu’ils se qualifient eux-mêmes, se recrutent dans les rangs politisés d’une génération née peu avant la fin du régime communiste. Ils sont souvent originaires des régions du nord et du nord-est du pays, qui, économiquement défavorisées et longtemps dirigées par les socialistes, sont pour beaucoup passées à l’extrême droite. Parmi les sympathisants du Jobbik, on trouve les nostalgiques de la Grande-Hongrie, les maniaques du « Trianon » (lire ci-dessous), mais aussi – plus surprenant – de jeunes technocrates fascinés par la forte personnalité de certains dirigeants étrangers comme le président vénézuélien Hugo Chávez ou le premier ministre russe Vladimir Poutine.

Ces jeunes souhaitent l’établissement d’un Etat hongrois fort, plus social, débarrassé du « problème » des Roms. Rendus responsables d’un taux de criminalité élevé, ceux-ci sont fortement discriminés et leur impopularité fait l’objet d’une exploitation sans frein dans le cadre de la campagne électorale – d’autant plus que les dirigeants du Jobbik bénéficient à cet égard du soutien d’une partie non négligeable de la population [3]. Selon l’intellectuel Rudolf Ungváry, entre 20 % et 30% de la société hongroise ont des liens affectifs plus ou moins forts avec l’extrême droite, sans voter forcément pour ses candidats. Interrogé sur la réserve que manifestent certains de ses compatriotes à l’égard de son œuvre, centrée sur l’expérience d’Auschwitz, Imre Kertész, premier Hongrois à recevoir le prix Nobel de littérature, se contente de remarquer que, « dans un pays où les idées d’extrême droite se renforcent au point d’amener à remettre en cause la réalité de l’Holocauste, cela s’explique. Evoquer ces événements tragiques dérange tous ceux et celles qui n’ont pas voulu ou n’ont pas été capables de faire face à ce passé douloureux [4] ».

Quoi qu’il en soit, on risque d’assister à la disparition, au sein du futur Parlement, des « pères fondateurs » du régime démocratique né en 1989 qu’étaient les libéraux du Parti de l’alliance des démocrates libres (SZDSZ) et les chrétiens-démocrates du Forum démocratique hongrois (MDF). Pour tous les observateurs, la défaite cuisante des socialistes ne fait aucun doute. A Budapest, on s’attend à voir l’évolution des rapports de force entre la droite conservatrice – a priori respectueuse des normes démocratiques – et l’extrême droite du Jobbik occuper pour longtemps le devant de la scène politique.

Ce n’est pas un hasard si, depuis le début de l’année, le Fidesz multiplie les déclarations affirmant que son principal adversaire n’est pas le Parti socialiste en déroute, mais le Jobbik. Pour sa part, il se présente comme un parti centriste face à des concurrents et adversaires qui représenteraient les deux extrêmes. Le « recentrage » est également perceptible dans l’intense activité diplomatique déployée par l’ancien (et peut-être futur) ministre des affaires étrangères János Martonyi, qui multiplie des déplacements à l’étranger, et notamment aux Etats-Unis. M. Orbán lui-même voyage : il s’est rendu à Moscou et à Pékin afin de se prononcer en faveur du développement des relations avec la Russie et la Chine, longtemps vilipendées. Tous ces efforts visent à « crédibiliser » sur le plan international le probable futur gouvernement, à quelques mois seulement de la présidence hongroise de l’Union européenne, qui débutera le 1er janvier 2011. Au cours de cette présidence, la question des Roms et des minorités nationales en Europe centrale sera certainement à l’ordre du jour – à plus forte raison en cas d’association forcée du nouveau pouvoir avec l’extrême droite.

Le trauma de Trianon

Tous les Hongrois, même ceux, fort nombreux, qui ne parlent pas le français, connaissent le mot « Trianon ». Et beaucoup le maudissent. Car ils estiment que le traité de Versailles, signé le 4 juin 1920 au château de Grand-Trianon, en privant leur nation millénaire de deux tiers de son territoire (réduit de 325 000 à 93 000 km2) et en repoussant plus de trois millions de Hongrois à l’extérieur des nouvelles frontières, est à l’origine de tous leurs maux. Ses lourdes conséquences économiques mises à part, le choc psychologique de Trianon a donné pendant tout l’entre-deux guerres un caractère désespéré et révisionniste à la politique de la Hongrie, qui plaçait la récupération de ses anciens territoires au-dessus de toute autre considération, ce qui ne manqua pas d’aggraver sensiblement les antagonismes entre nations danubiennes.

En 1990, le 70e anniversaire du traité de Versailles a coïncidé avec l’ouverture des travaux du Parlement hongrois issu des premières élections organisées après la fin du régime communiste. A la demande du président de l’Assemblée, les députés se sont levés pour observer une minute de silence en souvenir des « victimes de Trianon ». Seuls ceux du Fidesz (centre-droit), sous la conduite de M. Viktor Orbán, ont quitté la salle : ils considéraient le geste du président comme un signe de nationalisme déplacé qui pourrait semer les graines de la discorde entre la Hongrie et ses voisins. Dans la campagne qui s’achève, le Fidesz et M. Orbán, ont à leur tour joué la carte nationaliste, afin d’exploiter au mieux les ressources électorales d’un sujet sensible. Mais l’extrême droite compte aller beaucoup plus loin.

La première séance du nouveau Parlement issu des élections législatives des 11 et 25 avril aura lieu autour du 90e anniversaire du traité de Versailles. D’ores et déjà, des associations patriotiques soutenues par le Jobbik comptent sur la présence plus que probable de plusieurs dizaines de députés fraîchement élus de cette formation d’extrême droite pour faire adopter une loi proclamant le 4 juin « journée de deuil national ». Lors de la même séance d’ouverture du nouveau Parlement devraient également être décidés l’enlèvement du monument érigé en l’honneur de l’armée soviétique au centre de Budapest, et la restitution, à sa place, d’un monument d’avant-guerre consacré à « Trianon »…

Enfin, les préparatifs sont en cours à Budapest pour l’organisation, au mois de juin, d’une spectaculaire manifestation autour du Grand Trianon, à Versailles. Les organisateurs comptent sur la présence de « milliers de patriotes » venus de tous les coins de la « patrie mutilée » pour réclamer « justice pour la Hongrie ».

Reste à connaître, face à ces projets, l’attitude d’un certain Viktor Orbán, dont tous les observateurs prévoient qu’il occupera, au moment du 90e anniversaire, le poste de premier ministre. La gestion de ce « happening » pourrait bien être pour lui la première épreuve de force avec le Jobbik, et d’une manière plus générale avec une large frange de l’opinion publique, sensible aux idées d’extrême droite. Elle s’avérera particulièrement délicate si le président du Fidesz a besoin de leur soutien pour exercer ses responsabilités… Thomas Schreiber est journaliste (Budapest et Paris).
3. A Little War that Shook the World, Review by Charles Clover, in: FT, March 22 2010
A Little War that Shook the World: Georgia, Russia and the Future of the West
By Ronald Asmus, Palgrave Macmillan.

Science, according to the philosopher Thomas Kuhn, “destroys its past”. No sooner does a new theory appear on the scene than its rivals are vanquished. Oddly, this is not so with the study of current affairs. Two interpretations of the same event can hang about in the media ether for weeks, months, even years. The 2008 war between Russia and Georgia is a case in point. A year and a half after the guns fell silent, two utterly contradictory versions of the war continue to circulate in media reports and in the official statements of politicians and governments. One is that Georgia’s president violated international law and provoked a justified Russian response by assaulting South Ossetia, while the other is that Russia thundered over the border on a flimsy pretext in a war of imperial subjugation. It is hard to think of another recent event that has been subject to more global scrutiny, about which the facts have remained so elusive.
A Little War that Shook the World is an attempt, and a worthy one, to close this gap. Although Ronald Asmus does not hide his pro-Georgian allegiances, he is for the most part fair. Conceding that Georgia fired the first shots, Asmus nevertheless asserts that this is not the relevant question – Georgia “allowed itself to be sucker-punched by a Russian leadership”, he writes, and fell into a carefully laid trap. The real causes of the war, Asmus argues, were not the events of that day or of the week leading up to the night of August 7 when Georgia’s president Mikheil Saakashvili ordered his forces to bombard the city of Tskhinvali with Grad missiles and invade South Ossetia, starting the war that cost Georgia a fifth of its territory.
Instead, an explanation is found in the geopolitical context of a resurgent Russia seething over US recognition of Kosovo and wanting to torpedo Georgia’s bid to join Nato announced earlier that year. Moscow, in other words, was desperate to provoke a hot-headed Georgian president into a bad miscalculation. Asmus gives Saakashvili’s version its due, and probably swallows it too uncritically. However, while other experts have attempted to answer the question of whether Saakashvili had legal justification for starting a war, no one so far has tried to explain what was going on in his head at the time. Asmus provides a credible answer.

Unfortunately, A Little War was published just before the release of the report on the war commissioned by the European Union and written by the Swiss diplomat Heidi Tagliavini. It argues that Saakashvili could not offer legal justification for his actions, though Tagliavini contends that Russia overreacted.
This omission is a pity. It would have been beneficial to see Asmus tackle the areas where his analysis diverges from the report (something he did in a later article in The New Republic magazine). Asmus, for instance, portrays Saakashvili receiving intelligence about a Russian troop build-up in South Ossetia prior to his decision to attack. The Tagliavini report, however, says that the Georgian leader’s claim could not be “sufficiently substantiated”. Meanwhile, it is true that Russian-backed South Ossetian militias shelled Georgian villages for a week leading up to the war, but Georgian militias were simultaneously shelling Ossetian areas. Western observers located in Tskhinvali threw up their hands and blamed both sides. This is not to let Russia off the hook; but, at the very least, it was not obvious who was trying to provoke whom. Overall, Asmus’s argument is convincing. But, to an observer like myself, who spent days in August 2008 driving between Gori and Tskhinvali watching the skies for Russian bombers, the question of who fired the first shots is not to be glossed over.
4. Point de vue, Obama, un multilatéralisme bien tempéré, par Zaki Laïdi, LE MONDE, 07.04.10
[image: image3.png]

Depuis l'élection de Barack Obama, les interprétations de sa diplomatie n'ont pas manqué. Jusqu'à présent, deux d'entre elles ont prévalu. La première tenait pour acquis le passage à une stratégie multilatéraliste imposée à la fois par l'échec de M. Bush et l'affaiblissement relatif des Etats-Unis après la crise de 2008. La seconde, défendue notamment par l'Elysée, laissait entrevoir le risque d'une "carterisation" de la politique américaine, une politique de bonnes intentions mais aux résultats bien modestes. Aujourd'hui, avec un certain recul, ces deux interprétations révèlent leurs limites. La diplomatie américaine n'est multilatéraliste que par défaut, et la force tranquille de M. Obama, que l'on a trop vite pris pour de l'indécision, commence à porter ses premiers fruits.
Pour M. Obama comme pour M. Bush l'objectif est toujours le même : affermir la primauté des Etats-Unis dans le monde. Simplement, à la différence de son prédécesseur qui prétendait pouvoir atteindre cet objectif en écrasant les autres, M. Obama cherche très clairement à rendre le leadership américain plus légitime voire plus attractif. Mais cela ne veut nullement dire que les Etats-Unis sont disposés à partager le pouvoir avec les autres ou d'accepter sans conditions les règles du multilatéralisme.

En réalité, M. Obama joue sur trois registres complémentaires mais d'importance décroissante : l'unilatéralisme dans les situations vitales pour les Etats-Unis, le bilatéralisme sélectif avec tous les pays qui comptent pour les Etats-Unis et enfin un multilatéralisme résiduel, quand les deux premières options se révèlent insuffisantes ou inadaptées. Le faible intérêt des Etats-Unis pour des solutions multilatérales est manifeste dans les domaines stratégiques pour la puissance américaine : la finance et le commerce.

Certes, les Etats-Unis se félicitent de la création du G20 et manifestent rituellement leur volonté de bâtir une nouvelle régulation mondiale. Mais dans les faits, les choses n'avancent pas tout simplement parce que l'establishment américain n'est pas encore arrivé à un consensus sur la meilleure architecture possible. Les Etats-Unis ne réactiveront véritablement le G20 que lorsqu'ils auront défini la solution optimale pour eux. En attendant, et aux côtés des Britanniques, ils s'inquiètent de la volonté réglementaire de la Commission européenne en matière de hedge funds.

Sur le plan commercial, le freinage est encore plus sensible. Les Etats-Unis ont décidé de faire leur deuil d'un accord multilatéral à l'Organisation mondiale du commerce (OMC) et sont plus que jamais désireux de promouvoir leurs intérêts commerciaux à travers un mercantilisme bilatéral. Au demeurant et face à la Chine par exemple, la réévaluation de la monnaie chinoise leur semble bien plus importante que l'ouverture additionnelle des marchés des pays émergents.

Le second axe de la diplomatie américaine est d'inspiration bilatérale. Il est concentré sur trois Etats-clés : la Russie, la Chine et le Pakistan. En recherchant avec succès un accord avec la Russie sur la limitation des armes nucléaires, l'administration Obama poursuit trois objectifs : rationaliser un outil nucléaire surdimensionné, rendre plus crédibles aux yeux de l'opinion internationale la lutte contre la prolifération et le désarmement, ce qui ne manque pas d'ailleurs d'inquiéter un certain nombre de pays dont le nôtre, obtenir un soutien politique de Moscou sur le dossier iranien. En échange, Washington a renoncé aux provocations inutiles que constituaient les projets d'extension de l'OTAN à l'Ukraine ou la construction d'un bouclier antimissile.

Avec la Chine, les enjeux sont bien plus colossaux encore et tout est désormais conçu à Washington en fonction de la gestion inexorable du duopole sino-américain. Comparé au duopole soviéto-américain, le duopole sino-américain présente des caractéristiques inédites. Certes, Pékin n'a pas pour ambition de dominer idéologiquement et militairement le monde à la différence des Soviétiques. Il n'y a donc pas à proprement parler de menace chinoise, surtout lorsqu'on connaît l'ampleur de l'interdépendance économique entre les Etats-Unis et la Chine. Mais d'un autre côté, le défi chinois est bien plus redoutable car à la différence de la puissance soviétique qui n'était que stratégique, la puissance chinoise avance sur ses deux jambes.

D'une certaine manière, la Chine a intégré le modèle occidental de la puissance : s'assurer d'une domination économique forte avant de passer aux autres registres de la puissance. La compétition sino-américaine est donc réelle. Mais les chances qu'elle a de dégénérer sont extrêmement faibles tant les deux pays ont besoin l'un de l'autre.

Le troisième acteur sur lequel Washington mise fortement est le Pakistan. En rupture avec l'administration Bush, qui avait clairement misé sur l'Inde et s'était résignée à traiter le Pakistan comme un Etat voyou en voie d'islamisation, l'administration Obama fait le pari d'une stabilisation de ce pays-clé. Rien n'est encore joué. Mais il semblerait bien que, de part et d'autre, la nécessité de s'entendre a prévalu sur l'accumulation imposante de malentendus et d'acrimonie depuis vingt ans. Washington a compris qu'il serait impossible de stabiliser le Pakistan sans lui concéder une place dans le règlement afghan ou sans prendre au sérieux certains de ses griefs face à l'Inde (Cachemire).

De fait, et sans le vouloir, cet activisme diplomatique laisse peu de place au multilatéralisme et à ceux qui s'en réclament comme les Européens. A cela il n'y a rien d'étonnant. Les Etats-Unis ne sont disposés à investir dans le multilatéralisme que si celui-ci leur permet de faire avancer leurs priorités. Or, sur la plupart des grands dossiers, le multilatéralisme est en net recul. Le dossier iranien, extrêmement stratégique pour les Etats-Unis, n'est en réalité qu'un dossier faussement multilatéral tant les acteurs réellement influents sont en nombre limité. De fait, ils ont imposé leur propre rythme et négligé l'alarmisme français moins par naïveté que par calcul.

Sur le climat, l'échec foudroyant de Copenhague a d'ailleurs beaucoup moins traumatisé les Etats-Unis que les Européens, et pour cause. A Copenhague, M. Obama a d'abord et avant tout recherché un accord avec la Chine sans se soucier le moins du monde de l'absence politique des Européens. L'Amérique d'Obama offre au monde un visage infiniment plus sympathique que celui de son prédécesseur. Mais il est temps pour l'Europe de se dessiller les yeux en se rendant à l'évidence : elle ne peut rien attendre de l'Amérique tant qu'elle aura renoncé à attendre quoi que ce soit d'elle-même. (Zaki Laïdi, directeur de recherche au centre d'études européennes de Sciences Po. Auteur de La Norme sans la force (Presses de Sciences Po, 2008).
5. What Moscow wants in the Arctic, By Charles Emmerson, in : FT, April 15 2010
In the Arctic, high-jinks and high politics have a habit of mixing themselves up. In 2007 a Russian-led mission planted a flag on the seabed at the North Pole, demonstrating a unique capability and provoking anxiety among other northern powers. Last week, amid expectations that the Russian military would stage a theatrical parachute drop at the Pole to commemorate a 1949 Soviet mission there, the shadow war of provocation, pronouncement and counter-pronouncement entered its latest phase. Lawrence Cannon, Canada’s foreign minister, was blunt: “Russian propaganda doesn’t impress me.” Fresh from his own “sovereignty tour” of the Arctic, he side-swiped: “We take our job seriously ... the Russians were just pulling stunts.” Russia’s own attitudes seem lost in translation. Yet if there is one country that will shape the future of the Arctic, it is Russia. Its interests are substantial, grounded in history and geopolitics, and sharpened by climate change and resource-hunger.
First, Siberia and the Arctic have long been seen as a source of strategic depth, either as a redoubt (in 1812 and 1941) or as a platform (particularly for Soviet submarines during the cold war). The chief reason why the Russian Arctic is so populated – the city of Murmansk has three times the population of the entire Canadian Arctic – is because the Soviet Union deliberately placed military-industrial assets in the north. Geopolitical considerations play a big role in Russia’s recent cosying up to Iceland.
Second, a maritime passage between Europe and Asia across the Arctic is a long-standing objective. It would help to open Russia’s vast interior (whose main rivers flow north) and overcome the country’s greatest geopolitical weakness: the separation of west and east. The 1905 Tsushima defeat – when a Russian fleet forced to sail halfway round the world was destroyed by the Japanese operating close to home – still rankles. The Russian North-East Passage will open long before the Canadian North-West Passage. Sovcomflot, Russia’s state shipping company, plans to send an oil shipment from the White Sea to Japan this summer.

Third, Russian hydrocarbon production – key for the country’s external influence and domestic stability – is likely to turn north as old fields decline. Europe (including Britain) may find itself increasingly dependent on Arctic gas. President Dmitry Medvedev has underlined that the Arctic must be the country’s “top strategic resource base” by 2020, one reason why Russia has been so active in collecting data it believes will allow it to make the largest possible territorial claim.
But Russia’s approach to the Arctic has to be understood in terms of culture, too. Russia revels in commemoration. In the Arctic, there is much to celebrate. Soviet paratroopers were first to drop at the Pole and Soviet pilots first to land there. Russia has had more floating research stations than anyone else. Its ageing ice-breaker fleet outranks any other.

These things matter. The history of its Arctic exploits, almost entirely unknown outside the country, shapes Russian perceptions. Jack London, that quintessentially American author of the northern frontier, was one of the USSR’s most popular authors. Correctly understood, Russia’s attitudes towards the Arctic are not necessarily alarming. However, they require management and diplomacy on the part of other Arctic countries, and organisations such as Nato.
Though it will not resolve the possibility of overlapping claims, the UN Convention on the Law of the Sea (to which the US is not a party) provides guidance on who owns what in the Arctic. Last month, Mr Medvedev warned of “attempts to limit Russia’s access to the exploration and development of the Arctic”. But this does not mean Russia is about to tear up the book that gives it its rights. Of course, things may change. As Norway’s foreign minister put it a few weeks ago on the margins of an Arctic meeting in Canada – attended, for the first time, by the US secretary of state – Russia is “not yet a stable, reliable, predictable state”. It may yet provoke – or claim others have. Still, Russia is holding its own Arctic conference in Moscow next week. There are rumblings of a deal with Norway over a disputed, oil-rich area of the Barents Sea. What is certain is that Russia’s activities in the Arctic will remain in the news. Now we have to learn to interpret them correctly.

__
NOTA BENE

La note est notamment établie sur base des informations parues dans le Financial Times (FT), The Baltic Times, (TBT), Le Bulletin du Courrier des Balkans (BCB), La Lettre du Courrier des pays de l'Est, Analytical Articles of Central Asia-Caucasus Institut, (www.cacianalyst.org), Népszabadság (NSZ, le plus important quotidien hongrois), INFO-TURK et Neue Zürcher Zeitung (NZZ) et RIA Novosti ainsi que sur base de celles publiées dans des hebdomadaires et revues spécialisés, ou qui figurent dans des diverses revues de presse. Elle combine des analyses géopolitiques et géoéconomiques et l’information “pure”, mais sélectionnée, avec les commentaires des journaux et ceux de l’auteur. De temps à autre, des « études spéciales ou transversales » y figurent. Comme n’importe quel analyste ou commentateur, l’auteur de cette note est, dans ses sélections, résumés et propos, évidemment biaisé et notamment par ses orientations propres qui, probablement, proviennent entre autres de ses origines hongroise et chrétienne, de son mode de pensée régulationniste, de sa position anti-impérialiste et de ses options écolos.

La note examine les événements récents dans l’optique de la problématique suivante : (i) l’adhésion, l’association ou l’intégration de certains pays eurasiatiques est-elle possible, probable ou souhaitable à l’UE ; il s’agit donc d’analyser ces différents modes d’élargissement de cette dernière ; (ii) étudier les mutations géopolitiques du continent eurasiatique qui seraient susceptibles d’avoir un impact sur l’UE ; (iii) enfin, il s’agit de fournir des éléments d’appréciation dans la perspective de la définition d’une géostratégie de l’UE dans le contexte du continent eurasiatique. Avec l’ouverture d’une section « Dimensions géoéconomiques », la tentative est faite d’opérer des analyses transversales d’ordre économiques où les multinationales jouent un rôle majeur, voire déterminant. Il s’agit donc d’explorer les dimensions économiques de la géopolitique de la région eurasiatique. Y trouveront leur place des informations et analyses qui concernent notamment les questions énergétiques et les moyens de transport, les privatisations ou les nationalisations et la stratégie des multinationales dans d’autres domaines.

D’une façon limitative, les pays pris en considération ici sont les suivants. Pour se faire comprendre en bref, on peut en fait les regrouper en fonction de certaines proximités géographiques ou géopolitiques :

1 les trois pays baltes: l’Estonie*, la Lettonie* et la Lituanie*;

2 les quatre pays de Visegrád: la Pologne*, la République tchèque*, la Slovaquie* et la Hongrie*;

3 les neuf ou dix pays balkaniques : la Slovénie*, la Croatie, la Serbie (avec le Kosovo et la Voïvodine), le Monténégro, la Bosnie-Herzégovine et la Macédoine, ainsi que la Roumanie*, la Bulgarie* et l’Albanie ;

4 les trois pays centre-européens de la Communauté des Etats indépendants (CEI): le Bélarus, l’Ukraine et la République moldave (Moldova);

5 la Turquie et les trois pays de la Caucasie méridionale : la Géorgie, l’Azerbaïdjan et l’Arménie ;

6 l’espace de “trois mers” : Méditerranée, Noire et Caspienne dont fait notamment partie l’Iran ;

7 les six “stans” en Asie centrale : Turkménistan, Ouzbékistan, Kazakhstan, Kirghizistan, Tadjikistan et Afghanistan, ainsi que Mongolie.

* = pays membres de l’UE.

Voici l’explication d’autres abréviations : AIEA = Agence internationale de l’Energie atomique ; ASEAN ou ANASE = Association des nations de l’Asie du Sud-est ; BM = Banque mondiale ; BERD = Banque européenne pour la reconstruction et le développement; BRIC = Brésil-Russie-Inde-Chine; CEI = Communauté des Etats indépendants composés (sans les Etats baltiques) des 12 pays ex-soviétiques; EUA = Etats-Unis d’Amérique; FMI = Fonds monétaire international; FT = Financial Times; NYRB = New York Review of Books ; NZZ = Neue Zürcher Zeitung ; OCDE = Organisation de la coopération et du développement de l’Europe dont font notamment partie les Etats Unis et le Japon; OCS = Organisation de coopération de Shanghai ; OMC = organisation mondiale du commerce; ONG = organisation non gouvernementale; ONU = Organisation des Nations Unies; OSCE = Organisation de la sécurité et de la coopération pour l’Europe; OTAN = Organisation du traité de l’Atlantique du Nord; OTSC = Organisation du Traité de sécurité collective (en Asie centrale); PECO = pays de l’Europe centrale et orientale ou centre de l’Europe ou encore pays situés entre la Russie et le monde de langue allemande; PESC = Politique étrangère de sécurité commune; PESD = Politique européenne de sécurité et de défense ; PIB = Produit intérieur brut; PPP = Programme pour la Paix de l’OTAN; RFA = République fédérale d’Allemagne; RU = Royaume Uni ; UE = Union européenne ; WIIW = Wiener Institut für Internationale Wirtschaftsvergleiche.
� Voir CARYL, Christian, China : The Fragile Superpower, in : New York Review of Books, 19.11.2009.

� Voir Alternatives Sud, Le Brésil de Lula : un bilan contrasté, Centre Tricontinetal-Syllepse, Paris - Louvain-la Neuve, 2010/1.

� Voir en annexes l’article par LAÏDI, Zaki, « Point de vue, Obama, un multilatéralisme bien tempéré », Le Monde, 7.4.2010.

� Le « programme présidentiel d’assassinat » de l’administration Obama consiste à cibler des citoyens américains en vue de leur assassinat, même s’ils sont absents de tout champ de bataille, uniquement sur la foi d’accusations de terrorisme émises sans preuves par le pouvoir exécutif. A cette époque, Dana Priest, du Washington Post, avait noté qu’Obama poursuivait la politique de Bush (chose que Bush en réalité n’a jamais faite) qui consiste à confier au Chef d’Etat Major la compilation d’une « liste de cibles » composée d’américains et sur laquelle, selon Priest, figurait le religieux musulman, américain de naissance, Anwar al-Awlaki. La semaine suivante, le Directeur du Renseignement National d’Obama, Dennis Blair, a reconnu lors d’une audition devant le Congrès que le gouvernement se réservait le « droit » d’assassiner. En avril 2010, le New York Times et le Washington Post confirment que la Maison Blanche a expressément autorisé la CIA de tuer al-Alwaki où qu’il se trouve, même loin de tout champ de bataille.

� L’évacuation en douceur du président kirghize échu vers la Kazakhstan.

� Dans un pays comme la Hongrie, il existe ± 3 000 communes, alors qu’en Belgique d’une même taille de population il n’y en est ± 550.

� Deux fois la Belgique !

� M K Bhadrakumar a servi en tant que diplomate de carrière dans les services extérieurs indiens pendant plus de 29 ans. Ses affectations incluent l'Union Sovétique, la Corée du Sud, le Sri Lanka, l'Allemagne, l'Afghanistan, le Pakistan, l'Ouzbékistan, le Koweït et la Turquie.

PAGE
38

