Séance Plénière des 19 et 20 novembre 2008

Intervention de Dominique SLABOLEPSZY

Conseiller régional Nord-Pas-de-Calais

Groupe FRONT NATIONAL et apparentés
Monsieur le Président, chers collègues,

Le contexte économique dans lequel s’inscrit ces orientations budgétaires s’est fortement dégradé. Nous sommes entrés dans une crise du système capitaliste et une crise de la mondialisation.
« L'incendie a pris sur le marché américain des prêts hypothécaires et il a gagné d'autres zones de façon inattendue », voilà ce que disait le FMI il y a un an déjà.

La crise actuelle dont chacun constate désormais, au quotidien, les effets, vient de loin. Elle a été précédée par d’autres crises : la crise du marché des actions de 1987, la récession américaine de 1991 après la première guerre du Golfe, la crise asiatique de 1997, l’explosion de la bulle des valeurs Internet de 2001, cette crise, beaucoup plus forte que les précédentes, est de toute évidence la plus grave que l’on ait connue depuis les années trente.

Tout est venu de la crise des « subprimes ». A savoir de ces prêts hypothécaires conçus pour les ménages à bas revenus. Les intérêts étaient faibles au départ, puis en constante augmentation. De très nombreux ménages furent dans l’impossibilité de rembourser. Les biens immobiliers furent vendus, ce qui provoqua une chute vertigineuse de l’immobilier, et la faillite des banques. Comme les banques, pour financer les prêts, avaient émis des titres sur le marché international, la crise s’est étendue au monde entier. Telle est, très schématiquement résumée, l’histoire de la crise, telle qu’on nous la présente.

A propos, parmi les promesses du candidat Sarkozy, il y avait aussi les « subprimes ». C’était en toutes lettres dans son programme , je cite :
« Les ménages français sont aujourd’hui les moins endettés d'Europe. Or, une économie qui ne s'endette pas suffisamment, c'est une économie qui ne croit pas en l'avenir, qui doute de ses atouts, qui a peur du lendemain. C'est pour cette raison que je souhaite développer le crédit hypothécaire… Je propose que ceux qui ont des rémunérations modestes puissent garantir leur emprunt par la valeur de leur logement… Si le recours à l’hypothèque était plus facile, les banques se focaliseraient moins sur la capacité personnelle de remboursement de l’emprunteur et plus sur la valeur du bien hypothéqué…».

Heureusement que Sarkozy ne tient pas ses promesses… et que la plupart des gens ne comprennent pas grand-chose à ce qui se passe. On leur a pendant des années vanté les mérites du « modèle américain » et assuré des bienfaits de la « mondialisation heureuse ». Et le Nationalisme, ce serait la guerre selon feu Mitterrand…

Nos compatriotes voient maintenant le modèle américain s’effondrer et la globalisation accroître la misère sociale. Le spectacle des banques centrales, tant aux Etats-Unis qu’en Europe, qui ont injecté, depuis le 15 septembre, des centaines de milliards de dollars et d’euros sur les marchés financiers, les laisse songeurs : d’où vient tout cet argent ? Les interrogations se nourrissent encore du sentiment que personne ne semble vraiment savoir ce qu’on peut faire. Le silence relatif de la plupart des hommes politiques est à cet égard significatif. Enfin, les gens se demandent si cette crise était ou non prévisible. Si elle était prévisible, pourquoi n’a-t-on rien fait avant ? Si elle était imprévisible, n’est-ce pas la preuve que plus personne ne contrôle un système financier lancé dans une folle course en avant ?

On assure maintenant qu’il suffirait de « réguler » le système pour éviter ce genre de crises. Les hommes politiques, à commencer par François Fillon et Nicolas Sarkozy, parlent de « dévoiement de la finance », tandis que d’autres stigmatisent l’« irresponsabilité » des banquiers, laissant ainsi entendre que la crise ne serait due qu’à une insuffisance de réglementation et qu’un retour à des pratiques plus « transparentes » permettrait de faire revenir sur la scène un capitalisme moins carnassier.

C’est une double erreur. D’abord parce que c’est précisément l’impuissance des politiques à faire face à la crise d’efficacité du capital qui a ouvert la voie à la libéralisation totale du système financier.

Par un effet de « dominos », la crise peut entraîner à terme des défauts de paiement en chaîne de tous les agents économiques. Il est possible que les mesures prises ces dernières semaines soient de nature à empêcher le système financier de s’écrouler complètement. Mais dans le meilleur des cas, la crise économique va durablement se maintenir, avec une récession (voire une dépression) aux Etats-Unis et un très fort ralentissement en Europe, qui provoquera une remontée du chômage. Il devrait en résulter une baisse importante des profits, qui se répercutera inévitablement sur les marchés et les cours de la Bourse. Le lien sciemment programmé entre l’économie spéculative et l’économie réelle, est désormais bien réel. Nous voyons là, à l’œuvre, toute la violence de la Monnaie quelle soit américaine, européenne ou asiatique. Ces monnaies sont toutes apatrides, dollarisées et sans âmes.
Les entreprises, comme d’ailleurs les collectivités locales, dépendent aussi des systèmes de paiement mis en place ou en cours de mutation. Nous dépendons tous donc des systèmes notamment bancaires, ne serait-ce que pour le crédit dont nous avons besoin pour nos investissements et nos fonctionnements. Or, la crise fait que les banques comme Dexia ou bien encore les Caisses d’épargne pour ne prendre que deux exemples médiatiques français bien connus de votre exécutif, fragilisées par l’accumulation de mauvaises dettes issues de l’immobilier, réduisent aujourd’hui brutalement leurs crédits.

Les conséquences politiques et sociales se feront très vite sentir. Les difficultés ne font que commencer car lorsqu’il y a une éclipse tout le monde est à l’ombre. D’ailleurs, l’OCDE prévoit une récession générale en 2009.

La gauche qui préside cette région ferait bien de retrouver les bonnes vieilles recettes ! Comme celles de Roger Salengro, actuellement en œuvre en Nouvelle Calédonie où, là-bas, l’Etat français ne se poursuit pas en justice. Vous aurez reconnu :

« la préférence nationale et locale ».
Parallèlement à ces bonnes recettes appliquées partout dans le monde sans que personne n’y trouve à redire et même chez les kanaques, le nécessaire recentrage de vos diverses politiques est désormais une priorité absolue. Monsieur le Président, Vous vous devez d’assurer strictement les compétences légales dévolues à la région.

Hélas ce matin encore, dans vos choix, vous optez pour un renforcement de l’aide financière à l’international. On lit même dans la presse régionale que le prochain lycée de la région sera au Sénégal. Ah c’est toujours la même rengaine : « l’amour du Lointain au détriment de l’amour du Prochain » ! Il sera bien temps plus tard de refaire la plus grande France, Monsieur le Président, celle qui va de Dunkerque à Tamanrasset avec des moyens nationaux ambitieux ! Mais alors avec des hommes de la trempe des Richelieu, des Vauban accessoirement des Colbert à la barre et non plus avec des petits pères Combes !

Ici et maintenant pour revenir au « DOB » proprement dit, vous faites geler les investissements dédiés aux lycées régionaux, comme au lycée Watteau de Valenciennes que je connais bien, où le report des travaux est annoncé ! Hier encore Monsieur le Président, vous proclamiez à l’ensemble de la communauté éducative que le bruit des pioches était imminent ! Vous criblez-là le cœur de nos compétences.
Et je ne vous parle pas des dérives financières et techniques du projet du « Louvre à Lens ».
C’est donc dans ce contexte lourd on l’a vu, que s’ouvre notre débat annuel sur les orientations budgétaires. Votre document insiste sur les nécessaires investissements et les économies de fonctionnement à réaliser, ce qui apparaît louable.

Ainsi à la page 3 du document « débat d’orientations budgétaires », les élus et les habitants de notre région sur le site internet régional peuvent lire, je vous cite :

« L’analyse de la situation de la région nous conduit dans le contexte bancaire actuel à devoir répondre à deux questions fondamentales :

· y a-t’il dans l’endettement régional des produits à risques ?

· la région est-elle assurée de trouver en 2008 et à fortiori, en 2009, les moyens de financer ses investissements par emprunt ? »
Lors du débat budgétaire de décembre prochain, vous devrez précisément répondre à ces deux questions. Ne pensez-vous pas qu’il serait judicieux de stopper le saupoudrage de subventions et remettre les fonds ainsi économisés à disposition, afin d’assurer la couverture des hausses des intérêts des emprunts déjà contractés de la région ?

En clair vous devez prendre des mesures drastiques, Monsieur le Président pour éviter la cessation de paiement de notre institution. Quand le risque de banqueroute plane, on serre les boulons !

Monsieur le Président, chers collègues, je vous remercie de votre attention.

Dominique SLABOLEPSZY

1
1

