


AMBASSADE DE FRANCE EN ALLEMAGNE

SERVICE DE PRESSE et D'INFORMATION

Revue de la presse allemande semaine du 13 au 20 février 2009

POLITIQUE INTERIEURE

L'Allemagne pourrait nationaliser Hypo Real Estate en expropriant les actionnaires

L'ensemble de la presse fait état de l'adoption par le gouvernement du projet de loi prévoyant la « possibilité de nationaliser une banque en expropriant les actionnaires ». La *Frankfurter Allgemeine Zeitung* cite des propos du ministre fédéral des Finances, M. Peer Steinbrück, qui a déclaré que le champ d'application de cette loi serait « exclusivement limité au cas de la banque Hypo Real Estate ».

Si *Die Welt* et la *Frankfurter Rundschau* critiquent de manière virulente « l'interventionnisme » de l'Etat, la *Süddeutsche Zeitung* rappelle de son côté que « le droit à la propriété est bien ancré dans la Constitution allemande » et déplore « l'hystérie » de certaines critiques. Pour la *FAZ*, le gouvernement a certes « brisé un tabou », mais l'option mise sur la table « n'a qu'une durée limitée de quelques mois et est encadrée par des critères stricts ».

Le gouvernement fédéral doit-il sauver Opel ?

Tous les quotidiens évoquent largement les inquiétudes relatives à l'avenir du constructeur automobile Opel, filiale de l'américain General Motors, dont les usines de Bochum et d'Eisenach sont directement menacées. General Motors a annoncé envisager pour 2009 la suppression de 47 000 emplois dans le monde.

Dans ce contexte, le *Handelsblatt* et la *FAZ* font état du déplacement à Detroit du ministre-président de Rhénanie du Nord-Westphalie, M. Jürgen Rüttgers (CDU), qui a mis en garde General Motors contre des fermetures d'usines en Europe. « Je voudrais que chaque manager ici sache qu'il ne peut pas simplement prendre des décisions que d'autres en Allemagne, en Europe, en Rhénanie vont devoir avaler », a-t-il déclaré. La presse souligne que si, pour des raisons de respect de la concurrence, la chancelière est « pour l'instant opposée à toute intervention de l'Etat pour sauver des entreprises en difficulté », à quelques

mois des élections, le partenaire de coalition SPD entend apparaître comme « le parti de la sauvegarde et du maintien des emplois ».

Peu favorables à un sauvetage d'Opel par l'Etat, les éditorialistes mettent en garde. « Aujourd'hui Hypo Real Estate, demain Opel, et après-demain... », écrit le tabloïd *Bild* pour qui le gouvernement fédéral offre une « image des plus confuses ». Pour les journaux, aider Opel reviendrait à mettre la main dans un engrenage car, souligne la *Süddeutsche Zeitung*, « il faudrait ensuite venir en aide aux sous-traitants de l'industrie automobile ». Pour la *Frankfurter Rundschau*, il ne saurait y avoir de « sauvetage à tout prix » : « l'économie allemande et l'industrie automobile allemande continueront à exister sans Opel ».

La *FAZ* indique, en fin de semaine, qu'afin d'éviter des fermetures d'usines et des licenciements, Opel serait prêt à s'allier avec des concurrents et à autoriser l'entrée d'un investisseur dans son capital.

POLITIQUE INTERNATIONALE

Premier anniversaire de l'indépendance du Kosovo

A l'occasion du premier anniversaire de l'indépendance du Kosovo, la *FAZ* publie un entretien avec le président kosovar Fatmir Sejdiu qui déclare vouloir un Etat « ayant les meilleures relations possibles avec l'Union européenne ainsi qu'une amitié et une coopération particulières avec les Etats-Unis ». Dans un entretien avec le *Handelsblatt*, le ministre serbe des Affaires étrangères, Vuk Jeremic, affirme pour sa part que « le Kosovo n'est pas un Etat indépendant, que ce soit au regard de la constitution serbe ou d'un point de vue politique ou moral ».

Dans un commentaire intitulé « un pays indépendant mais pas autonome », la *Frankfurter Rundschau* estime que « rien n'a vraiment changé dans la région » et que l'indépendance du Kosovo « relève avant tout du symbole ».

Visite de M. Steinmeier en Iraq

La visite en Iraq du ministre allemand des Affaires étrangères bénéficie d'une large couverture médiatique, plutôt positive. A l'instar de la *Frankfurter Allgemeine Zeitung*, les quotidiens saluent un « nouveau départ », reprenant ainsi les propos de M. Steinmeier qui, dans un entretien à la deuxième chaîne télévisée publique *ZDF*, a évoqué « un nouveau chapitre dans l'histoire des relations germano-iraquiennes ».

Le journal de Francfort se félicite de ce nouvel engagement allemand en Iraq, à la fois politique et économique, tout en regrettant que le ministre n'ait pas eu « le courage » de faire ce déplacement « plus tôt » pour « donner un signal clair ». Pour le *Handelsblatt*, cette visite « a pour objectif de montrer à la nouvelle administration américaine que le gouvernement fédéral est prêt à assumer de plus lourdes tâches dans le cadre d'une coopération plus étroite avec elle »./.