

Alain Bauer
France

Surveillance et sécurité (1)

29/11/2012, Hôtel de Région (Lyon)

L'auteur

Alain Bauer, titulaire de la chaire de criminologie du Conservatoire National des Arts et Métiers, enseigne dans plusieurs universités françaises, au John Jay College of Criminal Justice de New York et à l'Université de droit de Pékin. Il a été président du Conseil d'orientation de l'observatoire national de la délinquance.

Il a notamment publié : *Vidéosurveillance et vidéoprotection* (PUF, 2012), *Une Histoire criminelle de la France* (Odile Jacob, 2012).

Zoom

Vidéosurveillance et vidéoprotection, avec François Freynet (PUF, 2008 ; 2e éd. 2012)

La vidéosurveillance en général, la vidéoprotection lorsque les Autorités publiques la met en œuvre, sont-elles utiles ? nécessaires ? efficaces ? dangereuses ? Au-delà des controverses stériles, répondre pertinemment à ces questions nécessite de mieux cerner les termes du débat et d'analyser les retours des expériences menées depuis une vingtaine d'années sur le terrain. Cet ouvrage propose un état des lieux du cadre légal et une analyse du niveau d'efficacité concrète des dispositifs

fondée sur des études de cas. Il présente les perspectives du marché à ce jour et les principales évolutions techniques dans ce secteur. Il offre, enfin, une synthèse des questions éthiques et de société posées par l'examen de ce que l'on peut connaître aujourd'hui sur ce sujet.

Bibliographie sélective

Le Rite français (PUF, 2012) **À PARAÎTRE**

Une histoire criminelle de la France, avec Christophe Soullez (Odile Jacob, 2012)

Les Politiques publiques de sécurité, avec Christophe Soullez (PUF, 2011)

Criminologie plurielle - Une introduction générale à la criminologie (collectif) (PUF, 2011)

Les 100 mots du terrorisme, avec Jean-Louis Bruguière (PUF, 2010)

Faut-il avoir peur des francs-maçons ?, avec François Koch (Éditions Mordicus, 2010)

Les terroristes disent toujours ce qu'ils vont faire, avec François-Bernard Huyghe (Presses Universitaires de France, 2010)

Jeux en ligne et menaces criminelles (La Documentation Française, 2009)

Les Études de la sécurité publique, avec François Freynet (PUF, 2009)

Les 100 mots de la police et du crime, avec Émile Perez (PUF, 2009)

Vers une plus grande efficacité du service public de sécurité au quotidien (La Documentation Française, 2008)

Vidéosurveillance et vidéoprotection, avec François Freynet (PUF, 2008 ; 2e éd. 2012)

Le Nouveau chaos mondial - Penser la sécurité dans un monde chaotique : principes et perspectives, avec Xavier Raufer (Éditions des Riaux, 2007)

Géographie de la France criminelle (Odile Jacob, 2006)

L'Énigme Al Qaida, avec Xavier Raufer (Éditions JC Lattès, 2005)

Les Polices en France. Sécurité publique et opérateurs privés, avec André-Michel Ventre (PUF, 2001 ; 3e éd. PUF, 2010)

Violences et insécurité urbaines, avec Christophe Soullez (PUF, 1998 ; 12e éd. 2010)

Une histoire criminelle de la France, avec Christophe Soullez (Odile Jacob, 2012)

De la Cour des Miracles à la French Connection, de Mandrin à la Brise de Mer, de Pierrot le Fou à Mesrine, des Apaches aux gangs actuels, mais aussi de Fouché aux brigades du Tigre, cet ouvrage témoigne des figures criminelles et aussi policières qui ont marqué leur époque.

Au-delà de ces personnalités mythiques et des seuls faits divers, il cherche surtout, en les replaçant dans leur contexte économique et social, à cerner les évolutions et les ruptures pour esquisser une véritable histoire sociale de la France.

Condensé des imperfections humaines, le criminel, individu parfois incarné par le pouvoir, est en effet un formidable révélateur des forces et des faiblesses d'une société, nous en apprenant énormément sur nous-mêmes, par ses actes comme par la façon dont nous tentons d'y faire face. Le crime est inhérent à toute société humaine. Et, pourtant, l'histoire montre bien la relativité de la criminalité et ses transformations au cours des siècles.

À la persistance de certains comportements à travers le temps répond la variété des crimes, en nombre et en qualité, qui illustrent chaque période. L'histoire du crime, c'est aussi l'histoire d'un pays !

Les Politiques publiques de sécurité, avec Christophe Soullez (PUF, 2011)

L'émergence de politiques publiques de sécurité, dans un pays qui croit que ce processus est naturellement régalién, est plus moderne qu'il n'y paraît. Si la monarchie a toujours considéré la défense des institutions, la protection des frontières et la lutte contre la fausse

monnaie comme des éléments non négociables de l'exercice de la souveraineté, les autres missions, dont celles liées à la protection de la population, étaient plus ou moins confiées ou sous-traitées à des organisations territoriales de « proximité ».

Il faut attendre quasiment la fin du XXe siècle pour que la création d'une police nationale soit sérieusement envisagée, après la naissance de la véritable police d'État dans les années 1940. A partir de la fin de la Seconde Guerre mondiale, les politiques publiques de sécurité, jusqu'ici d'essence quasiment policière, se sont vues complétées par de nouveaux dispositifs visant à prévenir la délinquance à travers l'amélioration des conditions de vie des habitants : la politique de la Ville était née.

Depuis 35 ans, celle-ci a fait l'objet de multiples évolutions, sans que de véritables processus d'évaluation aient été mis en œuvre, et parallèlement à la poursuite de nouvelles stratégies d'organisation policière. En s'appuyant sur une présentation historique, cet ouvrage explore la notion de politique publique de sécurité et en cerne les évolutions, mettant au jour les divers égarements, les problématiques et les difficultés actuelles auxquels sont confrontés les pouvoirs publics.

Criminologie plurielle - Une introduction générale à la criminologie (collectif) (PUF, 2011)

Un outil pratique, rassemblant l'essentiel de la connaissance française et internationale. La criminologie, qui a longtemps occupé en France une position marginale et qui ne jouit pas d'un réel statut scientifique comme dans d'autres pays (en

opposition avec la popularité qu'elle rencontre dans les séries télévisées), manque aujourd'hui d'un outil français moderne de compréhension, alliant histoire de la pensée, analyse des concepts et outils d'analyse. Cette introduction vise à pallier ce manque en proposant, grâce à la création de la première chaire de criminologie appliquée au Conservatoire national des Arts et Métiers, une synthèse facile d'accès permettant de comprendre les mutations et les évolutions criminelles, et la manière dont elles sont analysées. Discipline au carrefour de plusieurs spécialisations plus ou moins développées et reconnues, la criminologie traite de problèmes riches, changeants et complexes que se propose d'examiner cet ouvrage en deux parties : une analyse des grandes notions de la criminologie auxquelles le praticien a recours chaque jour, suivie d'une présentation des criminologues contemporains dont les travaux pèsent sur les débats ; une réflexion sur les outils statistiques et analytiques de la criminologie : outils conceptuels (avec des thèmes comme la victimisation ou la prévention dite situationnelle) et moyens pratiques de lutte contre la criminalité (comme la vidéoprotection, les fichiers ou les interceptions de télécommunications).

Les 100 mots du terrorisme, avec Jean-Louis Bruguière (PUF, 2010)

Si le terrorisme n'est pas un phénomène récent, il interroge notre société avec une acuité nouvelle depuis le 11 septembre 2001. Mais qu'y a-t-il de commun entre les Brigades des Martyrs d'Al-Aqsa et la Bande à Baader ? Au travers des 100 mots choisis, cet ouvrage nous invite à

appréhender une réalité complexe et à cerner les multiples facettes du terrorisme en présentant ses principaux courants mais aussi ses figures d'hier et d'aujourd'hui et leurs méthodes. Il montre comment, aussi polymorphe soit-il, l'acte terroriste sert toujours à dire autant qu'à tuer : il tue pour dire. Le sang n'est alors que le vecteur d'un message comminatoire, aujourd'hui amplifié par le recours aux techniques les plus modernes de l'information et de la communication.

Faut-il avoir peur des francs-maçons ?, avec François Koch (Éditions Mordicus, 2010)

La franc-maçonnerie ? Un vrai contre-pouvoir. Mais qui peut décrire réellement sa puissance, son influence ? Derrière des rites qui prêtent parfois à sourire, qui peuvent sembler désuets, c'est une véritable organisation qui exerce son influence de façon très moderne dans

toute la société. Cet univers méconnu joue sur le secret, d'autant plus jalousement gardé que les « frères » occupent un poste élevé dans la hiérarchie sociale. Les Français ont souvent porté un grand intérêt à la franc-maçonnerie car elle a accueilli dans ses loges une pléiade d'hommes politiques et d'artistes. D'où viennent-ils ? Qui sont-ils ? Que veulent-ils ? Et que font-ils ? Autant de questions et de réponses abordées dans ce nouveau Mordicus sur les francs-maçons en compagnie d'Alain Bauer, ancien grand-maître du Grand Orient de France, et de François Koch, journaliste à *L'Express*, l'un des plus « chevronnés » sur le sujet.

Les terroristes disent toujours ce qu'ils vont faire, avec François-Bernard Huyghe (Presses Universitaires de France, 2010)

Que se passe-t-il dans la tête d'un terroriste qui se dit révolutionnaire ? Quelles idées tuent qui ? Quels écrits annoncent ou justifient l'attentat ? Comment dans des démocraties européennes des années 70 / 80, social-démocrates ou libérales, finit-on par abattre des civils, au nom

de masses qui rechignent à se révolter ? Quelles vagues ont précédé, quelles vagues suivront ? Avant de juger ou d'anticiper, il faut commencer par savoir comment, à partir des notions très contestées de terrorisme et de révolution, s'élabore un corpus idéologique, comment il est interprété. Et comment les circonstances transforment parfois des intellectuels d'encre en intellectuels de poudre ou des tueurs en théoriciens. C'est désormais possible avec cette anthologie - sources, confessions, justifications, doctrines, communiqués - dont se nourrit l'action armée et qui éclaire les mécanismes du passage à l'acte, ses constantes et ses répétitions. Hier, un lecteur attentif aurait sans doute pu prévoir quelles idées déboucheraient sur quelles violences. Regretterons-nous demain de ne pas l'avoir fait maintenant ?

Jeux en ligne et menaces criminelles (La Documentation Française, 2009)

Eric Woerth, ministre du Budget, des Comptes publics et de la Fonction publique, a confié, en février 2008, au criminologue Alain Bauer, une mission d'étude préparatoire à l'ouverture maîtrisée du marché des jeux sur Internet. L'objectif de cette mission portait sur une évaluation des

menaces criminelles qui pourraient résulter de cette ouverture et sur la formulation de recommandations. Selon les estimations d'un rapport du CERT-LEXSI, l'activité illégale des jeux en ligne représentait en France, en 2005, entre 300 et 400 millions d'euros annuels de produit brut des jeux, alors que l'activité légale de la Française Des Jeux et du Pari Mutuel Urbain sur Internet ne représentait que 110 millions d'euros. Cela signifie qu'environ 75% de l'activité des jeux à distance en France est actuellement illégale. Alors que le rapport Durieux avait fixé les contours d'une ouverture maîtrisée, il était nécessaire de s'interroger sur la criminalisation du jeu en général, et sur Internet en particulier, notamment au regard des enjeux financiers et légaux soulevés. Après audition de différents acteurs professionnels et de policiers européens, il revenait à la mission présidée par Alain Bauer, de proposer dans son rapport les voies et les moyens d'y remédier.

Les Études de la sécurité publique, avec François Freynet (PUF, 2009)

Les formes urbaines et architecturales ne sont pas des facteurs criminogènes en soi, mais leur organisation et leur agencement peuvent faciliter la commission d'actes de malveillance en créant les conditions favorables au passage à l'acte. A contrario, l'aménagement de l'espace

peut susciter les conditions favorables à la tranquillité et au « mieux vivre ensemble ». C'est partant de ce constat que depuis 2007, il est exigé, pour les projets d'aménagement, la réalisation d'équipements collectifs et les programmes de construction les plus importants, qu'une « étude de sûreté et de sécurité publique » soit réalisée. Un certain nombre d'études ont d'ores et déjà été menées, qui permettent de présenter de manière concrète et modèle « à la française » de prévention situationnelle.

Les 100 mots de la police et du crime, avec Émile Perez (PUF, 2009)

Les activités criminelles et les actions des services de sécurité alimentent au quotidien l'actualité présentée par les médias, les discussions de comptoir comme les séries télévisées : faits divers, actions criminelles, poursuites, recherches, interpellations peuplent notre imaginaire collectif. De « violence » à « loi », de « bavure » à « argot », de « procès-verbal » à « garde à vue », de « témoin » à « mandat », cet ouvrage présente 100 mots afin d'aider à une meilleure compréhension de cet univers si particulier, dans sa quotidienne complexité.

Le Nouveau chaos mondial - Penser la sécurité dans un monde chaotique : principes et perspectives, avec Xavier Raufer (Éditions des Riaux, 2007)

Il y a chaos mondial, non parce qu'il y aurait quantitativement plus d'insurrections, d'escarmouches, d'attentats terroristes, de micro-conflits, de rébellions qu'auparavant (durant la Guerre froide, par exemple), ni parce qu'il y aurait beaucoup plus de brigands, de rebelles, de dissidents que jadis. Il y a chaos mondial par absence de distinction claire entre la guerre et la paix - et de consensus sur ce qu'est la guerre elle-même. Entre la chute du mur de Berlin et les attentats du 11 septembre 2001, le monde a brutalement changé. Les frontières ont bougé ou disparu. La criminalité et le terrorisme ont évolué. Comment penser aujourd'hui les menaces nouvelles, ou subitement plus graves ? Comment analyser ? Comment prévoir ? A quoi faut-il que l'Europe se prépare aujourd'hui pour pouvoir affronter ces dangers qui émergent ? Comment pourrait-on arriver à faire mentir ce chef du Primer Comando de Capital (PCC), emprisonné à Rio de Janeiro, quand il affirme à l'instar de Dante, dans un entretien publié en fin d'ouvrage : « Perdez toute espérance, nous sommes tous en enfer ! ».

Géographie de la France criminelle (Odile Jacob, 2006)

En France, le crime est sujet à des polémiques permanentes. Moins on en sait et plus on en parle fort. Il était donc temps de donner aux citoyens, aux décideurs et à ceux qui agissent sur l'opinion, un outil de compréhension de la réalité criminelle en utilisant les moyens cartographiques modernes. Plus qu'une simple présentation des éléments connus, ce livre fournit également d'importants outils de comparaison avec d'autres indicateurs (économiques, sociaux, médicaux, etc.) permettant de sortir du flou et des polémiques d'usage. Fruit de cinq années de recherches, illustrée par 500 cartes réalisées grâce aux archives officielles, souvent inédites, du ministère de l'Intérieur et d'autres administrations, cette *Géographie de la France criminelle* donne pour la première fois une vision panoramique de la criminalité en France et permet ainsi l'analyse précise des phénomènes criminels et de leurs évolutions.

L'Énigme Al Qaida, avec Xavier Raufer (Éditions JC Lattès, 2005)

Une énigme, « al-Qaida » ? Ce terme a été utilisé pour la première fois en 1996 par le gouvernement des États-Unis et Oussama Ben Laden ne l'a jamais utilisé lui-même. Comment mener et gagner la « guerre à la terreur » contre une métaphore que nul n'a jamais définie ? Qu'est-ce que le terrorisme, qu'est-ce que la guerre à l'ère de l'information ? Tel est le thème central de ce livre qui pose quatre questions cruciales pour la sécurité de la France et de l'Europe en ce début de millénaire : Quel ennemi ? Qu'appelle-t-on « al-Qaida » ? Quels enjeux ? Les implications financières et internationales. Quel échiquier ? Le courant jihadi dans le chaos mondial. Quelle partie ? Comment neutraliser le courant jihadi mondial. Fondée sur l'exploitation de documents inédits et sur une longue expérience des affaires de terrorisme, *L'Énigme al-Qaida* est une étude en profondeur sur ce qui menace vraiment, nos sociétés, à l'encontre des idées reçues.

Les Polices en France. Sécurité publique et opérateurs privés, avec André-Michel Ventre (PUF, 2001 ; 3e éd. PUF, 2010)

Ce livre offre une synthèse raisonnée d'informations souvent éparses, et généralement sectorisées : policiers, gendarmes, services de sécurité des entreprises publiques, policiers municipaux et gardes champêtres, agents de gardiennage et détectives privés, tous ces métiers sont

ici présentés suivant une logique chronologique d'implantation des dispositifs de sûreté en France. Il constitue ainsi un outil d'information et de recherche précieux sur un sujet avec lequel les Français entretiennent, à juste titre, un rapport passionnel.

Violences et insécurité urbaines, avec Christophe Soulezz (PUF, 1998; 12e éd. 2010)

Depuis le début des années 1980, la criminalité s'est enracinée dans plusieurs centaines de quartiers urbains et périurbains de la France métropolitaine, au point que l'insécurité est devenue la principale cause d'inquiétude des Français. Pourtant, il manquait jusqu'à

présent un livre concret et clair, alliant à la description froide de la gravité de la situation, la présentation détaillée des méthodes efficaces pour tenter de maîtriser les violences urbaines. Tel est précisément l'enjeu de cet ouvrage, qui s'appuie sur un diagnostic précis et étayé afin de fournir au lecteur les premiers éléments d'une politique visant à lutter contre l'insécurité urbaine.