

HAL
open science

L'évaluation économique du patrimoine urbain et ses enjeux : une approche par la soutenabilité The stakes of economic evaluation of urban heritages: a sustainability-based approach

Laurent Dalmas, Vincent Geronimi, Jean-François Noël, Jessy Tsang King Sang

► **To cite this version:**

Laurent Dalmas, Vincent Geronimi, Jean-François Noël, Jessy Tsang King Sang. L'évaluation économique du patrimoine urbain et ses enjeux : une approche par la soutenabilité The stakes of economic evaluation of urban heritages: a sustainability-based approach. *Revue d'économie régionale et urbaine*, 2014, décembre (5), pp.843. 10.3917/reru.145.0843 . hal-03171463v2

HAL Id: hal-03171463

<https://hal.science/hal-03171463v2>

Submitted on 9 May 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

L'évaluation économique du patrimoine urbain et ses enjeux : une approche par la soutenabilité

Laurent Dalmas, Vincent Géronimi, Jean-François Noël, Jessy Tsang King Sang

DANS REVUE D'ÉCONOMIE RÉGIONALE & URBAINE 2014/5 (DÉCEMBRE), PAGES 843 À 863
ÉDITIONS ARMAND COLIN

ISSN 0180-7307

ISBN 9782200929183

DOI 10.3917/reru.145.0843

Article disponible en ligne à l'adresse

<https://www.cairn.info/revue-d-economie-regionale-et-urbaine-2014-5-page-843.htm>

Découvrir le sommaire de ce numéro, suivre la revue par email, s'abonner...

Flashez ce QR Code pour accéder à la page de ce numéro sur Cairn.info.

Distribution électronique Cairn.info pour Armand Colin.

La reproduction ou représentation de cet article, notamment par photocopie, n'est autorisée que dans les limites des conditions générales d'utilisation du site ou, le cas échéant, des conditions générales de la licence souscrite par votre établissement. Toute autre reproduction ou représentation, en tout ou partie, sous quelque forme et de quelque manière que ce soit, est interdite sauf accord préalable et écrit de l'éditeur, en dehors des cas prévus par la législation en vigueur en France. Il est précisé que son stockage dans une base de données est également interdit.

L'évaluation économique du patrimoine urbain et ses enjeux : une approche par la soutenabilité

The stakes of economic evaluation of urban heritages: a sustainability-based approach

Laurent DALMAS

Centre d'Études sur la Mondialisation, les Conflits, les Territoires et les Vulnérabilités (CEMOTEV)
Université Versailles Saint-Quentin-en-Yvelines (France)
laurent.dalmas@uvsq.fr
Auteur correspondant

Vincent GERONIMI

CEMOTEV, Université Versailles Saint-Quentin-en-Yvelines
vincent.geronimi@uvsq.fr

Jean-François NOËL

CEMOTEV, Université Versailles Saint-Quentin-en-Yvelines
jean-francois.noel@uvsq.fr

Jessy TSANG KING SANG

CEMOTEV, Université Versailles Saint-Quentin-en-Yvelines
Jessy.Tsang@uvsq.fr

Mots-clés : patrimoine urbain multidimensionnel, projets de mise en valeur, développement économique local, évaluation économique, soutenabilité forte et faible

L'évaluation économique du patrimoine urbain et ses enjeux

Keywords : economic evaluation, local economic development, multidimensional urban heritage, valorization projects, weak and strong sustainability

Classification JEL : R58, Z10, Q01, O22, E01

Résumé

Préciser la valeur économique d'un patrimoine urbain multidimensionnel soumis à des projets de mise en valeur constitue un enjeu primordial, notamment dans les pays en développement où les difficultés d'accès à des données essentielles constituent très souvent un frein à cette évaluation. Proposant ici une grille d'analyse à visée opérationnelle cherchant à dépasser les limites des outils standards de l'analyse économique souvent incapables de cerner la valeur économique totale d'un patrimoine, notre méthodologie repose sur la notion de soutenabilité « faible » ou « forte ». Un « diagramme de soutenabilité » permet alors de confronter flux d'investissement et de dégradation dans quatre dimensions clairement identifiées, utilisant différents indicateurs, monétaires ou non. Il met en évidence l'évolution possible de la soutenabilité du patrimoine urbain de l'île Saint-Louis du Sénégal en face de projets de réhabilitation ou de rénovation, en introduisant des effets de seuil et de risques de non-soutenabilité.

Abstract

Precisely evaluating the economic value of a multidimensional urban heritage concerned by valorization projects represents a crucial stake, especially in developing countries where this evaluation is constrained by the lack of access to essential data. Facing the limits of the economic analysis's standards tools, often unable to take into account the total economic value of an heritage, we are proposing here an operational analysis grid based on a methodology using the notions of "weak" and "strong" sustainability and the "genuine savings" concept. Investments and degradation flows in four distinctive dimensions, using miscellaneous monetary and non-monetary indicators, can be balanced through a "sustainability diagram". We then highlight the possible evolution of the Island of Saint-Louis in Senegal's urban heritage's sustainability when it faces rehabilitation or renovation projects, focusing on thresholds' effects and risks of non sustainability.

- 1 -

Introduction¹

Un élément à la fois culturel et historique, qu'il soit matériel ou immatériel, peut présenter un intérêt à être conservé et transmis aux générations futures. Il devient ainsi un « patrimoine » par un *processus de patrimonialisation* (RAUTENBERG, 2003) distinguant la patrimonialisation par désignation de la patrimonialisation par appropriation². Il est désormais surtout considéré comme un « moteur du développement local » (BANQUE MONDIALE, 2001) puisqu'il participe directement à la création de valeur économique, par exemple, à travers les activités issues du tourisme. Ainsi son évaluation économique est-elle devenue un élément central dans la définition des politiques de développement (VERNIÈRES *et al.*, 2012). Pourtant, toute notion de patrimoine renvoie justement à cette dimension culturelle et historique que les outils standards de l'analyse économique ne cernent qu'imparfaitement (VERNIÈRES, 2011). Certains travaux de l'économie de la culture (THROSBY, 2002) ont proposé d'assimiler le patrimoine à du capital culturel, c'est-à-dire à un stock pour lequel les politiques de conservation constitueraient des programmes d'investissement. Mais, selon cette approche, c'est souvent la seule valeur d'usage du patrimoine qui est mise en avant.

Le patrimoine urbain est défini comme un ensemble formé par les édifices monumentaux et l'architecture banale qui l'enserme – notamment les habitations. C'est justement cet ensemble qui a une grande valeur par sa cohérence, car il se peut qu'aucun élément, pris isolément, n'ait valeur de chef-d'œuvre. Ainsi, si le patrimoine urbain possède un caractère multidimensionnel, sa vulnérabilité recouvre ici la possibilité que sa soutenabilité, plus encore que sa durabilité³, soit remise en cause.

Notre objectif est ici de proposer une grille d'analyse à visée opérationnelle permettant d'évaluer l'intérêt économique de projets de réhabilitation et de valorisation du patrimoine urbain. Cette grille d'analyse, issue d'études de cas, reprend en partie les grilles d'analyse présentes dans les évaluations de bailleurs de fonds et organismes de protection du patrimoine internationaux et la littérature existante, mais en proposant un cadre unifié autour de la notion de soutenabilité pour collecter et interpréter les informations pertinentes, en distinguant les dimensions de flux et de stocks dans l'évaluation du patrimoine urbain. Elle vise également à mettre en évidence la dichotomie usuelle entre soutenabilité « faible » et « forte ». Nous concluons sur l'utilisation de cette grille d'analyse dans des « diagrammes de soutenabilité » découlant de l'analyse du patrimoine urbain de Saint-Louis du Sénégal et de ses projets éventuels de réhabilitation, en mettant par conséquent l'accent sur leur utilisation dans une perspective dynamique, jusque-là souvent négligée dans les études antérieures.

- 2 -

Un patrimoine urbain multidimensionnel difficile à évaluer

Selon la définition initiale de FISHER (1906), le capital constitue un stock de richesse qui existe à tout moment du temps et qui donne naissance à un flux de services s'écoulant au cours du temps, engendrant ainsi un revenu. Le patrimoine urbain peut justement être assimilé, en adoptant une approche économique, à un capital multidimensionnel recouvrant, à des degrés divers, quatre « dimensions » sur un même territoire, soit autant de types de capital : du capital physique et technique⁴, du capital humain (BECKER, 1964) et social (BOURDIEU, 1986 ; PUTNAM, 2000), dont la dimension comprend les principales caractéristiques de la population résidente⁵ et les modalités de la vie sociale, du capital naturel⁶ (SOLOW, 1974) et enfin du capital culturel (BOURDIEU, 1986 ; THROSBY, 2002) dont la dimension est essentiellement constituée par le bâti historique et les manifestations culturelles du territoire considéré. La combinaison variable de ces quatre dimensions caractérise, d'un territoire à l'autre, la nature de son patrimoine urbain⁷. Mais ces éléments sont, pour une part, interdépendants. C'est là une caractéristique essentielle du patrimoine urbain qu'il est essentiel de prendre en considération pour l'évaluation économique de tout projet le concernant. C'est à partir de ce constat que nous proposons ici une définition opérationnelle de ce patrimoine urbain que l'on peut qualifier d'« inclusive ».

Contrairement aux autres formes de capital en général, l'évaluation monétaire des services rendus par un patrimoine naturel ou culturel pose problème (SIRIEX, 2003). Le patrimoine culturel, par son caractère éventuellement remarquable⁸, se distinguerait alors de la notion de capital généralement utilisée par les économistes : sa dimension culturelle recouvre, pour partie, des valeurs de non-usage, difficiles à évaluer économiquement, tout en étant « multidimensionnelle, instable, contestée, sans unité de compte commune, et [pouvant] contenir des éléments difficiles à exprimer selon une échelle quantitative ou qualitative » (THROSBY, 2003). En outre, VECCO (2007) insiste sur le fait que cette dimension culturelle ne serait pas comprise entièrement dans la Valeur économique totale (VET)⁹ mais se superposerait également à elle : « le capital culturel/historique/monumental d'une ville est un élément qui contribue même indirectement à la stabilité et à la résilience d'un écosystème urbain et qui, en tant que tel possède une valeur intrinsèque dans la mesure où il va contribuer à la production du capital social, c'est-à-dire à la "colle" qui permet de maintenir ensemble les sujets d'une communauté, en reflétant une histoire commune, une accumulation collective de connaissances, de créativité, de valeurs » (FUSCO GIRARD et NIJKAMP, 1997). On peut alors supposer, à la suite de THROSBY (2003), que la valeur culturelle évolue dans le même sens que la valeur économique¹⁰. Du point de vue de l'analyse économique, les actions de valorisation du patrimoine urbain existant se distingueraient des projets urbains classiques justement par cette dimension culturelle, particulière à chaque site considéré. Alors, les outils issus des diverses méthodes d'évaluation économique standard des éléments du patrimoine naturel seraient susceptibles d'être adaptés ou transposés dans le cas du patrimoine urbain, partant du fait que, comme pour le patrimoine naturel, des risques de

disparition existent, soit par défaut d'entretien, soit justement comme conséquence à ces actions de valorisation.

L'évaluation contingente (méthode directe d'évaluation), permettant d'évaluer des valeurs de non-usage ou intangibles, a été la méthode la plus utilisée dans l'évaluation du patrimoine naturel (NAVRUD et READY 2002 ; POOR et SMITH, 2004). Étant donné qu'au sein du patrimoine urbain les valeurs d'usage et de non-usage sont étroitement imbriquées, on peut penser que, globalement, la faisabilité de l'évaluation contingente des projets de réhabilitation du patrimoine urbain, dans les pays en développement notamment, reste limitée. En matière d'évaluation multi-attributs, l'analyse conjointe reste la plus utilisée, dans quelques études seulement (MAZZANTI, 2001, 2003a, 2003b ; SHOJI et YAMAKI, 2004). Du côté des évaluations indirectes, la nature des acteurs pris en compte empêche souvent de recourir à la méthode des prix hédonistes, basée sur les prix immobiliers. La méthode des coûts de déplacement (MCD) n'a pas, par définition, pour objet de mesurer les bénéfices de non-usage, mais seulement les bénéfices d'usage. La mesure de la VET ne pourra être possible qu'en combinant plusieurs méthodes d'évaluation à la fois, par exemple la MCD (pour la valeur d'usage) et l'évaluation contingente (pour les valeurs de non-usage). Toutefois, une simple addition des deux valeurs trouvées peut surestimer la valeur résultante, l'évaluation contingente pouvant elle-même prendre en compte des valeurs d'usage. Si les caractéristiques propres du patrimoine urbain, en particulier le mélange intime des valeurs d'usage et de non-usage et son caractère multiobjectif et multifonctionnel, plaident évidemment pour le recours à l'utilisation de la méthodologie dite multicritère, on peut constater pour l'instant que celle-ci reste rare, même dans des domaines voisins (voir par exemple PLOTTU et PLOTTU (2010) pour l'évaluation de la valeur d'un paysage à l'aide d'une évaluation multicritère) et totalement absente en ce qui concerne le patrimoine urbain.

L'approche par la « richesse totale », méthode qui repose sur l'intégration du capital naturel dans l'évaluation de la richesse des nations, n'a toutefois pas été transposée à l'évaluation directe du patrimoine. Pourtant, elle procède à une telle évaluation indirectement, l'ensemble des capitaux non économiques et non naturels étant calculés comme un solde entre la richesse totale (évaluée comme la somme actualisée des consommations futures), le capital économique (la valeur actualisée nette des investissements économiques) et le capital naturel, solde recouvrant l'ensemble des capitaux non évalués, à savoir le capital social, y compris le capital humain, et le capital culturel. L'ensemble de ces capitaux, estimés comme un résidu, représente l'essentiel de la richesse totale des nations (de l'ordre de 75 %). Par analogie avec le traitement appliqué au patrimoine naturel, les rentes issues des activités touristiques, culturelles, récréatives, et associées à l'existence même de ce patrimoine urbain, permettraient alors d'évaluer la valeur de ce patrimoine urbain « intangible », à condition d'éviter toute double comptabilisation. Les investissements immobiliers étant intégrés dans l'estimation de la valeur du capital économique, les fonctions d'usage du patrimoine urbain liées au logement ne seraient pas associées ici au patrimoine urbain. La transposition de cette approche au patrimoine urbain est susceptible de fournir des indications sur l'importance économique de celui-ci,

mais de façon très partielle : pour des valeurs d'usage uniquement, et seulement sur des activités identifiées et mesurées.

En définitive, nous retenons deux principales orientations :

- Le patrimoine urbain recouvre plusieurs dimensions (économique, culturelle, sociale et environnementale) étroitement imbriquées, associant stocks et flux de services dont l'évaluation doit rendre compte.

- Les valeurs économiques du patrimoine urbain couvrent l'ensemble du spectre de la VET, des valeurs d'usage aux valeurs de non-usage. Le caractère patrimonial et culturel repose donc en partie sur des valeurs de non-usage, difficiles à évaluer, dont une partie est susceptible de ne pas faire l'objet d'une monétisation crédible, même en consacrant des ressources importantes à son évaluation. Ainsi, l'usage d'indicateurs non monétaires (à l'image de l'analyse multicritère) peut être plus aisé que celui d'indicateurs monétaires.

L'étude menée par OST (2009) privilégie l'approche en termes de VET, dans une application au patrimoine urbain, avec l'objectif de définir les indicateurs et mesures opérationnelles permettant l'évaluation économique de ce patrimoine et privilégiant sa dimension statique. Il est alors défini comme un capital, et sa conservation devient un investissement pour le futur en permettant ainsi d'y appliquer les outils d'évaluation économique traditionnels.

Les difficultés associées à l'évaluation monétaire du patrimoine urbain nous conduisent à retenir un ensemble d'indicateurs opérationnels des différentes dimensions de cette valeur plutôt qu'une seule mesure synthétique en termes monétaires et l'approche de OST (2009) présente l'avantage considérable d'en identifier un certain nombre. Évaluation monétaire et indicateurs non monétaires sont ainsi complémentaires et peuvent être utilement mobilisés, selon la disponibilité des données et les caractéristiques du patrimoine urbain et du projet analysés. Pour élaborer notre propre grille d'analyse de la valeur économique d'un patrimoine urbain, nous distinguerons précisément celle-ci en termes de stock (de capital) de la valeur économique des flux de biens et services qui sont issus de l'usage de ce patrimoine. L'équilibre entre investissements privés et publics est ici mis en avant, de même que la nécessité d'évaluer les projets à l'aune de leur impact économique.

- 3 -

La nécessaire question de la soutenabilité d'un patrimoine urbain

Pour autant, une troisième orientation découle logiquement des deux précédentes : elle consiste à insister sur le lien entre évaluation d'un patrimoine urbain et soutenabilité. La question de la soutenabilité se pose avec acuité dans le cas du patrimoine urbain, car, comme pour tout patrimoine, il s'agit de le transmettre aux

générations futures, et c'est justement l'articulation entre les différentes dimensions du patrimoine urbain qui permet de définir sa soutenabilité¹¹ : sa transmission aux générations futures suppose, au moins, le maintien de sa valeur globale dans le temps. On s'éloigne ici d'une définition où la soutenabilité du patrimoine urbain ne se rapporterait qu'à l'attractivité économique d'un territoire, condition nécessaire de la soutenabilité, mais pas suffisante. En particulier, peuvent se révéler des risques de « disneylandisation » ou de « façadisme » liés à la seule prise en compte de l'attractivité économique.

Il est alors possible de construire une grille d'analyse permettant de préciser, puis de regrouper, dans un cadre de cohérence, les principales informations nécessaires à une évaluation du patrimoine urbain centrée sur sa soutenabilité. La problématique du patrimoine urbain vue par l'UNESCO se distingue de celle des autres intervenants internationaux (BANQUE MONDIALE par exemple), car elle a pour mission première de conserver et de protéger le patrimoine. Son intérêt premier n'est donc pas la dimension économique¹², même si le souci économique et social n'est pas absent de la préoccupation de l'UNESCO (à travers notamment la notion de *Historic Urban Landscape*) sans toutefois faire référence explicitement à la soutenabilité. Mais, à l'inverse des études de la BANQUE MONDIALE (2006) ou de OST (2009), la BID (BANQUE INTERAMÉRICAINNE POUR LE DÉVELOPPEMENT, 2010) propose une approche des efforts de réhabilitation et de conservation en termes explicites de soutenabilité, définie par « la capacité de ces programmes à retenir les activités existantes, et à attirer un ensemble diversifié de nouvelles activités économiques, de résidents et d'usagers des centres historiques ». Lorsque le patrimoine urbain est considéré comme étant soutenable, l'investissement privé assure le développement économique, alors que l'investissement public permet le maintien des infrastructures urbaines, compense les impacts sociaux négatifs et soutient même les initiatives privées. La soutenabilité du patrimoine urbain dépend alors de la capacité à attirer et maintenir sur la zone de nouvelles activités économiques, les résidents et les utilisateurs des centres historiques. Une telle approche de la soutenabilité du patrimoine urbain permet à la BID (2010) de mettre en avant l'importance du critère de l'attractivité économique des centres historiques et le principal avantage de sa grille d'analyse est la prise en compte explicite de la dimension dynamique du patrimoine urbain dans un cadre de soutenabilité. Toutefois, l'adoption d'une approche exclusivement centrée sur la dimension économique ne permet pas de prendre en compte les dimensions sociales et environnementales de la soutenabilité, réduisant ainsi la portée de cette analyse.

La question de la valorisation du patrimoine urbain renvoie alors à l'évaluation des différentes composantes de la richesse, aux différentes sources de sa valeur, telles que définies plus haut (approche par la « richesse totale »). S'il est possible de classer les indicateurs et les informations pertinentes sur l'état du patrimoine urbain selon les caractéristiques de stock dans les quatre dimensions culturelle, économique, sociale et naturelle, comment alors mesurer sa soutenabilité, c'est-à-dire la dynamique de l'accumulation des différentes dimensions du patrimoine urbain ?

Dans l'approche dite de HAMILTON (BANQUE MONDIALE, 2006), approche initialement adoptée pour le capital naturel, un indicateur de soutenabilité est constitué

par le concept d'« épargne véritable », qui vise à comptabiliser l'ensemble des flux d'investissement et de dépréciation des capitaux afin d'avoir une image de l'évolution de la valeur globale et de la richesse. Transposée une nouvelle fois de l'économie de l'environnement au patrimoine urbain, une telle approche de la soutenabilité conduit au repérage, dans un premier temps, et à la confrontation, dans un second temps, de la comparaison :

- des flux d'investissement dans le patrimoine immobilier, mais également dans les infrastructures et l'ensemble des éléments constitutifs du patrimoine urbain, qui viennent en accroître le niveau dans ses différentes dimensions, que ces flux soient privés ou publics¹³. En effet, du fait de la définition inclusive du patrimoine retenue, il s'agit d'inclure également dans l'analyse les investissements en capital culturel, humain et naturel qui doivent alors pouvoir faire *ipso facto* l'objet d'une évaluation monétaire, on l'a vu, souvent délicate, et ;

- des flux de dépréciation : aux dépréciations du capital, liées à l'obsolescence, à l'usure, il faut ajouter les dégradations liées à la pollution et les pertes liées aux éventuelles migrations de la main-d'œuvre. Pour autant, les solutions utilisées dans la littérature économique ne sont pas non plus complètement satisfaisantes et nous ramènent alors encore une fois à des indicateurs plutôt non monétaires.

L'évolution des différentes dimensions du patrimoine urbain peut alors être approchée par des taux d'accumulation estimés à partir d'inventaires et de dénombrements, sans passer nécessairement par une évaluation monétaire. Toutefois, l'analyse du caractère soutenable du patrimoine urbain doit être approfondie, notamment en précisant le critère de soutenabilité retenu (soutenabilité « faible » ou « forte »). Ainsi, selon une approche en termes de soutenabilité faible (HARTWICK, 1977), les valeurs économiques, sociales, culturelles, historiques incluses à l'intérieur du patrimoine urbain sont supposées substituables. La norme de soutenabilité portera alors sur l'investissement net global, qui devra être au total positif (l'investissement dans la dimension économique pouvant compenser une dégradation des autres dimensions du patrimoine urbain, comme une perte de valeur historique, par exemple).

Cependant, il existe un troisième caractère, découlant des caractères multidimensionnel et soutenable qui, bien que fortement débattu, limite encore l'existence d'une parfaite similitude entre les notions de « patrimoine » et de « capital » dans le cas d'un patrimoine urbain : sa valeur d'authenticité (qui lui assurerait un caractère remarquable), et qui confère à sa perte éventuelle une dimension d'irréversibilité. En effet, une question cruciale pour la soutenabilité au sens fort, en dynamique, est celle de la nature des interrelations entre les différents capitaux, sources de valeurs. Est-il possible de substituer une dimension du patrimoine urbain à une autre ? L'amélioration du capital économique par un projet de réhabilitation, par exemple, peut-elle compenser une destruction du capital naturel, une perte de capital social (par un processus de gentrification, par migrations...), ou une perte d'authenticité du capital culturel ? Si tel est le cas, comme le supposent, souvent implicitement, la plupart des études des bailleurs de fonds (BANQUE MONDIALE, 2001 ; BID, 2010), ce sont les projets à forte composante de valorisation économique qui l'emporteront

logiquement, lorsque le potentiel économique du capital culturel existe. Le risque existe pourtant que les relations de substitution entre le capital économique et les autres dimensions du patrimoine urbain ne puissent jouer qu'au-delà de certains seuils, seuils d'irréversibilité (perte de bâtiments historiques, désertification des centres-villes...), ou bien dans les relations d'entraînement entre les différentes dimensions du patrimoine urbain qui perturberaient gravement les relations de complémentarité existant entre elles et qui nuisent ainsi au développement local¹⁴.

C'est pour cette raison qu'une approche en termes de soutenabilité forte (DALY, 1990) serait préférable : on suppose que ces différentes dimensions du patrimoine ne sont pas substituables mais complémentaires, en fonction de certains seuils au-delà desquels la perte d'une des dimensions constitutives du patrimoine urbain serait irréversible¹⁵. Ainsi, les caractéristiques du patrimoine urbain qui lui confèrent son caractère multidimensionnel conduisent plutôt à une interprétation en termes de soutenabilité forte, ce qui suppose l'identification des seuils à partir desquels les effets de complémentarité l'emportent et où les différentes dimensions du patrimoine urbain peuvent entrer en conflit, le développement de l'exploitation économique du patrimoine s'opposant par exemple aux dimensions sociale, culturelle et naturelle. L'un des enjeux essentiels de l'évaluation des projets de réhabilitation du patrimoine urbain réside alors dans l'identification de ces seuils critiques, en termes sociaux, culturels, économiques et environnementaux. S'il est difficile d'évaluer directement ces seuils, il est possible de les cerner indirectement par des indicateurs (santé, sécurité, délinquance, densité de population, érosion, inondations, évolution des techniques de production...) portant sur leurs manifestations associées¹⁶. Ces seuils et risques sont rarement aussi objectifs que dans le cas de la destruction de bâtiments. Ils sont généralement liés aux perceptions qu'en ont les acteurs du territoire considéré et leur détermination est fondamentalement un enjeu de politique de développement.

L'évaluation de projets de réhabilitation du patrimoine urbain doit alors se faire en fonction de la modification des dynamiques des différentes dimensions du patrimoine urbain, le tout à partir de la situation initiale. La mise en place d'un projet de réhabilitation se décide sur des sites qui montrent, en règle générale (mais pas nécessairement), une situation de non-soutenabilité (au sens fort comme au sens faible), notamment sur la dimension centrale du projet : le patrimoine bâti.

Les valeurs économiques et les indicateurs de soutenabilité constituent alors deux normes au regard desquelles les projets de réhabilitation du patrimoine urbain seront jugés, en termes de flux (les nouveaux investissements compensent-ils les dégradations et dépréciations ?) et en termes de stock (le seuil au-dessous duquel une dégradation irréversible se produit est-il atteint ?). L'éventuelle survenue de seuils ou de risques peut moduler la dynamique de l'accumulation des différentes formes de patrimoine.

- 4 -

Analyse économique d'un patrimoine urbain : le diagramme de soutenabilité

Conformément à notre définition inclusive du patrimoine urbain, il peut être plus pertinent d'évaluer directement la dégradation (ou l'accumulation) nette dans les différentes dimensions du patrimoine urbain à partir des inventaires et dénombrements (lorsqu'ils sont disponibles). Sans évaluation monétaire, et à partir des flux d'investissement et de dégradation, il est possible d'estimer des taux d'accumulation nette dans les différentes dimensions du patrimoine urbain (cf. Tableau 1), sans forcément en passer par l'étape de l'évaluation monétaire, qui aurait pu cependant nous permettre de disposer alors d'un indicateur agrégé unique. Ainsi, nous obtenons un ensemble de quatre indicateurs représentant chaque dimension du patrimoine urbain, ensemble synthétisé et visualisé sur un diagramme de soutenabilité (cf. Figure 1) qui résume la situation du patrimoine urbain dans ses quatre dimensions, en fonction de seuils (cf. Tableau 1).

Tableau 1 – Seuil de soutenabilité, simulations de non-soutenabilité et de soutenabilité

Taux d'accumulation	Non-soutenabilité	Seuil de soutenabilité	Soutenabilité
Dimension économique	-1,0 %	0,0 %	1,0 %
Dimension humaine et sociale	-1,0 %	0,0 %	1,0 %
Dimension environnementale	-1,0 %	0,0 %	1,0 %
Dimension culturelle	-1,0 %	0,0 %	1,0 %

Ce tableau présente des situations simulées. Le seuil de soutenabilité est défini par une situation où le patrimoine urbain est maintenu à l'identique dans ses quatre dimensions. La Figure 1 représente graphiquement les situations évoquées ici.

La zone de soutenabilité correspond alors (cf. Figure 1) à une accumulation nette positive ou nulle dans les quatre dimensions (en gris foncé sur le graphique). La zone de non-soutenabilité correspond à une accumulation négative (une dégradation nette) dans l'une au moins des dimensions du patrimoine urbain (petit losange gris clair, cf. Figure 1). Le seuil de soutenabilité correspond graphiquement à la frontière entre les deux zones. Cependant, les situations réelles renvoient plutôt à des configurations mixtes dans lesquelles les taux d'accumulation ne sont pas tous simultanément positifs ou négatifs sur les quatre dimensions, mais peuvent renvoyer à un taux d'accumulation positif sur une dimension, et négatif sur plusieurs des trois autres dimensions.

Figure 1 – Diagramme de soutenabilité du patrimoine urbain (taux d'accumulation)

La question se pose alors de savoir si l'accumulation positive dans une dimension compense ou non la dégradation dans les autres dimensions. Selon une définition faible de la soutenabilité, cette compensation est possible. Ainsi, il serait possible de compenser une perte concernant la dimension environnementale par une augmentation du capital économique. Mais dans le cadre de l'analyse dynamique de l'évolution d'un patrimoine urbain où, tout particulièrement, le patrimoine bâti n'est pas considéré comme substituable aux autres dimensions, c'est une approche en termes de soutenabilité forte qui doit être considérée.

Les diagrammes proposés permettront de visualiser les enjeux de soutenabilité du patrimoine urbain ainsi que l'impact prévisible de projets de réhabilitation, susceptibles de faire avancer la frontière d'accumulation au-delà du seuil de soutenabilité sur les différentes dimensions ; encore faut-il que les compensations puissent jouer entre les différentes dimensions du patrimoine urbain.

Afin d'explicitier l'intérêt de tels diagrammes, nous nous proposons à présent d'illustrer notre démarche méthodologique d'évaluation d'un patrimoine urbain, à travers le cas d'étude du patrimoine urbain de l'île de Saint-Louis du Sénégal, inscrit au patrimoine mondial de l'humanité depuis 2000.

- 5 -

Analyse économique de la soutenabilité du patrimoine urbain de l'île de Saint-Louis du Sénégal

Nous nous sommes donc appuyés dans l'analyse de la soutenabilité sur les données disponibles sur le patrimoine urbain de l'île Saint-Louis afin de procéder, dans un but méthodologique¹⁷, à des simulations de son caractère soutenable – ou non – en ayant recours au diagramme de soutenabilité présenté plus haut. L'apport de notre méthodologie étant de juger de la soutenabilité de ce patrimoine urbain de manière non seulement statique mais surtout dynamique, nous illustrons, dans un premier temps, la situation actuelle *via* un premier diagramme de soutenabilité et, dans un second temps, extrapolons celle-ci à travers deux diagrammes de soutenabilité mettant en évidence les effets de seuils et leur risque de dépassement¹⁸.

La situation sur l'île de Saint-Louis est caractérisée (*cf.* Figure 2), dans l'hypothèse que nous considérons comme la plus favorable, par une dégradation nette du patrimoine bâti (évaluée à 0,57 % par an, *cf.* annexe et Tableau 2), alors que l'accumulation dans les autres dimensions (humaine, économique et naturelle) reste proche du seuil de soutenabilité (0 %)¹⁹. Selon une lecture en termes de soutenabilité forte, la dimension du patrimoine bâti constitue un stock qu'il s'agit de maintenir au cours du temps, sans possibilité de substitution par des gains éventuels dans les autres dimensions économique, environnementale et humaine du patrimoine urbain. Les pertes de patrimoine bâti de l'île Saint-Louis du Sénégal seraient ainsi irréversibles. En conséquence, la question de la soutenabilité du patrimoine urbain dans son ensemble est engagée, correspondant à une situation de patrimonialisation contrariée.

Le diagramme de soutenabilité peut également permettre de visualiser l'impact prévisible de projets de réhabilitation de ce patrimoine à travers une analyse des dynamiques qui peuvent influencer sa trajectoire dans le temps, la frontière d'accumulation risquant d'avancer en deçà du seuil de soutenabilité sur certaines dimensions. La situation peut alors être caractérisée comme une situation où les effets d'entraînement entre les dimensions économique, sociale et celle du patrimoine bâti ne permettent pas d'en assurer la soutenabilité : les dynamiques économique et sociale sont trop limitées pour assurer de façon endogène le maintien du patrimoine bâti. L'implication des acteurs privés et publics, nationaux et internationaux, reste insuffisante pour empêcher la dégradation continue du patrimoine urbain (en quantité et en qualité) dans ses différentes dimensions. La population de l'île est stable, et l'on assiste à une stagnation (une régression en 2009) du tourisme. L'environnement est soumis à des pressions fortes liées aux pollutions et déchets. Les enjeux d'un projet de réhabilitation du patrimoine urbain résident alors dans sa capacité à dépasser les contraintes qui pèsent sur le développement urbain, c'est-à-dire à mobiliser des financements à la fois intérieurs et extérieurs.

Figure 2 – Diagramme de soutenabilité appliqué au patrimoine urbain de l'île de Saint-Louis du Sénégal

En ce qui concerne les financements intérieurs, le principal seuil qui pèse sur le maintien du patrimoine de l'île de Saint-Louis est un seuil de pauvreté : les revenus de la population sont trop faibles pour pouvoir assurer le financement endogène de ce patrimoine. De ce fait, le devenir du patrimoine urbain dépendrait alors étroitement des financements extérieurs. Néanmoins, la génération de revenus supplémentaires par le développement économique sur l'île de Saint-Louis permettrait alors de mobiliser des financements intérieurs, reposant ainsi pour une partie importante, mais pas exclusivement, sur les activités touristiques. Un deuxième seuil apparaît toutefois à ce niveau : pour un développement économique significatif, il faut au moins 250 000 visites par an, sur des séjours d'une semaine. Cela supposerait un investissement massif dans un « resort » à 20 kilomètres de Saint-Louis (tourisme balnéaire), avec des visites organisées à Saint-Louis. Au-dessous de ce seuil, les potentialités touristiques sont réduites (« tourisme de niche ») : les investissements touristiques n'auront que peu d'effets d'entraînement sur l'activité économique.

Outre l'accès à des financements extérieurs, un deuxième levier de la mobilisation des financements intérieurs repose sur l'investissement des élites économiques dans le patrimoine urbain de l'île. Si cette mobilisation existe partiellement (une partie importante des travaux de réhabilitation sont le fait de riches Dakarais ou d'expatriés), elle reste aujourd'hui essentiellement externe à l'île Saint-Louis, et insuffisante pour assurer le maintien du patrimoine bâti sur l'île.

Au final, deux scénarios alternatifs initiés par la mise en œuvre de projets de réhabilitation, susceptibles d'assurer le maintien du patrimoine urbain au cours du temps, peuvent être envisagés : un scénario de patrimonialisation autocentrée et appropriée (cf. Figure 3) et un scénario de patrimonialisation extravertie (cf. Figure 4).

Selon un scénario de patrimonialisation autocentrée et appropriée (cf. Figure 3), les projets de réhabilitation et de rénovation réussissent à mobiliser des financements privés, en maximisant les effets de diffusion économique de la réhabilitation, avec stabilisation de la population sur l'île, dans une relative diversité (avec implication des classes moyennes supérieures, pas forcément saint-louisiennes d'origine). Les principaux risques sont des risques de pertes de qualité associées à la réinterprétation de ce qu'est le patrimoine. Les impacts environnementaux sont réduits.

Selon un scénario de patrimonialisation extravertie (cf. Figure 4), faiblement appropriée, le principal ressort de la patrimonialisation repose sur la mobilisation de financements des bailleurs de fonds, avec une faible mobilisation des financements privés. Les effets d'entraînement des projets de réhabilitation sont limités, et la gentrification accélérée autour d'une élite locale restreinte. Le départ des classes moyennes conduit à une bipolarisation de la population de l'île entre très riches et très pauvres. Le développement économique reste limité autour du tourisme,

avec le risque de départ des activités économiques traditionnelles. Les impacts environnementaux (pollutions, déchets) seraient mal maîtrisés dans ce scénario.

Selon le scénario de patrimonialisation extravertie, qui semble le plus probable, il n'est pas certain que les gains en termes économiques et de patrimoine bâti compensent les pertes en termes de capital humain et d'environnement.

- 6 -

Conclusion

À partir d'une analyse des diverses approches économiques du patrimoine urbain, nous avons retenu une définition inclusive de celui-ci, faisant ressortir ses caractères à la fois multidimensionnel, soutenable mais également authentique, dont le corollaire est le risque d'irréversibilité sur certaines de ses dimensions faisant suite à des décisions dont les conséquences auraient été mal anticipées. Ainsi, la soutenabilité du patrimoine urbain, c'est-à-dire sa capacité à être transmis sur le long terme aux générations futures, a été évaluée en termes de flux (le territoire considéré est-il capable de maintenir, par les investissements réalisés, le montant du patrimoine urbain existant ?) puis en termes de stocks (existence d'effets de seuil en-dessous

desquels les différentes dimensions du patrimoine urbain ne peuvent descendre sans que l'ensemble de ce dernier ne soit compromis). Utilisant le concept de soutenabilité forte plutôt que celui de soutenabilité faible, couplé au caractère multidimensionnel du patrimoine urbain, nous avons préféré ne pas utiliser un seul indicateur synthétique et monétaire, mais autant d'indicateurs que de dimensions constitutives, selon nous, de ce patrimoine.

Le cas du patrimoine urbain de Saint-Louis du Sénégal nous a permis de construire des diagrammes de soutenabilité issus de cette grille d'analyse, tout d'abord en évaluant le caractère soutenable de son patrimoine urbain actuel. Le patrimoine urbain de Saint-Louis est aujourd'hui caractérisé par une patrimonialisation contrariée. Plusieurs seuils et risques pèsent ainsi sur les effets que les projets de réhabilitation ou de rénovation pourraient avoir sur le patrimoine urbain.

Ainsi, selon le scénario de patrimonialisation extravertie que nous considérons comme le plus probable, les projets de réhabilitation et de rénovation laisseraient posée la question de la soutenabilité du patrimoine urbain de l'île de Saint-Louis dans son ensemble, ce qui semblerait être moins le cas si la mobilisation de financements intérieurs privés laissait place au scénario de patrimonialisation autocentrée et appropriée. Pour autant, subsisterait encore à long terme, dans ce dernier cas, le risque de réinterprétation de ce qu'est le patrimoine. Par là même, se pose alors la question des objectifs visés par la mise en œuvre de politiques publiques de « développement régional basé sur la culture » ou simplement d'actions de réhabilitation sur initiatives et financements privés si, au-delà de la refunctionalisation de bâtiments anciens, leur caractère historique réel ou supposé devait être menacé par de telles actions, contredisant alors le rôle culturel qui leur aurait été assigné par les experts.

Annexe : estimation des dégradations et reconstructions de la dimension architecturale et culturelle du patrimoine urbain de l'île de Saint-Louis du Sénégal

Les dégradations qui touchent le patrimoine architectural peuvent être estimées à partir de l'évolution constatée des unités architecturales (UA). Pour le patrimoine urbain de l'île de Saint-Louis du Sénégal, on dispose d'un inventaire exhaustif effectué sous l'égide de Lille Métropole Communauté Urbaine, et de deux points de passage dans le temps (2002 et 2005), ce qui permet d'estimer le rythme de dégradation du patrimoine immobilier urbain à partir de l'évolution du nombre de terrains vides et de ruines. Entre 2002 et 2005, le taux brut annuel de dégradation est estimé à 0,86 %, et le taux net annuel de dégradation (c'est-à-dire après prise en compte des reconstructions) à 0,57 %. En supposant que les taux de dégradation se maintiennent à ce niveau, on peut ainsi estimer que plus de 10 % du patrimoine architectural de l'île de Saint-Louis aura disparu d'ici vingt ans (cf. Tableau 2) et sa totalité dans cent vingt ans environ.

Tableau 2 – Évaluation des taux de dégradation du patrimoine bâti de l'île de Saint-Louis du Sénégal

Terrains vides	(2)	(3)	(4)	(5)	(6)
(1)	17 décembre 2005	Reconstructions	Nouveaux terrains vides	Taux de dégradation brut (4)/total UA (%)	Taux de dégradation net (4)-(3)/total UA (%)
15 décembre 2002	63	5	11	0,82	0,45
Total					
UA en ruines		Reconstructions	Nouvelles ruines		
15 décembre 2002	17 décembre 2005				
67	84	7	24	1,79	1,26
Total		12	35	2,60	1,71
Total ruines et vides					
Taux annuel (%)				0,86	0,57
Temps pour une destruction de moitié (année)				80,19	121,86
Destruction dans 20 ans (%)				15,88	10,75

Sources : calculs effectués d'après l'inventaire réalisé par Lille Métropole Communauté Urbaine.

Notes : colonne (4) : nette des reconstructions (3), nous retrouvons bien la différence (2) – (1) ; colonne (5) : 1 344 UA (Unités d'Habitation) en 2002 ; colonne (6) : le taux de dégradation net (« dégradation », car le calcul donne une valeur négative – dans le cas contraire, le terme « accumulation » aurait été employé) est le taux de croissance moyen par an du solde des nouvelles ruines et des reconstructions, en valeur absolue et calculé sur la période 2002-2005.

Références bibliographiques

- BANQUE INTERAMÉRICAINNE POUR LE DÉVELOPPEMENT (2010) *The Sustainability of urban heritage preservation*, Séminaire du 23 au 24 septembre 2010, Document et études de cas, Washington.
- BANQUE MONDIALE (2001) *Cultural heritage and development. A framework for action in the Middle East and North Africa. Orientations in development series, Middle East and North Africa region*, World Bank, Washington.
- BANQUE MONDIALE (2006) *Where is the wealth of nations? Measuring capital for the XXI century*. World Bank, Washington.
- BECKER G S (1964) *Human capital: a theoretical and empirical analysis, with special reference to education* (Vol. 80). National Bureau of Economic Research, New York.
- BOURDIEU P (1986) The Forms of capital. In: RICHARDSON J *Handbook of theory and research for the sociology of education*. Greenwood, New York.
- DALY H-E (1990) Toward some operational principles of sustainable development. *Ecological Economics* 2: 1-6.
- FISHER I (1906) *The Nature of capital and income*, The Macmillan Company, New York.
- FUSCO GIRARD L, NIJKAMP P (1997) *Le Valutazioni per lo sviluppo sostenibile delle città e del territorio*. F. Angeli, Milan.
- GIRAUD P N, LOYER D (2006) *Capital naturel et développement durable en Afrique*. Document de travail n°33, AFD.
- HARTWICK J M (1977) Intergenerational equity and the investing of rents from exhaustible resources. *The American Economic Review* 67: 972-974.
- MAZZANTI M (2001) Discrete choice models and valuation experiments an application to cultural heritage, XIII Conferenza: Stato o Mercato? Intervento pubblico e Architettura dei Mercati. Università, Pavia.
- MAZZANTI M (2003a) Valuing cultural heritage in a multi-attribute framework microeconomic. Perspectives and policy implications. *Journal of Socio-Economics* 32: 549-569.
- MAZZANTI M (2003b) Cultural Heritage as a multi-dimensional, multi-value and multi-attribute economic resource. *Journal of Socio-Economics* 31: 1-31.
- NAVRUD S, READY R-C (2002) *Valuing cultural heritage: applying environmental valuation techniques to historic buildings, monuments and artifacts*. Edward Elgar, Cheltenham.
- ONU (1987) *Notre Avenir à tous*, Rapport de la Commission mondiale sur l'Environnement et le Développement, présidée par Mme Gro Harlem Brundtland, New York.
- OST C (2009) *A Guide for heritage economics in historic cities, indicators, maps and policies*. The Getty Conservation Institute, Los Angeles.
- PEACOCK S A (1998) *Does the past have a future? The political economy of cultural heritage*. The Institute of Economic Affairs, London.
- PLOTTU B, PLOTTU E (2010) Multidimensionnalité des enjeux du paysage : de l'évaluation à la décision. *Revue d'Économie Régionale et Urbaine* 2 : 293-311.
- POOR J, SMITH J-M (2004) Travel cost analysis of a cultural heritage site: the case of historic St. Mary's City of Maryland. *Journal of Cultural Economics* 28: 217-229.
- PUTNAM R (2000) *Bowling alone: the collapse and revival of american community*. Simon and Schuster, New York.
- RAUTENBERG M (2003) *La Rupture patrimoniale. À la croisée*, Berlin.
- SHOJI Y, YAMAKI K (2004) Visitor perceptions of the inscription on the world heritage list: the use of stated choice methods. *Working Papers of the Finnish Forest Research Institute* 2: 305-310.
- SIRIEX A (2003) *Le Paysage agricole : un essai d'évaluation*. Thèse de doctorat en Sciences économiques, Université de Limoges.
- SOLOW R (1974) The Economics of resources or the resources of economics. *The American Economic Review* 64: 1-14.

- THROSBY D (2002) Cultural capital and sustainability concepts in the economics of cultural heritage. *In: DE LA TORRE M Assessing the values of cultural heritage*. The Getty Conservation Institute, Los Angeles.
- THROSBY D (2003) Determining the value of cultural goods: how much (or how little) does contingent valuation tell us? *Journal of Cultural Economics* 27: 275-285.
- VECCO M (2007) *Économie du patrimoine monumental*. Economica, Paris.
- VERNIÈRES M (2011) *Patrimoine et développement. Études pluridisciplinaires*. Éditions Karthala, Collection Gemdev, Paris.
- VERNIÈRES M, PATIN V, MENGIN C, GERONIMI V, DALMAS L, NOËL J-F, TSANG KING SANG J (2012) *Méthodologies d'évaluation économique du patrimoine urbain : une approche par la soutenabilité*, À savoir n° 13, AFD, Paris.

Notes

- 1 - Une première version de cet article, révisé en avril 2014, a été présentée sous forme de communication au colloque joint ASRDLE/UCL « Culture, patrimoine et savoirs » à Mons (Belgique) en juillet 2014. Les réflexions et analyses présentées ici sont largement issues d'une étude réalisée pour l'AFD en 2011, à la demande de Marie-Pierre BOURZAI. Les auteurs de cette communication tiennent à souligner les apports des co-auteurs de cette étude à ces réflexions, tout particulièrement Christine MENGIN, Valéry PATIN et Michel VERNIÈRES. Ils remercient également les lecteurs anonymes pour leur travail minutieux, leurs remarques pertinentes ayant permis de préciser ou d'améliorer les analyses présentées ici.
- 2 - Distinction importante pour comprendre les conditions de soutenabilité d'un patrimoine.
- 3 - Il existe un long débat sur la traduction du concept anglais « *sustainable development* » qui a été initialement traduit en français par « développement durable ». Au-delà du fait qu'utiliser *a contrario* le terme de « développement soutenable » constitue une traduction plus littérale du terme anglophone, cette notion fait ici référence à un courant de pensée qui renvoie à ce que notre « environnement » (qui ne se limite pas aux seules ressources de la nature, mais comprend également les ressources « économiques », « humaines », « architecturales », *etc.*) peut « supporter » sur le long terme.
- 4 - Infrastructures économiques nécessaires, par exemple, aux transports, les réseaux, les bâtiments sans caractère historique particulier, l'outillage des entreprises, les équipements collectifs...
- 5 - En particulier sa qualification.
- 6 - Parcs, paysages, l'eau...
- 7 - On parlera alors de « tissu urbain » qui caractérise chaque patrimoine urbain.
- 8 - L'inscription à un inventaire confère souvent à un lieu, dans le cas d'un processus de patrimonialisation par désignation (RAUTENBERG, 2003), un caractère d'abord « remarqué » et visant à devenir « remarquable », c'est-à-dire comme présentant un intérêt particulier, plus qu'« exceptionnel ».
- 9 - Incluant à la fois valeurs d'usage et de non-usage.
- 10 - Ce point ne fait pas l'unanimité dans la littérature, certains auteurs considérant que les relations entre valeurs culturelles et économiques seraient non-linéaires (croissantes jusqu'à un certain point, puis décroissantes) (PEACOCK, 1998).
- 11 - S'inspirant de la définition développée dans le rapport dit BRUNDTLAND (1987) – à savoir que « le développement [soutenable], c'est s'efforcer de répondre aux besoins du présent sans compromettre la capacité de satisfaire ceux des générations futures » (ONU, 1987), l'approche économique de la soutenabilité définissant les conditions de transmission de la richesse actuelle en direction des générations futures.

- 12 - Contrairement à la BANQUE MONDIALE.
- 13 - Dès lors, il convient, dans cette phase, d'identifier également la volonté et la capacité des acteurs clés, non seulement du projet patrimonial, mais aussi du développement local dans son ensemble, à réaliser effectivement ces investissements.
- 14 - Les analyses des bailleurs de fonds (BANQUE MONDIALE, 2001) elles-mêmes isolent des risques que l'on peut réinterpréter en fonction de seuils critiques de soutenabilité (risques de perte d'authenticité, de congestion des infrastructures, d'iniquité et de perte de capacité de régulation...).
- 15 - Par exemple, on pourrait considérer que sans un minimum de cohésion sociale, il est probable que les rendements économiques attendus d'un projet de réhabilitation ou de rénovation d'un patrimoine urbain diminuent.
- 16 - Ainsi, GIRAUD et LOYER (2006) identifient-ils l'atteinte d'un seuil écologique par la montée des flux migratoires.
- 17 - En effet, il conviendrait de compléter les données qui étaient disponibles, collectées sur place et dans les documents existants, cependant notoirement insuffisantes dans de nombreux domaines nécessaires à l'analyse. Dès lors, pour toute étude opérationnelle, il serait indispensable de procéder à des études complémentaires (enquêtes, consultation d'experts...).
- 18 - Ceux-ci se basant sur des scénarios tout à fait crédibles, issus de projets de réhabilitation ou de rénovation de son patrimoine urbain.
- 19 - Pour le détail des estimations, voir VERNIÈRES *et al.* (2012).