
 1 

 Institut d’Etudes Politiques de LILLE 
Master Carrières européennes et internationales  

Spécialité Conflits et développement  
Années 2012-2013  

 
Mémoire de recherche présenté par Julien BOUCLY 

Sous la direction de M. Charles TENENBAUM  
 

 
 


 2 


 3 

Remerciements  

 

En préambule à ce mémoire, je souhaite adresser mes remerciements les plus sincères aux 

personnes qui m'ont apporté leur aide et qui ont contribué à l'élaboration de ce mémoire. 

Je tiens à remercier sincèrement Monsieur Tenenbaum, directeur de ce mémoire, qui s'est 

toujours montré à l'écoute et très disponible tout au long de la réalisation de ce mémoire.  

Merci à Madame Marie-Madeleine Damien, professeure à l’université des sciences et 

technologies de Lille, pour ses conseils méthodologiques et bibliographiques. 

Merci à Monsieur Jean-François Pérouse, directeur de l’Institut Français d’Etudes 

Anatoliennes, à Julien Paris, Jérémie Moho et à toute l’équipe de l’IFEA pour leur accueil, 

leur accompagnement et leurs conseils tout au long de mon enquête menée à Istanbul  

Merci aux interprètes Cansu Yapici et Aysun Albayrak pour le rôle qu’elles ont su jouer 

avec brio lors des entretiens menés auprès de Mucella Yapici et Deniz Simsek. 

 Merci à l’ensemble des personnes ayant participé à l’élaboration de ce mémoire par le 

partage de leur témoignage lors des entretiens menés à Istanbul et à Paris.  

Merci aux photographes Edouard Rehault et Brice Chapuzet pour la veille menée auprès 

du chantier du Pont-métro sur Corne d’Or. 

 

 Je tiens finalement à remercier tout particulièrement Pierre Couteau et l’équipe du 

kofteci kizlar sans lesquels la ville d’Istanbul n’aurait rien de tout ce qu’elle possède. 

 

 

 

 


 4 

Sommaire 

Table des sigles et abréviations.................................................................................................. 4	
  
Note sur la prononciation du Turc.............................................................................................. 6	
  
Introduction ................................................................................................................................ 7 
 

Partie I : Recomposition des acteurs de la gestion du site d’Istanbul ...................................... 22	
  
A. Introduction d’un système de gouvernance sur le site d’Istanbul ............................ 22	
  
1.	
  Le	
  patrimoine	
  mondial	
  et	
  le	
  projet	
  de	
  la	
  gouvernance..................................................... 23	
  
2.	
  La	
  coopération	
  et	
  les	
  acteurs	
  de	
  la	
  société	
  civile	
  à	
  Istanbul........................................... 27	
  
3.	
  Istanbul,	
  espace	
  de	
  conflits	
  en	
  mal	
  de	
  gouvernance.......................................................... 29	
  

B. Réorganisations gestionnaires et prises de pouvoir.................................................... 33	
  
1.	
  L’imposition	
  d’une	
  gestion	
  publique	
  pour	
  la	
  restauration	
  des	
  maisons	
  historiques	
  
en	
  bois......................................................................................................................................................... 33	
  
2.	
  La	
  coordination	
  des	
  gestionnaires	
  au	
  sein	
  du	
  Comité	
  du	
  Patrimoine	
  d’Istanbul.. 37	
  
3.	
  La	
  coopération	
  des	
  experts	
  internationaux	
  du	
  comité	
  consultatif	
  pour	
  le	
  Pont-­‐
métro........................................................................................................................................................... 40	
  

C. Identification des acteurs coopérants et contestataires.............................................. 44	
  
1.	
  Les	
  gestionnaires,	
  coopératifs	
  et	
  entreprenants ................................................................. 44	
  
2.	
  Les	
  contestataires,	
  dénonciateurs	
  et	
  isolés ........................................................................... 48	
  
3.	
  L’UNESCO	
  et	
  les	
  experts	
  de	
  la	
  coopération............................................................................ 52	
  

 

Partie II : Coopération internationale conflictuelle au sein de l’UNESCO.............................. 59	
  
A. Une relation contractuelle animée par la menace d’une sanction ............................ 60	
  
1.	
  Les	
  clauses	
  et	
  significations	
  sensibles	
  de	
  l’inscription	
  du	
  site	
  d’Istanbul ................ 60	
  
2.	
  La	
  menace	
  du	
  patrimoine	
  mondial	
  en	
  péril	
  et	
  la	
  défense	
  stambouliote ................... 65	
  

B. La faillite de la procédure de coopération sur le chantier du Pont-métro ............... 72	
  
1.	
  Une	
  stratégie	
  d’évitement	
  pour	
  l’élaboration	
  du	
  projet	
  de	
  Pont-­‐métro ................... 73	
  
2.	
  L’intervention	
  des	
  experts	
  sur	
  le	
  chantier	
  et	
  la	
  fastidieuse	
  incitation	
  à	
  la	
  
coopération .............................................................................................................................................. 77	
  
3.	
  L’enclenchement	
  de	
  la	
  procédure	
  de	
  révision	
  et	
  la	
  résignation	
  de	
  l’UNESCO........ 80	
  

C. Les cycles de coopération et l’approfondissement de la protection du site.............. 84	
  
1.	
  Les	
  cycles	
  de	
  coopération	
  annuels	
  et	
  les	
  focalisations	
  périodiques	
  de	
  l’UNESCO 85	
  
2.	
  Des	
  exigences,	
  des	
  concessions	
  et	
  des	
  félicitations	
  pour	
  l’élaboration	
  d’un	
  plan	
  de	
  
gestion ........................................................................................................................................................ 91	
  

 

Conclusion................................................................................................................................ 97	
  
Bibliographie.......................................................................................................................... 103	
  
Liste des annexes.................................................................................................................... 112	
  
 
 


 5 

Table des sigles et abréviations 
 

AKP : Parti de la Justice et du développement 

ATB : Association Turque du Bois. Dénomination en langue turque : Ulusal Ahşap Birliği.  

BPM : Biens Publics Mondiaux 

CePM : Centre du Patrimoine Mondial 

CoPM : Comité du Patrimoine Mondial 

KIPTAS (sigle en langue turque) : société anonyme de construction, de planification et de 

commerce (possédé à 50% par MMI) 

La Convention : La Convention de l'Unesco pour la protection du patrimoine mondial, 

culturel et naturel (1974) 

Les Orientations : Les orientations devant guider la mise en œuvre de la convention du 

patrimoine mondial (2012) 

CPI : Comité du Patrimoine d’Istanbul. Dénomination en langue turque : Istanbul Miras 

Komitesi. 

KUDEB : (sigle en langue turque) Bureau de contrôle et de mise en œuvre des mesures de 

conservation.  

ONG : Organisation Non Gouvernementale 

PM : Patrimoine Mondial 

PMP : Patrimoine Mondial en Péril 

TOKI (sigle en langue turque) : Agence nationale de développement du logement social  

TMMOB : Union des Chambres d’Ingénieurs et Architectes Turcs   

UNESCO : Organisation des Nations Unies pour l’éducation, la science et la culture 

UE : Union Européenne 

 


 6 

Note sur la prononciation du Turc  
 
Cette note sur la prononciation du Turc est inspirée de celle de la thèse effectuée par Muriel 

Girard (elle-même reprenant en partie « la note sur la transcription » de l’ouvrage de Robert 

Mantran, Histoire de l’Empire ottoman, Paris : Fayard, 1989) 

 

 C se prononce dj comme dans « djinn »  

 Ç se prononce tch comme dans « tchèque » 

 E se prononce è comme dans « père »  

 G se prononce toujours dur comme dans « gars » 

Ğ ne se prononce prononce pratiquement pas devant devant a, ı, o, u et se prononce 

comme dans l’anglais yes devant e, i, ö, ü 

 H se prononce toujours fortement expiré comme dans l’anglais « hope » 

 ı est une voyelle intermédiaire entre i et é 

 Ö se prononce eu comme dans « pleure »  

 R se prononce légèrement roulé 

 S se prononce toujours dur comme ss dans « passage » 

 Ş se prononce ch comme dans « chaud » 

 U se prononce ou comme dans « Poule »  

 Ü se prononce u comme dans « Rue »  

Y est toujours consonne et ne se fond pas avec la voyelle, se prononce jours comme 

dans « yoyo » 

 


 7 

Introduction  
 

Les « zones historiques d’Istanbul » 

Cet intitulé désigne le site d’Istanbul inscrit en 1985 sur la liste du patrimoine mondial de 

l’UNESCO. Les délimitations du site font précisément références à quatre zones : le parc 

archéologique aux alentours du palais de Topkapı, les mosquées de Suleymaniye et Zeyrek, 

ainsi que leurs quartiers environnants, et les abords des murailles byzantines de Théodose II. 

Ces zones sont situées sur le site protégé de la péninsule historique, s’étendant sur l’ensemble 

de la municipalité de Fatih.1 Au-delà d’un site du Patrimoine Mondial (PM), la péninsule 

représente tout à la fois un espace culturel à préserver, un secteur à fort potentiel touristique et 

un territoire aux développements urbains frénétiques. Elle fait ainsi l’objet d’intenses 

conflictualités de fonctions et d’appropriations.  

L’inscription sur la liste de l’UNESCO transforme le cadre des concurrences urbaines de 

ce territoire. Les zones historiques d’Istanbul, en tant que patrimoine mondial de l’humanité, 

sont devenues un bien culturel national et une façade pour la République de Turquie auprès de 

l’UNESCO. La péninsule historique fait ainsi partie des 745 patrimoines culturels reconnus 

par la communauté des Etats parties à la Convention du patrimoine mondial (La Convention) 

pour leur valeur universelle exceptionnelle. L’Etat turc est de ce fait responsable de la 

protection de ce bien devant l’organisation internationale. L’acquisition du label du 

patrimoine mondial modifie ainsi le cadre des politiques publiques et les modes de gestion du 

site.  

Mais la perception internationale de ce territoire ne doit pas nous détourner des enjeux 

locaux dont il fait l’objet. Les aménageurs urbains et les responsables politiques sont en effet 

aussi soucieux du prestige culturel international de la ville que du développement économique 

de la municipalité de Fatih et du bien-être de ses habitants. Plusieurs priorités se confrontent 

alors à travers la  gestion du site d’Istanbul. Chacune d’elles s’expriment par la voix et 

l’action des parties prenantes du patrimoine mondial, au niveau local, national et 

international.  

Ainsi, l’entrée de l’Organisation des Nations Unies pour l’éducation, la science et la 

culture (UNESCO) sur le site d’Istanbul reconfigure les politiques de préservation du 

                                                
1 Voir Annexe n°1 : Définition et évolution de la délimitation du site d’Istanbul 


 8 

patrimoine. Elle bouleverse les règles du jeu et les cadres de concurrences qui animent le 

développement urbain sur la péninsule historique.  

 

On ne peut se rendre à Istanbul sans être frappé par la  frénésie urbaine qui assaillit la ville. 

Que l’on soit urbaniste, architecte, conservateur de monuments ou simple voyageur curieux, 

l’intensité des développements urbains surprend au premier regard. Ceci motive 

l’enthousiasme de certains, éblouit d’autres ou suscite une certaine  suspicion à l’égard de 

transformations jugées précipitées et incontrôlables. A l’étonnement succède la curiosité. Il 

s’agit de comprendre quelles ambitions ou quels fantasmes exaltés portent des projets d’une 

telle envergure ; comprendre quelle mode d’organisation ou quel laisser-aller détermine la 

planification de tels excès.  

Ces questionnements sont sans cesse soulevés au fur et à mesure de notre progression dans 

la ville. En son centre, une multitude de trésors architecturaux sont soumis à la pression 

urbaine, aux revalorisations foncières et à la réorganisation des systèmes de transport. Il est 

fascinant d’observer le cœur historique d’Istanbul animé à la fois par les héritages des quinze 

derniers siècles traversés par la ville et par ses bouleversements les plus récents. Car la 

péninsule historique n’est pas une ville-musée dans laquelle le patrimoine aurait été figé 

derrière une vitrine touristique. Elle est au contraire l’objet de transformations ayant les plus 

grandes difficultés à concevoir la préservation d’un héritage jugé aussi précieux 

qu’encombrant.  

  

La péninsule historique renvoie à l’espace de territoire appelé Stamboul sous l’empire 

ottoman. Elle est bordée par deux rives, ouvertes au nord sur la Corne d’Or et au sud sur la 

Mer Marmara. Elle est délimitée à l’ouest  par les murailles de Théodose II.  

Byzance, Constantinople, Istanbul, la ville a endossée de nombreuses dénominations sous 

la domination de plusieurs empires. Elle n’est plus aujourd’hui la capitale politique de la 

Turquie mais conserve sa position de poumon culturel et économique du pays. On trouve 

d’ailleurs au sein de la péninsule historique toutes sortes d’architectures, de symboles et de 

populations nous renvoyant à son histoire mouvementée. Nous découvrons ainsi en Istanbul 

une ville aux représentations diverses, opposant notamment le regard des étrangers à celui des 

résidents.  

Nombreux sont les touristes et voyageurs qui traversent chaque jour la péninsule 

historique. Ceux-ci portent souvent un regard fantasmé sur l’objet de leur découverte. Leurs 

représentations de la ville sont bercées par l’imaginaire d’une rencontre entre Occident et 


 9 

Orient et par quelques fables ottomanes. Les résidents eux sont davantage enclins à percevoir 

la ville d’un regard moins édulcoré : ils y voient leurs opportunités d’avenir et leurs difficultés 

quotidiennes.  

L’imaginaire touristique et la vie banalisée produisent des représentations différentes de la 

ville et de ces attributs. A titre d’exemple, la vision d’une harmonie entre communautés 

confessionnelles et culturelles à Istanbul diffère selon les regards. Elle évoque la rêverie chez 

le touriste, tandis qu’elle constitue un jeu identitaire et social complexe pour certains 

stambouliotes. De même, le caractère anarchique du développement urbain fait l’objet de 

perceptions différenciées. Il suscite l’étonnement du voyageur, représente une opportunité 

pour l’aménageur, un casse-tête pour l’administrateur, ou encore des ennuis pour le citoyen. Il 

existe donc de véritables concurrences entre conceptions divergentes d’Istanbul. Celles-ci 

sont déterminantes dans la définition des nouveaux projets urbains.  

 

A ces différentes représentations de la ville correspondent des projets urbains et des 

ambitions conflictuelles. En tant qu’étranger résidant à Istanbul, j’ai pu confronter ces visions 

divergentes d’Istanbul. J’ai porté mon intérêt sur les enjeux d’une conciliation entre ambitions 

de préservation du patrimoine, de promotion du tourisme et d’amélioration des conditions de 

vie des résidents. La question de cette conciliation m’a incité à déterminer un cadre 

institutionnel au sein duquel se confronteraient les projets d’administrateurs, d’aménageurs, 

de citoyens et d’étrangers. La gestion du patrimoine mondial de l’UNESCO m’est alors 

apparue comme pouvant correspondre à un tel projet.   

Le Centre du Patrimoine mondial (CePM) est en effet porteur depuis une vingtaine 

d’années d’un « nouveau paradigme pour la conservation des villes ».2 Il soutient que la 

conservation du patrimoine doit être intégrée dans l’ensemble des enjeux de la ville. Il s’agit 

bien pour l’UNESCO d’affirmer que la préservation ne peut s’extraire des dynamiques du 

développement urbain. Ce discours correspond bien à une idée de conciliation des différentes 

ambitions de la ville. Les biens culturels inscrits sur la liste du patrimoine mondial se doivent 

d’intégrer cette idée de cohérence. Ainsi, en prenant part à la Convention du patrimoine 

mondial (La Convention) en mars 1983, la Turquie s’engage à respecter les principes de 

gestion du patrimoine urbain prônés par l’UNESCO. Les projets que forgent les 

administrateurs, les aménageurs et les citoyens  doivent être coordonnés. La gestion du 

                                                
2 UNESCO WORLD HERITAGE CENTER (2010), Managing historic cities, collection World Heritage Paper n°27, 
Paris, p.141 


 10 

patrimoine mondial pourrait ainsi correspondre à un projet de conciliation des représentations 

et des fonctions de la péninsule historique. 

 

Bien que l’inscription du site d’Istanbul ait été effectuée en 1985, l’étude présentée dans ce 

mémoire focalise notre attention sur la gestion du site au cours des années 2000. Nous 

reviendrons par la suite sur l’événement de l’inscription et sur les raisons de notre cadrage 

chronologique. Nous voulons seulement ici évoquer le fait que cette période constitue un 

moment d’intenses échanges entre responsables turcs des politiques urbaines et représentants 

de l’UNESCO.  

Entre l’inscription en 1985 et 2003, la présence des experts du CePM sur le site d’Istanbul 

reste ponctuelle. L’activité de l’UNESCO consiste principalement à octroyer des fonds 

d’assistance à des projets nationaux. Les missions de contrôle de l’organisation internationale 

sont rares. Or ces missions constituent un objet central de notre étude pour la raison qu’elles 

représentent un cadre privilégié d’échanges entre acteurs responsables de la gestion du site et 

experts internationaux. 

Ces missions sont convoquées le plus souvent lors de l’identification de menaces urgentes 

pesant sur la préservation d’un bien inscrit. Or, à partir de l’été 2003, le site d’Istanbul est 

régulièrement menacé d’inscription sur la liste du Patrimoine Mondial en Péril (PMP). Cette 

liste désigne des sites considérés par l’UNESCO comme soumis à un risque de détérioration 

imminente. Dans le cas d’Istanbul, les causes de danger sont humaines : elles font références 

à une gestion inappropriée des responsables turcs. Dans cette situation, l’inscription sur la 

liste du PMP est perçue comme un déclassement. Elle entacherait la politique de prestige 

international de l’Etat turc. C’est pourquoi depuis 2003, les acteurs de la société civile et les 

responsables politiques turcs réagissent plus énergiquement aux recommandations de 

l’UNESCO. 

Ces réactions témoignent d’une éventuelle influence de l’UNESCO sur la définition des  

politiques urbaines et sur la protection du patrimoine de la péninsule historique. Les acteurs 

turcs ne peuvent ignorer la présence des experts de l’organisation internationale. Dans cette 

perspective, le CePM tente d’inspirer à ces gestionnaires des normes et des modes de 

fonctionnement définissant le discours de l’UNESCO sur le patrimoine mondial.  Mais la 

réception de tels standards internationaux ne se fait pas sans heurts, non pas violents mais 

assurément conflictuels. 

Istanbul constitue ainsi un laboratoire d’appropriation de recommandations d’une 

organisation internationale par des politiques locales. Au-delà d’une simple réception-


 11 

application de bonnes pratiques, il faut percevoir les modalités du dialogue qui permettent ou 

contraignent cette transmission de normes internationales. Le récit des échanges entre 

l’UNESCO et les responsables turcs entre 2003 et 2012 permet à ce titre d’identifier un 

processus d’apprentissage de modes de comportement de relations internationales. Les 

autorités publiques, les acteurs privés et la société civile prennent connaissance au cours de 

cette décennie des stratégies à déployer afin d’entretenir des relations favorables avec 

l’organisation internationale. Nous découvrons ainsi que cette relation ne se résume pas 

seulement à une transmission de standards internationaux. La coopération du PM représente 

en effet bien davantage qu’une collaboration pour une protection ambitieuse et effective du 

patrimoine. A travers cette étude nous voulons identifier les objectifs et stratégies divergentes 

des acteurs investis dans la coopération avec l’UNESCO.   

 

La notion de coopération est ainsi au cœur de notre réflexion. Deux aspects de la 

coopération sont à entrevoir dans cette étude. Celle-ci renvoie d’abord à de bonnes pratiques 

en ce qui concerne la coordination et la consultation des parties prenantes d’un enjeu (ici, 

enjeu patrimonial et urbain). Elle est ensuite un outil de langage de relations internationales. 

Car les relations entretenues par les Etats au sein des institutions internationales sont 

couramment assignées de l’intitulé «  Coopération international » lorsqu’il s’agit de faire leur 

promotion. Instinctivement, on voudrait l’opposer aux conflits qui animent les relations 

antagonistes entre Etats. Cette étude ambitionne au contraire de remettre en cause l’assurance 

de coordination et de consultation, ainsi que l’absence de conflits et de confrontations, que 

laisserait à supposer la définition d’une gouvernance urbaine et internationale sur la protection 

du patrimoine mondiale.  

 

 

 

Notre étude de la gestion du site d’Istanbul convoque des travaux appartenant à une 

diversité de champs universitaires. Nous envisageons en effet d’analyser une redéfinition d’un 

cadre de politiques publiques par l’intervention d’une organisation internationale dans le 

champ d’action national. L’entrée de l’UNESCO sur le territoire d’Istanbul nous encourage 

ainsi à interroger de nombreux concepts de relations internationales : gestion des patrimoines 

communs, Biens Publics Mondiaux (BPM) et expertise internationale. L’institution 

internationale est d’ailleurs elle-même promotrice de principes de gouvernance sur lesquels il 

nous faut revenir.  


 12 

Par ailleurs, la mise en application de théories de politiques publiques sur l’espace de la 

péninsule, notamment concernant la gouvernance urbaine et la collaboration pluraliste, exige 

que nous revenions sur les études urbaines de l’Institut Français d’Etudes Anatoliennes 

(IFEA).  Nous devons finalement replacer l’étude du patrimoine mondial dans le cadre des 

analyses sur les phénomènes de la patrimonialisation. 

La sélection de travaux universitaires évoqués ici vise donc à déterminer les 

questionnements avec lesquels ce mémoire tente de dialoguer. 

  

Tout d’abord, nous voulons interroger l’ancrage du patrimoine mondial de l’UNESCO 

dans un projet de redéfinition des biens culturels comme biens à valeur universelle. 

Dans une perspective économiste, C. Barrère3 nous encourage à questionner la relation 

entre patrimoine, bien culturel et bien économique. Comment le patrimoine culturel peut-il 

être intégré dans les analyses économiques qui déterminent sa prise en charge dans un monde 

globalisé ? Afin d’apporter une réponse à cette question mêlant réflexion économique et 

théories de relations internationales, nous devons évoquer les réflexions sur  la définition et la 

prise en charge des Biens Publics Mondiaux (BPM) au sein des organisations internationales. 

Les travaux de P. Hugon4 sur les patrimoines communs et BPM sont particulièrement 

instructifs lorsque l’on interroge la pertinence de la construction du patrimoine culturel 

mondial comme bien collectif mondial. L’approche du patrimoine mondial de l’UNESCO par 

la notion BPM permet de mieux comprendre comment s’opère l’entrée de l’UNESCO sur le 

territoire national et son appropriation de la question patrimoniale.  

M-C Smouts5 rend par ailleurs bien compte du processus d’institutionnalisation de la 

notion de patrimoine commun de l’humanité. L’histoire de l’UNESCO nous permet 

d’interroger la réalité d’une l’ambition qui voudrait redéfinir le patrimoine culturel comme un 

BPM. Nous nous attardons particulièrement sur  les moyens employés par l’institution 

internationale afin de légitimer son action transnationale et son discours sur la gouvernance 

internationale.6 

 

                                                
3 BARRERE C., 2007, “Les économistes face à l’objet Patrimoine” in Actes des Entretiens du Patrimoine, Le 
regard de l’histoire, L’émergence et l’évolution de la notion de patrimoine au cours du XX° siècle en France, 
Editions du patrimoine – Fayard, pp. 261-273  
4 HUGON P. (2003), L’économie éthique publique : biens publics mondiaux et patrimoines communs, Rapport 
pour l’Organisation des Nations Unies pour l’éducation, la science et la culture, Paris, Unesco, 87p. 
5 SMOUTS M-C. (2005) Du patrimoine commun de l’humanité aux biens publics globaux, in Cormier-Salem M-
C. et al. (dir.), pp. 53-70. 
6 GABAS J.-J., HUGON P., 2001, « Biens publics mondiaux et la coopération internationale », L’économie 
politique, 4 (12), pp. 19-31. 


 13 

Considérant le patrimoine mondial comme un bien à valeur universel, l’UNESCO prône 

des modes de gestion qui relève d’un projet de gouvernance. Au cœur de notre réflexion, cette 

notion renvoie à de nombreux champs disciplinaires et détient de multiples significations. 

Nous pourrions revenir sur la genèse de cette notion ancrée dans les théories économiques 

mais l’élément pertinent à relever dans le cadre de notre étude réside dans sa promotion au 

sein des institutions internationales. La Banque mondial est à l’origine de la transposition de 

la « bonne gouvernance » au niveau macroéconomique. Dans les années 1990, cette « bonne 

gouvernance » constitue un critère primordial de la bonne coopération des Etats avec 

l’institution internationale.7 L’approche de l’économie politique internationale nous offre une 

définition de la gouvernance relative à la prise en charge des BPM : il s’agit de « l’ensemble 

des transactions par lesquelles des règles collectives sont élaborées, décidées et légitimées, 

mises en œuvre et contrôlées ».8 Chacun de ces éléments sont à questionner dans notre étude 

de la gestion du site d’Istanbul. L’UNESCO est en effet porteuse de critères en ce qui 

concerne les modalités de d’élaboration, décision, légitimation, mise en œuvre et contrôle des 

politiques de préservation du patrimoine. 

 L’analyse du fonctionnement d’une organisation internationale nous incite ensuite à 

revenir sur l’ancrage de la notion de gouvernance au sein des études de relations 

internationales. Dans le cadre de l’analyse des politiques de développement, il est fait 

communément fait référence au terme de « gouvernance démocratique ».9 Il s’agit ici de 

rappeler que derrière l’expression de la bonne gouvernance s’affiche des principes de gestion 

démocratique des enjeux nationaux et locaux. La promotion de la gouvernance va de pair 

avec celle de l’Etat de droit, du respect des droits de l’homme et de la participation pluraliste. 

L’UNESCO et, à travers l’institution internationale, l’ensemble des démocraties occidentales 

se font porteurs de ces valeurs et modes de fonctionnement sur les site du patrimoine mondial. 

Enfin, il nous faut rendre compte d’une dernière convocation de la notion de gouvernance 

dans le champ des politiques urbaines. Les politiques patrimoniales sont intrinsèquement liées 

aux phénomènes urbains, particulièrement en ce qui concerne la gestion du site d’Istanbul. La 

gouvernance urbaine répond à la nécessité de minimiser les conflits liés aux concurrences de 

                                                
7 DIARRA G. ET PLANE P. (2012), « La Banque mondiale et la genèse de la notion de bonne gouvernance », 
Mondes en développement, n°158, p. 51-70 
8 P. Lamy cité dans HUGON P. (2004), « Les Frontières de l'ordre concurrentiel et du marché : les Biens Publics 
Mondiaux et les patrimoines communs », Géographie, économie, société, 2004/3 Vol. 6, p. 265-290. 
9 BELLINA S., MAGRO H., de VILLEMEUR V.  (dir.) (2008), La gouvernance démocratique, un nouveau 
paradigme pour le développement ?, Karthala, Paris, 606p. 
 


 14 

fonctions de l’espace urbain.10 Il s’agit de faire coopérer les parties prenantes de 

l’aménagement du territoire, décentrer le système de décision et investir la société civile dans 

l’élaboration des politiques urbaines.11 De multiples villes européennes témoignent de 

l’imposition d’un tel paradigme de gouvernance urbaine au sein d’une communauté d’experts 

internationaux. L’expérience de la gouvernance à Istanbul peut ainsi être perçue dans le cadre 

de la promotion de modes de fonctionnement standardisées des villes européennes. 

Le discours sur la gouvernance, quelle soit économique, internationale, démocratique ou 

urbaine, nous renvoie finalement à l’étude de l’expertise internationale. Les experts 

internationaux et locaux constituent en effet les promoteurs et les acteurs privilégiés de la 

gouvernance urbaine et de l’internationalisation des villes. Le partage des bonnes pratiques et 

l’appropriation de standards internationaux concernant les « dynamiques 

organisationnelles »12 des politiques urbaines doivent être mis en relation avec la promotion 

de l’expertise internationale. L’histoire de l’émergence et de l’imposition de la figure de 

l’expert doit ainsi faire l’objet d’une analyse approfondie afin de bien comprendre le cadre 

cognitif dans lequel s’ancre le fonctionnement de l’UNESCO. L’approfondissement d’une 

sociologie de l’expertise nous permet ainsi de questionner le rôle des experts dans la 

promotion de la notion de gouvernance.13 

 

Il nous faut maintenant rendre compte d’un échantillon de travaux relatifs aux logiques 

urbaines d’Istanbul. Celui nous permet en effet de comprendre le défi que constitue 

l’introduction de principes de gouvernance en Turquie. 

Les politiques culturelles et urbaines menées à Istanbul, ville monde et capitale culturelle, 

ont été longuement analysées par J.-F. Pérouse et d’autres universitaires de l’IFEA tels que C. 

Keyder ou S. Yérasnimos. Le premier décrit des politiques d’aménagement urbain relevant 

d’un certain désir effréné d’internationalisation. Le développement urbain est justifié par une 

récurrente convocation de standards internationaux et des ambitions globales des activités 

industrielles, financières, culturelles et touristiques. L’acquisition des critères de la ville 

globale énoncés par S. Sassen semble constituer à Istanbul l’objet d’une recherche constante 

des aménageurs. En est-il de même pour l’appropriation des standards internationaux en 

                                                
10 LE GALES P. (1995) « Du gouvernement des villes à la gouvernance urbaine », Revue française de science 
politique, 45e année, n°1, Paris, . pp. 57-95. 
11 PINSON G. (2009), Gouverner la ville par projet, urbanismes et gouvernance des villes européennes, Les 
Presses de Sciences Po, Paris, 420p. 
12 PINSON G. ET VION A. (2000), « L'internationalisation des villes comme objet d'expertise », Pôle Sud, Volume 
13, Numéro 1, p. 85 – 102 
13 DELMAS C. (2011), Sociologie politique de l’expertise, La découverte, coll. « Repères », Paris, 128p. 


 15 

terme de gestion du patrimoine urbain ? La question patrimoniale est-elle intégrée dans les 

développements urbains d’Istanbul ? De nombreux chercheurs ont relevé ce questionnement. 

Parmi eux, Marcel Bazin14 dévoile l’existence d’acteurs aux intérêts divergents et aux 

perceptions de l’espace urbain parfois incompatibles avec la protection du patrimoine. 

L’entrée de l’UNESCO sur le territoire de la péninsule doit ainsi être perçue dans ce système 

de concurrence d’acteurs.  

Les analyses institutionnelles de J-F. Pérouse permettent d’initier une recherche sur les 

interfaces public-privé et concurrences administratives. Il nous faut identifier les spécificités 

de l’organisation institutionnelle de la Mairie Métropolitaine d’Istanbul (MMI) pour analyser 

les relations de l’UNESCO avec les acteurs nationaux et locaux, public et privé turcs. Enfin, 

la richesse des études urbaines francophones concernant la gestion patrimoniale à Istanbul 

doit beaucoup à des chercheurs de l’IFEA que nous évoqueront plus longuement par la suite 

(A. Lopez et L.Renou15 sur le renouvellement urbain,  F.Dorso sur les configurations socio 

territoriales et les politiques publiques16).  

Qu’en est-il alors de l’étude des « zones historiques d’Istanbul » ? L’analyse d’un site du 

patrimoine mondial peut invoquer comme clé de lecture l’ensemble des travaux comparatifs 

ayant pour objet les différents biens inscrits sur la liste du patrimoine mondial de l’UNESCO. 

Parmi les élaborateurs de telles études, P. Bosderon17 appelle à analyser les appropriations 

patrimoniales et les rhétoriques qui animent le dialogue entre institutions locales, nationales et 

internationales. L’approche par la sociologie du tourisme est ensuite incontournable afin de 

déceler la signification de l’inscription d’un site à l’UNESCO. A ce propos, P. Marcotte18 

offre matière à réflexion en ce qui concerne les effets de labellisation tandis que S. Cousin19 

définit bien les effets du tourisme culturel et la relation ambigüe entre mise en tourisme et 

patrimonialisation.  

 

 

                                                
14 BAZIN MARCEL (2006), « Protection du patrimoine et dynamique socio-économique au Caire et à Istanbul », 
Travaux de L’Institut de Géographie de Reims, n°127-128, vol.32, Reims, p. 43-72. 
15 RENOU L. (2010)  “Projets de rénovation urbaine : Balat et Suleymanye (Istanbul 2010, Capitale européenne 
de la culture)”, Mémoire de M2 présenté à l’Institut Français d’Urbanisme (Université Paris Est) et à 
l’observatoire urbain d’Istanbul / IFEA, Paris-Istanbul, 135p. 
16 DORSO, F. (2006) « Pouvoirs et contre-pouvoirs autour de l’occupation et de la rénovation de la muraille 
terrestre d’Istanbul », Travaux et documents de l’UMR 6590 Espaces et Sociétés n° 24, CNRS, Nantes,  
17 BOSREDON P. (2008), « Comment concilier patrimonialisation et projet urbain ? » Le classement au Patrimoine 
Mondial de l'Unesco de la vieille ville de Harar (Éthiopie), Autrepart, 2008/3 n° 47, p. 125-147 
18 MARCOTTE P. ET AL. (2011), « Branding et labels en tourisme : réticences et défis », Management & Avenir, 
2011/7 n° 47, p. 205-222.  
19 COUSIN S. (2008), « L’Unesco et la doctrine du tourisme culturel », Civilisations, n°57 | 2008, p.41-56  


 16 

 

A travers cette revue d’études sur les BPM, la gouvernance et le développement urbain à 

Istanbul, nous avons tenté de revenir sur la multiplicité des objets d’études convoqués par 

notre recherche. Cependant, jamais le dialogue entre l’UNESCO et ses interlocuteurs turcs 

investis dans la gestion du site de la péninsule historique n’a constitué le cœur d’un des 

travaux universitaire évoqués. L’approche des problématiques de la conservation du 

patrimoine par le biais de l’analyse d’une coopération internationale constitue ainsi 

l’originalité de ce mémoire. De ce fait, l’absence de littérature strictement liée à notre objet 

d’étude nous a incité à mener une enquête de terrain et une analyse de documentation 

approfondie. 

 

La découverte de notre objet d’étude ne peut s’effectuer que visuellement. Il faut pouvoir 

observer la péninsule historique afin de percevoir les conséquences des confrontations entre 

développement urbain et patrimonialisation. Le travail de recherche débute donc par 

l’identification, la visualisation et la construction d’une cartographie des enjeux patrimoniaux 

de la péninsule. Il faut se rendre sur le site afin d’apprécier par soi-même les quartiers, les 

monuments et les chantiers évoqués par les experts du CePM. Quelques illustrations sont 

alors nécessaires à la compréhension des enjeux identifiés par l’UNESCO sur le site 

d’Istanbul.20 Nous avons ainsi sélectionné un nombre restreint de dossiers relatifs à la 

préservation du site.  

Nous n’évoquons en effet que brièvement les fouilles archéologiques de Yenikapı, bien 

qu’elles constituent au yeux de l’UNESCO un chantier extrêmement riche. De même, nous 

n’entrons pas dans les détails du projet de tunnel routier sous le Bosphore et du Marmaray, 

représentant l’un des plus important chantier d’infrastructures de transport d’Europe. Nous 

n’offrons pas de détails approfondis concernant les restaurations des murailles de Théodose II 

et le projet d’extension du Four Seasons Hotel. Cependant, nous revenons plus précisément 

sur les projets de restauration des maisons historiques en bois et sur les politiques de 

renouvellement urbain tel que menés dans le quartier de Sulukule. Notre attention se 

concentre finalement sur le projet du Pont-métro sur la Corne d’Or. C’est lors de la poursuite 

de notre enquête à Istanbul au cours des mois de décembre 2012 et janvier 2013 qu’il nous est 

                                                
20 Nous encourageons le lecteur à se référer régulièrement aux annexes dans la mesure où les développements 
qui initient notre analyse ne permettent pas de découvrir progressivement les différentes menaces et projets sur le 
site.  
Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul 
Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro 


 17 

apparu pertinent de nous focaliser sur ce dernier projet. Il semble en effet que le Pont-métro 

condense les phénomènes les plus symptomatiques et problématiques de la gestion du site 

d’Istanbul des quinze dernières années. 

 

Le 18 décembre 2012, au cours de notre premier entretien avec M. Ali Ulvi Altan 

(designer du projet et coordinateur de la gestion du site), nous est apparu l’intérêt de focaliser 

notre attention sur le Pont-métro sur la Corne d’or. Cet expert nous a soumis des 

commentaires fructueux et présenté une collection de rapports d’expertise. Il a ainsi ouvert 

l’opportunité d’une étude approfondie sur ce projet. Les documents de l’UNESCO n’ont 

ensuite que confirmé que la résolution de ce dossier s’était avérée déterminante pour le 

maintien du site sur la liste du patrimoine mondial. Les entretiens ont de cette manière tout au 

long de notre enquête de terrain construit notre objet d’étude.21  

Ces rencontres ont non seulement permis d’apporter des réponses aux hypothèses que nous 

avions initialement définies mais elles ont aussi orienté de nouveaux questionnements. Nous 

avons tenté d’adopter lors des dix entrevues effectuées à Istanbul et Paris une méthode 

d’entretien compréhensif.22 Il s’agissait de proposer des questions ouvertes et de laisser à 

notre interlocuteur la liberté la plus large dans le choix des sujets à aborder. Ceci nous a ainsi 

permis d’identifier les enjeux considérés comme prioritaires par les individus rencontrés. Il 

faut néanmoins noter que le bon déroulement des entretiens s’est confronté à l’obstacle de la 

langue. Les entretiens de Deniz Simsek et Mucella Yapıcı seulement ont pu être effectué en 

Turc avec l’aide d’interprètes. La qualité des échanges en anglais ne semblait d’ailleurs pas 

toujours retransmettre la complexité des opinions des interviewés. Notre enquête aurait ainsi 

gagné en précision si les entretiens avaient pu être effectué en turc.  

Les entretiens visaient ensuite à proposer des profils types de différentes parties prenantes 

turques investies dans la protection du patrimoine d’Istanbul.  Deniz Simsek, Gulayse Eken et 

Ceren Balcan représentaient ainsi les pouvoirs publics. Mucella Yapıcı, Iclal Dinçer, Emine 

Erdogmus et Gülayse Eken jouaient pour leur part les rôles d’acteurs de la société civile. 

Chaque entretien a servi à la constitution d’une cartographie d’acteurs de la gestion du site.23 

A ce titre, notre étude manque à n’avoir pas pu compléter la liste de ces représentants. Nous 

n’avons pu rencontrer ni de membres de la représentation permanente de la Turquie auprès de 

l’UNESCO, ni de représentants des échelons administratifs locaux (mairie d’arrondissement).  
                                                
21 Voir Annexe n°7 : Tableau des entretiens. Annexe n°8 : Extraits d’entretiens 
22 KAUFMAN J.-C. (2004), L’entretien compréhensif, Armand Colin, Evreux, 104p. 
23 Voir Annexe n°4 : Tableau des autorités publiques sur le site d’Istanbul. Annexe n°5 : Tableau des 
représentants de la société civile sur le site d’Istanbul 


 18 

Parmi les acteurs de la société civile nous spécifions d’ailleurs au cours de notre analyse 

une caractéristique fondamentale des militants rencontrés lors de notre enquête : leur position 

contestatrice, en opposition quasi systématique avec les décisions des pouvoirs publics. Nous 

rencontrons ici la limite la plus profonde de notre étude : la pauvreté de notre échantillon 

représentatif de la société civile. Nous n’avons ni témoignage de citoyens résidents sur le site, 

ni d’associations locales ayant collaborées régulièrement avec les autorités publiques. Des 

acteurs sont par ailleurs absents de notre analyse : les fondations pieuses (détentrice de 

nombreuses propriétés sur la péninsule), les investisseurs de grands projets d’infrastructures 

et d’immobiliers, ainsi que les élus politiques. Les opinions de ces acteurs détiennent une 

importance primordiale dans la définition des politiques urbaines et de protection du 

patrimoine.  

La prise de contact s’est finalement révélée difficile sur le terrain d’Istanbul. En revanche, 

nous avons rencontré à Paris les deux représentants du CePM ayant été directement investis 

dans la gestion du site d’Istanbul depuis les années 2000.  Minja Yang et Junaid Sorosh 

offrent ainsi deux profils d’expert internationaux particulièrement instructifs.  

Dernier élément à évoquer concernant la visée des entretiens, il s’agissait de percevoir 

l’appréciation subjective de chacun des acteurs sur l’état de conservation du site. Il nous faut 

d’ailleurs spécifier dès maintenant que notre étude n’ambitionne en aucun cas d’offrir une 

évaluation qualitative des projets urbains et patrimoniaux menés à Istanbul. Nos 

connaissances dans les domaines de l’architecture, de l’urbanisme et de la conservation 

patrimoniale ne nous permettent pas d’être juge de la qualité des politiques élaborées. Nous 

avons donc formulé à travers les témoignages recueillis lors des entretiens un dialogue fictif 

entre différentes perceptions de la gestion du site. Nous avons ensuite entrepris de mettre en 

relation les propos des interviewés avec les recommandations exprimées par les organes de 

l’UNESCO.  

 

Les documents officiels publiés par l’UNESCO sur le site internet du patrimoine mondial24  

constituent, au même titre que les entretiens, l’essentiel des matériaux à partir desquels s’est 

construite notre analyse.  

Le fonctionnement des sessions ordinaires du Comité du patrimoine mondial (CoPM) est 

soumis à des principes de transparence nous offrant l’opportunité d’offrir un récit détaillé des 

échanges entre UNESCO et représentants de l’Etat turc. Trois types de documents nous 

                                                
24 http://whc.unesco.org/ 


 19 

informent sur le déroulement de ces réunions : l’ordre du jour provisoire (élaboré par le 

CePM et présenté au CoPM),25 le rapport de décision et le résumé des interventions. Malgré 

leur découverte tardive, les comptes-rendus des débats entre Etats membres du CoPM ont 

constitué un élément central de notre analyse des stratégies de négociation à l’œuvre au sein 

de l’UNESCO. Il nous fallait en effet confronter les recommandations des experts du CePM, 

les échanges au sein du comité et les mesures véritablement mises en œuvre sur le site. Ceci 

nous permettait ensuite de percevoir les procédés animant le fonctionnement de l’organisation 

internationale.  

Les missions de suivi réactif ICOMOS-UNESCO produisent à ce titre des documents 

extrêmement riches concernant la prise en compte des recommandations de l’UNESCO. Il 

était ensuite particulièrement instructif de confronter les rapports soumis par l’Etat partie et 

ceux fournis par des experts internationaux indépendants. L’identification des producteurs des 

documents consultés constituait de ce fait un élément d’analyse en lui-même.  

 

Enquête de terrain et consultation de documentations brutes n’ont finalement pas défini 

deux périodes distinctes au cours de notre recherche. Car il nous fallait questionner les 

interviewés sur ces documents afin d’évaluer leur intérêt et leur maitrise des différentes 

problématiques du site. Ensuite, la retranscription des entretiens nous a permis de redécouvrir 

à plusieurs reprises la valeur de certains commentaires suite à une consultation des documents 

de l’UNESCO. Notre analyse s’est donc construite à partir d’un dialogue entre ces différents 

matériaux.  

 

 

 

Considérant le rôle central offert à l’enquête de terrain dans la construction de notre objet 

de recherche, notre problématique a subi de nombreuses redéfinitions. Initialement, nous 

avons voulu formuler des hypothèses induites par nos lectures sur les patrimoines communs et 

théories des BPM. Inscrite dans une vision ambitieuse de la protection du patrimoine culturel, 

l’UNESCO devait prôner un mode de fonctionnement assurant son appropriation sur les biens 

culturels et leur préservation dans un espace internationalisé. Nous considérions la gestion du 

                                                
25 Afin d’identifier les rôles distincts du CoPM, CePM et ICOMOS international, voir Annexe n°6 : Tableau des 
organes exécutifs et consultatifs de l’UNESCO sur le site d’Istanbul 
 


 20 

site d’Istanbul comme impulsée par l’UNESCO et approchions la gouvernance à l’échelle 

décisionnelle de  l’organisation internationale.  

L’enquête de terrain a provoqué un changement d’approche sur notre objet d’étude. 

Confrontée à la réalité de la responsabilité étatique sur la gestion du site d’Istanbul, notre 

hypothèse d’une appropriation du bien culturel par l’UNESCO n’avait plus de sens. Nous 

avons déduit de nos entretiens et des documents de l’UNESCO que la construction de la 

gouvernance ne pouvait être questionné qu’à travers les interactions entre acteurs locaux, 

nationaux et internationaux. Nous découvrions par ailleurs que ces échanges, définis comme 

coopération par les discours de l’UNESCO et les théories de relations internationales, 

n’étaient pas absent de véritables logiques de conflictualités. 

De la confrontation d’hypothèses et de découvertes du terrain, nous pouvons formuler la 

problématique suivante :  

 

La gestion du site du patrimoine mondial d’Istanbul s’inscrit-elle dans une 

logique de coopération ? 

 

Il s’agit ainsi de questionner l’assurance d’une coopération entre l’ensemble des acteurs 

investis dans la gestion du site de la péninsule historique. La gestion du site n’opère-t-elle pas 

une simple sélection d’acteurs coopérants ? Le système de gouvernance dissimule-t-il 

l’expression de concurrences et de rapport de forces ? Le dialogue avec l’UNESCO relève-t-il 

de bonne volontés ou d’une obligation à coopérer ? Et finalement, cette prétendue coopération 

n’assure-t-elle pas seulement un nouvel outil de légitimation des politiques publiques 

turques ?  

 

 

 

Afin de répondre à ces questionnements, nous ne pouvions structurer un plan descriptif des 

différents enjeux sur le site d’Istanbul. Les projets urbains et patrimoniaux du site sont ainsi 

constamment convoqués dans les développements de notre analyse mais ne font pas l’objet de 

sections spécifiques. Notre réflexion s’articule donc sur deux mouvements. Un premier 

s’attarde sur la sélection des acteurs de la coopération. Un deuxième s’intéresse aux stratégies 

à l’œuvre dans la relation entre l’UNESCO et ses interlocuteurs turcs.  

 


 21 

L’entrée de l’UNESCO catalyse une recomposition des acteurs influant sur les politiques 

et projets de protection du patrimoine sur la péninsule. Le système de gouvernance que 

l’organisation internationale prône dans ses modes de fonctionnements et ses discours 

conditionne cette redéfinition des acteurs de la gestion du site. Associations, ONGs, experts 

nationaux et internationaux, aménageurs de grands projets d’infrastructures et autorités 

publiques sont tous concernés par cette réorganisation structurelle. La pensée de la 

coopération encourage ainsi la sélection de gestionnaires et la mise à l’écart de contestataires. 

L’organisation internationale entretient alors des relations ambigües avec chacun de ces 

acteurs. (Partie I) 

Les relations entre organes de l’UNESCO et représentants de l’Etat turc sont déterminantes 

des modifications dans la gestion du site. A l’idée d’une coopération animée par de bonnes 

volontés et par la poursuite d’objectifs communs s’oppose celle d’une coopération 

conflictuelle. La perspective d’une inscription sur la liste du patrimoine mondial en péril 

institue une logique de menace déterminante des modes de comportement des collaborateurs. 

L’ouverture d’une collaboration effective exige de ce fait de dépasser des réticences à 

coopérer, des signes de négligences et d’évitements. Des stratégies de pressions et de 

concessions rythment les cycles de coopération de l’UNESCO. Ces perpétuelles négociations, 

clôturées par les encouragements et les félicitations du Comité, nous encouragent finalement à 

questionner la mise en place d’une protection ambitieuse du patrimoine mondial.  (Partie II) 

 


 22 

 

Partie I : Recomposition des acteurs de la 
gestion du site d’Istanbul 

 

L’entrée de l’UNESCO sur la péninsule historique d’Istanbul transforme le cadre de la 

gestion urbaine de ce territoire et redéfinie le rôle des acteurs de la protection patrimoniale. 

A l’aube du XXIème siècle, les experts internationaux considèrent qu’il est nécessaire  de 

conformer les modalités du développement d’Istanbul à un système de gouvernance capable 

de relever les défis de l’UNESCO relatif au projet du patrimoine mondial (A.) 

Les recommandations prononcées dans la perspective d’instaurer une logique de 

coopération entre parties prenantes de la gestion du site d’Istanbul révèlent alors des 

concurrences et des relations de pouvoirs accusant la faillite d’une collaboration pluraliste. 

(B.) 

L’opération de réorganisation de la gestion du site définie finalement une nouvelle 

cartographie d’acteurs de la gouvernance dont la susceptibilité à coopérer doit être mise en 

doute. (C.)  

 

 

  

La conservation du patrimoine culturelle est confrontée à de nombreux enjeux au sein des 

villes à fort développement urbain. Pour faire face à de nouvelles difficultés, L’UNESCO 

veut doter son projet patrimonial d’un cadre organisationnel novateur. Celui-ci s’apparente au 

système de gouvernance. Il est communément fait référence de ce concept lorsqu’il est 

question de gestion des patrimoines communs ou des Bien Public Mondiaux (BPM). Ainsi, en 

proposant un cadre de la gouvernance pour la conservation du site d’Istanbul, l’UNESCO 

renvoie son projet à des défis similaires à ceux des BPM. Il nous appartient donc dans un 

A. Introduction d’un système de gouvernance sur le 
site d’Istanbul 


 23 

premier temps de questionner la pertinence d’une telle perception de l’enjeu patrimonial 

(A.1.). 

Parmi les modalités de la coopération promue par l’UNESCO, La participation de la 

population et des organisations publiques et privées constitue un élément primordial de la 

gestion du patrimoine mondial. Le projet de collaboration d’une grande diversité de parties 

prenantes est néanmoins confronté à d’importantes difficultés. Les représentants la société 

civile turque peuvent alors être identifiés comme les protagonistes présumés d’un système de 

gouvernance (A.2.).   

Istanbul constitue par ailleurs une ville où l’introduction d’un système coopération 

redéfinirait profondément les logiques de sa gestion urbaine. A l’aube du XXIème siècle, la 

protection du patrimoine de la ville est soumise à la pression d’un développement effréné et à 

des logiques d’internationalisation. Les conflits qui animent la planification urbaine nous 

renvoient finalement à l’ampleur du défi que représenterait l’affirmation d’un système de 

gouvernance sur le site d’Istanbul. (A.3.) 

  

1. Le patrimoine mondial et le projet de la gouvernance  
 

La mise en place d’un système de gouvernance pour la gestion du site d’Istanbul est 

légitimée par la perception du caractère universel du Patrimoine Mondial (PM).  

 

Le discours légitimateur du patrimoine mondial 

 

En 1972, l'UNESCO énonce dans le préambule La Convention que « certains biens du 

patrimoine culturel et naturel présentent un intérêt exceptionnel qui nécessite leur 

préservation en tant qu'élément du patrimoine mondial de l'humanité tout entière »26. 

L’organisation internationale pose ainsi explicitement la question de la protection du 

patrimoine dans un cadre globale. Il s’agit alors de définir le sens et les implications de cette 

internationalisation de l’enjeu patrimonial. 

Le patrimoine mondial de l’UNESCO constitue-t-il un patrimoine commun de l’humanité 

ou un Bien Public Mondial (BPM) ? Considérons en premier lieu qu’afin d’être inscrit sur la 

                                                
26 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel, Paris, 15 p. 


 24 

liste du patrimoine mondial, les sites sont présentés par les Etats. Cette inscription ne prive 

pas formellement les Etats de leur souveraineté entière sur ces biens inscrits dans la mesure 

où la protection internationale ne vient que seconder leurs politiques. Ainsi la nuance entre 

Patrimoine Commun (qualificatif précautionneusement évité par l’UNESCO et faisant 

référence à l’espace extra-atmosphérique ou les eaux en haute mer) et Patrimoine de 

l’humanité est à conserver à l’esprit.27  

 

Les BPM sont parfois considéré comme une auberge espagnole, une notion s’adaptant aux 

besoins et ambitions de ses promoteurs.28 Si l’on s’en tient à une définition large, les BPM 

font référence à des biens nécessaires pour lesquels le marché et les Etats nationaux 

n’assurent pas une production optimale. Mais plutôt que de tenter d’évaluer chaque critère 

pouvant apparenter le patrimoine culturel à un BPM, nous mettrons en valeur les éléments qui 

incitent à utiliser la définition des BPM comme déterminante des politiques de protection du 

patrimoine.  

Le cadre de l’économie politique mondiale nous incite à percevoir les biens inscrits sur la 

liste de l’UNESCO comme un ensemble de biens culturels, matériels ou immatériels, 

universels dont l’approche par le marché ou par l’économie nationale ne reflète pas la valeur 

qu’ils représentent pour l’humanité. Si l’on conçoit que la valeur de ces biens est liée autant à 

leur existence qu’à leur usage marchand (tourisme essentiellement), alors leur valeur se 

définit au-delà de celles  que leur attribuent leurs propriétaires et leurs usagers.  

Par ailleurs, on peut considérer que ces biens ne sont ni exclusifs, ni rivaux. Ils provoquent 

de ce fait des comportements de passager clandestin : n’importe qui peut accéder à une 

imagerie, observer ou seulement avoir connaissance d’un site du patrimoine mondial sans 

payer de coûts d’accès ni rétribuer les agents qui assure son existence.29 Comme c’est le cas 

d’un certain nombre de BPM (tel que la sécurité internationale ou la protection de 

l’environnement), la prise en charge de la protection du patrimoine mondiale dans un cadre 

international permet de lui attribuer sa juste valeur. Par ailleurs, à l’instar des caractéristiques 

des BPM, la Convention considère la valeur intergénérationnelle et solidaire du projet de 

préservation du PM. 

                                                
27 SMOUTS M-C. (2005) Du patrimoine commun de l’humanité aux biens publics globaux, in Cormier-Salem M-
C. et al. (dir.), pp. 53-70. 
28 HUGON P. (2004), « Les Frontières de l'ordre concurrentiel et du marché : les Biens Publics Mondiaux et les 
patrimoines communs », Géographie, économie, société, 2004/3 Vol. 6, p. 265-290. 
29 GABAS J.-J., HUGON P., 2001, « Biens publics mondiaux et la coopération internationale », L’éco- nomie 
politique, 4 (12), pp. 19-31. 


 25 

La perception du caractère global des biens culturels n’est pas sans conséquences sur le 

projet de la préservation du PM: il justifie la mise en place d’un cadre institutionnel et 

fonctionnel à même d’assurer la coopération internationale  

 

Le système de gouvernance du patrimoine mondial 

 

Affirmer qu’il existe « un patrimoine universel pour la protection duquel la communauté 

internationale tout entière a le devoir de coopérer »30 relève de la déclaration d’intention 

lorsqu’il s’agit de l’expression d’un Etat partie à la Convention. Il s’agit plus profondément 

d’un projet de gouvernance lorsque le CePM définit un nouveau paradigme sur la 

conservation du patrimoine urbain.31  

 

C’est à travers les discours et les publications du CePM que nous percevons l’ambition de 

l’organisation internationale de mettre en place un système de gouvernance. Nous portons 

d’ailleurs particulièrement notre intérêt sur les discours des experts internationaux évoluant au 

sein du CePM dans  la mesure où ceux-ci promeuvent le caractère global de l’enjeu du 

patrimoine culturel.32 Minja Yang, responsable du programme des villes du patrimoine 

mondial en 1999, considère la nécessité d’instaurer une « gouvernance du patrimoine ». Il 

s’agit de définir une coopération entre une pluralité d’acteurs de l’aménagement de la ville, 

d’assurer la décentralisation des décisions et la reconnaissance effective du rôle des 

organisations non gouvernementales (ONG).33 Si l’UNESCO constitue une organisation 

intergouvernementale, il n’en reste pas moins que son secrétariat permanent (le CePM) 

considère que sa stratégie en terme de coopération internationale repose en premier lieu sur 

l’élaboration de partenariats avec « des institutions privées et publiques, des gouvernements 

                                                
30 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel, Paris, 15 p. 
31 UNESCO WORLD HERITAGE CENTER (2010), Managing historic cities, collection World Heritage Paper n°27, 
Paris, p.141 
32 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial (former) ; 
19/01/13, Paris (traduit de l’anglais par nous même) 
Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
33 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2004), Partenariats pour les villes du patrimoine mondial, 
collection cahier du patrimoine mondial n°9, pp.26-27 


 26 

locaux et régionaux, des agences de développement, des universités, des fondations privées, 

des entreprises et des ONG ».34 

Nous pouvons ainsi rapprocher le discours du CePM sur la gouvernance des définitions de 

ce concept dans les domaines de relations internationales et de politiques urbaines. Précisons 

pour notre étude qu’il s’agit d’un système de fonctionnement basé sur un principe de 

coopération. Les règles élaborées dans le cadre de la protection du PM ne peuvent ensuite pas 

être pensées comme des lois contraignantes. La gouvernance internationale marque avant tout 

l’absence de gouvernement mondial : le CePM n’est qu’un animateur au sein d’une pluralité 

organisations internationales, Etats, ONGs et autres acteurs publics/ privés dont les 

agissement influent sur la protection du PM.  

 

La gouvernance telle que perçue par l’étude des politiques urbaines nous informe plus 

précisément sur le décentrement de l’Etat à l’œuvre dans la définition des projets urbains.35 

Dans un tel système, les instruments classiques de régulation politique (autorité, 

commandement, hiérarchie) laissent place à la concertation et l’intégration d’une pluralité 

d’acteurs afin d’élaborer des projets urbains durables. L’Etat est un acteur décentré : il n’est 

pas responsable de l’élaboration du projet urbain mais conserve son rôle de leadership 

décisionnel.   

La gouvernance urbaine met aussi en valeur le fait qu’une action publique gagne en 

efficacité si elle minimise les conflits liés à la non prise en compte de l’ensemble des enjeux 

urbains.36 Il s’agit ainsi de percevoir l’intégration de la protection du patrimoine mondial 

comme un défi de cohérence pour la politique urbaine dans son ensemble. La gouvernance 

urbaine est aujourd’hui pensée à partir du constat d’une complexification des modes 

organisationnels de l’action publique dans les sociétés démocratiques occidentale. Sa mise en 

place à Istanbul relève donc d’un projet d’acquisition de standards internationaux.  

 

Questionner la nature d’un système de gouvernance nous incite enfin à penser la faisabilité 

d’une harmonisation d’intérêts d’agents privés, acteurs étatiques et organisations 

internationales dans un cadre de négociation. L’interdépendance des acteurs qu’induit la 
                                                
34 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2004), « La sauvegarde et le dévelop- pement des villes du 
patrimoine mondial par Minja Yang et Jehanne Pharès » in Partenariats pour les villes du patrimoine mondial, 
collection cahier du patrimoine mondial n°9, pp.13-14 
35 PINSON G.  (2009), Gouverner la ville par projet, urbanisme et gouvernance des villes européennes, Les 
Presses de Sciences Po, Paris 
36 LE GALES P. (1995) « Du gouvernement des villes à la gouvernance urbaine », Revue française de science 
politique, 45e année, n°1, Paris, . pp. 57-95. 
 


 27 

gouvernance ouvre-t-elle un espace de coopération réduisant les affrontements et les jeux de 

puissance asymétriques ? En répondant à cette question, notre étude ambitionne de remettre 

en cause l’idée d’une gouvernance canalisatrice des divergences d’intérêts.  

 

2. La coopération et les acteurs de la société civile à Istanbul 
 

La gouvernance constitue un mode de fonctionnement basée sur la coopération avec 

l’ensemble des parties prenantes d’un enjeu. Le rôle de la société civile dans la conservation 

du PM est un élément central des discours des experts internationaux. Il s’agit donc 

d’identifier quelques acteurs civils potentiels de la coopération de l’UNESCO à Istanbul. 

 

La reconnaissance et la concrétisation du rôle de la société civile  

 

Les acteurs de la gestion patrimoine mondial sont en premier lieu les Etats, le comité du 

patrimoine mondial (CoPM) (organe interétatique) et le CePM (secrétariat permanent)37. 

Cependant, l’UNESCO offre un rôle dans son fonctionnement aux organes consultatifs 

indépendants et à ses partenaires.   

En premier lieu, Le CoPM « coopère avec les organisations internationales et nationales, 

gouvernementales et non gouvernementales, ayant des objectifs similaires à ceux de la 

Convention » (art.13 parag.7).38 Ces organisations siègent au sein de l’assemblée générale du 

comité avec une voix consultative (art. 8, parag.3). Elles proposent leur expertise afin de 

mettre en œuvre les programmes et projets du PM. A ce titre le Conseil international des 

monuments et des sites (ICOMOS) détient un rôle privilégié en ce qui concerne la gestion du 

patrimoine urbain, et ceci tout particulièrement sur le site d’Istanbul. ICOMOS international 

est responsable d’évaluer les demandes d’inscription sur la liste du patrimoine mondial, 

d’assurer le suivi et contrôle de l’état de conservations des biens et d’émettre des 

recommandations afin d’améliorer la gestion des sites. L’ONG détient son siège international 

à Paris et de nombreux pôles nationaux. Nous distinguons ainsi son fonctionnement local et 

international. Les membres d’ICOMOS Turquie sont architectes, ingénieurs et professeurs 

d’université. Mais leurs profils et leurs comportements les distinguent des experts 

                                                
37 Annexe n°6 : Tableau des organes exécutifs et consultatifs de l’UNESCO sur le site d’Istanbul 
38 Article 13 parag 7 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du 
patrimoine mondial, culturel et naturel, Paris, 15 p. 


 28 

internationaux. Ces individus sont des représentants privilégiés de la société civile avec qui 

l’UNESCO se propose de coopérer.  

 

Une attention particulière est ensuite portée sur la sensibilisation des populations locales à 

la préservation du patrimoine. La prise de conscience des habitants de la valeur du patrimoine 

culturel exige des réunions d’informations et des incitations à l’investissement citoyen39. A ce 

titre, il est fortement encouragé que la préservation des maisons historiques en bois de 

Suleymaniye et Zeyrek soit assurée avec la participation de leurs propriétaires.40 L’expérience 

de programmes divers du CePM a permis d’identifier les enjeux et les difficultés d’une telle 

coopération avec les représentants de la société civile.41 Les enjeux d’une collaboration entre 

acteurs du tourisme et promoteur de la conservation du patrimoine sont à percevoir dans les 

influences réciproques que ces deux activités peuvent entretenir. Il en va de même pour 

l’aménagement urbain, les politiques de logement ou d’infrastructure de transport. 

 Les recherches de bénéfices économiques et culturels et de rétributions locales et 

nationales dans ces domaines peuvent être conciliées grâce à la consultation de  l’ensemble 

des parties prenantes. Les difficultés principales d’une telle coopération résident finalement 

dans la définition de son cadre institutionnel et dans l’identification des représentants 

légitimes de la société civile. L’éventualité de la coopération dépend finalement aussi de 

l’intégration des principes de pluralisme et de  participation démocratique dans des contextes 

locaux.  

 

L’intégration de la société civile sur le site d’Istanbul 

 

Au delà de son inscription sur la liste du patrimoine mondiale, la préservation de la 

péninsule historique a été  l’objet d’une importante mobilisation des stambouliotes. Dans les 

années 1970, les associations du Touring Club, représentants de l’industrie automobile turque, 

lancent les premiers programmes de réhabilitation de maisons historiques en bois.42 Ce type 

d’initiative philanthropique doit être perçu en complémentarité avec un investissement des 

organisations professionnelles dans les programmes de conservation. A ce titre, l’Union des 
                                                
39 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2004), Partenariats pour les villes du patrimoine mondial, 
collection cahier du patrimoine mondial n°9, pp.53-56 
40 Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul (Document 4) 
41AAS C., LADKIN A. ET FLETCHER J. (2005), “Stakeholders collaboration and heritage management”, Annals of 
Tourism Research, Vol. 32, No. 1, p. 28-48. 
42 BAZIN MARCEL (2006), « Protection du patrimoine et dynamique socio-économique au Caire et à Istanbul », 
Travaux de L’Institut de Géographie de Reims, n°127-128, vol.32, Reims, p. 43-72. 
 


 29 

Chambres d’Ingénieurs et Architectes Turcs (TMMOB) constitue un interlocuteur privilégié 

de la société civile auprès des administrations publiques. La TMMOB rassemblent des 

architectes et ingénieurs stambouliotes au sein d’une institution publique mise en place par un 

décret de 1954. Il s’agit dans cette étude d’établir en quoi la chambre d’Istanbul s’est éloignée 

de ses responsabilités de pouvoir public malgré le rôle de mise œuvre que lui confiait 

initialement l’article 135 de la Constitution turque.  

 

Depuis une vingtaine d’année, la société civile turque voit émerger des opportunités 

d’intégration dans la gestion du site patrimonial d’Istanbul. La définition nouvelles formes de 

démocratie participatives encourage cette intégration. Les programmes de type Agenda 21, 

initiés en Turquie sous l’impulsion de l’Union Européenne dans les années 2000, 

reconnaissent ainsi le rôle institutionnel de la société civile notamment en ce qui concerne la 

sauvegarde du patrimoine43. L’événement « 2010 Istanbul Capitale Européenne de la 

Culture » met en avant les même objectifs de coopération des milieux professionnels, 

d’associations et d’administrations publiques et de participation citoyenne. Le défi pour des 

organisations telles que l’Association Turque du Bois (ATB), investie dans la réhabilitation 

des maisons en bois, est bien souvent d’être désigné comme des interlocuteurs privilégiés des 

programmes de coopération entre société civile et administration publiques.  

Afin de bien percevoir le défi que constitue la mise en place d’un système de gouvernance 

à Istanbul, il est nécessaire de comprendre que les collaborations avec les acteurs 

susmentionnés de la société civile44 ne caractérisent pas le mode d’élaboration des politiques 

urbaines d’Istanbul. Les développements urbains relèvent globalement de logiques moins 

coopératives que conflictuelles et condensent d’importants intérêts économiques et politiques.  

 

3. Istanbul, espace de conflits en mal de gouvernance 
 

« En Turquie, il n’y pas de clarté depuis le niveau national 

jusqu’au niveau local  

(…) C’est le désordre dans la manière dont la ville se 

développe! »45  

                                                
43 HOUZE M. (2007),  La participation de la société civile à la protection du patrimoine bâti en Turquie. 
L’exemple de l’agenda 21 local de Bursa, mémoire présenté à l’Institut d'Aménagement du Territoire et 
d'Environnement, Université de Reims et OUI/IFEA, Reims-Istanbul, 122p. 
44 Voir : Annexe n°5 : Tableau des représentants de la société civile sur le site d’Istanbul 
45 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial (former) ; 
19/01/13, Paris (traduit de l’anglais par nous même) 


 30 

 

 La succession de condamnations prononcée par Minja Yang, expert du CePM sur le terrain 

d’Istanbul entre 1996 et 2004 se poursuit en dénonçant le caractère anarchique du 

développement de la ville. Ainsi, comprendre l’intention du CePM de promouvoir une 

réorganisation de la gestion du site d’Istanbul selon des principes de gouvernance exige que 

nous analysions les dynamiques urbaines à l’œuvre dans cette ville. Junaid Sorosh, 

fonctionnaire du CePM sur le terrain d’Istanbul entre 2006 et 2012, nous renseigne sur les 

défis tels qu’identifiés par un expert international. Les exigences de la modernité et de la 

conservation du patrimoine sont conflictuelles au sein de la mégalopole d’Istanbul. Le 

développement du tourisme dans la péninsule, les besoins d’infrastructures, la pression 

urbaine « ne permettent pas dans la plupart des cas de respecter les défis qui sont liés à la 

conservation d’un site historique »46  

 

Pression urbaine et conservation du patrimoine 

 

La ville semble en effet soumise à un désir frénétique d’accéder au rang des villes 

globales.47 Depuis les années 1980, les projets de grandes envergures se sont multipliés afin 

de complaire une politique de prestige international.  La Mairie Métropolitaine d’Istanbul 

(MMI) a portée l’ouverture économique d’Istanbul sur le monde en promouvant l’émergence 

d’une véritable plateforme financière en son sein. En ce qui concerne le développement du 

tourisme, deux orientations peuvent être identifiée : un tourisme d’affaire et de shoping de 

type Dubaï et un tourisme culturel de masse sur le modèle de Paris. A ce titre, le projet « 

Istanbul Ville-Musée » lancé en 2004 et l’événement « 2010 Istanbul Capitale Européenne de 

la Culture », reflètent l’ambition de valoriser au maximum le potentiel de la péninsule 

historique. Il s’agit de faire d’Istanbul l’une des « principales capitales culturelles du monde 

».48 La promotion du site d’Istanbul inscrit au patrimoine mondial de l’UNESCO peut ainsi 

être intégrée à cette logique d’internationalisation de la ville. Mais il semble exister une 

contradiction majeure entre l’obsession des discours publics sur l’acquisition des standards 

                                                
46 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
47 CANDELIER-CABON, M. ET MONTABONE B. (2009), « Istanbul, une internationalisation forcée? », EchoGéo, 
Sur le vif, p.1-11 
48 PEROUSE JEAN-FRANÇOIS (2007), « Istanbul entre Paris et Dubaï : mise en conformité internationale, 
nettoyages et résistances », in BERRY-CHIKHAOUI I., DEBOULET A.. ET ROULLEAU-BERGER L. dir. Villes 
Internationales. Entre tensions et réactions des habitants, Editions La Découverte, collection Recherches, Paris, 
39p. 


 31 

internationaux et l’incapacité des pouvoirs publics à complaire avec les normes 

internationales de gestion patrimoniale.  

 

La résolution des conflits de fonctions constitue un défi de la gestion urbaine durable 

qu’Istanbul ne semble pas avoir surmonté. En témoigne d’abord les grands projets 

d’infrastructure de transport menaçant la conservation du patrimoine historique : projet de 

Tunnel sous le Bosphore (Marmaray), projet de Pont-métro sur la Corne d’Or. Ensuite, la 

pression de la politique de renouvellement urbain et de logement provoque la détérioration du 

tissu urbain historique, notamment dans les quartiers de Sulukule, Zeyrek et Suleymaniye.49 

Et enfin, le développement du tourisme suscite des mesures d’exclusion sociale et « de 

nettoyages » du centre ville.50  

 Ainsi, les logiques qui animent le développement urbain et internationalisation de la 

ville d’Istanbul semblent opérer une véritable sélection des normes internationales à respecter. 

Et les modes de comportements semblent trahir bien plus de conflictualités que de 

coopérations.  

 

Des conflictualités dans l’élaboration des politiques urbaines 

 

Aux conflictualités de fonctions opérantes sur le territoire de péninsule historique, il faut 

ajouter les conflictualités administratives. J.-F. Pérouse nous offre dans un article de 199951 

un vision de ce que représentaient à l’époque ces concurrences. Notre étude décrit la 

progression parcourue depuis 2003. Les constats de J.-F. Pérouse nous procure ainsi la base 

sur laquelle une réorganisation de la gestion urbaine du patrimoine mondial a pu s’établir. 

L’article identifie ainsi des conflictualités multiples dont la complexité nous interdit 

l’énumération. Celle-ci engage chaque niveau de décision : mairie de quartier, municipalité 

d’arrondissement, mairie métropolitaine d’Istanbul (MMI), Conseils pour la Protection.52  

A ces administrations publiques, toutes plus ou moins liées à la gestion du site de la 

péninsule historique, l’on doit ajouter le rôle joué par les fondations religieuses. En 

possession de nombreux objets du patrimoine bâti (lieux de cultes, édifices non religieux), 
                                                
49 Voir Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul  
50 PEROUSE JEAN-FRANÇOIS (2007), « Istanbul entre Paris et Dubaï : mise en conformité internationale, 
nettoyages et résistances », in BERRY-CHIKHAOUI I., DEBOULET A.. ET ROULLEAU-BERGER L. dir. Villes 
Internationales. Entre tensions et réactions des habitants, Editions La Découverte, collection Recherches, Paris, 
39p. 
51 PEROUSE, Jean-François (1999), « Gouverner Istanbul aujourd’hui », Rives nord- méditerranéennes, n°2, « 
Mutations politiques, mutations urbaines », UMR Telemme, Aix- en-Provence, pp.71-77. 
52 Voir Annexe n°4 : Tableau des autorités publiques sur le site d’Istanbul 


 32 

l’Administration Générale des Fondations Pieuses est responsable d’importants transferts de 

propriétés ou d’usufruit vers le privé.53 Autres phénomène des concurrences urbaines sur 

lequel nous nous attardons (déjà identifié en 1999 par J.-F.Pérouse), le court-circuitage des 

instances professionnelles (de type TMMOB) semble devenu quasi systématique lors de 

l’élaboration des projets sensibles.  

 

Une gestion urbaine peu soucieuse de la collaboration de l’ensemble des parties prenantes 

de l’enjeu patrimonial suscite de nombreux conflits sur le territoire de la péninsule historique. 

Les recommandations prononcées lors des missions du CePM ne font d’ailleurs qu’affirmer 

l’urgence d’une véritable coordination des gestionnaires du site. Istanbul constitue de cette 

manière une véritable terre à conquérir pour les promoteurs de la gouvernance.    

  

 

                                                
53 PEROUSE JEAN-FRANÇOIS (2007), « Istanbul entre Paris et Dubaï : mise en conformité internationale, 
nettoyages et résistances », in BERRY-CHIKHAOUI I., DEBOULET A.. ET ROULLEAU-BERGER L. dir. Villes 
Internationales. Entre tensions et réactions des habitants, Editions La Découverte, collection Recherches, Paris, 
39p. 


 33 

 

 

Les recommandations exprimées depuis 2003 au cours des sessions du CoPM évoquent 

constamment la nécessité de créer des organes spécifiques à la gestion du site du patrimoine 

mondial et d’assurer leur coordination. Il s’agit bien là d’appliquer les préceptes d’experts 

internationaux promoteurs de la gouvernance. Ainsi, au cours des dix dernières années, la 

gestion du site a fait l’objet d’une réorganisation dont on peut questionner l’adéquation de ses 

résultats avec les attentes de l’UNESCO. Nous proposons ici d’analyser quelques expériences 

relatives à la mise en place du système de gouvernance sur le site d’Istanbul. Cette étude nous 

encourage ainsi à considérer que le CePM est témoin de prises de pouvoirs de certains acteurs 

et de l’écartement d’autres de la gestion du site.  

Dès les années 1990, la conservation des maisons historiques en bois des quartiers de 

Suleymaniye et Zeyrek constitue un objet de préoccupations croissantes de l’UNESCO. Les 

transformations opérées pour la gestion de cet enjeu patrimonial illustrent bien des difficultés 

à coopérer entre acteurs publics turcs et organisations de la société civile. (B.1) 

Par ailleurs, la mise en place d’organes de coordination tels que le Comité du patrimoine 

d’Istanbul laisse entrevoir des stratégies de pouvoirs niant l‘existence d’une volonté de 

coopération pluraliste. (B.2) 

Enfin, les réactions face à l’exigence d’une expertise indépendante sur le chantier du Pont-

métro permettent d’identifier une véritable concurrence entre experts locaux et internationaux. 

(B.3) 

 

1. L’imposition d’une gestion publique pour la restauration des 
maisons historiques en bois 

 

La conservation des maisons historiques en bois des quartiers de Suleymaniye et Zeyrek 

(deux quatre des « zones historiques d’Istanbul54) exige une gestion coordonnée et 

coopérative sur la zone du PM. Les administrations locales, associations d’experts et résidents 

des quartiers délabrés doivent être mobilisés conjointement afin de mener à bien des projets 

de restauration de propriétés privées et publiques. Néanmoins, la complexité des modalités de 

                                                
54 Voir Annexe n°1 : Définition et évolution de la délimitation du site d’Istanbul 

B. Réorganisations gestionnaires et prises de pouvoir 


 34 

ces programmes de réhabilitation du tissu urbain ne constitue pas l’objet de notre étude. Notre 

intérêt se porte ici sur les stratégies des acteurs s’appropriant cet enjeu patrimonial. Deux 

acteurs focalisent notre attention : l’Association Turque du Bois (ATB), une ONG à 

l’initiative de projet de restauration et KUDEB, un organe de la Mairie Métropolitaine 

d’Istanbul (MMI) créé en 2006 afin de mener l’action publique dans ce domaine.   

 

L’entrée en jeu de l’Association Turque du Bois 

 

L’insuffisance des politiques de réhabilitation des maisons en bois des zones de Zeyrek et 

de Suleymaniye focalise particulièrement l’attention du CePM à la fin des années 1990. Elle 

constitue un argument majeur des débats sur l’inscription du site d’Istanbul sur la liste du 

patrimoine en péril en 200355. Conjointement à un programme de réhabilitation dans les 

quartiers de Fener et Balat (adjacents mais non inclus dans les zones du site) financé entre 

1997 et 2008 par l’Union Européenne (UE), L’UNESCO encourage une réappropriation de 

cet enjeu par les gestionnaires du site et les associations de la société civile. L’Association 

Turque du Bois (ATB), une association créée en 2001 pour promouvoir les différents emplois 

possibles du bois relève ce défi. Elle initie un programme intitulé « Save Our Roof » soutenu 

par l’UNESCO.  

Minja Yang, sous-directrice à l’époque du CePM et coordinatrice du programme des villes 

du patrimoine mondial, perçoit dans le potentiel ce programme. Elle initie une campagne 

d’information et de médiatisation afin de favoriser l’émergence d’une conscience publique et 

d’inciter l’investissement des autorités publiques. Il s’agit pour l’experte internationale de 

lancer une action symbolique (réparations des toits) et d’attirer l’attention par une campagne 

médiatique (spot télévisé avec le soutien d’un joueur de football célèbre) : sa stratégie est 

avant tout de mobiliser les autorités publiques.56 L’ATB accompagne cette opération de 

médiatisation en menant le chantier de deux maisons historique en bois en conformité avec 

des normes internationales de restauration.  

A la suite de cette campagne et toujours dans cette perspective d’inciter les institutions 

publiques à davantage s’investir dans cet enjeu, d’autres acteurs sont sollicités par Minja 

Yang. L’experte internationale considère la possibilité de mobiliser l’agence nationale de 

développement du logement social (TOKI) dans un cofinancement de projets de 

                                                
55 COMITE DU PATRIMOINE MONDIAL (2003), rapport de vingt-septième session ordinaire, Paris  
56 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial (former) ; 
19/01/13, Paris (traduit de l’anglais par nous même) 


 35 

restauration.57 L’idée de lier une institution du renouvellement urbain et du logement social à 

la conservation patrimoniale est une application directe de ce qu’elle considère comme une 

pratique répandue en Europe. Par cette transposition de standards internationaux, Minja Yang 

n’identifie pas les spécificités de l’acteur du logement social turc. TOKI a en effet démontré 

sa vision réductrice du respect de la zone patrimoniale à travers son projet de démolition/ 

reconstruction dans la zone de Sulukule, condamné par les récents rapports de missions du 

CePM58. Il était ainsi difficile pour l’experte internationale d’identifier les collaborateurs les 

plus judicieux.  

D’autres part, le CePM continue de soutenir le travail de promotion et d’expertise de 

l’ATB. Dans son rapport de mission de suivi de 2006, il se fait relai de la promesse de soutien 

financier prononcée par le Ministère de la culture et du tourisme.59 Un tel investissement 

d’une ONG dans la protection du patrimoine laisserait croire à l’éventualité d’une intégration 

plus intense de la société civile dans la gestion du site. 

 

KUDEB et la gestion publique des restaurations de maisons historiques en bois 

 

La création du Bureau de contrôle et de mise en œuvre des mesures de conservation 

(KUDEB) le 13 juillet 2006 provoque le désengagement progressif de l’ATB. KUDEB 

devient le nouvel organe de la Mairie Métropolitaine d’Istanbul (MMI). Il affirme son autorité 

et sa capacité sur les maisons en bois de la zone de Zeyrek et Suleymaniye. Cette institution 

renforce les responsabilités des autorités locales et elle emploie cinq personnes de la mairie de 

Fatih en 2009. Elle autorise et finance les projets de conservation et assure des formations 

dans le domaine de la conservation du patrimoine. KUDEB mène de nombreux programmes 

de restauration qui satisfont le CoPM. Junaid Sorosh considère ainsi le « travail 

extraordinaire »60 effectué sous la tutelle de la MMI, en coopération avec des professeurs 

d’universités et les communautés locales, particulièrement au cours de l’événement « 2010 

Istanbul Capitale Européenne de la Culture ». Cependant, Il ne s’agit pas pour nous de juger 

de la qualité de l’institution de KUDEB mais bien de définir sa relation avec l’ATB.  

 

                                                
57 COMITE DU PATRIMOINE MONDIAL (2004), rapport de vingt-huitième session ordinaire, Paris  
58 voir Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul (Document 5) 
59 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  
60 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 36 

En 2006, le CoPM considère que « le rôle de l’association turque du bois dans la campagne 

soutenue par Istanbul est un signe d’émergence du rôle de la société civile ».61 On eut pu 

penser que ce rôle s’affirmerait par le biais d’une coopération avec KUDEB. Bien au 

contraire, l’investissement croissant de la MMI s’effectue par affirmation de l’institution 

publique et sans aucune promotion de l’association déjà engagée sur le terrain. Notons tout 

d’abord que l’ATB semble n’avoir jamais eu accès aux 122 750 dollars US de fonds promis 

par le Ministère de la culture et du tourisme et dont se félicitait l’UNESCO en 2006. Les 

pouvoirs publics évoquent des problèmes administratifs et législatifs rendant impossible un tel 

financement. 

Exemple emblématique d’un déficit de coopération entre autorités publiques turques et 

ONGs, les relations entre KUDEB et ATB ont ensuite été succinctes et inabouties. Ni Deniz 

Simsek,62 directeur de KUDEB, ni Emine Erdoğmuş63, membre de l’ATB, ne peuvent se 

remémorer « l’initiative conjointe »64 évoquée par l’UNESCO et qui les aurait liés en 2010. 

Emine Erdoğmuş considère d’ailleurs qu’il est très difficile de travailler avec la MMI tandis 

que Deniz Simsek perçoit l’ATB comme une structure négligeable dans la mesure où 

KUDEB dispose de moyens biens plus importants. KUDEB s’est pourtant ancré dans la 

continuité du programme de rénovation de l’ATB qui n’a effectué que deux projets sur une 

cinquantaine de prévus. Quelques réunions entre les deux parties prenantes ont eu lieu mais 

n’ont pas abouties à une profonde coopération. L’ATB ne paraît aujourd’hui pas avoir 

d’influence sur les politiques de réhabilitation des maisons en bois du site et a tendance à 

systématiquement condamner les plans d’aménagements menés par la MMI. 

L’encouragement d’un investissement public sur la restauration des maisons historique en 

bois a eu pour effet l’évincement de l’ATB. Les institutions publiques ne paraissent ainsi pas 

avoir perçue l’opportunité d’une collaboration avec l’association civile.  

 

                                                
61 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  
62 Entretien avec Deniz ŞIMŞEK - Bureau de contrôle et de mise en œuvre des mesures de conservation 
(KUDEB) (former) ; 31/12/12, Istanbul (traduit du turc par Aysun Albayrak) 
63 Entretien avec Emine ERDOĞMUS – Association Turque du Bois ; 27/12/12, Istanbul (traduit de l’anglais par 
nous même) 
64 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  


 37 

 
 
 
2. La coordination des gestionnaires au sein du Comité du 
Patrimoine d’Istanbul 

 

 La mise en place d’un comité visant à assurer une coopération sur le mode de la 

gouvernance ne se fait que par la sélection d’acteurs avec lesquels l’on soit prêt à collaborer. 

Dans cette perspective, il nous faut identifier les protagonistes des réunions du Comité du 

Patrimoine d’Istanbul (CPI) afin de comprendre les implications réelles de la création d’un 

organe de coordination. 

 

La création du Comité du Patrimoine Mondial 

 

La création d’organes spécifiques à la gestion du site, l’assurance de leur coordination et 

l’élaboration d’un plan de gestion global figurent de manière récurrente parmi les 

recommandations du CoPM. Au cours de la période 2003-2012, la création de nouvelles 

institutions, le remaniement des autorités nationales et locales et les signes de bonne volonté 

de l’Etat turc concernant l’élaboration d’un plan de gestion global ont su satisfaire le CoPM. 

C’est dans cette perspective qu’est créé par décret en octobre 2006, l’administration de 

gestion des sites culturels et naturels d’Istanbul. Cet organe de la MMI donne par la suite lieu 

à la nomination d’un gestionnaire du site, à la réunion d’un Comité du Patrimoine d’Istanbul 

(CPI)65 et à la finalisation en 2011 d’un plan de gestion.66  

 

Nous portons ici spécifiquement notre attention sur le CPI dont la constitution nous 

renseigne sur les modalités de la mise en place du système de gouvernance. Les pouvoirs 

publics turcs ont en effet satisfaits les recommandations répétées du CoPM qui exigeaient la 

coordination des organes administratifs locaux et leur mise en relation avec des représentants 

de la société civile. Car le CPI rassemble bien trois organes de la MMI : l’administration de 

gestion des sites culturels et naturels d’Istanbul, la direction de protection des sites historiques 

et KUDEB. Il ouvre aussi un comité consultatif ouvert aux représentants de la société civile : 

                                                
65 http://www.istanbulheritagecommittee.com/ 
66 ISTANBUL SITE MANAGEMENT DIRECTORATE (IBB) (2011) Istanbul historic peninsula site management plan, 
Istanbul, 471p. 


 38 

chambres professionnelles, ONGs, universitaires, individus ayant des droits de propriété sur 

le site. Cependant, si le cadre de la coopération défini par les experts de l’UNESCO est 

affirmé, sa mise en pratique n’est pas à l’abri de stratégies opportunistes. Nous observons 

ainsi dans la réunion du CPI un phénomène inattendu : la prise de pouvoir de quelques acteurs 

désignés et la mise à l’écart d’autres parties prenantes.  

 

Prises de pouvoirs au sein d’un organe politique 

 

La logique de coopération est à la recherche de compromis entre priorités patrimoniales et 

aménagements urbains. Celle-ci dirige au fonctionnement du CPI, encourant la collaboration - 

ou le rapprochement - d’acteurs spécifiques. Il s’agit de rassembler des individus prêt à 

s’accorder sur les ambitions diverses dont fait l’objet la péninsule historique. 

A ce titre, il semble bien que le comité soit composé de manière à ne pas faire surgir de 

critiques trop virulentes à l’encontre de la politique de grands projets du Parti de la Justice et 

du Développement (AKP) au pouvoir à la fois au gouvernement (Premier Ministre Erdoğan), 

à la MMI (maire Kadir Topaş) et à la mairie de Fatih (maire Mustafa Demir). C’est d’ailleurs 

selon une administratrice de MMI « d’après les vœux de Kadir Topbaş »67 que le comité a été 

formé. Ainsi, le CPI est perçu par Junaid Sorosh, expert de l’UNESCO, comme un « comité 

très politique »  

« (ses membres) ont un rôle très important de lobbying au 

niveau politique. Ils informent le maire, les politiciens de 

ne pas prendre certaines décisions. (…) Ils ont aussi un 

agenda politique. »68  

 

 Ces remarques nous incitent à identifier plus en détails les membres du CPI.  

 Au sein du comité siègent des responsables de différents organes de la MMI, de la 

direction des transports mais surtout des membres du parti de la Justice et du Développement 

(AKP) : Sefer Kocabas, à la tête de la commission développement de l’AKP pour la MMI, 

Ayla Serpil Bağrıaçık, élue AKP membre du conseil municipal de Sariyer, ainsi qu’Ömer 

Faruk Ari, député AKP. Parmi les représentants du comité figurent par ailleurs des experts 

investis dans des projets de grandes envergures initiés par les dirigeants AKP. Parmi eux, le 

                                                
67 Entretien avec Gülayşe EKEN - Direction de la protection des sites historiques d’Istanbul ; 03/01/13 11h30-
12h10, Istanbul  
68 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 39 

profil d’Ali Ulvi Altan est particulier. Il est la fois responsable du design du Pont-métro sur la 

Corne d’Or (projet initié par Kadir Topbas, mené par Hakan Kiran) et membre du CPI. Avec  

pragmatisme, il concilie aménagement urbain et conservation du patrimoine. Halil Onur, 

gestionnaire du site, est pour sa part à la tête d’un cabinet d’architecture (Halil Onur 

Mimarlik) chargé d’un projet d’aménagement de la place Taksim (rive européenne) annoncé 

par le Premier Ministre R.C. Erdoğan. 

Les membres du comité ont finalement défendu ensemble le site d’Istanbul devant le 

CoPM lorsque la menace d’inscription sur la liste du patrimoine mondial en péril était sur le 

point d’être exécutée.69 La formulation d’une stratégie de défense des intérêts de la MMI 

laisse à supposer l’existence d’une véritable cohésion au sein de la délégation turque.70 La 

réunion du CPI semble finalement davantage former une équipe destinée à devenir 

l’interlocuteur privilégié de l’UNESCO au niveau local qu’organiser un réel espace de 

concertation pluraliste.  

 

Mises à l’écart de la consultation 

 

Ali Ulvi Altan considère lui-même la réalité d’un « important manque de 

communication »71 dans l’élaboration du plan de gestion du site. Il est alors aisé d’identifier 

les parties prenantes mises à l’écart par le CPI. Certains membres du comité sont en lien avec  

ICOMOS Turquie. Cependant l’ONG elle-même n’est représentée qu’au sein du conseil 

consultatif dont les réunions sont jugées succinctes et simplement informatives par Mucella 

Yapici, représentante de la chambre des architectes d’Istanbul (TMMOB).72 L’organisation 

professionnelle n’est par ailleurs pas une ONG. Elle détient ses prérogatives d’un décret de 

195473. En tant qu’institution publique, la TMMOB aurait pu faire l’objet d’une intégration 

plus profonde qu’une simple adhésion au conseil consultatif. Son écartement n’est pas à 

interpréter au même niveau que celui de n’importe quelle association de la société civile. Il 

faut finalement noter qu’au cours des dernières années, cet acteur a mené des procédures 

judiciaires contre de nombreux projets urbains initiés par les autorités publiques. Ceci 

pouvant expliquer le rôle que lui confère la MMI dans la gestion du site. Il est alors difficile 

                                                
69 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  
70 http://www.istanbulheritagecommittee.com/component/content/article/35-ibb/99-istanbul-wins.html 
71 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
72 Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13, Istanbul (traduit 
de l’anglais par nous même) 
73 http://www.tmmob.org.tr/index_en.php 


 40 

d’évaluer si l’action contestatrice de la TMMOB est à l’origine de son exclusion, ou si au 

contraire, sa mise à l’écart l’amène à se cantonner dans une opposition systématique. 

 

La formation du CPI nous permet donc de questionner le cadre de coordination mis en 

place par la MMI. Il faut bien percevoir le caractère stratégique de la réunion d’un comité 

permettant à la fois les prises de pouvoirs et la satisfaction en apparence des principes de 

bonne gouvernance.  

 

3. La coopération des experts internationaux du comité consultatif 
pour le Pont-métro  

 

Dernière illustration des effets produits par la mise en place de cadres de coopération sur le 

site du PM, nous portons maintenant notre intérêt sur la réunion d’un conseil consultatif pour 

projet de Pont-métro. Il s’agit ici de percevoir les concurrences entre experts internationaux et 

locaux.  

 

L’élaboration des études d’impacts  

 

 Susceptible d’avoir un impact négatif sur la valeur universelle du site du PM, le projet de 

Pont-métro initiée dans les années  1990 fait l’objet de nombreuses critiques de l’UNESCO. 

Tardivement informé du projet, Le CePM exige en avril 2006 qu’une consultation 

internationale soit prononcée et que des études d’impacts visuels et environnementaux soit 

élaborées.74 Il s’agit de d’assurer le rôle d’experts internationaux indépendantes sur le 

chantier d’un projet qui s’est cantonné dans un cadre d’élaboration national pendant près de 

15ans.  

 Ce dispositif de gouvernance international ne se met pourtant pas en place sans difficulté. 

Deux ans après la demande de consultation, les experts du CePM sont à nouveaux confrontés 

à des rapports de design environnement en langue turque uniquement.75 En janvier 2009, une 

première étude d’impact leur est soumise. Rédigée par le cabinet d’architecture responsable 

                                                
74 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  
75 COMITE DU PATRIMOINE MONDIAL (2008), Rapport de mission conjoint de suivi réactif du centre du 
patrimoine mondial et de l’ICOMOS, Paris, 59 p.  


 41 

du chantier,76 elle est jugée insuffisante. Elle ne respecte pas en effet le critère 

d’indépendance d’une étude d’impact standard. Menacé en 2010 d’inscription sur la liste du 

patrimoine mondial en péril, les gestionnaires du site mandatent des experts internationaux 

afin de complaire aux exigences de l’UNESCO. Ces derniers rédigent deux études entre 2010 

et 2012 dont nous retiendrons l’insistance sur des méthodes comparatives (détails sur les 

ponts jugés comme chef d’œuvre mondiaux) et sur l’application de standard internationaux.77  

 

La constitution d’un comité consultatif d’experts  

 

En juin 2011, le CePM exige à nouveau que soit réuni un comité consultatif d’experts 

indépendant pour la révision du projet de Pont-métro. Dans le cadre de l’élaboration des 

études d’impacts, des réunions ont déjà eu lieu entre les aménageurs, la municipalité et les 

experts internationaux. C’est ainsi qu’aucun expert locaux (plus particulièrement aucun 

représentant d’ICOMOS Turquie) ne prend part au réunion de ce comité technique. 

« Dans la décision du comité en 2011, il avait demandé 

que ce comité soit mis en place en consultation avec le 

centre du patrimoine mondial (…) Les autorités auraient 

pu incorporer dans leur équipe des experts nationaux, on 

va dire des ONGs, des experts professeurs d’université (…) 

Un choix a été fait sur lequel on a pas vraiment eu une 

opinion à émettre. »78 

 

Junaid Sorosh met ainsi en valeur le choix des autorités publics de travailler avec des 

experts internationaux qui n’étaient eux-mêmes pas liés à l’UNESCO. Le comité consultatif 

rend bien compte des limites du rôle de l’UNESCO dans la définition du cadre de la 

coopération : l’Etat détient en premier lieu la responsabilité de la sélection des parties 

prenantes de la collaboration.  

                                                
76 Janvier 2009 : KIRAN H. (2009), The impacts of Istanbul métro, golden horn métro crossing bridge on natural, 
cultural and historical environmental values, Metropolitan Municipality of Istanbul, 112p.   
77 Novembre 2010 : SIVIERO E. AND KIROVA T. (2010), Independent historical and visual impact assessment 
report for the golden horn métro crossing bridge, Istanbul Metropolitan Municipality, 67p 
janvier 2011 : INSTITUTE FOR URBAN DESIGN AND REGIONAL PLANNING RWTH AACHEN UNIVERSITY (2011), 
Independent Assessment of the Visual Impact of the Golden Horn Crossing Bridge on the World heritage 
propert, historic areas of Istanbul, Istanbul Metropolitan Municipality, 265p.  
78 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 42 

ICOMOS international et le CePM ne sont d’ailleurs représentés qu’à la huitième réunion 

du comité consultatif, le 25 avril 2012 (une absence dont fait état le CoPM par l’expression de 

regret au cours de la 36ème session ordinaire).79 Selon les propos d’Ali Ulvi Altan, leur 

implication tardive doit être mise sur le compte de difficultés conjoncturelles et 

bureaucratiques.  

 

Mise à l’écart d’experts locaux indépendants 

 

L’absence d’experts locaux et indépendants au sein de ce comité doit attirer notre attention 

sur la concurrence entre experts dans le champ de la coopération. Des acteurs tels que la 

chambre des architectes et ICOMOS Turquie ne semblent en effet pas avoir été consultés lors 

de la révision de ce projet. Ceux-ci sont présents en novembre 2012 lors d’une consultation 

publique, au cours de laquelle leur est soumise une mise à jour des avancements du projet. La 

collaboration est se réduit à une transmission d’information. 

L’explication de cette mise à l’écart se trouve dans la perception d’un décalage entre 

experts local et international, entre ICOMOS Turquie et ICOMOS international. Junaid 

Sorosh déplore l’absence des ONGs locales mais reconnaît l’ « approche complètement 

fantasmagorique de certains représentants de la société civile et du public. »80 Ali Ulvi Altan, 

véritable pivot institutionnel pour la collaboration avec des experts étrangers et avec 

ICOMOS International, considère que le dialogue avec ICOMOS Turquie est impossible. La 

position contestatrice des experts locaux les empêchant d’avoir des discours scientifiques 

pertinents, le choix de ses interlocuteurs privilégié est sans appel : ICOMOS Turquie ne peut 

faire partie de son équipe.81 

La réunion du comité consultatif d’experts indépendants semble finalement avoir révélé un 

nouvel aspect de la gouvernance internationale : il s’agit de bien percevoir la sélection des 

acteurs de la coopération selon une préférence pour la collaboration avec des experts 

internationaux. 

   

Nous retiendrons finalement des expériences de KUDEB, du CPI et du comité consultatif 

d’experts indépendants pour le Pont-métro, la réalité d’une coopération par sélection des 
                                                
79 COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
 
80 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
81 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 


 43 

parties prenantes de la gestion du site de l’UNESCO. Le CePM prône une coordination des 

acteurs de la société civile et des institutions publiques dans un système de gouvernance. Il ne 

désire pas les prises de pouvoir, les mises à l’écart ou les concurrences. Cependant ses 

recommandations ont encouragé de telles dynamiques. La pensée de la coopération semble 

bien profiter à une éviction des voix contestatrices. 

 

 


 44 

 

 

Nous avons pu décrire précédemment les processus par lesquels certains acteurs 

s’imposaient et comment d’autres se voyaient exclus de la gestion du site d’Istanbul . Nous 

considérons que ces processus ont été initié par une volonté des pouvoirs publiques de 

répondre aux recommandations prononcées par le CoPM. Ces logiques de prises de pouvoirs 

et de mises à l’écart d’acteurs résultent des tentatives d’ouverture de nouveaux cadres de 

coopération. La cartographie des acteurs de la gestion du site d’Istanbul que nous pouvons 

maintenant élaborer doit donc être perçue comme une expression du système de gouvernance 

et non comme une de ses dérives.  

Nous distinguons trois ensembles de parties prenantes de ce système selon des critères tels 

que leur rôle, leurs liens, leurs modes de comportements ou leurs visions concernant la 

protection du patrimoine mondial.   

Un premier ensemble d’acteurs peut être identifié sous l’intitulé des gestionnaires. Les 

pouvoirs publics détiennent naturellement un rôle central dans le système protection du 

patrimoine mondial (C.1.).  

Certaines associations locales et autres organisations constituent un second ensemble 

défini par leur position contestatrice. Exclus de la prise de décision, leur rôle au sein d’un 

système de gouvernance qui promeut l’investissement de la société civile est incertain. (C.2) 

Interlocuteurs des gestionnaies tout autant que des contestataires, l’UNESCO figure en tant 

que troisième sommet du triangle relationnel animant la gestion du site d’Istanbul. Ses 

échanges privilégiés avec l’administration publique accusent la faiblesse du soutien que 

l’institution internationale peut apporter aux contestataires. (C.3) 

 

1. Les gestionnaires, coopératifs et entreprenants 
 

Les gestionnaires désignent un ensemble comprenant différents les pouvoirs publics, ainsi 

que des acteurs intégrés à la gestion du site du patrimoine mondial par le biais de relations 

privilégiées avec les administrations.  

 

C. Identification des acteurs coopérants et 
contestataires  


 45 

La coordination des sphères administratives 

 

Il existe des concurrences et des incohérences dans la coordination des acteurs compris 

dans cet ensemble. Les conflits notamment identifiés dans l’article de J.-F. Pérouse de 199982 

n’ont pu disparaitre subitement au cours de la période 2003-2012. Nous ne saurions ainsi 

évaluer l’étendue de la coordination entre administrations locales, régionales et ministérielles 

impliquées dans la gestion du site. Nous tentons donc seulement ici d’identifier les points 

communs et les rapprochements d’acteurs particulièrement intégrés dans la définition des 

projets urbains.    

 L’architecture administrative de la gestion du site est complexe. En témoigne l’incapacité  

des administrateurs eux-mêmes à détailler le partage des responsabilités entre organes du 

Ministère de la culture et du tourisme et administrations de la MMI.83 Comme l’indique Deniz 

Simsek, fondateur de KUDEB, « Il n’y pas qu’une seule autorité qui prend les décisions, il y 

en a plusieurs et ça crée des conflits ».84 Les conflits entre autorités que celui-ci évoque sont 

particulièrement prégnants dans la mesure où ils sont représentatifs de conflits de fonction et 

qu’ils mettent en jeu des institutions inégalement dotées en ressources. A titre d’exemple, 

KUDEB peut être confronté aux agences semi-publiques de construction de logements, telles 

que TOKI ou KIPTAS, dont les intérêts de profit à court et moyen termes sont difficilement 

conciliables avec les logiques de préservation patrimoniale.   

Par ailleurs, le CePM exprime à plusieurs reprises son inquiétude concernant le flou des 

responsabilités et l’incapacité de l’organisation administrative à établir un plan de gestion 

cohérent. La description du système institutionnel présentée lors de la mission de suivi de 

2006 met en exergue la difficulté des experts à identifier l’interlocuteur approprié de 

l’UNESCO. Le Ministère de la culture et du tourisme détient la responsabilité sur le site du 

patrimoine mondial mais le gouverneur député d’Istanbul semble plus concerné par la gestion 

de la ville historique.85 De part la Convention, les représentants de l’UNESCO doivent 

entretenir des relations privilégiées avec l’Etat partie et non avec les collectivités locales. Il 

                                                
8282 PEROUSE, Jean-François (1999), « Gouverner Istanbul aujourd’hui », Rives nord- méditerranéennes, n°2, « 
Mutations politiques, mutations urbaines », UMR Telemme, Aix- en-Provence, pp.71-77. 
 
83 Une telle interprétation peut être faite de l’ensemble des entretiens effectués au sein des administrations 
publiques, nuancée néanmoins par les difficultés de la langue  
84 Entretien avec Deniz ŞIMŞEK - Bureau de contrôle et de mise en œuvre des mesures de conservation 
(KUDEB) (former) ; 31/12/12, Istanbul (traduit du turc par Aysun Albayrak) 
85 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  


 46 

apparaît pourtant que la MMI détiennent des prérogatives larges qui la désignent comme 

l’échelle administrative déterminante des projets urbains sur l’espace de la péninsule.  

 

Il faut aussi contrebalancer l’idée d’un manque de coordination des différents échelons 

administratifs par l’hypothèse d’une porosité entre ceux-ci. 

Cem Eriş, directeur de la Direction de protection des sites historiques (MMI), nous permet 

d’émettre l’hypothèse de liens étroits entre la MMI et le ministère. Il est soupçonné par ses 

détracteurs de détenir des moyens de pression sur les Conseils de Protections (Ministère de la 

culture et du tourisme)86, organe de validation des projets urbains proposé par la MMI. 

L’administrateur a en effet poursuivi une carrière alternant des postes au sein de la MMI 

(entre 1994-98 et depuis 2003, suite à l’ouverture d’un cabinet privé d’architecture en 1998) 

et du Ministère de la culture et du tourisme (notamment en 2003). L’identification des liens 

institutionnels et relationnels entre les sphères administratives exigerait de poursuivre une 

enquête plus approfondie.  

  

Une administration politique  

 

Il faut rappeler le caractère politique du CPI afin de bien percevoir une caractéristique 

fondamentale liant les gestionnaires sur le site d’Istanbul.  

Dans les années 1990, le Refah (Partie du Bien-être) et son candidat à la mairie d’Istanbul, 

R.C. Erdoğan (maire de la MMI entre 1994 et 1998, actuel Premier ministre à la tête du parti 

AKP), avaient focalisé leur attention sur l’arrondissement de Fatih. La valeur symbolique de 

sa « reconquête » (Fatih signifie « conquête », en référence au sultan Mehmet II, le 

conquérant) constituait un véritable enjeu idéologique pour le parti islamo-conservateur.87 Par 

ailleurs, l’influence du Premier Ministre sur le développement des grands projets urbains, et 

tout particulièrement sur la MMI, a fait l’objet de nombreuses analyses88. Le premier ministre 

condense les inquiétudes de cooptation politique exprimées par un certain nombre 

d’opposants aux projets d’aménagements urbains de la péninsule. Kadir Topbas (maire de la 

                                                
86 Information que l’on abordera avec la précaution qu’exige la non neutralité de cette source : Entretien Emine 
ERDOGMUS – Association Turque du Bois ; 27/12/12 17H30-18h15, Istanbul 
87 CHAUVEL B. (2011), « ‘‘Retour’’ et ‘‘reconquête’’ de la péninsule historique : discours et usages distinctifs 
autour du patrimoine de Fener et Çarşamba », EchoGéo, Paris, 28 p. 
88 PÉROUSE J-F. (2010), « Exigences touristiques, construction patrimoniale et urbanité. Le projet “Istanbul Ville 
Musée” (IVM) : attendus et ambiguïtés », Observatoire Urbain d’Istanbul, Istanbul 


 47 

MMI), Mustafa Demir (maire de l’arrondissement de Fatih, et présumé candidat à la MMI) 

sont considérés par leurs détracteurs comme de simple relai des volontés du chef du parti 

AKP.89  

Les architectes, experts et gestionnaires rassemblés au sein du CPI laissent à supposer, au 

moins, qu’ils constituent une équipe capable de s’accorder pour la gestion du site, au plus, 

qu’ils sont liés par une véritable cohésion politique. Lorsque Junaid Sorosh exprime son 

sentiment sur le caractère « très politique » du comité et sa lucidité quant à « l’agenda 

politique »90 de certains de ses membres, il ne fait que mettre en valeur les logiques de court 

ou moyen terme et les conflits d’intérêts divers (autant politiques qu’économiques) qui 

peuvent influencer les décisions de ce groupe.  

 

Les dispositions à coopérer des gestionnaires   

 

Les gestionnaires doivent ensuite être caractérisé par leur approche intellectuelle et 

méthodologique de la protection patrimoine mondial. Il faut d’abord considérer que ces 

experts et administrateurs, à l’instar d’Ali Ulvi Altan ou de Simsek Deniz, détiennent une 

connaissance sensible du jargon, des critères et des méthodes de fonctionnement de 

l’UNESCO. Comme l’indique Yonca Kösebay, les membres du CPI présents à la session 

ordinaire du CoPM de 2010 à Brasilia y « apprennent les procédures et la manière de 

réagir ».91 Ils détiennent ainsi les instruments qui leur permettent d’entretenir un dialogue 

privilégié avec les représentants du CePM et du CoPM.  

A cette disposition à coopérer, il faut ajouter aux attributs des gestionnaires leur méthode 

de conciliation des enjeux urbains et de la préservation patrimoniale. Il s’agit de bien intégrer 

la protection du patrimoine dans une dynamique globale de la ville. En témoigne Ali Ulvi 

Altan selon lequel la silhouette paysagère d’Istanbul (concept clé du patrimoine mondial) doit 

être protéger en priorité « depuis des points de vue qui soient important pour percevoir la 

ville », laissant une certaine flexibilité dans sa définition. Gulayse Eken décrit par ailleurs les 

efforts que doit déployer la Direction de gestion des sites du patrimoine mondial (MMI) pour 

concilier une application de la loi de renouvellement urbain et développement foncier (loi 

                                                
89 Entretien Iclal DINÇER - ICOMOS Turkey / Europa Nostra ; 19/12/12 17h10-18h50, Istanbul 
90 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
91 Entretien avec Yonca KÖSEBAY ERKAN - Comité du patrimoine tangible de la commission nationale pour 
l’UNESCO ; 07/01/13, Istanbul (traduit de l’anglais par nous même) 


 48 

5366) et de la loi de protection patrimoniale (loi 710).92 Les administrateurs sont ainsi 

contraints de rechercher un équilibre entre développement urbain (priorités de l’habitat et des 

voies de transport) et protection patrimoniale.  

Enfin, il faut voir dans les modes de comportement des gestionnaires une certaine réticence 

à critiquer avec virulence les projets urbains ou débordements condamnés par le CePM. Le 

discours et l’attitude de Deniz Simsek concernant l’incendie de maisons historiques sous la 

responsabilité de KIPTAS en 2007 contrastent par leur temporisation avec d’autres 

accusations plus virulentes. Le directeur de KUDEB évoque « l’incapacité de KIPTAS à 

prendre soin des maisons ».93 Il motive le procès administratif qu’il a engagé par « un souci 

de transparence ». Ces commentaires sont bien plus mesurés que les condamnations virulentes 

des ONGs ou du CePM. L’évitement d’une approche accusatrice va enfin de pair avec 

l’expression récurrente d’un enthousiasme concernant l’amélioration de la gestion du site.  

 

Une telle perception de la gestion du site du patrimoine mondiale contraste radicalement 

avec l’opinion de certains représentants de la société civile. De ce fait, les administrations  

publiques sont peu enclines à intégrer des contestataires au sein de la prise de décision.  

 

2. Les contestataires, dénonciateurs et isolés  
 

Elément central de notre approche critique de la gouvernance, l’ouverture d’espaces de 

coopération provoque l’écartement d’acteurs de la prise de décision. En définissant 

l’ensemble des contestataires nous voulons questionner le fait que ce processus de mise en 

gouvernance puisse encourager certains acteurs à radicaliser leur mode de comportement et à 

s’identifier en tant que contestataire.  

 Les contestataires désignent les membres d’ONGs telles qu’ICOMOS Turquie 

(comprenons le pôle nationale de l’organisation), l’ATB ou Europa Nostra, ainsi que des 

architectes et ingénieurs de la TMMOB, investis dans la protection du patrimoine. 

 

 

 

                                                
92 Entretien avec Gülayşe EKEN - Direction de la protection des sites historiques d’Istanbul ; 03/01/13 11h30-
12h10, Istanbul  
93 Entretien Deniz SIMSEK - Bureau de contrôle et de mise en œuvre des mesures de conservation (KUDEB) 
(former) ; 31/12/12 14h30-15h21, Istanbul 


 49 

Une portion de la société civile mise à l’écart 

 

Nous traitons ici d’un certain nombre d’acteurs considérant que le rôle de la société civile 

dans la gestion du site, et plus largement dans les projets menés par les administrations 

publiques, reste marginal à Istanbul. Yonca Kösebay Erkan, militante pour ICOMOS Turquie 

et Europa Nostra mais aussi directrice d’un comité ministériel, rend compte de cette situation: 

« Le problème est que le rôle de la société civile n’est pas 

légalement défini dans notre système. C’est alors une sorte 

d’attitude optionnelle pour la municipalité Ce n’est pas 

une action obligatoire. L’idée est que sous un système 

légal, non seulement ICOMOS mais aussi les groupes 

d’ONG locales devraient être sur le devant de la scène 

avec leurs décisions et être assurés que celles-ci sont bien 

reçues »94 

 

Cette professeure d’université décrit bien la situation que nous voulons démontrer. Il ne 

s’agit pas de considérer qu’aucune coopération n’est menée entre société civile, citoyens et 

municipalités mais bien de comprendre que la collaboration est toujours soumise au choix des 

administrations. Ainsi lorsqu’un interlocuteur de la société civile ne correspond pas aux 

attentes d’un gestionnaire, il est systématiquement mis à l’écart.  

On peut considérer que l’ATB représente bien cette situation : il s’agit d’une ONG local de 

petite taille et sans employés permanents (militants uniquement) se destinant à la promotion 

de la qualité des industries du bois et de ses emplois dans la construction. L’abandon des 

promesses de financement du Ministère de la culture et du tourisme à l’association témoigne 

de la faiblesse des modalités d’une réelle collaboration. En évoquant des problèmes législatifs 

et administratifs,95 le Ministère met en valeur la faillite du « système légal » évoqué par 

Yonca Kosebay. Cette justification peut tout autant être un prétexte qu’une expression d’un 

désintérêt des administrations pour l’action de l’ATB. A la mise en place de KUDEB en 

2006, l’association n’est plus perçue comme un interlocuteur pertinent. Selon Deniz Simsek, 

la structure de l’ATB est moins efficiente que ses partenariats avec des universités.  
                                                
94 Entretien avec Yonca KÖSEBAY ERKAN - Comité du patrimoine tangible de la commission nationale pour 
l’UNESCO ; 07/01/13, Istanbul (traduit de l’anglais par nous même) 
95 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  
 


 50 

Yonca Kösebay évoque des organisations telles ICOMOS Turquie et Europa Nostra 

renvoyant toutes deux à des ONGs dotées de réseaux internationaux. Ils entretiennent des 

liens privilégiés avec des interlocuteurs internationaux. Les membres d’ICOMOS Turquie ont 

été intégrés directement par l’UNESCO et l’Union Européenne dans l’élaboration d’une étude 

de conservation du patrimoine urbain de la péninsule (projet avec Minja Yang, sous-directrice 

du CePM, et David Michelmore, responsable de projet UE).96 Pour sa part Europa Nostra 

publiait en 2010 un dossier de promotion du patrimoine culturel de la péninsule dans sa revue 

européenne97. Mais il nous faut définir ces acteurs en les distinguant de leurs comités 

supranationaux. Les pôles nationaux des deux organisations développent un discours et des 

stratégies propres à leur action locale. ICOMOS Turquie est de ce fait perçu de façon bien 

distincte d’ICOMOS International par Ali Ulvi Altan (CPI). Tandis qu’une collaboration avec 

ICOMOS international est toujours productive, « il est impossible de communiquer avec 

ICOMOS Turquie »98 dont les discussions ne sont pas scientifique et fermée aux débats. Les 

experts locaux sont ainsi dévalorisés par le gestionnaire qui les perçoit davantage comme 

concurrents qu’en tant que collaborateur.  

La chambre des architectes et des ingénieures d’Istanbul détient un statut ambigu. Nous la 

désignons ici comme un acteur de la société civile dans la mesure où certaines de ses voix 

sont celles de véritables militants, extrêmement critique vis à vis des politiques publiques.99 

Car Mucella Yapici, secrétaire du comité d’évaluation environnementale se désigne comme 

militante en tant qu’élu par les membres de l’institution depuis dix ans. Cependant 

l’institution n’est pas une ONG mais une institution publique dont le statut d’organisation 

professionnel est défini par la Constitution de la République de Turquie (art.135, 

« organisations professionnelles publiques »)100.   

Si la Constitution reconnaît la fonction de contrôle et d’information des services publics de  

la TMMOB, elle progressivement réduit le rôle qui lui était confié depuis sa création en 1954. 

En effet, par la Constitution de 1982, les architectes du secteur public sont démis de leur 

                                                
96 GULERSOY ZEREN, N. (2008), Istanbul Project, Istanbul Historica Peninsula Conservation Study, Istanbul 
Technical University, Faculty of Architecture, Urban and Environnemental Planning and Research Center, 
Istanbul, 20 p. 
97 EUROPANOSTRA (2010) Heritage in motion, european cultural review « special Istanbul », Hague, 
Netherlands, 120p. 
98 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
99 Entretien Mucella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13 15h-16h30, Istanbul 
(traduit de l’anglais par nous même) 
100 Constitution de la République de Turquie, 7 novembre 1982  http://www.ilo.org/wcmsp5/groups/public/---
ed_protect/---protrav/---ilo_aids/documents/legaldocument/wcms_127495.pdf 
 


 51 

obligation d’adhésion à la chambre. Par ce biais, le rôle de la chambre professionnelle dans 

l’administration publique s’est affaibli au cours des années 1990 et 2000. Des fonctionnaires 

tels que Mucella Yapici dénoncent cette mise à l’écart en adoptant des discours et des modes 

d’actions d’opposition. Cependant, son approche militante et implicitement politisée est aussi 

critiquée au sein de l’organisation. Nous portons finalement notre attention ici sur cette voix 

contestatrice de la chambre des architectes d’Istanbul.  

 

Les visions dissidentes sur la protection du patrimoine et l’action contestataire 

 

Les acteurs contestataires que nous tentons de définir partagent une vision du patrimoine et 

de la ville moderne allant à contrecourant des dynamiques urbaines d’Istanbul. Les membres 

de l’association de l’ATB dénoncent le discours de promotion de la « ville globale » des 

décideurs politiques et des aménageurs de l’espace urbain.  

« Ils veulent les critères de la ville globale (…) ils ne 

veulent pas d’Istanbul avec son caractère historique mais 

une image d’Istanbul qu’ils ont créé »101  

 

Nous ne nous intéressons pas ici à la pertinence de cette remarque mais bien seulement à 

l’opposition dans laquelle se cantonne l’association en adoptant un tel discours. C’est 

d’ailleurs « parce que leur mentalité était différente » que Emine Erdogmus, ATB, considère 

que les collaboration avec l’administration publique était difficile. Le discours de Mucella 

Yapici, TMMOB, est plus radicalement encore critique vis à vis des développement urbains 

sur la péninsule historique. Elles dénoncent une marchandisation du patrimoine à travers de 

« nouvelles industries du tourisme et des projets de construction ».102 La récurrence de 

l’argument économique, les gains à court terme d’une valorisation touristique accélérée, 

alimente le discours accusateur des militants vis à vis des gestionnaires du site.  

  

La radicalisation de ces discours d’opposition peut à la fois être la cause et la conséquence 

de l’écartement des acteurs contestataires. De même, leurs modes d’actions discréditent 

                                                
101 Entretien avec Emine ERDOĞMUS – Association Turque du Bois ; 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
102 Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13, Istanbul (traduit 
de l’anglais par nous même) 


 52 

l’éventualité de collaborations avec les gestionnaires. Trois registres d’actions peuvent ainsi 

être identifiés : la procédure judiciaire, la dénonciation publique, le relai d’information.  

La chambre des architectes d’Istanbul a redirigé ces actions vers le premier de ces 

registres. Elle offre fréquemment un conseil juridique auprès des acteurs de quartier 

lorsqu’elle identifie des vices de procédures (infractions de droit à la propriété, privatisation 

de l’espace urbain). Elle multiplie depuis les années 2000, les procédures de procès 

administratifs, notamment contre le projet de renouvelement de Sulukule103 et contre le plan 

de gestion du site du patrimoine mondial.  

Acte plus ouvertement militant, la chambre d’Istanbul soutient des mobilisations civiles 

dénonçant le manque de pertinence des projets urbains. Des ONGs locales sont 

particuli§rement investies dans ce mode d’action, à l’image de S.O.S. Istanbul. Cette ONG 

lance en 2010 une pétition contre la MMI afin d’exiger « l’arrêt de la construction du Métro 

Pont la Corne d’Or d’Istanbul ».104 Certains articles du dossier de promotion du patrimoine 

culturel de la péninsule d’Europa Nostra dénoncent de la même manière l’urgence d’une 

interruption des pratiques de renouvellement urbain.105  

Les dénonciations publiques de ces organisations vont de paires avec leur rôle 

d’informateur auprès de l’UNESCO. ICOMOS constitue un interlocuteur privilégié des 

organisations internationales, dans la mesure où la Convention reconnaît explicitement sa 

mission pour le patrimoine mondial. Mucella Yapici rend compte par ailleurs des échanges 

fréquents entretenus par la TMMOB avec le CePM et de l’envoi de rapports architecturaux. 

 

L’UNESCO reconnait le rôle primordial d’informateur de la société civile. Cependant 

soutenir des actions contestatrices constitue pour les experts d’une organisation 

intergouvernementale une option inconsidérée. Ainsi, les acteurs contestataires mis à l’écart 

par les administrations publiques semblent isolés dans le système de gestion du site du 

patrimoine mondial. Partant, la gouvernance peut être perçue, soit comme inachevée dans le 

cas d’Istanbul, soit comme intrinsèquement productrice d’exclusion des voix contestatrices.  

 

3. L’UNESCO et les experts de la coopération  
 

                                                
103 Voir Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul (Document 
5) 
104 http://istanbulsos.wordpress.com/en-francais/ 
105 EUROPANOSTRA (2010) Heritage in motion, european cultural review « special Istanbul », Hague, 
Netherlands, 120p. 


 53 

Les relations qu’entretient l’UNESCO avec les gestionnaires et les contestataires mettent à 

valeur les paradoxes du processus de mise en gouvernance. Interlocuteurs privilégiés des 

autorités étatiques et promoteurs de l’intégration de la société civile, Les experts 

internationaux entretiennent des rapports ambigus avec les parties prenantes de la gestion du 

site. Il nous faut donc bien identifier ces animateurs de la gouvernance internationale, tout 

autant parties prenantes qu’observateur des réorganisations gestionnaires. 

L’UNESCO et les experts de la coopération désignent les organes de l’organisation 

internationale chargés de la gestion du patrimoine mondial (CoPM et CePM) d’une part et les 

experts internationaux qui animent leur fonctionnement d’autre part.  

 

Un profil d’expert international 

 

Nous tentons d’identifier en premier lieu ces animateurs de la coopération à travers 

l’analyse du profil des experts internationaux. L’expert est la figure emblématique de 

l’imposition du concept de gouvernance dans les démocraties modernes.106 Le chargé de 

projet d’ICOMOS international, le fonctionnaire de l’UNESCO en mission de suivi sur un 

site du patrimoine mondial et l’universitaire étranger mandaté sur le chantier du Pont-métro 

sont autant de promoteurs du système de gouvernance international. Ils véhiculent un 

ensemble de standard internationaux sur la protection du patrimoine urbain définis au sein des 

réunions internationales (notamment le mémorandum de Vienne107 et le cycle UNESCO sur 

le paysage urbain historique).108 Ils prônent une certaine vision de la protection patrimoniale 

et proposent les concepts qui la définissent. Silhouette paysagère, critère de valeur 

universelle, authenticité et intégrité du patrimoine sont autant d’élément d’un jargon 

d’expertise que s’approprient de manière différenciée les acteurs locaux.  

Les experts internationaux sont aussi porteurs des « recettes qui marchent ».109 Les études 

d’impacts proposées par les spécialistes allemands et italiens pour la révision du Pont-métro 

sur la Corne d’Or sont évocatrices de cette approche. Une référence récurrente aux standards 

internationaux, l’application des normes italiennes en terme d’impact paysager et la 

                                                
106 DELMAS C. (2011), Sociologie politique de l’expertise, La découverte, coll. « Repères », Paris, 128p. 
107 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2005) Mémorandum de Vienne sur le patrimoine mondial et 
l’architecture contemporaine, Paris 
108 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2011), A New Instrument : The Proposed UNESCO 
Recommendation On The Historic Urban Landscape (HUL), Paris, 16 p.   
109 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial 
(former) ; 19/01/13, Paris (traduit de l’anglais par nous même) 


 54 

comparaison d’une série de ponts à travers le monde considérés comme monuments 

historiques d’ingénierie civile sont les éléments structurants de cette expertise 

internationale.110 L’approche de la préservation du patrimoine des experts internationaux est 

par ailleurs marquée par une pensée du long terme et de l’intérêt général universel, il s’agit de 

conserver le «  patrimoine mondial pour les générations futures ».111 Ces derniers éléments 

posent ainsi la question des difficultés d’une confrontation des logiques de fonctionnement 

locales, nationales et internationales.  

 

Une certaine approche de la coopération 

 

La coopération prônée par l’UNESCO sur le site d’Istanbul évite les logiques de 

confrontations. Il s’agit pour les experts internationaux de rassembler et de concilier les 

parties prenantes afin qu’elles collaborent. Minja Yang (UNESCO) évoque notamment une 

mission d’évaluation pour le projet de tunnel sous le Bosphore au cours de laquelle aurait 

« convaincu une association turque d’archéologues d’accepter le projet des autorités 

publiques afin de prévenir l’alternative d’un troisième pont sur le détroit ».112 Les experts 

internationaux peuvent ainsi se faire médiateur de projets. Il prône l’émergence de cadre de 

coopération. C’est le cas des expériences du CPI et du comité consultatif d’expert 

indépendant pour la révision du Pont-métro, félicités par les décisions du CoPM.113 Mais il 

faut identifier les acteurs avec lesquels les experts internationaux coopèrent.  

Selon les articles de la Convention, les Etats parties sont interlocuteurs privilégiés des 

experts du CePM. Ainsi le premier espace d’échange est d’abord celui de l’ambassade de 

Turquie auprès de l’UNESCO à Paris. Sur le site, les experts internationaux dialoguent avec 

les instances ministériels et avec les organes créés par les autorités publiques, telle que le CPI. 

Ainsi la promotion d’une collaboration avec la société civile trouve des expressions limitées 

dans le système institutionnel qu’encourage le CoPM. Ainsi, nous n’expliquons pas 

l’écartement des acteurs contestataires de la prise de pouvoir par la seule volonté des 

administrations publiques.  

                                                
110 SIVIERO E. AND KIROVA T. (2010), Independent historical and visual impact assessment report for the golden 
horn métro crossing bridge, Istanbul Metropolitan Municipality, 67p. 
111 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
112 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial 
(former) ; 19/01/13, Paris (traduit de l’anglais par nous même) 
113 COMITE DU PATRIMOINE MONDIAL (2008), rapport de trente-deuxième session ordinaire, Paris 


 55 

 

La coopération soumise au principe de neutralité 

 

Dernier attribut de la figure de l’expert international, la neutralité constitue une 

caractéristique lourde d’implications sur la sélection des acteurs prenant part à coopération. 

La promotion d’une collaboration avec la société civile apparaît comme le souhait de 

l’UNESCO. Junaid Sorosh considère qu’il existe une expertise locale de qualité et que celle-ci 

doit être mobilisée pour la gestion du site. Mais il mentionne aussi une « vision 

fantasmagorique » de certains représentants du public. Il faut ainsi percevoir la distinction 

d’une telle vision avec une « proposition très complète de certains experts ».114 L’expert 

établie une hiérarchisation entre les propositions du profane, ce qui semble aller de soi, et 

celle des professionnels.  

A ceux-ci il faut ajouter la réticence de l’expert à soutenir les voix de contestation. Nous 

faisons bien la distinction entre la personne de Junaid Sorosh (enclin à adhérer aux critiques 

des contestataire) et son rôle d’expert neutre. 

«  A 80% je suis conscient et je suis avec eux. Mais mes 

responsabilités en tant qu’expert international, et en tant 

qu’institution neutre dont la mission est d’apporter un avis 

technique sur cette question, m’imposent certaines 

réserves. Donc trop s’engager avec eux, c’est aussi 

s’engager sur un plan politique. Et ça c’est pas du tout 

notre travail. 

(…) 

Parce que notre but est apolitique, apolitique je répète »115 

 

Sont désignées comme politique, les « procès menés contre le gouvernement » par la 

TMMOB. La perception de l’expert international sur le caractère politique à la fois du CPI et 

de la chambre des architectes d’Istanbul nous renseigne bien sur la nature des concurrences 

entre ces parties prenantes de la protection du patrimoine. L’expert international doit donc 

parvenir à intervenir en restant hors de jeux politiques pourtant structurants de la gestion  du 

site. Mais cette neutralité semble de fait sujette à interprétations. Car le CPI constitue 

l’interlocuteur privilégié imposé par l’Etat partie à l’expert international, l’expert est forcé de 
                                                
114 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
115 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 56 

collaborer avec lui et de soutenir cette coopération. Nous ne saurions par ailleurs juger de la 

pertinence d’une dernière remarque prononcée par Mucella Yapici116 : celle-ci considère que 

les experts du CePM sollicite de moins en moins la chambre au cours des dernières années, 

depuis la création du CPI notamment. 

 

La neutralité de l’expertise est enfin le principe encourageant les fonctionnaires du CePM à 

distinguer leur travail au sein du secrétariat (CePM) de celui effectué au sein du Comité 

(CoPM). Le CoPM est en effet un organe intergouvernemental au sein duquel s’expriment 

généralement des représentants des ministères des affaires étrangères des Etats. Le CePM, 

organe d’expertise, ne détient pas de rôle décisionnel. Les recommandations qu’il soumet à 

l’agenda provisoire du CoPM ne font force de décisions qu’après approbations en session 

ordinaire. Ainsi, considérant les contextes politiques et les lobbying pouvant déterminer les 

choix du CoPM, Junaid Sorosh réaffirme son identité d’expert neutre qui le distingue des 

« ambassadeurs et hommes politiques »117 du CoPM. Partant, la société civile turque et les 

autorités publiques détiennent chacun des liens différenciés avec le CePM. Mais seul l’Etat 

turc constituent l’interlocuteur du CoPM.  

 

 Nous ne pouvions comprendre l’opposition entre contestataires et gestionnaires dans 

le cadre de la gouvernance mis en place sur le site d’Istanbul sans déterminer le rôle joué par 

l’UNESCO. Les paramètres de coopération pour la gestion du patrimoine mondial sont en 

effet intimement liés aux modes de fonctionnement des experts internationaux. Que ce soit 

par leur concurrence ou leur collaboration, ces derniers redéfinissent les jeux de pouvoir entre 

société civile et administrations publiques. 

 

                                                
116 Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13, Istanbul (traduit 
de l’anglais par nous même) 
117 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
 


 57 

Le schéma qui suit vise à montrer comment le système de gouvernance mis en place sur le 

site d’Istanbul comprend les contestataires dans son mode de fonctionnement mais ne permet 

pas leur intégration à la gestion du site.  

 

Schéma explicatif du système de gouvernance sur le site d’Istanbul 

Source : Julien Boucly, 2013

 
 

La gouvernance se définit par les relations comprises au sein du triangle relationnel 

composé par les échanges entre Gestionnaires, Contestataires et UNESCO. Le 

fonctionnement de la gouvernance rejette les logiques de confrontation entre contestataires et 

gestionnaires : ce schéma ne témoigne que de tentatives de collaborations (d’où l’absence de 

relations entre Contestataires et Gestionnaires).  

La gestion du site menée par les gestionnaires du site exclue les contestataires. Les 

gestionnaires créent les organes de coordinations et entretiennent des relations privilégiées 

avec l’UNESCO et les experts internationaux (selon les modalités établies par la Convention) 

 Ce système de gestion bénéficie d’un cautionnement international (gain de légitimité 

symbolique) assuré par les félicitations du CoPM. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

CPI 

Comité consultatif 
d’experts 
indépendants du 
Pont-métro 

Espace 
d’intégration de la 

gestion du site : 
consultation, prise 

de décision, 
élaboration et 
validation des 

projets 
 

Détiennent un accès 
limité aux réunions  
consultatives  

Créent les 
organes de 
coordination 
et désignent 
leurs 
membres 

Echanges d’informations 
Promotion du rôle de la 
société civile  

Echanges privilégiés  
Recommandations et 
validations des 
projets 

Echanges 
privilégiés  
Rencontres et 
collaboration 

Intégré aux projets 

Mandaté pour 
consultation 

Espace d’exclusion 
de la gestion du 

site :  
Accès limité à la 

consultation,  
Proposition de 

projets alternatifs 
 
 

GESTIONNAIRES 
 

Organes du Ministère de la culture et 
du tourisme 

Organes de MMI 
Représentants politiques   

CONTESTATAIRES 
 

Chambre des architectes  
Association turque du bois 

ICOMOS Turquie 
S.O.S Istanbul 
Europa Nostra 

 

UNESCO et experts de la 
coopération 

 
ICOMOS International 

CePM 
CoPM 

 
 

Experts nationaux  
 

Cabinet d’architecte 
Hakan Kiran 

Experts 
internationaux 
indépendants 

 


 58 

Le cœur du système de gouvernance se trouve au sein d’organes de coordination tels que le 

CPI et le comité consultatif d’experts indépendants du Pont-métro. Le CPI soumet le plan de 

gestion du site élaboré par la MMI à la consultation de la société civile (rôle minime des 

contestataires) et à l’appréciation de l’UNESCO. Le comité consultatif d’experts 

indépendants définit les révisions à apporter au Pont-métro pour appréciation du projet par le 

CoPM. 

 

 

Conclusions intermédiaires  

 

Cette première partie s’est intéressée à la réorganisation des acteurs prenant part à la 

protection du patrimoine de la péninsule historique. Il s’agissait d’identifier les implications 

structurelles de l’introduction de principes de gouvernance dans le système de gestion du site 

d’Istanbul. Nous avons tenté de montrer que la promotion d’une coopération entre société 

civile, autorités publiques et experts internationaux ne constituait finalement qu’un nouveau 

déterminant de conflits relatifs à l’enjeu de la préservation du patrimoine.  

 

En dernier lieu, nous avons pu distinguer une double relation entre l’Etat turc et 

l’UNESCO. Une première est entretenue par les experts du CePM et les autorités publiques 

locales et nationales. Tandis qu’une seconde s’établie au sein du CoPM.  

Les décisions du comité sont déterminantes. A travers la menace d’une inscription sur la 

liste du patrimoine mondial en péril, elles incitent l’Etat partie à modifier son comportement. 

Nous identifions là un second aspect de la coopération induite par l’idée de la gouvernance 

mondiale. Il s’agit d’une relation non dénuée de logiques de confrontation entre une 

organisation internationale et un Etat : une coopération conflictuelle.  

 


 59 

Partie II : Coopération internationale 
conflictuelle au sein de l’UNESCO  

 

La gestion locale du site du patrimoine mondial est profondément liée aux échanges 

entretenus au sein des organes de l’UNESCO et plus particulièrement au sein du CoPM. La 

coopération du patrimoine mondial n’est ainsi pas seulement animée par des gestionnaires sur 

le site mais bien aussi par des représentants des Etats et des instances de décision 

internationales. Les relations entretenues par chacune de ces parties prenantes donne à voir 

une coopération conflictuelle. Il s’agit d’échanges où chacun s’évertue de gérer la menace 

plutôt que d’en tirer des enseignements,  où l’on préfère des stratégies d’évitement et de 

négociations tardives à une collaboration spontanée, et enfin, où chaque exigence est une 

pression appliquée sur l’Etat partie afin d’obtenir une concession stratégique.  

 

Chaque site du patrimoine mondial renvoie à des ambitions et des modes de 

fonctionnements propres à chaque Etat partie. Les représentants de l’Etat turc auprès de 

l’UNESCO semblent pour leur part tenir à la valorisation du site d’Istanbul et fournissent à ce 

titre des politiques de préservation patrimoniale. Leur coopération avec l’organisation 

internationale est conduite dans l’objectif de conserver à tout prix le prestige du label du 

patrimoine mondial. Par ce biais se définit finalement une relation contractuelle fondée sur 

des menaces de sanction et des négociations. (II- A.) 

Le projet du Pont-métro sur la Corne d’Or met particulièrement en valeur les 

confrontations entre l’Etat partie et les experts du patrimoine mondial. La procédure menée 

par les autorités publiques pour l’élaboration de ce projet et les effets potentiels du pont sur la 

valeur universelle du site ont obligé ses promoteurs à engager une véritable confrontation 

avec l’institution internationale. La coopération animée par des comportements d’évitement et 

des concessions stratégiques s’est ainsi soldée par la construction du pont et la victoire 

d’Istanbul. (II-B.) 

Au-delà du dossier du Pont-métro, l’UNESCO identifie divers dangers allant à l’encontre 

de la préservation du site. La découverte, la focalisation et la résolution des enjeux 

patrimoniaux s’articulent sous l’impulsion du CePM et par la mise en place de cycles de 

coopérations annuels. Nous percevons alors dans les modalités de la coopération du 


 60 

patrimoine mondial un processus systématiquement rythmé par des exigences, concessions et 

félicitations. Nous pouvons finalement questionner l’assurance d’une préservation ambitieuse 

du site fournie par ce processus.  (II-C.) 

 

 

L’inscription du site des zones historiques d’Istanbul sur la liste du patrimoine mondiale 

marque l’ouverture d’une relation contractuelle entre la République de Turquie et l’UNESCO. 

D’une part, l’Etat partie entend bénéficier des avantages matériels et symboliques que lui 

procure l’acquisition du label du patrimoine mondial. Et d’autre part, l’UNESCO exige de cet 

Etat qu’il se soumette aux modalités de la Convention et, par extension, aux Orientations 

devant guider sa mise en œuvre (les Orientations). Mais le pouvoir de sanction de 

l’organisation internationale semble difficilement activable en cas d’infraction. Il en résulte 

alors la formalisation d’une relation définie par un contrat peu contraignant et menée par des 

logiques de menaces et des stratégies de négociations.  

 Les clauses de l’inscription sur la liste du patrimoine mondial sont explicitement 

détaillées dans les textes juridiques de l’UNESCO. Cependant, l’on ne peut comprendre les 

effets contraignants de la Convention sur l’Etat turc qu’en identifiant les significations 

sensibles du patrimoine mondial. (A.1.) 

 L’Etat turc ne souhaite pas que son investissement auprès de l’UNESCO résulte à 

ternir son prestige. A ce titre, les stratégies qu’il déploie afin d’éviter l’inscription du site 

d’Istanbul sur la liste du patrimoine mondial en péril nous permet d’identifier cet instrument 

de l’UNESCO comme une menace. L’improbabilité de l’activation d’une telle sanction 

accuse cependant la faiblesse des pouvoirs de contrainte de l’UNESCO. (A.2).  

 

1. Les clauses et significations sensibles de l’inscription du site 
d’Istanbul  

 

Les termes de l’inscription d’Istanbul sur la liste du Patrimoine Mondial 

Comme nous avons pu l’indiquer précédemment, le fonctionnement de l’UNESCO repose 

sur des principes de coopération internationale, notamment en ce qui concerne la 

A. Une relation contractuelle animée par la menace 
d’une sanction  


 61 

responsabilité étatique, la collaboration et le partage des bonnes pratiques. La Convention 

assure la responsabilité primordiale des Etats sur la protection du Patrimoine Mondial (PM). 

L’assistance collective ne fait en effet que compléter l’action de l’Etat sans s’y substituer et 

en « respectant pleinement la souveraineté des Etats sur leur territoire ».118  

En revanche, la responsabilité des Etats induit leur engagement à « ne prendre 

délibérément aucune mesure susceptible d'endommager directement ou indirectement »119 les 

biens inscrits. Les obligations positives des Etats sont définies de manières larges et peu 

contraignantes. Il s’agit de l’adoption d’une politique de mise en valeur des sites, de 

l’institution de services de protection et de la prise de mesures juridiques, scientifiques, 

administratives et financières adéquates (art.5 Convention). Il est enfin implicitement fait 

référence à l’acquisition des standards internationaux et des méthodes scientifiques modernes 

à employer. Le rôle d’ICOMOS international est à ce titre central dans l’élaboration des 

normes de protection. L’ONG définit la méthodologie d’élaboration des études d’impact 

spécifique au PM et l’interprétation des critères d’inscriptions.  

 

A quoi ces engagements correspondent-ils à Istanbul et quelles difficultés révèlent-elles ? 

ICOMOS International reconnaît en 1985 la valeur universelle du site à travers 

l’interprétation des critères I, II, III et IV du patrimoine mondial :  

- la présence de chefs d’œuvres architecturaux (notamment le musée de Sainte Sophie et 

la mosquée Süleymaniye), 

- l’influence de ces monuments sur les développements artistiques et techniques qui les 

ont succédés (notamment l’architecture militaire de la muraille terrestre de Théodose II), 

- le témoignage des civilisations byzantines et ottomanes (notamment les quartiers de 

Zeyrek et Süleymaniye comme schéma urbain ottoman tardif) 

- la marque de phases majeures de l’histoire de l’humanité (notamment  l’organisation 

impériale et religieuse de l’Empire ottoman au sein du Palais de Topkapı).120  

 

Des années après l’inscription, le CoPM demande à l’Etat turc de soumettre une 

déclaration rétrospective de valeur universelle exceptionnelle afin de compléter ces critères 

                                                
118 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel,  UNESCO, Paris, p.1 : Introduction 
119 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel,  UNESCO, Paris, p.3 : Introduction.  
120 ICOMOS (1985), World Heritage List n°356, rapport d’évaluation, Paris, 4 p. 


 62 

(adoptée en 2011)121. Les développements urbains de la péninsule ont en effet mis en 

évidence la nécessité de réaffirmer la protection de l’authenticité et d’intégrité du site. L’Etat 

turc doit donc soumettre des politiques de préservation patrimoniale sur la base de la 

protection de nouveaux critères.  

 

Les modalités de la protection du patrimoine et la mise aux normes internationales 

 

De nombreuses modalités techniques interviennent dans la définition de la politique de 

préservation patrimoniale. Nous voulons mentionner ici l’une d’elles relative à la définition 

de la zone de protection.  

Cette dernière révèle les difficultés des administrations à considérer un espace territorial 

devant faire l’objet d’une attention particulière : définition de normes juridiques spécifiques et 

d’une fonction distincte du reste de la péninsule. Dans un premier temps, quatre zones ont été 

définie comme zone de protection de premier degrés (l’ensemble de la péninsule est 

considérée comme zone de protection). Par la suite, les nouveaux standards de préservation 

du paysage/ tissu urbain exigent que soit constituées des zones tampons (en bordure des zones 

de protection).  

En 2010, une nouvelle délimitation du site clarifiant les frontières de la zone des murailles 

de Théodose II est adoptée par le CoPM. L’Etat turc rappelle par ailleurs que seul le Ministère 

de la culture et du tourisme détient le droit de délimiter les limites des zones de gestion (loi 

2863). Cette prérogative fait en effet l’objet de rivalités administratives dans la mesure où elle 

conditionne les aménagements urbains et conflictualités de fonction du territoire. Le CePM 

prône enfin un élargissement de la zone tampon et des zones de protection afin que la 

protection comprenne la péninsule dans son ensemble, ainsi que les points de vue qui 

définissent sa silhouette. Cinq points de vue (côté muraille terrestre) sont alors reconnus par 

l’Etat partie comme devant faire l’objet d’une protection particulière. Le concept de silhouette 

fait ici l’objet d’une interprétation minimaliste. Il a en effet été jugé trop contraignant d’avoir 

une conception large de la silhouette de la péninsule qui comprendrait sa perception depuis 

ses frontières maritimes.122 

 

Dans la même perspective que la délimitation du site, nous pouvons nous intéresser à la 

mise en conformité de législations nationales avec des normes internationales. Il s’agit 

                                                
121 COMITE DU PATRIMOINE MONDIAL (2011), rapport de trente-cinquième session ordinaire, Paris  
122 voir Annexe n°1 : Définition et évolution de la délimitation du site d’Istanbul 


 63 

toujours de questionner les contraintes que font peser l’inscription sur les politiques de l’Etat 

partie. J.-F. Pérouse nous incite bien à percevoir les normes internationales à travers des 

logiques de contraintes et d’incitations vis à vis des autorités locales et nationales.123  Notons 

tout d’abord que la signature de la Convention par l’Etat turc en 1982 est suivie dès 1983 par 

l’adoption de la loi 2863 sur la protection du patrimoine culturelle et naturel, amendée en 

1987 (loi 3386) et 2004 (loi 5226). Ce n’est d’ailleurs qu’après le classement de l’UNESCO 

que la péninsule est inscrite sur le registre des biens nationaux.124  

Mais la conformité aux standards internationaux exige par ailleurs que ne soient pas 

appliquées d’autres législations allant à l’encontre de la protection patrimoniale. A ce titre 

l’adoption en 2005 de la loi 5366 sur « la régénération, la protection, et le renouvellement des 

biens immobiliers culturels et historiques dégradés » condense les contradictions du processus 

de la standardisation. Le renouvellement urbain justifié par la nécessité d’une mise aux 

normes internationales concernant la gestion du risque sismique et la salubrité de l’habitat 

provoque des démolitions/reconstructions contraire à la préservation du patrimoine. 

L’application de cette loi, qui suspend d’ailleurs la loi 5226 dans les zones de renouvellement, 

est jugée inadaptée à la protection du PM.125  

Les quartiers de Suleymaniye, Fener et Balat sur la péninsule sont les lieux privilégiés de 

la confrontation entre renouvellement urbain et protection du patrimoine. Sulukule, un 

quartier de style néo-ottoman à proximité des murailles de Théodose II,126 exprime l’idée que 

la préservation de l’héritage historique ne peut se faire que par construction de répliques 

conservant l’esprit des lieux.127 Ce projet constitue un exemple emblématique d’une pratique 

de démolition/reconstruction à travers laquelle la préservation de l’ancien patrimoine bâti se 

fait par sélection et réplique d’un échantillon représentatif à conserver .128 Afin de répondre 

aux exigences de la protection du PM, Gülayse Eken (MMI) défend les efforts de la direction 

                                                
123 PEROUSE, Jean-François (1999), « Gouverner Istanbul aujourd’hui », Rives nord- méditerranéennes, n°2, « 
Mutations politiques, mutations urbaines », UMR Telemme, Aix- en-Provence, pp.71-77. 
124 RENOU L. (2010)  “Projets de rénovation urbaine : Balat et Suleymanye (Istanbul 2010, Capitale européenne 
de la culture)”, Mémoire de M2 présenté à l’Institut Français d’Urbanisme (Université Paris Est) et à 
l’observatoire urbain d’Istanbul / IFEA, Paris-Istanbul, 135p. 
125 COMITE DU PATRIMOINE MONDIAL (2008), Rapport de mission conjoint de suivi réactif du centre du 
patrimoine mondial et de l’ICOMOS, Paris, 59 p.  
126 Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul (Document 5) 
127 DINCER I. (2010) « The dilemma of cultural heritage », Urban Transformation : controversies, contrasts and 
chalenges, 14th IPHS conference, Yildiz Technical University, Istanbul 
128 Entretien avec Deniz ŞIMŞEK - Bureau de contrôle et de mise en œuvre des mesures de conservation 
(KUDEB) (former) ; 31/12/12, Istanbul (traduit du turc par Aysun Albayrak) 


 64 

de la protection des sites historiques d’Istanbul qui tente d’accorder loi de protection et loi de 

renouvellement.129  

 

Les significations sensibles de l’inscription de la Turquie 

 

Les efforts fournis par l’Etat turc afin de complaire aux critères de préservation du PM 

témoignent de son attachement à la communauté des Etats parties de la Convention. Quels 

sont alors les apports de l’inscription du site d’Istanbul sur la liste du patrimoine mondial ? 

Pour répondre à cette question, nous pourrions évoquer l’assistance internationale dont ont 

profité les programmes de restauration des mosaïques de Sainte Sophie. Cependant, la 

Turquie ne bénéficie plus particulièrement depuis 2004 de tels apports financiers. Ceci nous 

encourage à nous attarder plus spécifiquement sur la signification sensible du label du PM. 

 

Il nous faut revenir sur la période de l’inscription afin de mieux percevoir le projet porté 

par les promoteurs du site.  Il s’agit en premier lieu d’une question de recherche de prestige 

international. En 1977-78, le premier rapport technique de préinscription du site d’Istanbul,130 

nous indique qu’un nouveau maire est élu la même année, M. Kotil, et qu’est formé un 

nouveau gouvernement mené par B. Ecevit. Des réformes importantes dans le domaine de 

l’urbanisme sont initiées et M. T. Cansever, Directeur du Bureau de Sauvegarde à la 

Municipalité, est considéré par les experts comme le principal promoteur de la mise en valeur 

d’Istanbul. La Mairie Métropolitaine d’Istanbul (MMI), dont les pouvoirs communaux sont 

renforcés, perçoit les opportunités économiques que représente le développement du secteur 

du tourisme. Elle est à l’initiative, avec le Ministère de la culture et du tourisme, des 

procédures pour l’acquisition du label du PM aboutissant à l’inscription en décembre 1985.131 

 

La liste du patrimoine mondial est initialement créée afin d’encourager la protection des 

sites culturels et naturels mais elle constitue avant tout un label touristique. Elle nous 

encourage à questionner l’expression selon laquelle « les labels créent les sites 

touristiques ».132  

                                                
129 Entretien avec Gülayşe EKEN - Direction de la protection des sites historiques d’Istanbul ; 03/01/13 11h30-
12h10, Istanbul  
130 HEINZ, A. ET MEATS A. (1978), « Sauvegarde et mise en valeur de la péninsule d’Istanbul », Centre du 
patrimoine de l’UNESCO (rapport technique), Paris, 51p. 
131 COMITE DU PATRIMOINE MONDIAL (1985) rapport de neuvième session ordinaire, Paris, 11p.  
132 MARCOTTE P. ET AL. (2011), « Branding et labels en tourisme : réticences et défis », Management & Avenir, 
2011/7 n° 47, p. 205-222.  


 65 

Les effets de la labellisation et de la relation réciproque entre développement du tourisme 

et conservation patrimoniale font l’objet conclusions divergentes. Que ce soit à Istanbul ou 

ailleurs, l’on a observé les effets positifs de l’inscription sur le développement du tourisme133 

comme l’on a constaté « l’absence d’impact décisif sur le développement d’un site. »134 Les 

études divergent quant à l’impact direct du label patrimoine mondial sur la qualité de la 

conservation patrimoniale. Le  développement du tourisme culturel, banalisé dans les années 

1980 sous l’impulsion l’UNESCO,135 constitue enfin une activité économique majeure à 

Istanbul. Il est ainsi indéniable que le label de l’UNESCO participe à une politique de 

marketing urbain à laquelle l’Etat turc ne peut être totalement étranger.  

  

Nous pouvons revenir en dernier lieu sur le désir d’internationalisation partagé par un large 

ensemble de promoteurs, d’investisseurs et de responsables politiques turc. Le patrimoine 

mondial participe en effet à une politique de prestige à deux niveaux. Prestige national auprès 

de la communauté internationale de l’UNESCO et prestige local dans la promotion de la ville 

globale respectueuse des normes internationale.  

Ceci constitue quelques facteurs explicatifs de l’attachement de l’Etat turc au patrimoine 

mondial. Mais il nous faut garder à l’esprit que le maintien du site sur la liste du patrimoine 

mondial revient avant tout au déploiement de stratégies politiques afin d’éviter son éventuel 

déclassement.  

 

2. La menace du patrimoine mondial en péril et la défense 
stambouliote  

  

Les modalités de la protection du PM sont peu contraignantes. L’UNESCO ne détient pas 

de système de sanction financière ou de capacité à ordonner quelques ajustements 

précisément définis. La signification sensible du PM évoquée précédemment constitue ainsi la 

principale incitation des Etats à coopérer. La coopération internationale renvoie ici plus 

précisément à l’adoption d’un comportement visant à éviter l’exclusion. L’inscription sur la 

                                                
133 Mazanec et al. (2007), cité dans MARCOTTE P. ET AL. (2011), « Branding et labels en tourisme : réticences et 
défis », Management & Avenir, 2011/7 n° 47, p. 205-222.  
134 PRUD’HOMME, N., GRAVARIS-BARBAS, M., JACQUOT, S., TALANDIER, M., NICOT, B., ET ÖZ- DIRLIK, B., 
(2008) Les impacts socio-économiques de l’inscription d’un site sur la liste du patrimoine mondial : trois études, 
rapport préparé à la demande du Patrimoine Mondial de l’UNESCO, Paris, 150p 
135 COUSIN S. (2008), « L’Unesco et la doctrine du tourisme culturel », Civilisations, n°57 | 2008, p.41-56  
 


 66 

liste du Patrimoine Mondial en Péril (PMP), préalable à un éventuel retrait du site du PM, agit 

ainsi comme une menace structurante de la relation entre Etat turc et l’UNESCO.  

  

Une définition et des perceptions de la liste du patrimoine mondial en péril  

  

 Telle que présentée dans les textes de la Convention et des Orientations, la liste du PMP 

n’apparaît pas systématiquement comme un instrument de sanction. Pourtant, la perception 

que s’en font les parties prenantes du PM à Istanbul nous incline à la définir comme une 

menace. 

  

Selon la Convention, le PMP fait référence à des sites « pour la sauvegarde desquels de 

grands travaux sont nécessaires et pour lesquels une assistance a été demandée ».136 Ces sites 

peuvent être dans une situation d’urgence causée par une menace humaine ou naturelle. Une 

inscription peut ainsi peut être liée à des contexte extrêmement différents :  

- A la demande de l’Etat partie (Orientation, 177.d.) : exemple de l’inscription du site 

Tombouctou sous la menace de la guerre civile, demandée par le gouvernement malien en 

juillet 2012.  

- Suite à une catastrophe naturelle : exemple de l’inscription de la cité iranienne de Bam 

en 2004 suite au tremblement de terre de décembre 2003. 

 

 Mais en ce concerne le site d’Istanbul, il ne s’agit pas d’une défaillance de l’Etat à gérer 

une situation de crise (guerre civile ou catastrophe naturelle). Les critères d’inscription 

évoqués dans les Orientations nous permettent d’identifier les déterminants humains qui 

pourraient encourager l’UNESCO à envisager une sanction. Il s’agit pour les experts du 

CePM d’évaluer l’existence d’une menace prouvée, imminente et précise en terme de :137  

- « perte significative de l'authenticité historique et dénaturation grave de la 

signification culturelle » : à questionner à travers les méthodes de restauration employées 

pour les maisons historiques en bois ou pour les murailles byzantines de Théodose II.138 

- « modification du statut juridique du bien, de nature à diminuer le degré de 

protection » : à questionner à travers l’application de la loi 5366 sur le renouvellement urbain 

                                                
136 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel,  UNESCO, Paris, 15p. : Article 11 paragraphe 4  
137 COMITE INTERGOUVERNEMENTAL POUR LA PROTECTION DU PATRIMOINE MONDIAL (2012) Orientations devant 
guider la mise en œuvre de la convention du patrimoine mondial, Paris, UNESCO, 178 p. 
138 Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul 


 67 

- « menaces du fait de projets d'aménagement du territoire » : à questionner à travers les 

effets négatifs du Pont-métro sur la silhouette d’Istanbul.  

 

S’il revient au CePM d’interpréter ces critères prédéfinis et d’évaluer la pertinence de la 

menace par la méthode scientifique, il est de la responsabilité du CoPM de prendre la décision 

de l’inscription sur la liste du PMP. La Convention offre l’illusion d’un mode opératoire 

rapide par la diffusion immédiate d’une décision prise à tout moment en cas d’urgence.139 En 

réalité, la soumission d’une inscription se fait à la majorité des deux tiers des membres 

présents et votants.140 Une telle décision n’est jamais prise sans longues concertations 

politiques. Junaid Sorosh, CePM, nous incite une fois de plus à nous rappeler le caractère 

politique et stratégique du CoPM, au sein duquel les Etats membres sont représentés bien 

davantage par des diplomates que par des experts.141 

 

On peut supposer que des négociations intenses sont menées au sein du CoPM lors d’une 

éventuelle inscription sur la liste du PMP, particulièrement si l’Etat partie la perçoit comme 

une sanction. Car le déclassement peut avoir les effets inverses de la labellisation. La 

médiatisation d’une inscription sur la liste du PMP répandrait l’idée que l’Etat turc serait 

incapable de complaire aux standards internationaux.  

C’est ainsi que semble le concevoir un certain nombre de gestionnaire du site. Deniz 

Simsek, MMI, et Ali Ulvi Altan, CPI,  évoquent par quels moyens la délégation turque est 

parvenue à « éviter »142 ou à faire « supprimer la menace »143 de cette décision du CoPM. Par 

ailleurs, des contestataires peuvent utiliser cette menace dans la perspective de mobiliser le 

public dans une situation d’urgence. Notons à ce titre l’exemple de la pétition S.O.S Istanbul : 

« Istanbul va être supprimée de la liste du patrimoine mondial de l’UNESCO! »144. De la 

même manière, Emine Erdogmus (ATB) et  Minja Yang (CePM) perçoivent dans la menace 

de cette inscription l’opportunité de faire réagir l’Etat turc. Junaid Sorosh explique finalement 

                                                
139 CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du patrimoine mondial, 
culturel et naturel,  UNESCO, Paris, 15p. 
140 Au sein du CoPM : 21 membres renouvelés en partie tous les quatre ans par l’Assemblée générale des Etats 
parties de la convention. CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du 
patrimoine mondial, culturel et naturel,  UNESCO, Paris, 15p. : article 13 paragraphe 8.  
141 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
142 Entretien avec Deniz ŞIMŞEK - Bureau de contrôle et de mise en œuvre des mesures de conservation 
(KUDEB) (former) ; 31/12/12, Istanbul (traduit du turc par Aysun Albayrak) 
143 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
144 http://istanbulsos.wordpress.com/en-francais/ 


 68 

qu’il s’agit de « mettre la pression sur les autorités »145 au moyen de l’expertise technique du 

CePM. La réaction des experts scientifiques n’assure pourtant pas le déclenchement de la 

sanction au CoPM.  

 

Des confrontations et une victoire stambouliote au Comité du patrimoine mondial 

 

Le cas d’Istanbul illustre de manière emblématique la prégnance des stratégies animant la 

coopération internationale à travers l’application d’une sanction. 

Le CoPM évoque pour la première fois la menace d’une inscription sur la liste du PMP 

lors de la 27ème session générale du CoPM en juillet 2003. Au cours des dix années qui 

suivent, la menace a régulièrement été réitérée en considération des mauvaises pratiques de 

l’Etat turc146 Mais il nous faut détailler la procédure de prise de décision au sein du CoPM 

afin de mieux comprendre le mécanisme d’inscription.  

 

Chaque année, le CePM élabore en collaboration avec le CoPM un ordre du jour provisoire 

contenant un état de conservation de biens du PM et des projets de décision. Après 

soumission de ces documents aux Etats parties, et suite à une période de préparation 

d’environ un mois, la session ordinaire annuelle rassemble les 21 membres élus du CoPM. Au 

cours d’une semaine de réunions, les projets de décisions sont adoptés avec ou sans 

amendements proposés par les Etats partis (la possibilité étant donné pendant les débats de 

retirer ou de rectifier les amendements). 

 

Ainsi, le projet de décision soumis le 12 juin 2003 aux membres du CoPM demandait « à  

l’Etat partie de présenter (…) un rapport pour permettre au Comité d’envisager l’inscription 

du site sur la Liste du patrimoine mondial en péril, en l’absence de mesures correctives 

tangibles. »147 Ce projet de décision est adopté dans les mêmes termes par le CoPM lors de la 

session du 30 juin-5 juillet 2003. Des exigences similaires sont prononcées entre 2004 et 

2007. Puis en 2008, un rapport d’avancement est demandé à l’Etat partie mais il n’est pas fait 

mention d’une éventuelle inscription sur la liste du patrimoine mondial en péril.  

                                                
145 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
146 parmi les diverses évocations du CoPM, on peut noter la démolition des maisons historiques, les mauvaises 
pratiques de rénovation des murailles byzantines, les potentiels impacts négatifs des projets Marmaray et du 
Pont-métro sur la Corne d’Or, les incohérences législatives, le manque de coordination, ainsi que l’absence d’un 
plan de gestion. Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul 
147 COMITE DU PATRIMOINE MONDIAL (2003), rapport de vingt-septième session ordinaire, Paris 


 69 

Jusqu’à 2009, les ordres du jour provisoires et les décisions adoptées coïncidaient. Mais au 

cours de la 33ème session, le CoPM émet la possibilité d’une inscription sur la liste du PMP en 

2010 en l’absence de progrès significatifs, menace qui n’était pas exprimée par le projet de 

décision du CePM. L’analyse du résumé des interventions la 33ème session du CoPM nous 

permet d’identifier quelques éléments ayant provoqué l’amendement du projet de décision. 

Au cours des échanges du 28 juin 2009, les membres du comité ont débattu au sujet de 

l’amendement proposé par le Canada considérant la possibilité d’une inscription sur la liste du 

PMP. La proposition de l’Etat membre est soutenue dans les débats par Israël, les Etats Unis 

et le Kenya. La Tunisie, le Maroc, la Jordanie et l’Egypte s’y opposent. Les confrontations 

d’opinions sont axées sur la nécessité ou non d’utiliser « un langage menaçant ».148 Le 

président de la session mentionne par ailleurs en toute neutralité qu’il s’agit du langage 

approprié « afin d’informer l’Etat partie d’une situation devenant sérieuse ». La décision 

d’adoption de l’amendement du Canada est finalement acquise au consensus : un nouveau 

rapport d’Etat de conservation est attendue afin qu’une décision soit prise en 34ème session. La 

délégation turque n’a pas participé intensément aux débats, ce qui laisse à supposer qu’aucun 

danger réel n’ait été perçu.  

  

 La session de juillet 2010 laisse ensuite place à des débats dirigés par les interventions 

récurrentes de l’Etat turc.149 Comme mentionné précédemment, une délégation importante du 

CPI se rend à la session de Brasilia afin de défendre la gestion du site d’Istanbul face à 

l’urgence de la  menace. L’agenda provisoire du 31 mai 2010 a en effet a inscrit le site sur la 

liste du PMP.  

 Au cours du mois de juin, le CPI a fourni quantité de documents concernant 

spécifiquement le projet de Pont-métro dont la construction a été stoppée dans l’attente des 

résultats d’une étude d’impact. Une vidéo de promotion du projet a par ailleurs été postée sur 

le site du CPI à la date du 25 juillet 2010.150 Ces réactions témoignent de stratégies de 

communications et de concessions rapides auxquelles les intenses négociations de la session 

matinale du 29 juillet 2010 donnent suite.  

                                                
148 2009 : COMITE DU PATRIMOINE MONDIAL (2009), rapport de trente troisième session ordinaire, Paris  
149 à noter : L’Etat turc n’est pas membre du CoPM pendant toute la période de notre étude mais un Etat partie 
est autorisé à intervenir lorsque le CoPM traite d’un sujet le concernant directement.  
150 http://www.istanbulheritagecommittee.com/component/content/article/35/98-golden-horn-metro-crossing-
project.html 


 70 

 Notons tout d’abord que les Etats membres du comité ayant soutenus la possibilité d’une 

inscription en 2009 (Canada, Etats Unis, Israël, Kenya) sont absent en 2010.151 Treize 

membres interviennent au cours de la session afin de féliciter l’Etat turc pour sa réaction 

concernant le Pont-métro et afin d’encourager la poursuite d’une l’étude d’impact pendant 

l’arrêt des travaux. Il est ensuite notable qu’au cours des sessions de 2009 et 2010, diverses 

délégations ont exprimées des points de vue opposés à celui des experts internationaux 

concernant le présumé impact négatif du pont. Les échanges se concluent sur ce que l’on peut 

supposer constituer une altercation entre le représentant d’ICOMOS et la délégation turque. 

L’ONG rappelant à l’Etat partie la procédure normale devant être adopté pour l’élaboration et 

l’évaluation de l’étude d’impact et l’obligation de la consulter. 

Finalement, suite à une courte pause pendant laquelle les amendements sont revus et mis 

en conformités, les révisions apportées par la Russie et la Suisse sont adoptés à l’unanimité. 

Le CoPM revient sur la décision d’inscription sur la liste du PMP. Il soumet la l’éventualité 

d’une inscription selon les résultats de l’étude d’impact. 

 

Pour Ali Ulvi Altan, l’arrêt du chantier et les échanges entretenus par l’équipe du CPI avec 

chacun des membres du CoPM ont été capitaux pour modifier la décision de l’UNESCO.152 

Les négociations ont bien abouti à la « victoire d’Istanbul »153, selon l’expression consacrée 

par un article du CPI. Les années 2011 et 2012 laisse finalement entrevoir un éloignement, 

voir une disparition de la menace d’une inscription sur la liste du PMP. Elle mentionnée dans 

le projet de décision de la 35ème session mais subit un amendement de la délégation 

australienne et ne figure plus au sein des décisions adoptées en août 2011. Elle n’est pas 

évoquée par les projets de décisions de la 36ème session du CoPM, réunion au cours de 

laquelle le site d’Istanbul n’est soumis à aucuns débats. 

 

Le maintien du site d’Istanbul sur liste du patrimoine mondial semble donc bien 

correspondre à un enjeu de luttes. L’inscription sur la liste du PMP est perçue par l’Etat turc 

comme une véritable menace de déclassement, préalable à une exclusion. C’est pourquoi 

celui-ci s’évertue par divers moyens de prévenir cette décision. Cependant le fait que cet Etat 

partie soit jusqu’à aujourd’hui parvenu à préserver une relation favorable avec l’UNESCO ne 

                                                
151 Renouvèlement de 12 membres en octobre 2009.  
152 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
153 http://www.istanbulheritagecommittee.com/component/content/article/35-ibb/99-istanbul-wins.html 


 71 

revient pas dire qu’il ait engagé les dispositions nécessaires aux respects des termes du 

contrat.  

 

 


 72 

 

 

Le maintien et la valorisation du site du PM et la mise en place d’un nouveau système de 

transport constituent deux préoccupations des aménageurs turcs parfois difficiles à concilier. 

A ce titre, on ne peut que concevoir les conflictualités de fonctions que suscite le projet de 

Pont-métro sur la Corne d’Or.  

Au delà des contraintes imposées par la menace d’une éventuelle sanction, la réussite de la 

coopération internationale exige la bonne volonté des parties prenantes. A ce titre, 

l’élaboration du Pont-métro sur la Corne d’Or témoigne de la  faillite de la procédure de 

collaboration promue par l’UNESCO. Les infractions aux principes des Orientations et la 

négligence des effets néfastes du projet sur la valeur universel de la péninsule historique ne 

font que rappeler que la coopération reste à la volonté des autorités étatiques. Les réactions de 

l’UNESCO sont tardives et ses critiques n’entraînent pas de révisions profondes du projet. La 

procédure par laquelle a été mené cet ouvrage décrit un échec de la méthode UNESCO sur la 

coopération internationale. Car la résignation du CoPM face à la finalisation du projet n’est 

que l’aboutissement de stratégies d’évitement, de négociations et de concessions bien 

mesurées par l’Etat partie. Elles décrivent une collaboration davantage forcée que souhaitée.  

L’ébauche et l’approbation du projet entre les années 1980 et 2005 est marquée par 

l’absence de communication entre les autorités turques et le CePM. L’ébauche d’une stratégie 

d’évitement des Etats turcs vis à vis de l’institution internationale accuse la faillite d’une 

coopération. Celle-ci nous incite à rechercher les facteurs explicatifs du comportement des 

promoteurs du projet. (A.1.) 

L’entrée de l’UNESCO sur le chantier du Pont-métro est tardive et n’assure pas l’ouverture 

d’une collaboration effective avec les parties prenantes turques. La prise de connaissance des 

termes du projet soulève des critiques et des exigences prévisibles auxquelles l’Etat partie ne 

peut s’abstenir de réagir. (A.2). 

La menace du PMP est l’élément déclencheur d’une coopération forcée. Cette dernière 

exige que les responsables turcs parcourent un véritable apprentissage des logiques de 

négociations et de conciliations. Il s’agit finalement d’obtenir la satisfaction de l’institution 

internationale et de mener à terme un projet initialement objet de toutes les critiques (A.3). 

B. La faillite de la procédure de coopération sur le 
chantier du Pont-métro 


 73 

 

1. Une stratégie d’évitement pour l’élaboration du projet de Pont-
métro  

 

Le projet de Pont-métro sur la Corne d’Or a tout d’abord été défini en l’absence de toute 

consultation du CePM. Les administrations turques ne semblent pas avoir eu l’intention 

d’informer l’UNESCO avant que le projet n’ait atteint un certain stade de son élaboration. Le 

pont rentre pourtant directement en relation avec les zones du Patrimoine Mondial. C’est 

pourquoi nous nous interrogeons sur les motivations d’un tel comportement.  

Les divergences entre priorités des aménageurs turcs et doctrine de l’UNESCO pourraient 

constituer une motivation à l’origine de cette stratégie d’évitement. Nous n’émettons cette 

supposition qu’à titre d’hypothèse, n’ayant pas eu accès aux pensées des décideurs turcs. 

Nous pouvons cependant affirmer avec assurance, d’une part que le projet du Pont-métro a été 

élaboré sur la base d’une infraction aux Orientations et, d’autres part, que de fortes 

divergences persistent concernant l’adéquation de ce projet avec la préservation du PM.  

 

L’absence de consultation internationale dans la procédure d’élaboration du projet  

 

Les modalités de procédure concernant l’entreprise de nouvelles constructions proches du 

site sont inscrites dans le paragraphe 172 des Orientations. Les termes y sont explicites : il est 

demandé au Etats parties de transmettre une « notification le plus tôt possible (par exemple, 

avant la rédaction des documents de base pour des projets précis) et avant que des décisions 

difficilement réversibles ne soient prises, afin que le Comité puisse participer à la recherche 

de solutions appropriées pour assurer la préservation de la valeur universelle exceptionnelle 

du bien ».154 Il nous faut ainsi questionner l’étendue des marges d’interprétations concernant 

la définition des documents de base pour des projets précis.  

 

On ne peut considérer comme une marge d’interprétation le silence gardé par les autorités 

turques au cours vingt années séparant les première études de faisabilité de la ligne de métro 

Yenikapi – Taksim (1985-89) et son information au CoPM en 2005. Le Conseil de 

                                                
154 COMITE INTERGOUVERNEMENTAL POUR LA PROTECTION DU PATRIMOINE MONDIAL (2012) Orientations devant 
guider la mise en œuvre de la convention du patrimoine mondial, Paris, UNESCO, 178 p. 


 74 

Protection155 a approuvé la ligne de métro Yenikapi – Taksim (résolution No : 1627) en 1999. 

Notons d’ailleurs que selon l’une de ces employées cet organe n’entretient à ce jour aucune 

relation avec le CePM.156 A ce stade du projet, le design du pont n’est pas encore présenté 

mais le tracé de la ligne définie son emplacement de chaque coté de la Corne d’Or. Sur la rive 

de Beyoglu, le tunnel du métro débouche sur des ruines archéologiques byzantines dont on ne 

se préoccupe pas encore. Sur la rive de la péninsule, le projet nécessite la destruction de 

maisons en bois de styles ottomans (approbation des destructions par le Conseil de 

Protection).  

Ensuite, à partir de 1998, treize designs alternatifs sont examinés par le cabinet 

d’architectes Hakan Kiran et l’un d’eux et approuvés en 2005.157 Mais avant de s’attarder sur 

les questions relatives au design du pont, considérons l’infraction des règles de procédures 

identifiée ci-dessus. Junaid Sorosh (CePM) estime que les modalités du paragraphe 172 des 

Orientations n’ont pas été respectées par les autorités turques, rappelant par ailleurs la valeur 

juridique du texte.158 Ali Ulvi Altan considère pour sa part que la décision du Conseil de 

Protection de 1999 a été prise dans la précipitation.159 L’emplacement du pont ainsi que le 

design comportant des câbles et des pylônes mettaient en évidence l’existence , quel que soit 

le projet adopté, d’impacts sur la perception de la péninsule historique. On peut supposer que 

s’il avait été informé du tracé du métro, le CePM aurait exprimé un quelconque avis 

consultatif.  

 

Tenter d’identifier les causes de l’absence d’une telle consultation nous incite à interpréter 

le silence des autorités turques. Au cours de notre enquête, la méconnaissance des procédures 

de coopération prévues par l’organisation internationale, l’inefficience de la coordination 

administrative, la stratégie délibérée d’évitement ont constitué les principales interprétation de 

ce silence. Nous tentons ici d’analyser la raison du manque d’intérêt des autorités turques 

pour l’ouverture d’une coopération avec les experts du CePM.  

                                                
155 voir Annexe n°4 : Tableau des autorités publiques sur le site d’Istanbul 
156 Entretien avec Ceren BALCAN - Comité de protection (koruma bolge kurulu) ; 03/01/12, Istanbul (traduit de 
l’anglais par nous même) 
157 Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro (Document 3) 
158 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
159 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 


 75 

Pour ce faire, il nous faut confronter le projet défini par les promoteurs turcs aux 

éventuelles réticences de l’UNESCO face à de nouveaux aménagements urbains sur le site du 

PM.  

 

La définition du projet et la vision de l’UNESCO sur les aménagements urbains 

 

De nombreux documents élaborés par les experts du CePM détaillent la vision d’experts 

internationaux sur les impacts visuels d’infrastructure du type du Pont-métro. Les dérives des 

stratégies de marketing urbain animant la compétition entre villes globales sont jugées 

préoccupantes. Celles-ci incitent à la conception de projet toujours plus prestigieux et rentrant 

en concurrence avec le patrimoine culturel existant. Il s’agit « d’attirer l’attention et de créer 

ce qui est donné comme l’image du progrès ».160 Le défi présenté par l’UNESCO n’est pas de 

considérer la préservation du patrimoine comme une politique visant à figer le développement 

urbain mais d’assurer que les nouvelles infrastructures s’intègrent dans « l’esprit du paysage 

urbain ».161  

 

Les propositions de design pour le pont métro reflètent-t-elles cette conception de la 

préservation du patrimoine ? Nous ne saurions exprimer une réponse en termes techniques 

architecturaux. Cependant quelques éléments nous permettent d’identifier ce à quoi Junaid 

Sorosh fait référence lorsqu’il évoque le caractère « pharaonique, ambitieux et manquant 

beaucoup de modestie »162 des esquisses du projet. Nous ne revenons ici que sur les 

propositions du cabinet d’architecte Hakan Kiran présentées à partir de 2004.163 Son projet 

donne suite aux douze alternatives proposées depuis 1998. Il décrit un pont à une seule arche 

incurvé d’une hauteur de 185 mètre. Le projet de l’architecte reflète une vision en profond 

décalage avec les recommandations de l’UNESCO concernant l’intégration d’infrastructures 

en respect avec l’environnement urbain. Il semble en effet que la structure ne prend en rien 

compte de la présence de la mosquée Suleymaniye dont les minarets s’élèvent à hauteur de 

118,5mètres.  

                                                
160 CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO  (2010), Managing Historic Cities, collection World 
Heritage Paper n°27, Paris, p.140 
161 Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial 
(former) ; 19/01/13, Paris (traduit de l’anglais par nous même) 
162 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
163 Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro (Document 3)  


 76 

Une seconde proposition (celle-ci validée par le Conseil de protection et la MMI) décrit un 

pont à haubans comportant deux pylônes reliés par des câbles d’aciers et ornés d’ornements 

en forme de corne d’or s’élevant à 82,5 mètre de hauteur. Nous sommes confrontés une fois 

de plus à un projet d’une certaine exubérance. L’architecte inscrit d’ailleurs son projet dans la 

philosophie de Léonard Da Vinci (ayant lui-même soumis en 1502 un projet de pont en arche 

sur la Corne d’Or). L’idée qu’exprime cet édifice est « d’introduire un nouvel ouvrage d’art, 

élément contemporain dans l’espace de la péninsule historique. »164 Le projet semble faire fi 

de la silhouette de la péninsule historique dont la mosquée Suleymaniye constitue un élément 

primordial. Selon J.-F. Pérouse, c’était un nouveau « projet abstrait, peu soucieux des 

articulations avec le tissu urbain environnant ».165  

Par la suite, la hauteur des pylônes a diminué et les cornes d’or ont disparu. Cependant, 

nous pouvons considérer qu’avant recommandation de l’UNESCO, le projet est défini selon 

une vision en réel décalage avec les standards du CePM.  

 

On ne peut considérer qu’il n’existe un consensus au sein de l’UNESCO concernant la 

cohérence du projet du Pont-métro avec le PM. Nous avons en effet pu faire remarquer 

précédemment des divergences d’opinion lors des réunions du CoPM. Les délégations 

australienne, égyptienne, tunisienne, marocaine et jordanienne ont considéré que le comité ne 

devait pas s’opposer à  ce type de constructions. Ces délégations jugent contre les experts que 

l’édifice révèle des efforts de modernisation et qu’il ne faut pas systématiquement condamner 

quelques impacts négatifs sur la préservation du site.166  

Nous soutenons cependant que la vision de l’UNESCO sur l’intégration des nouvelles 

infrastructures dans le paysage urbain constitue une ligne directrice des recommandations du 

CoPM. C’est d’ailleurs sur la base de tels principes qu’est prise en 2009 la décision de retrait 

du site de Dresde de la liste du patrimoine mondial. Pour la première fois, le CoPM retirait un 

site pour condamner de mauvaises pratiques de gestion. La construction d’un pont à quatre 

voies au cœur du paysage culturel a en effet été sanctionnée par l’inscription sur la liste du 

patrimoine en péril dès 2006.  

                                                
164 COMITE DU PATRIMOINE MONDIAL (2009), Rapport de mission conjoint de suivi réactif du centre du 
patrimoine mondial et de l’ICOMOS, Paris, 92 p.  
165 PEROUSE JEAN-FRANÇOIS (2007), « Istanbul entre Paris et Dubaï : mise en conformité internationale, 
nettoyages et résistances », in BERRY-CHIKHAOUI I., DEBOULET A.. ET ROULLEAU-BERGER L. dir. Villes 
Internationales. Entre tensions et réactions des habitants, Editions La Découverte, collection Recherches, Paris, 
39p. 
166 COMITE DU PATRIMOINE MONDIAL (2009), rapport de trente troisième session ordinaire, Paris  


 77 

 

Ainsi, une consultation de l’UNESCO sur l’élaboration du projet d’Istanbul aurait a fortiori 

émis quelques recommandations contraignantes à l’égard du concepteur du pont. Les experts 

du CePM n’ayant investi le chantier qu’après approbation par le Conseil de Protection, les 

promoteurs du projet semblent avoir pris certaines libertés vis à vis des standards définis par 

l’institution internationale.  

  

2. L’intervention des experts sur le chantier et la fastidieuse 
incitation à la coopération  

 

Entre 2005 et 2010, le CePM prend officiellement connaissance de la construction du 

Pont-métro et se confronte à un projet duquel il était auparavant maintenu à l’écart. Les 

experts émettent des recommandations et des exigences mais une véritable collaboration avec 

les autorités et les promoteurs turcs ne parvient pas à s’imposer. Au lien d’une coopération 

semble se mettre en place un dialogue de sourds animés par les critiques de l’UNESCO et la 

négligence de l’Etat partie.  

 

L’entrée tardive de l’UNESCO sur le chantier du pont 

 

En 2006, le projet préliminaire de Pont-métro est approuvé par la MMI. Peu de temps 

auparavant, en juillet 2005, quelques premières expressions de contestation surgissent au sein 

de la société civile.  

La chambre des architectes et la presse se sont mobilisées afin de s’opposer à un 

changement d’emplacement du pont. Le CePM est averti par les médias des avancées déjà 

accomplies dans cadre du projet du métro Yenikapi - Taksim. Selon Ali Ulvi Altan, chargé du 

design du pont métro, ICOMOS et la chambre des architectes sont intervenus trop tard pour 

que soit pris en considération leur farouche opposition au projet.167 La responsabilité de 

l’échec de la coopération de l’UNESCO tiendrait aussi au rôle d’informateur mal assuré par la 

société civile turque.  

Car l’absence de demande de collaboration d’un l’Etat partie et l’assurance du relai 

d’information par une autre source que celui-ci sont prévues par les Orientations. Auquel cas 

                                                
167 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 


 78 

le CePM est tenu « de vérifier, dans la mesure du possible, la source et le contenu des 

informations, en consultation avec l'Etat partie concerné auquel il demandera les 

commentaires. »168 L’obligation de coopérer pour les autorités turques est à ce stade plus 

prégnante.  

 

Les exigences de l’UNESCO et les réticences de l’Etat partie 

 

Dès 2006, les missions de suivi UNESCO-ICOMOS international se succèdent à Istanbul 

et expriment de vives critiques à l’encontre du Pont-métro. En avril 2006, l’intrusion d’un 

pont à pylônes est explicitement évoquée comme pouvant avoir des effets direct sur la 

silhouette de la mosquée Suleymaniye. Le CePM s’insurge contre le fait qu’aucun détail sur 

le projet n’ait été soumis au CoPM. Il exige qu’une étude d’impact soit réalisée avec 

consultation internationale (selon les dispositions du paragraphe 172 des Orientations) avant 

que la proposition de construction ne soit finalisée.169   

Au sein des décisions du CoPM de la même année, le pont figure parmi les « nouveaux 

projets d’aménagement et d’infrastructure de grande ampleur susceptibles de menacer 

l’intégrité visuelle de la péninsule historique ».170 Mais il ne constitue pas un sujet d’urgence. 

Il ne fait pas encore l’objet d’une pression accentuée de l’UNESCO sur l’Etat partie.  

L’Etat turc semble d’ailleurs encourager la poursuite du projet et n’assure pas une réelle 

collaboration avec les experts internationaux. En effet, le projet final de Pont-métro est 

approuvé en 2007 par la MMI. Le passage du métro le long de vestiges génois (côté Beyoglu) 

est validé par le Conseil de protection en 2008. En 2009 débutent les travaux de fondations 

dans les eaux de la Corne d’Or.  

Le CoPM réitère en 2007 et en 2008 sa demande d’études d’impact visuel et 

environnemental dans le respect de normes internationales. Il estime que des designs 

alternatifs devraient être proposés, semblant ne pas avoir pris connaissance des travaux de 

1999-2005.  

Les autorités turques se montrent alors incapables de présenter les documents qui 

satisfassent les exigences de l’UNESCO. Lors de la mission de suivi réactif de mai 2008, les 

experts internationaux sont confrontés à des rapports de design environnemental et urbain en 
                                                
168 COMITE INTERGOUVERNEMENTAL POUR LA PROTECTION DU PATRIMOINE MONDIAL (2012) Orientations devant 
guider la mise en œuvre de la convention du patrimoine mondial, Paris, UNESCO, 178 p. (paragraphe 174).  
169 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  
170 COMITE DU PATRIMOINE MONDIAL (2006), rapport de trentième session ordinaire, Paris 


 79 

langue turque. En janvier 2009, la première étude élaborée afin de répondre aux exigences de 

l’organisation internationale est présentée par le cabinet d’architecte Hakan Kiran. Mais celle-

ci ne complait pas au principe fondamental d’indépendance de l’expertise.171 Elle ne 

comporte ni étude d’impact visuel, ni alternatives actuelles au design proposé. Elle est ainsi 

jugée insuffisante par le CoPM qui commence à percevoir le projet du Pont-métro comme 

préoccupation susceptible de motiver une inscription sur la liste du PMP.172 

  

Une coopération sur fond de critiques et de contraintes  

 

Nous ne nous hasardons pas ici à évaluer la pertinence des arguments allant à l’encontre de 

la construction du Pont-métro mais tentons seulement d’identifier les raisons pour lesquelles 

ce pont a constitué l’objet d’une attention si intense de l’UNESCO. L’emplacement du pont 

est tel que l’édifice attire le regard depuis une multitude de point de vue. Ces derniers 

définissent la perception de la silhouette de la péninsule.173 La mitigation des effets négatifs 

sur la silhouette de la péninsule exige alors que soient réduits au maximum la hauteur des 

pylônes et que soient définis des paramètres appropriés en ce qui concerne le positionnement, 

la longueur et les éclairages de la station de métro. Les pylônes constituent le point focal des 

critiques relatives au choix du pont à haubans dans la mesure où ceux-ci rentrent en 

compétitions avec d’autres éléments visuels du paysage urbain tels que la tour de Galata 

(Beyoglu) et les minarets de la mosquée Suleymaniye. Nous concevons finalement à travers 

les condamnations exprimées à l’encontre du projet de Pont-métro la profonde contrainte que 

suppose le concept de silhouette.  

De ce fait, il faut comprendre que dans l’esprit des protecteurs du patrimoine d’Istanbul, la 

silhouette est au cœur de la valeur exceptionnelle du site : elle donne son sens à la désignation 

« Ville aux Sept Collines ».174 La préservation silhouette détient une place centrale au sein de 

l’argumentaire du CePM. C’est d’ailleurs ce qui lui laisse envisager la possibilité d’une 

inscription sur la liste du PMP.   

 

                                                
171 Janvier 2009 : KIRAN H. (2009), The impacts of Istanbul métro, golden horn métro crossing bridge on 
natural, cultural and historical environmental values, Metropolitan Municipality of Istanbul, 112p 
172 COMITE DU PATRIMOINE MONDIAL (2009), rapport de trente-troisième session ordinaire, Paris 
173 Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro (Document 1 – 2) 
174 INSTITUTE FOR URBAN DESIGN AND REGIONAL PLANNING RWTH AACHEN UNIVERSITY (2011), Independent 
Assessment of the Visual Impact of the Golden Horn Crossing Bridge on the World heritage propert, historic 
areas of Istanbul, Istanbul Metropolitan Municipality, 265p  


 80 

3. L’enclenchement de la procédure de révision et la résignation de 
l’UNESCO 

 

Soumis à la menace du PMP, les autorités turques sont contraintes à coopérer et à satisfaire 

les exigences de l’UNESCO. Mais si l’institution internationale a pu un temps condamner les 

effets négatifs et irréversibles du Pont-métro, elle est menée à se résigner face aux efforts 

déployés par l’Etat turc afin de réviser le projet. Cette coopération se solde finalement par 

l’accomplissement d’un projet élaboré en déni des procédures et des critères prédéfinis par les 

Orientations. 

  

Un changement de dispositions à l’égard de l’organisation internationale 

 

 Il a déjà été fait mention du rapprochement opéré entre promoteurs du projet du Pont-

métro et membres du CPI rassemblés pour la défense d’Istanbul à la session ordinaire du 

CoPM de 2010. La figure d’Ali Ulvi Altan est à ce titre centrale en tant que pivot entre 

administrations publiques et aménageurs. La communication accomplie par le CPI au profit 

du projet est d’ailleurs très élogieuse.175 Le site officiel du Pont-métro témoigne pour sa part 

de la place centrale prise par l’UNESCO dans la promotion du projet.176 Ainsi, à partir de 

2010, les gestionnaires et aménageurs portent une attention accrue aux exigences du CoPM. 

 En témoignent les mesures prises suite à la déclaration d’inscription sur la liste du PMP. 

Le commencement des constructions quelques mois auparavant - dont le CePM ne prend 

connaissance que par le biais des médias - est symptomatique d’une stratégie de prise de 

vitesse auquel on semble donner cours brutalement. Car le chantier est stoppé en juillet 

2010.177 Il faut rendre compte aussi des premières concessions faites aux critiques des experts 

internationaux dès 2009 suite à la mission de suivi du CePM.178 Notamment, la hauteur des 

pylônes est abaissée de 65 à 55 mètres. Cependant, la session ordinaire du CoPM de juillet-

août 2010 constitue sans aucun doute une rupture dans le comportement de l’Etat turc. Il 

devient à partir de cet événement un interlocuteur attentif et conciliant de l’UNESCO. 

Pourtant, nous pouvons affirmer avec assurance que le processus d’élaboration du Pont-métro 

a constitué une période d’apprentissage des stratégies de coopération pour les gestionnaires du 

site et les représentants turcs auprès de l’UNESCO.  
                                                
175 http://www.istanbulmiraskomitesi.com/component/content/article/35/98-halic-metro-gecis-projesi.html 
176 http://www.halicmetrokoprusu.com 
177 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  
178 COMITE DU PATRIMOINE MONDIAL (2009), Rapport de mission conjoint de suivi réactif du centre du 
patrimoine mondial et de l’ICOMOS, Paris, 92 p.  


 81 

 

Une consultation des experts internationaux pour des révisions limitées   

 

L’étude d’impact visuel indépendante promise au CoPM est élaborée  par l’université 

d’Aachen à la demande de la MMI et finalisée en janvier 2011.179 Une seconde étude est 

élaborée par deux experts étrangers, Siviero et Kirova, et soumise en novembre 2010.180 La 

première rend compte de la singularité du processus adopté dans l’élaboration du pont et 

relève le fait qu’une  consultation si tardive ne peut envisager que des révisions minimes. La 

seconde réitère ces remarques et constate que les fondations du pont sont déjà réalisées. Les 

modifications du projet ne peuvent donc être que limitées. Il s’agit d’effectuer une nouvelle 

réduction de la hauteur  pylônes à approximativement 47 mètres de hauteur, de modifier 

l’aspect des câbles et la structure de la station de métro.181 Une nouvelle étude de Siviero et 

Kirova présente en juin 2012 les révisions adoptées depuis leur premier rapport : seul quatre 

des dix-sept critères prédéfinis ont subis une amélioration.182  

Un promoteur du projet tel que Ali Ulvi Altan considère la réussite des échanges 

entretenus avec les experts internationaux. Concernant le design du pont à haubans, défini par 

comme « le plus approprié »183 par le comité consultatif d’experts indépendants, une 

divergence d’opinion persiste. Les représentants d’ICOMOS Turquie et de la chambre des 

architectes condamnent le projet révisé et le choix initial d’une telle structure. Junaid Sorosh 

(CePM) est d’ailleurs lui aussi mitigé sur la performance du comité consultatif qui « ne 

pouvaient à vrai dire pas faire grand chose. »184 Nous pouvons ainsi considérer une certaine 

insatisfaction de l’expert du CePM vis à vis de ce projet. Insatisfaction qu’il nous confronter 

aux félicitations exprimées par le CoPM.  

 

 

 

                                                
179 INSTITUTE FOR URBAN DESIGN AND REGIONAL PLANNING RWTH AACHEN UNIVERSITY (2011), Independent 
Assessment of the Visual Impact of the Golden Horn Crossing Bridge on the World heritage propert, historic 
areas of Istanbul, Istanbul Metropolitan Municipality, 265p. 
180 SIVIERO E. AND KIROVA T. (2010), Independent historical and visual impact assessment report for the golden 
horn métro crossing bridge, Istanbul Metropolitan Municipality, 67p 
181 Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro (Document 4) 
182 voir p.74 : SIVIERO E., SCHLAICH J., KIROVA T., IBRAHIM M. (2012), First glabal expert’s report on the 
ongoing implémentation process of the métro golden crossing bridge, Istanbul, p. 74 
183 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
184 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 82 

La satisfaction et la résignation de l’UNESCO 

 

Les comptes rendus des études d’impact et les décisions adoptées par la session ordinaire 

CoPM de 2011 laissent entrevoir la résignation de l’UNESCO.  

Le Comité « regrette profondément que le principe du pont ait été approuvé, en principe en 

2005, sans en référer au Centre du patrimoine mondial ». Il déplore «  qu’il n'existe aucun 

moyen d'atténuer davantage l'impact du pont en changeant sa forme ». Cependant le CoPM a 

reconnu les efforts dont à fait preuve l’Etat partie et il n’a pas appliqué de sanctions.185 En 

2012, la session ordinaire juillet apprécie les modifications effectuées « prenant en compte la 

demande du comité »186, ainsi que la création du comité consultatif d’experts indépendants. 

Ceci ne l’empêche pas de considérer l’« impact global négatif (du pont) sur la valeur 

universelle exceptionnelle du bien »187 et de regretter l’implication tardive du CePM et 

d’ICOMOS international au sein du comité consultatif.  

Une consultation publique a lieu en novembre 2012, ouvrant la phase finale de la 

construction du Pont-métro. Entre décembre 2012 et mai 2013, le chantier a connu une 

progression rapide.188 Libérés des contraintes administratives de la coopération avec 

l’UNESCO, les promoteurs du projet espèrent conclure les travaux en juin 2013.  

 

  

Quel enseignement peut-on extraire de l’élaboration du projet du Pont-métro ? Tout 

d’abord comme l’indique Ali Ulvi Altan, l’UNESCO et la société civile turque sont entrées 

sur le chantier alors qu’ « il était trop tard »189. L’institution internationale a été, 

volontairement ou non, prise de vitesse et « mise face au fait accomplie »190 par les 

promoteurs du projet. Ensuite, les gestionnaires du site et représentants turcs à l’UNESCO ont 

parcouru un véritable apprentissage de la méthode de coopération de l’UNESCO. Selon nous, 

un tel apprentissage fait tout autant référence à l’ouverture du dialogue et à la production de 

documents qu’à l’adoption de stratégies d’évitement, de négociations et de concessions 

contrôlées.  

                                                
185 COMITE DU PATRIMOINE MONDIAL (2011), rapport de trente-cinquième session ordinaire, Paris  
186 COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
187 COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
188 Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro (Document 5) 
189 Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul (traduit de l’anglais 
par nous même) 
190 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 83 

La clôture de ce dossier nous laisse finalement face au constat de la résignation de 

L’UNESCO à la finalisation d’un projet qu’elle condamnait initialement, et ceci dans des 

paramètres quasi inchangés. L’expression « Istanbul gagne »191 employées en 2010 par le CPI 

nous incite à percevoir la coopération du PM comme animée par des logiques conflictuelles et 

à considérer la résignation du CoPM comme une défaite de l’institution internationale.  

Nous relevons finalement que la faillite de la procédure sur le dossier du pont métro doit 

être perçue comme une difficulté parmi d’autres soulevées par les modes de fonctionnement 

de l’UNESCO.  

 

 

                                                
191 http://www.istanbulheritagecommittee.com/component/content/article/35-ibb/99-istanbul-wins.html 


 84 

 

    

Nous envisageons ici de donner une appréciation des mécanismes de coopération de 

l’UNESCO déterminant les modifications sur la gestion du site d’Istanbul. L’élaboration du 

Pont-métro, à travers laquelle on a déjà pu identifier une faillite de la procédure de 

l’UNESCO, s’ancre dans un ensemble de cycles de coopération. Analyser la progression de la 

gestion du site d’Istanbul revient alors à questionner la capacité de la coopération du PM à 

assurer une protection patrimoniale effective et ambitieuse.  

En 2003, le CePM a ouvert une période de contrôle et de menace intense sur la gestion du 

site. Des cycles de coopération annuels ont été mis en place, employant les modalités de 

procédure prévues par la Convention. De nouveaux enjeux patrimoniaux ont décrit des 

périodes au cours desquels le CoPM focalisaient son attention sur quelques difficultés, 

délaissant une approche globale. Certaines focalisations ponctuelles déterminent la capacité 

de l’UNESCO à réagir sur des projets perçus comme des menaces. Tandis que d’autres, 

récurrentes et persistantes, permettent d’identifier des difficultés structurelles et appellent à 

l’adoption d’un plan de gestion globale. (C.1) 

Les cycles de coopération du patrimoine mondial aboutissent à la recommandation 

d’ajustements. Exprimées sous couvert d’un discours d’urgence et de menace, nous pouvons 

considérer que ces recommandations correspondent plus précisément à des exigences qu’à des 

suggestions. Ainsi, l’Etat partie est appelé à faire des concessions pour montrer sa bonne 

volonté à coopérer. Tardives ou insuffisantes, Les mesures envisagées ne nous permettent pas 

d’affirmer la résolution des difficultés identifiées par le CePM. L’élaboration du plan de 

gestion en cours depuis une quinzaine d’années marque de ce fait une nouvelle faillite de la 

coopération. En effet, aux concessions ont systématiquement succédés les encouragements. Et 

les félicitations prononcées en 2012 face à l’achèvement du plan expriment la reconnaissance 

des efforts fournis par l’Etat turc. Celles-ci ne nous assurent cependant pas de la protection 

effective du patrimoine mondial. (C.2.) 

 

C. Les cycles de coopération et l’approfondissement 
de la protection du site 


 85 

1. Les cycles de coopération annuels et les focalisations périodiques 
de l’UNESCO 

 
Les relations entre l’UNESCO, l’Etat partie et les autorités de gestion du site sont rythmées 

par des cycles de coopération annuels. Renouvelés sous diverses modalités tout au long de la 

période 2003-2012, ces cycles permettent d’identifier de nombreuses difficultés sur le site. 

Mais les focalisations du CoPM s’opèrent sur des enjeux dispersés et peinent à apporter des 

solutions que seule une approche globale pourrait fournir.  

 

L’ouverture et la définition des cycles de coopération annuels de l’UNESCO 

 

Nous définissons ici les cycles de coopération annuels de l’UNESCO par la mise en place 

de rendez vous et d’échéances répétés dans des modalités presqu’identiques chaque année. 

Les procédures que nous décrivons ne sont mises en place que lorsqu’une attention spécifique 

est portée sur un site. Tel est le cas d’Istanbul depuis 2003, année au cours de laquelle le 

CoPM a envisagé d’inscrire les zones historiques sur la liste du PMP. Nous nous intéressons 

cependant ici moins à l’aspect menaçant d’une telle décision que sur les procédures pratiques 

que celle-ci engage.  

La répétition quasi annuelle de l’éventualité d’une inscription sur la liste du PMP 

enclenche des cycles de coopération soumettant les Etats à de nouvelles obligations 

contraignantes.  

 

En conclusion des décisions du CoPM, il est ainsi presque systématiquement demandé à 

l’Etat turc de remettre à la date limite du 1er février de chaque année un rapport de mise à jour 

de l’état de conservation du site d’Istanbul. Le contenu d’un tel rapport diffère en fonction des 

recommandations exprimées par le CoPM. Il revient principalement à l’Etat turc de rendre 

compte des progrès accomplis dans la mise en œuvre des recommandations des rapports de 

décision.192 D’une part, l’UNESCO entretient une logique d’échéances obligeant à prendre 

des mesures rapides. D’autre part, l’organisation internationale incite l’Etat turc à adopter une 

stratégie de promesses. L’Etat menacé  est en effet dans l’obligation d’apporter quelques 

signes de bonne volonté afin que ne soit pas considérée une absence de mesures correctives 

tangibles qui encouragerait l’inscription sur la liste du PMP. 
                                                
192 COMITE DU PATRIMOINE MONDIAL (2004), rapport de vingt-huitième session ordinaire, Paris  


 86 

 

Second élément du cycle de coopération annuel, la mission de suivi réactif ICOMOS-

UNESCO constitue un événement primordial de la procédure de contrôle de l’UNESCO. 

Celle-ci est censée être exceptionnelle. Pourtant, la situation d’urgence dans laquelle est 

maintenu le site d’Istanbul encourage trois missions consécutivement en 2006, 2008 et 2009 

aux alentours des mois d’avril-mai. La visite des experts d’ICOMOS international et du 

CePM constitue un moment privilégié d’identification des nouvelles  menaces sur le site. Les 

associations publiques et civiles informent (ou dénoncent) de mauvaises pratiques et de 

corrections apportées à la gestion du site. L’Etat partie est formellement invité à organiser ces 

missions. Les autorités publiques (ministères et administrations locales) sont responsables de 

l’organisation de la visite. Par ce biais, les experts internationaux découvrent le système 

institutionnel en place et jugent des difficultés de coordination entre organes gestionnaires du 

site.193  

Mais la mission de suivi est perçue différemment par chacune des parties prenantes de la 

coopération. Il s’agit pour Junaid Sorosh (CePM) d’un moment de partage d’information et de 

conseils et pour Mucella Yapici (TMMOB) d’une opportunité d’alerte et de dénonciation. 

Tandis que Gülayse Eken (MMI) l’envisage comme un véritable control. La mission 

condense toute l’ambiguïté d’une coopération exigeant de bonnes volontés mais perçue avec 

méfiance.  

 

Il faut enfin rappeler le clivage entre CePM et CoPM mis en exergue par un troisième 

élément du cycle de coopération annuel : la préparation et la réunion de la session ordinaire 

du CoPM entre juillet et août. Les années au cours desquels ont eu lieu une mission de suivi 

réactif permettent de distinguer plus clairement les rôles et comportements des deux organes. 

La mission ICOMO- UNESCO multiplie les recommandations proposées au CoPM au cours 

des années 2006, 2008, 2009. Présenté aux alentours du mois de juin, le projet de décisions 

est souvent plus critique que les décisions adoptées lors de la session ordinaire du CoPM. Si 

le CePM et les organes consultatifs identifient les difficultés que rencontre la gestion du site, 

il revient au CoPM d’enclencher la menace et d’imposer des contraintes à l’Etat turc.  

Le CoPm mobilise les outils d’interventions évoqués précédemment : demande d’études 

d’impact, exigences de rapports d’état de conservation, convocation de nouvelles missions de 

                                                
193 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  


 87 

suivi. Il détient de ce fait l’initiative des cycles de coopération annuels. De cette manière, il a 

pu ouvrir en 2003 une période de collaboration intense avec l’Etat turc. Les échanges de cette 

coopération d’urgence, portés à son apogée par les débats de 2010 et 2011, semblent avoir 

perdu de leur intensité en 2012, session ordinaire au cours de laquelle la gestion du site 

d’Istanbul n’est pas évoquée.  

  

Il faut donc bien comprendre que le renouvellement des cycles de coopération annuels 

accentue la contrainte sur l’Etat partie. Car en s’éternisant sur le site d’Istanbul, le CePM 

identifient toujours davantage de difficultés obligeant les gestionnaires à prendre des mesures 

nécessaires dans une multitudes de domaines.  

Les experts de l’UNESCO focalisent successivement leur attention sur une diversité de 

difficultés mais peinent à observer la résolution de chacune d’elles. Dans les développements 

qui suivent, Il nous est apparu plus pertinent de distinguer deux types de focalisations plutôt 

que de tenter de décrire leur succession dans le temps. Car en effet, sur l’agenda du CoPM, les 

dossiers se superposent. Certains semblent ponctuels et renvoient à la priorité d’un 

événement, tandis que d’autres révèlent des difficultés structurelles et s’éternisent. 

 

Des objets et des enjeux de focalisations ponctuelles  

 

Nous voulons d’abord faire référence à des focalisations ponctuelles à travers trois 

exemples emblématiques : les mauvaises pratiques de restauration des murailles de Théodose 

II, le projet d’extension du Four Season hôtel et la construction du Pont-métro sur la Corne 

d’Or.194 Dans chacun de ces cas, le CoPM a dénoncé une situation d’urgence pour laquelle 

l’ensemble des programmes prévus devait être stoppé instantanément. Dans la mesure où 

nous ne saurions juger de la qualité des révisions architecturales et urbaines apportées afin de 

résoudre les problèmes dénoncés, nous nous intéressons seulement dans cette étude à la 

manière par laquelle l’Etat partie réagit aux accusations de l’institution internationale.  

 

Depuis 1994, le CoPM avait exprimé ses préoccupations quant à la qualité des travaux de 

conservation des murailles de Théodose II, jugés peu en conformité avec des standards 

                                                
194 Voir Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul et annexe 
« la silhouette d’Istanbul et les impacts du Pont-métro »  


 88 

internationaux. En 2004 et 2005, la condamnation des techniques de conservation appliquées 

s’amplifie dans la perspective d’une inscription sur la liste du patrimoine en péril. La mission 

de suivi de 2006 considère d’ailleurs que la procédure de restauration est si destructrice de 

l’authenticité du site qu’aucuns travaux ne devraient plus être effectués avant quelques 

formations préalables.195  

Comme indiqué précédemment, les missions de suivi sont des moments de contrôle 

accentué de l’institution internationale sur la gestion du site. En effet, la réaction de l’Etat est 

appréciée dès la session ordinaire suivante au cours de laquelle l’Etat partie annonce 

l’interruption des travaux du palais de Tekfur et du donjon d’Anemas.196 Junaid Sorosh 

(CePM) estime que la révision des projets sur les murailles démontre la bonne volonté des 

autorités turques.197 Sans aller jusqu’à considérer la résolution de cette difficulté, nous 

pouvons noter que celle-ci ne figurent plus parmi les priorités du CoPM après 2006. Ceci 

laisse croire à l’acquisition de bonnes pratiques pour la poursuite des travaux de conservation.  

 

La focalisation de l’UNESCO sur le projet d’extension du Four Seasons hôtel entre 2006 et 

2009 témoigne d’un procédé similaire à celui précédemment évoqué. La situation d’urgence 

mise sur l’agenda du CoPM par les experts de la mission de 2006 fait référence à un projet 

d’extension d’un hôtel sur des vestiges archéologiques de palais romains et byzantins. Le 

Four Seasons hôtel avait reçu l’autorisation de s’agrandir sur une zone dont le statut de « parc 

archéologique » avait été modifié par celui de « site urbain et archéologique » permettant la 

construction.198 Le CoPM exige entre 2006 et 2008 d’être consulté et que soit menée une 

étude d’impact.  

L’intensification des critiques et la menace approchant d’une inscription sur la liste du 

PMP concourent alors à la levée du permis de construire par une cour administrative le 25 

février 2009. Le CoPM apprécie l’annulation du projet et le dossier semble clôt en 2010. 

Quelques préoccupations peuvent seulement être soulevées quant au maintien du statut 

                                                
195 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, p.20  
196 COMITE DU PATRIMOINE MONDIAL (2006), rapport de trentième session ordinaire, Paris  
197 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
198 COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, p.25  


 89 

constructible de la zone et concernant l’exposition prolongée des vestiges archéologiques à 

des détériorations.199  

 

En dernier lieu, nous pouvons évoquer à nouveau la phase finale d’élaboration et de 

construction du Pont-métro. La particularité de l’intervention de l’UNESCO sur ce projet est 

son retard apparent sur la procédure turque, entrainant sa validation à contrecœur. Comme 

indiqué précédemment la prise de connaissance du projet s’effectue en 2006. La 

condamnation devient sévère et menaçante en 2009, la tension se relâchant rapidement en 

2010 jusqu’à l’adoption et la construction de l’édifice en 2012. L’arrêt des travaux, moment 

central d’imposition de l’UNESCO dans les deux interventions précédentes, ne permet 

cependant pas à l’institution internationale d’apporter les révisions qu’elle souhaiterait.  

Ce dernier dossier diffère d’ailleurs des deux précédents. Il appartient d’une part à notre 

première catégorie de focalisation ponctuelle, clôturée au cours d’une courte période, mais il 

soulève d’autre part un défi récurrent : l’aménagement de nouvelles infrastructures de 

transport.  

 

Des préoccupations constantes liées à des problèmes structurels  

 

A ces focalisations ponctuelles se superposent des objets dont la période de préoccupation 

est moins circonscrite dans le temps. Les difficultés soulevées par le projet de tunnel routier et 

de Marmaray, les restaurations des maisons historiques en bois et l’application de la loi 5366 

sont structurelles.200 Elles exigent un plan de gestion urbaine global dont l’UNESCO ne voit 

que peu de signes d’élaborations au cours des années 2000. 

 

 Nous n’entreprenons pas ici de rentrer dans le détail des projets liés au tunnel sous le 

Bosphore pour le passage de véhicules motorisés et au tunnel ferroviaire Marmaray. 

Seulement voulons nous mettre en valeur un point ayant focalisé l’attention du CoPM : il 

s’agit de l’urgence de l’élaboration d’un plan de circulation pour la péninsule historique. 

Notons que le CoPM réitère régulièrement la critique selon laquelle les plans de nouvelles 

voies de circulations n’intègrent pas d’étude spécifique en relation avec les propriétés du 

                                                
199 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  
200 Voir Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur le site d’Istanbul  


 90 

patrimoine mondial. En 2010, le CoPM exprime ses inquiétudes sur l’impact potentiel sur le 

site du plan de circulation élaboré au regard des futures infrastructures de transport : Pont-

métro, Marmaray et tunnel routier sous le Bosphore. Les demandes récurrentes 

d’informations complémentaires et d’élaborations d’étude d’impact sur la valeur universel du 

site du patrimoine mondial laissent par ailleurs entrevoir des difficultés similaires entre 

projets du Pont-métro et de Marmaray.  

 

La restauration des maisons historiques en bois et l’application de la loi 5366 sur le 

renouvellement urbain témoignent pour leur part de la nécessité d’une clarification des zones 

de protections, de conservation et de renouvellement.  

La focalisation de l’UNESCO sur la mise en place d’un véritable plan de restauration des 

quartiers de Zeyrek et Suleymaniye renvoie au projet mené en collaboration avec l’UE à partir 

de 1997. En 2003, elle constitue le point central de la menace d’inscription sur la liste du 

PMP. Elle décrit une situation d’urgence dans les années suivant. En effet, la création de 

KUDEB en 2006 ne provoque pas une perte d’intensification des critiques du CoPM. Ce 

dernier considère en 2007 qu’ « aucunes informations sur les mesures concrètes de 

sauvegarde »201 ne lui sont parvenues, ce dont se défend l’Etat partie pendant les débats de la 

session. L’adoption de la loi 5366 renouvèle d’ailleurs les inquiétudes du CoPM sur la 

conservation du tissu urbain, exprimées chaque année entre 2008-2010. Le CePM exige enfin 

lors de sa mission de 2009 que soient reconstruites des propriétés de KIPTAS détruites dans 

l’illégalité.  

Ainsi, la question de la conservation du tissu urbain historique ne semble pouvoir être 

résolue par des mesures conjoncturelles, ou bien même par la création d’un seul organe de 

conservation tel que KUDEB. La préoccupation constante du CoPM met en valeur la 

nécessité d’une planification globale, prenant en compte les dynamiques de renouvellement 

urbain et de protection.  

 

 Les mesures prises pour la préservation de l’habitat historique et la mise en adéquation de 

la protection du site avec de nouvelles infrastructures de transports peinent finalement à faire 

taire les critiques de l’UNESCO. Ces enjeux patrimoniaux nous encouragent donc à revenir 

sur les difficultés du CoPM à faire entendre ses recommandations concernant l’élaboration 

d’un plan de gestion global.  

                                                
201 COMITE DU PATRIMOINE MONDIAL (2007), rapport de trente-et-unième session ordinaire, Paris 


 91 

 

2. Des exigences, des concessions et des félicitations pour 
l’élaboration d’un plan de gestion  

 

Un certain nombre de difficultés rencontrées sur le site d’Istanbul sont liées à l’absence 

d’un plan de gestion global pour le site du patrimoine mondial. L’élaboration d’un tel plan a 

fait l’objet de multiples recommandations du CoPM au cours de près de quinze années. A 

travers la prise en charge de cet enjeu, nous pouvons identifier un nouvel aspect de la 

coopération internationale : il s’agit de percevoir la prégnance des stratégies de concessions, 

encouragements et félicitations à l’œuvre dans les relations entre l’Etat turc et l’UNESCO. 

Ceci nous permet en dernier lieu de questionner le degré de satisfaction atteint par le biais de 

ces mécanismes de coopération. 

 

Urgence pour l’élaboration d’un plan de gestion   

 

Un plan de gestion est une fiche de route pour la protection du PM et la coopération entre 

les parties prenantes dans son application raisonnable. Il s’agit d’un outil de gouvernance 

urbaine. Pourquoi est-il si urgent à la gestion du site du patrimoine mondial ? Et bien parce 

qu’il permet d’anticiper les difficultés induites par de nouveaux aménagements, de zonages et 

législations. De plus, le plan assure une approche globale et coordonnée de la protection du 

PM avec d’autres enjeux urbains. Son élaboration constitue de ce fait une priorité prévalant à 

toute autre recommandation du CoPM.  

 

Au cours de la période 2003-2012, le CoPM parvient à maintenir la question du plan de 

gestion dans une situation d’urgence. Depuis la session ordinaire de 2003, le CoPM considère 

que l’absence de plan d’urbanisme peut constituer une raison d’inscription sur la liste du 

PMP. Nous avons déjà évoqué la logique d’échéance mise en place par les demandes 

annuelles de rapport d’Etat de conservation. Il s’agit là de contraindre l’Etat partie à prendre 

continuellement des mesures.  

Dans les années à venir, le CoPM utilise ainsi à profusion, la demande de « rapport 

d’avancement sur la préparation du plan de gestion »202, indexée sur la menace d’inscription. 

Mais les échéances s’adaptent davantage aux réactions de l’Etat partie qu’elle n’impose leur 

                                                
202 COMITE DU PATRIMOINE MONDIAL (2006), rapport de trentième session ordinaire, Paris 


 92 

rythme. En 2008, on exige la poursuite de sa préparation alors qu’il avait été demandé sa 

présentation en février. En 2010, on note des progrès pour une finalisation en février 2011. 

L’exigence est ensuite renvoyée par la 35ème session au délai d’octobre 2011. Ce n’est 

seulement qu’en mai 2012 qu’un plan révisé est finalement apprécié par le CoPM. 

La stratégie d’urgence et d’échéance du CoPM n’a permis l’élaboration du plan qu’à la fin 

d’une période de près de quinze années (1997-2013). Nous ne saurions dans cette étude 

analyser ce délai en termes techniques et urbanistiques. Néanmoins, les comportements des 

parties prenantes de la coopération du PM nous laissent entrevoir des éléments explicatifs 

d’une telle prolongation de cet enjeu.  

  

Un fastidieux processus d’ajustements et de concessions  

 

Auparavant lorsque nous évoquions l’inscription sur la liste du PMP, il s’agissait de 

considérer la menace immédiate induite par une telle perspective. Mais il est tout aussi 

pertinent d’y voir un mécanisme de pression normalisé, tout à fait contrôlé par chacune des 

parties de la coopération, n’exprimant qu’une incitation à quelques ajustements.  

Il existe deux procédures de révisions de la gestion du site. La première s’applique lorsque 

le site est inscrit sur la liste du PMP. Elle est contraignante, définie et adoptée par le CoPM. 

Tandis que la seconde (hors de la liste du PMP) laisse à l’Etat partie la liberté de présenter les 

concessions qu’il souhaite aux exigences de l’UNESCO.  

Lorsqu’un site est sur la liste du PMP, il est soumis à une procédure qui lui permet de 

revenir à une situation normale. Le comité établie et adopte en consultation avec l’Etat partie, 

un « programme de mesures correctives. »203 Un aperçu de ces mesures est offert à Istanbul 

par le projet de décision du de 2010204. Les exigences du CoPM deviennent plus 

contraignantes pour les responsables turcs. Elles mentionnent l’adoption d’un « plan de 

gestion globale et efficace »205 dans les plus brefs délais. Mais si cette modalité de corrections 

semble contraignante, elle ne met que plus en valeur l’absence de contrainte pesant sur l’Etat 

lorsqu’il n’est pas inscrit sur la liste du PMP.   

 

                                                
203 paragraphe 183 : COMITE INTERGOUVERNEMENTAL POUR LA PROTECTION DU PATRIMOINE MONDIAL (2012) 
Orientations devant guider la mise en œuvre de la convention du patrimoine mondial, Paris, UNESCO, 178 p. 
204 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  
205 COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, Paris  


 93 

Au cours de la période 2003-2012, l’Etat partie est resté libre de présenter des ajustements 

afin améliorer son système de gestion. Il semble dès lors que des mesures régulières  aient été 

définies davantage dans la perspective d’offrir des signes de sa bonne volonté qu’avec la 

véritable ambition de régler chaque difficulté provoquée par l’absence du plan. Nous pouvons 

identifier là les signes d’un fastidieux jeu de négociations et de concessions accusant le 

manque d’effectivité de la coopération de l’UNESCO.  

Parmi les stratégies animant cette coopération conflictuelle figurent la prononciation 

délibérée de promesses vaines, allant de pair avec la logique d’échéance de l’UNESCO. En 

2003, le CoPM se dit déjà préoccupé par l’absence du plan dont l’Etat partie lui avait assuré 

l’imminence de la promulgation dans une lettre du 2 août 2000.206 Des signes de progression 

dans la rédaction du plan, des plans intermédiaires sont présentés au cours des années 2000. 

Mais la mission de 2009 réitère à nouveau l’affirmation selon laquelle « aucun plan de gestion 

du bien du patrimoine mondial n’a encore été préparé ».207  

Une Seconde stratégie réside dans les effets d’annonces des discours de l’Etat partie. Nous 

pouvons citer à titre d’exemple les déclarations de création de nouveaux organes de gestion 

tels que l’unité de coordination du patrimoine mondial au Ministère de la Culture et du 

Tourisme. Créé en 2004, ce nouvel organe de coordination est apprécié par le CoPM. 

Pourtant, en 2006 on exige que celle-ci soit remise en place et réorganisée, laissant croire à 

son non-fonctionnement. A nouveau l’Etat turc crée l’unité en 2007 et reçoit des félicitations 

de la part du CoPM. De la même manière le CoPM apprécie en 2010 la création d’une 

nouvelle direction des sites au sein du ministère de la culture et du tourisme, sans que soient 

clairement définies sa fonction et sa composition.  

Ainsi nous percevons dans la présentation des ajustements de l’Etat turc une stratégie de 

concessions qui lui permet de donner des signes de bonne volonté sans que jamais ne soit 

assurée l’effectivité de ses mesures. Nous percevons finalement l’explication de la réussite 

d’une telle stratégie dans les modalités de fonctionnement de l’UNESCO.  

 

Un système de félicitations et la satisfaction du patrimoine mondial 

 

 Suggérées lors de l’évocation de la stratégie des effets d’annonces, la perspective de 

félicitations de la part du CoPM détermine les concessions présentées  par l’Etat partie. Il 
                                                
206 COMITE DU PATRIMOINE MONDIAL (2003), rapport de vingt-septième session ordinaire, Paris 
207 COMITE DU PATRIMOINE MONDIAL (2009), Rapport de mission conjoint de suivi réactif du centre du 
patrimoine mondial et de l’ICOMOS, Paris, 92 p.  


 94 

s’agit de ne laisser voir qu’amélioration continuelle de la gestion du site. Car il semble que le 

CoPM fonctionne par encouragements de mesures à petit pas. Il apparaît ainsi qu’alternent les 

recommandations, les critiques les félicitations. Revenant régulièrement sur chaque effort de 

l’Etat partie, le CoPM espère encourager une progression positive.  

 Le lexique des décisions adoptées par le CoPM constitue à ce titre un objet d’analyse 

révélateur. En 2005, le CoPM « note avec satisfaction » l’approbation d’un plan de 

conservation de la péninsule.208 En 2007, il « salue les efforts, les progrès et les engagements 

(…) pour la préparation du plan » ;209 il « se félicite des changements institutionnels »210 en 

2008. Les événements ponctuels, peu révélateurs de changements structurels profonds, sont 

par ailleurs d’autres moments de félicitations. En témoignent l’appréciation exprimée lors du 

projet Istanbul : ville musée  de 2006 et de l’événement 2010 Istanbul capitale européenne de 

la culture.  

Pour chacun de ces encouragements, nous pouvons percevoir une anticipation des résultats 

que promettent les mesures de l’Etat partie. Le CoPM se satisfait des signes d’effort. 

Paradoxalement, ces félicitations vont de pair avec des condamnations exprimées contre 

l’absence du plan. Mais selon Junaid Sorosh, il est inenvisageable de sanctionner un Etat qui 

« travaille plutôt bien (…) même si les progrès sont très doux ».211 Les félicitations du CoPM 

relèvent donc davantage d’une modalité de fonctionnement (basée sur l’encouragement des 

efforts) que d’une assurance de bonne protection du patrimoine mondial. 

 

Lors de sa 36ème session en 2012, le CoPM « félicite l’Etat partie pour l'envergure de son 

plan considèrant toute la péninsule historique ».212 Un plan révisé a en effet été approuvé par 

les autorités nationales et locales turques en octobre 2011. L’Etat turc est-il de ce fait parvenu 

à satisfaire les exigences d’une protection effective du patrimoine mondial ? Selon les 

déclarations du CoPM, nous pouvons percevoir une certaine satisfaction mêlée d’attentes 

d’approfondissement.  

Le plan initial soumis en février 2011 avait déjà fait l’objet de critiques. Il était jugé 

insuffisant, ne reflétant pas la complexité du bien urbain et ne garantissant pas encore le 

maintien de la  valeur universelle du site.213 Reconnaissant les révisions effectuées au cours 

                                                
208 COMITE DU PATRIMOINE MONDIAL (2005), rapport de vingt-neuvième session ordinaire, Paris 
209 COMITE DU PATRIMOINE MONDIAL (2007), rapport de trente-et-unième session ordinaire, Paris 
210 COMITE DU PATRIMOINE MONDIAL (2008), rapport de trente-deuxième session ordinaire, Paris 
211 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 
212 COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
213 COMITE DU PATRIMOINE MONDIAL (2011), rapport de trente-cinquième session ordinaire, Paris  


 95 

de l’année 2011, le CoPM appelle néanmoins à « prendre en compte les recommandations de 

l’ICOMOS lors du premier exercice de révision annuelle du plan de gestion ».214 De plus, la 

finalisation du plan ne peut être considérée comme l’assurance infaillible de sa bonne mise en 

pratique. 

Nous pouvons finalement rendre compte d’avis divergents quant à la qualité du plan 

élaboré. Mucella Yapici, en tant que militante et employée de TMMOB, dénonce 

l’insuffisance des mesures prévues, notamment en ce qui concerne le chevauchement des 

zones de renouvellement urbain et de conservation.215 La chambre des architectes d’Istanbul 

se prépare d’ailleurs à saisir le tribunal administratif contre la décision d’adoption de ce plan 

de gestion. Cette opinion n’est assurément pas partagée par les gestionnaires du site qui 

considèrent le plan comme la  réponse la plus ambitieuse des autorités publiques aux 

exigences de l’UNESCO. Les experts d’ICOMOS International perçoivent un tel progrès 

mais aussi la nécessité que celui-ci soit renforcé. Pour sa part Junaid Sorosh (CePM) exprime 

son inquiétude concernant la mise en œuvre du plan, par ailleurs « très complet et établi dans 

de très bonnes conditions ».216  

 

Au-delà d’une appréciation de la qualité du plan et d’un pari sur sa bonne mise en œuvre, il 

faut seulement percevoir qu’en exprimant sa satisfaction, l’UNESCO apporte un 

cautionnement international aux politiques publiques turques. Les contestataires, dont les 

ambitions en terme de protection du patrimoine divergent de celles des gestionnaires, ne 

peuvent à ce titre pas revendiquer un soutien de l’institution internationale. Partant, nous 

pouvons estimer qu’en ce qui concerne la coopération du PM, l’évaluation des politiques 

patrimoniale de l’Etat turc est davantage soumise à des négociations qu’à des critères 

formellement établis.     

 

 

 L’analyse des cycles de coopération annuels nous a finalement permis d’identifier par 

quels mécanismes et stratégies était identifiés, critiqués, révisés et félicités des projets 

destinés à approfondir la protection du site. Nous avons de cette manière pu mettre en valeur 

                                                
214 COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
215 Entretien Mucella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13 15h-16h30, Istanbul 
(traduit de l’anglais par nous même) 
216 Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 96 

les fonctionnements d’un système de cautionnement des politiques publiques turques par une 

institution internationale. 

 

Conclusions intermédiaires :  

  

Dans cette seconde partie, nous avons tenté d’analyser les mécanismes de coopération 

opérant au sein des instances internationales du PM. Il en ressort que les relations entretenues 

entre représentants de l’UNESCO et de l’Etat turc, promoteurs de projets urbains et de la 

préservation du patrimoine,  semblent animées par des logiques plus conflictuelles que 

coopératives. Des stratégies d’évitement, de menace et de concessions déterminent le 

comportement des parties prenantes d’une collaboration entreprise avec précaution. Et il 

semble que les motivations d’une telle coopération résident plus souvent dans le désir d’éviter 

la rupture d’un contrat enfreint à plusieurs reprises que dans l’ambition d’assurer la plus 

ambitieuse des protections patrimoniales.  

 


 97 

Conclusion 
 

 

En 2003, le site d’Istanbul est menacé par l’éventualité d’une inscription sur la liste du 

patrimoine mondial en péril. Une détérioration de l’état de conservation du site est reprochée 

à l’Etat partie. En 2012, la péninsule d’Istanbul fait toujours partie du patrimoine mondial et 

l’UNESCO félicite les efforts fournis par l’Etat turc pour l’amélioration de la protection du 

site. Jamais entre 1985 et 2003, les échanges entre l’organisation internationale et les autorités 

responsables de la protection du patrimoine n’avaient été aussi fréquents et animés. Jamais le 

site d’Istanbul n’avait autant fait l’objet de recommandations, de critiques et de débats au sein 

du CoPM. La période 2003-2012 marque ainsi l’entrée et l’affirmation de présence de 

l’UNESCO sur le site d’Istanbul. L’organisation internationale rappelle son rôle d’influence 

et de contrôle sur les sites du patrimoine mondial. La gestion du site d’Istanbul a subi des 

modifications, de nouveau organes de gestion ont été créé, des projets ont été interrompus. Il 

semble que les experts du centre du patrimoine mondial soient parvenus à inspirer des 

changements allant dans le sens de leurs recommandations.  

Mais plus que de percevoir un processus de transmission de bonnes pratiques de 

l’UNESCO vers les autorités responsables de la gestion du site, nous préférons percevoir des 

interactions.  Le dialogue de l’organisation internationale avec ses interlocuteurs turcs mêle 

coopération et confrontation.   

Les autorités turques, davantage que l’organisation internationale, ont défini les nouvelles 

modalités de la gestion du site. Leur appropriation des principes de gouvernance a encouragé 

la mise en place d’un cadre organisationnel spécifique à Istanbul. Et les divergences soulevées 

par les projets urbains de la péninsule ont provoqués l’émergence d’une relation conflictuelle 

entre l’Etat turc et les institutions du patrimoine mondial. 

    

Quels sont alors les enseignements de quinze années de coopération internationale sur le 

site d’Istanbul ? Nous voulons revenir ici sur les principales conclusions de notre étude 

concernant d’une part la coopération comme coordination d’un ensemble de parties prenantes 

d’un enjeu, et d’autres part la coopération comme mode de fonctionnement dépassant les 

comportements conflictuels.  

 


 98 

Tout d’abord, nous voulons remettre en cause l’affirmation selon laquelle la gouvernance 

encourage la mise en relation de toutes les parties prenantes d’un enjeu. La mise en 

collaboration ne prévenir les exclusions. 

Ouvrir un espace de coopération renvoie à faire collaborer les acteurs détenant quelques 

ressources nécessaires et quelques dispositions à la conciliation. La recomposition de la 

gestion du site d’Istanbul selon un projet de mise en gouvernance a révélé un phénomène 

d’éviction des acteurs contestataires de la société civile. La coordination des parties prenantes 

investies dans la protection du patrimoine mondial s’est effectuée par sélection des acteurs 

susceptibles de coopérer sous la tutelle des autorités publiques turques.  

Quelle est la responsabilité de l’UNESCO dans ce processus de mise à l’écart des 

contestataires ? Tout d’abord, par le biais d’un discours sur la gouvernance, les experts du 

patrimoine mondial promeuvent le rôle de la société civile. Ensuite, par le biais de 

recommandations, ils incitent la création de nouveaux organes de coordination. Enfin, par le 

biais de ses félicitations, le comité du patrimoine mondial offre caution et gain de légitimité 

au mode de gestion mis en place par les autorités turques. Ainsi, le discours sur la 

gouvernance et sa mise en place à Istanbul ont eu pour effet un polissage des oppositions au 

sein de comités tel que le Comité du patrimoine d’Istanbul. Mis à l’écart de cette coordination 

promue par le CePM, les contestataires sont affaiblis au sein de l’espace public face à des 

pouvoirs publics et promoteurs du site doté d’un pouvoir de décision légitimé par le respect 

des principes de gouvernance. Ceci laisse enfin à notre interprétation le degré d’influence de 

l’UNESCO sur les concurrences entre pouvoir public et société civile contestatrice.  

 

Ensuite, nous avons tenté de démontrer qu’il ne fallait pas percevoir les experts 

internationaux seulement comme des médiateurs mais comme des acteurs à part entière de la 

gestion du site. Par leur présence, les experts de l’UNESCO et d’ICOMOS international et les 

universitaires de pays étrangers interagissent avec les concurrences suscitées par le patrimoine 

mondial. 

Les discours sur l’appropriation des standards internationaux favorisent la consultation 

d’experts internationaux. Ces derniers détiennent une légitimité à intervenir à Istanbul dans la 

mesure où ils apportent un savoir faire faisant défaut à l’espace national. L’existence d’une 

expertise locale de qualité à Istanbul nous incite alors à nous demander : pourquoi des 

organisations telles qu’ICOMOS Turquie n’assurent-elles pas l’expertise convoquée par les 

autorités publiques turques? Parce que ces dernières présentent une préférence pour 

l’expertise internationale. Les gestionnaires du site sont davantage enclins à collaborer avec 


 99 

des experts internationaux. Quels en sont les effets ? Un projet comme celui du Pont-métro 

est défini avec un cautionnement international sans consultation approfondie de la société 

civile turque. Les principes de neutralité et de technicité de l’expertise internationale sont en 

effet favorables aux autorités publiques qui évitent ainsi d’être confrontées à des experts 

nationaux plus critique vis à vis de leurs projets. La collaboration des autorités publiques avec 

des acteurs internationaux indépendants constitue ainsi un nouveau canal d’éviction d’une 

expertise locale dont le discours critique sur excès urbains à Istanbul ne plait pas. 

 

 L’assurance d’une coopération entre autorités publiques turques et société civile ne 

constitue pas un acquis à Istanbul. Il est ensuite difficile d’estimer si la promotion de la 

gouvernance et de la coopération internationale ont permis une remise en cause de ce constat. 

On ne doit finalement pas écarter l’hypothèse selon laquelle l’entrée de l’UNESCO pourrait 

accentuer les logiques conflictuelles entre gestionnaires et contestataires.   

 

Qu’en est-il de la coopération entre l’Etat turc avec l’UNESCO ? Il semble que la 

coopération du patrimoine mondial ait davantage été perçue par les autorités turques comme 

une contrainte que comme une opportunité, comme une lutte davantage que comme une 

collaboration. 

Entre 2003 et 2012, L’Etat turc apprend à gérer la menace d’une inscription éventuelle sur 

la liste du patrimoine mondial en péril. Les gestionnaires subissent le contrôle des experts du 

centre du patrimoine mondial. Les autorités turques sont soumises à la pression des 

recommandations du CoPM. Mais elle peut estimer le degré d’urgence qui l’oblige ou non à 

réagir. Parfois, l’UNESCO se voit opposer des signes de négligences, des stratégies 

d’évitement. Il lui faut accentuer la menace afin de forcer la coopération de l’Etat partie. Ce 

dernier présente alors quelques concessions, émet des promesses, profite d’effets d’annonce 

lors de la création d’un nouvel organe de gestion ou de l’organisation d’un événement. L’Etat 

turc fait des signes d’efforts afin d’obtenir les félicitations de l’organisation internationale. Il 

parvient ainsi à maintenir une relation favorable avec l’UNESCO. Il conserve les avantages 

que lui procure le contrat du patrimoine mondial. Mais les négociations, stratégies et luttes 

qu’il a du mener souligne l’aspect conflictuel de sa coopération avec l’UNESCO. 

De quels bénéfices parle-t-on ? En premier lieu, le patrimoine mondial offre à Istanbul un 

label touristique. La ville fait ainsi partie de la famille des villes globale dont le prestige 

culturel n’est plus à prouver. En second lieu, l’UNESCO, encourageant les progrès accomplis 

dans la gestion du site, dotent les politiques publiques turques d’un cautionnement 


 100 

international. Si l’on en croit les félicitations du comité, les autorités turques offrent par la 

gestion du site d’Istanbul un témoignage de leur capacité à acquérir et respecter des standards 

internationaux.  

 

Ceci revient-il à dire que la coopération de l’UNESCO constitue une réussite ? Tout 

d’abord, nous ne saurions juger des projets urbains menés à Istanbul. Encore une fois, notre 

démonstration ne vise pas à évaluer la qualité de la préservation du patrimoine d’Istanbul. 

Seulement voulons nous revenir sur quelques objets de confrontations entre l’UNESCO et les 

gestionnaires du site du patrimoine mondial. Car ces divergences accusent une faillite de la 

procédure de collaboration. Ainsi, les félicitations réitérées par le Comité en 2012 à l’égard 

des efforts de l’Etat turc ne nous semblent pas rendre compte d’une réussite de la coopération 

du patrimoine mondial.  

 

Quel enseignement peut-on extraire de l’élaboration du projet de Pont-métro ? En premier 

lieu, nous apprenons que la coopération de l’UNESCO est dépendante avant tout de la bonne 

volonté des Etats parties de la Convention. L’infraction de procédure produite par les 

aménageurs du projet  n’est pas à mettre en doute : le centre du patrimoine mondial a été pris 

de vitesse par les promoteurs du projet de pont. L’UNESCO a dû soumettre l’Etat partie à une 

forte pression afin de le convaincre qu’il ne pouvait faire fi de ses recommandations. Et ce 

n’est que sous le plus haut degré de la menace qu’en 2010 les gestionnaires se montrent les 

plus conciliants et entreprenants à ouvrir une collaboration. Cette coopération mène 

finalement à la validation d’un projet révisé dans des proportions limitées. En 2012, 

l’UNESCO félicite les efforts de l’Etat turc et maintient son regard critique sur les effets 

négatifs du projet. Doit-on identifier deux actions distinctes : l’une émanant de l’organe 

diplomatique du comité, l’autre de l’expertise technique du centre ? Y a-t-il conflit de 

méthode au sein de la gestion du patrimoine mondial ? De telles hypothèses sont laissées à 

l’appréciation de recherches plus approfondies. 

 

Le plan de gestion constitue aux yeux du comité un progrès indéniable pour 

l’approfondissement de la conservation du site. Plus de quinze années de recommandations, 

de négociations et de concessions ont abouti à sa présentation. Plutôt que de nous attarder sur 

les réjouissances ou critiques devant accueillir cet événement, nous portons notre regard sur le 

processus qui a permis son élaboration. Il est difficile d’estimer la prégnance des difficultés 

ou des négligences administratives ayant provoquées la mise en place tardive de ce plan. 


 101 

Nous pouvons cependant être assuré que la production de documents et la création d’organes 

administratifs aient été encouragées par l’accentuation de la pression et l’opportunité de 

recueillir régulièrement des félicitations du comité. Ce système d’effort pour 

rétribution révèle les limites d’une coopération non pas basés sur des objectifs communs mais 

sur un jeu de la carotte et du bâton.  

Sans entrer dans l’évaluation du plan de gestion en lui-même nous pouvons seulement 

noter l’insatisfaction de la chambre des architectes d’Istanbul et la perspective de révision 

envisagée par ICOMOS International. Les félicitations ne semblent finalement pas constituer 

l’assurance d’une protection ambitieuse du patrimoine. La question de l’évaluation de la 

protection du patrimoine reste donc en sursis à l’achèvement de notre mémoire. Il est laissé à 

l’attention des urbanistes, des conservateurs et des architectes le travail de son appréciation. 

Peut-être découvrira-t-on les éléments d’un nivellement de la politique culturelle au rabais ? 

 

Nous pouvons finir sur un commentaire de Junaid Sorosh illustrant judicieusement la 

logique animant la gestion du site d’Istanbul. 

 

« Quand on a fait deux pas en avant, c’est très 

difficile de mener une menace à exécution. 

Malheureusement à chaque fois qu’on fait deux pas 

en avant, on fait un pas en arrière. 

Et on ne peut pas oublier ce qui a été fait sous 

prétexte qu’on a fait un pas en arrière.  

(…) Il y a quand même un progrès 

…Mais qui est très doux. »217 

 

 Par l’enchainement des deux pas en avant et du pas en arrière, l’expert du centre du 

patrimoine mondial décrit la danse de la coopération de l’UNESCO sur le site d’Istanbul. 

Tout d’abord, l’expert évoque l’impossibilité d’appliquer la sanction de la liste du patrimoine 

mondial en péril lorsque l’Etat turc est assez vigilant pour faire preuve d’efforts et montrer 

des signes de progrès. Puis il condamne la récurrence des difficultés et des mauvaises 

pratiques sur le site. De cette manière, la coopération de l’UNESCO progresse aux yeux du 

comité, l’enjoignant à féliciter l’Etat partie, tandis que surgissent inlassablement des 

                                                
217Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du Patrimoine Mondial ; 
09/03/13, Paris 


 102 

incohérences. Partant, un tel progrès assure davantage la satisfaction du comité et des 

responsables turcs que la prévention et la disparitions des risques et des mauvaises pratiques. 

 

 

 


 103 

 

Bibliographie 
 

A. Méthodologie et bibliographie générale 
B. Biens culturels et patrimoine mondial de l’UNESCO 
C. Logiques urbaines et patrimoniales dans la ville globale 
D. Gestion du site  « zones historiques d’Istanbul » 

 
 

A. Méthodologie et bibliographie générale 
 
 
Ouvrages méthodologiques  
 
BOURDIEU P. (1981). Questions de sociologie. Paris : Minuit, 277p. 
 
KAUFMAN J.-C. (2004), L’entretien compréhensif, Armand Colin, Evreux, 104p. 
 
 
Bibliographie générale  
 
AUDRERIE D., SOUCHIER R., VILAR L. (1998), Le patrimoine mondial, PUF (coll. « Que sais- 
je ? »), Paris, 132p. 
 
BENHAMOU F. (2012), Économie du patrimoine culturel, Paris, La Découverte, coll. « Repères 
/ Culture et communication », 126 p. 
 
CHOAY F. (1992), L’allégorie du patrimoine, Paris, Le Seuil, 270p. 
 
CONSTANTIN F. (dir.) (2002) Biens publics mondiaux: Un mythe légitimateur pour l’action 
collective ?, édition l’harmattan, Paris, 384p. 
 
DELMAS C. (2011), Sociologie politique de l’expertise, La découverte, coll. « Repères », 
Paris, 128p. 
 
KAUL I., GRUNBERG I., STERN M. A. (1999), Global Public Goods : International 
Cooperation in the 21st Century, published for UNDP, Oxford University Press, New York, 
595p. 
 

PINSON G. (2009), Gouverner la ville par projet, urbanismes et gouvernance des villes 
européennes, Les Presses de Sciences Po, Paris, 420p. 
 

SASSEN S. (2001), The Global City: New York, Tokyo, London, Princeton University Press, 

New Jersey, USA. 412p. 

 


 104 

BELLINA S., MAGRO H., de VILLEMEUR V.  (dir.) (2008), La gouvernance démocratique, un 
nouveau paradigme pour le développement ?, Karthala, Paris, 606p. 
 

 
B. Biens culturels et patrimoine mondial de l’UNESCO  

 
         
Sources officielles  
 

 
ASSEMBLEE GENERALE DES ETATS PARTIES A LA CONVENTION CONCERNANT LA PROTECTION 
DU PATRIMOINE MONDIAL (2011), Règlement intérieur, Paris, UNESCO 7 p. 
 
BANDARIN F. (2007), Patrimoine mondial, défis du millénaire, Centre du Patrimoine Mondial, 
Paris, 200p. 
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2002), Investing In World Heritage, 
collection World Heritage Paper n°2, Paris, 57p.  
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2003), Declaration Concerning the 
Intentional Destruction of Cultural Heritage, Paris 
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2004), Partenariats pour les villes du 
patrimoine mondial, collection cahier du patrimoine mondial n°9, pp.53-56 
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2005) Mémorandum de Vienne sur le 
patrimoine mondial et l’architecture contemporaine, Paris 
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO  (2010), Managing Historic Cities, collection 
World Heritage Paper n°27, Paris, 243 p. 
 
CENTRE DU PATRIMOINE MONDIAL DE L’UNESCO (2011), A New Instrument : The Proposed 
UNESCO Recommendation On The Historic Urban Landscape (HUL), Paris, 16 p.   
 
COMITE INTERGOUVERNEMENTAL POUR LA PROTECTION DU PATRIMOINE MONDIAL (2012) 
Orientations devant guider la mise en œuvre de la convention du patrimoine mondial, Paris, 
UNESCO, 178 p. 
 
CONFERENCE GENERALE DE L’UNESCO, (1972). Convention concernant la protection du 
patrimoine mondial, culturel et naturel,  UNESCO, Paris, 15p. 
 
HUGON P. (2003), L’économie éthique publique : biens publics mondiaux et patrimoines com- 
muns, Rapport pour l’Organisation des Nations Unies pour l’éducation, la science et la 
culture, Paris, Unesco, 87p. 
 
ICOMOS (2011), Guidance on heritage impact assessments for cultural world heritage 
properties, Paris, 26p.   
  
JACQUET, P., PISANI-FERRY, TUBIANA, L., (2002). La gouvernance mondiale, La 
Documentation française, Conseil d’Analyse Economique, Paris, 256p 


 105 

 
PRESSOUYRE L., 2000, « La mémoire n’est pas que de pierres », Le Courrier de l’Unesco,  
Paris, UNESCO, pp.18-19 
 
PRUD’HOMME, N., GRAVARIS-BARBAS, M., JACQUOT, S., TALANDIER, M., NICOT, B., ET ÖZ- 
DIRLIK, B., (2008) Les impacts socio-économiques de l’inscription d’un site sur la liste du 
patrimoine mondial : trois études, rapport préparé à la demande du Patrimoine Mondial de 
l’UNESCO, Paris, 150p. 
 
 
Articles et revues scientifiques 
 
AAS C., LADKIN A. ET FLETCHER J. (2005), « Stakeholders collaboration and heritage 
management », Annals of Tourism Research, Vol. 32, No. 1, p. 28-48. 
 
BARRERE C. (2007), « Vers une théorie économique substantiviste du patrimoine», Economie 
appliquée n°3, pp 7-30. 
 
 
BENHAMOU F. (2010), « L'inscription au patrimoine mondial de l'humanité. La force d'un 
langage à l'appui d'une promesse de développement », Revue Tiers Monde, n° 202, p. 113-130 
 
BONERANDI E. (2005) « Le recours au patrimoine, modèle culturel pour le territoire ? » 
Géocarrefour, vol.80/2, Paris 
 
BOSREDON P. (2008), « Comment concilier patrimonialisation et projet urbain ? Le 
classement au Patrimoine Mondial de l'Unesco de la vieille ville de Harar (Éthiopie) », 
Autrepart, n° 47, p. 125-147 
 
BUCKLEY R. (2004), “The Effects of World Heritage Listing on Tourism to Australian 
National Parks”, Journal of Sustainable Tourism, Vol. 12, p. 70-84 
 
BUTLAND R. (2010) « Peripheral vision : implications of spatial contextualisation for 
communities surrounding heritage sites », ICOMOS special collection n°15, 10p.  
 
CHASTEL A. (1986), « La notion de patrimoine » in Nora P. (dir.), Les lieux de mémoire, 
Tome 2, Paris, Gallimard, pp. 405- 450 
 
COUSIN S. (2008), « L’Unesco et la doctrine du tourisme culturel », Civilisations, n°57, p.41- 
56 
 
COURVOISIER F.-H. ET AGUILLAUME C. (2011), « L’inscription au Patrimoine mondial de 
l’UNESCO : Un instrument de marketing territorial », Actes du 10ème Congrès International 
Marketing Trends, ESCP-Europe, Université Ca’ Foscari, Paris, 2 p. 
 
DIARRA G. ET PLANE P. (2012), « La Banque mondiale et la genèse de la notion de bonne 
gouvernance », Mondes en développement, n°158, p. 51-70 
 
GABAS J.-J., HUGON P. (2001), « Biens publics mondiaux et la coopération internationale », 
L’économie politique, 4 (12), pp. 19-31. 


 106 

 
HUGON P. (2004), « Les Frontières de l'ordre concurrentiel et du marché : les Biens Publics 
Mondiaux et les patrimoines communs », Géographie, économie, société, 2004/3 Vol. 6, p. 
265-290. 
 
ERIKSEN, T. H. (2001), « Between Universalism and Relativism : A Critique of the UNESCO 
Concept of Culture », in COWAN J.K , DEMBOUR M-B. AND WILSON R.A. (eds), Culture and 
Rights, Anthropological Perpectives, Cambrigde University Press, pp.127-149 
 
KOÏCHIRO M. (2006), « L'enjeu culturel au coeur des relations internationales », Politique 
étrangère, p. 1045-1057  
 
LANDORF C. (2009), « Managing for sustainable tourism: A review of six cultural world 
Heritage sites », Journal of Sustainable Tourism, Vol. 17, No 1, p. 53-70. 
 
LAZZAROTTI O. (2000), « Patrimoine et tourisme : un couple de la mondialisation », 
Mappemonde, n° 57, Paris, p. 12-16. 
 
MARCOTTE P. ET BOURDEAU L. (2010), « La promotion des sites du Patrimoine mondial de 
l'UNESCO : Compatible avec le développement durable ? », Management & Avenir, n° 34, p. 
270-288. 
 
MARCOTTE P. ET BOURDEAU L. (2011), « Branding et labels en tourisme : réticences et défis 
», Management & Avenir, n° 47, p. 205-222.  
 
MARCOTTE P. ET BOURDEAU L. (2011), « L’utilisation du label du Patrimoine mondial selon 
son année d’obtention », Actes du colloque Sites du patrimoine et tourisme, Québec, Canada, 
2-4 juin 2010, 16 pages. 
 
MAUREL C. (2004), « L'Unesco, entre abolition et préservation des frontières culturelles », 
Hypothèses, p. 119-129. 
 
MAUREL C. (2009), « L'Unesco aujourd'hui », Vingtième Siècle. Revue d'histoire, 2009/2 
n°102, Paris, pp.131-144.  
 
MAUREL C. (2011), « L'Unesco : une plate-forme pour les circulations transnationales de 
savoirs et d'idées (1945-1980) », Histoire@Politique, n° 15, p. 42-59. 
 
POUPEAU F.-M. (2009), « Faire du patrimoine bâti un objet de concertation », Revue française 
de sociologie, Volume 50, Paris, p. 123-150. 
 
SMOUTS M-C. (2005) « Du patrimoine commun de l’humanité aux biens publics globaux », in 
CORMIER-SALEM M-C. (dir.), Patrimoines naturels au Sud : territoires, identités et stratégies 
locales, Colloques et séminaires IRD, Paris, p.53-70 
 
 
Sources journalistiques  
 
MATTELART, A (2005). « Bataille à l’Unesco sur la diversité culturelle », Le monde 
diplomatique, vol 52 -619, Paris, p. 26. 


 107 

 
 
 

C. Logiques urbaines et patrimoniales dans la ville globale 
 
 
Ouvrages, articles et revues scientifiques 
 
AKIN N. (1989), « La protection du patrimoine urbain dans le cadre des grands travaux de la 
mairie d’Istanbul ces cinq dernières années », Lettre de l’OUI,  n°1, IFEA, pp.1-4. 
 
BAZIN M. (2006), « Protection du patrimoine et dynamique socio-économique au Caire et à 
Istanbul », Travaux de L’Institut de Géographie de Reims, n°127-128, vol.32, Reims, p. 43-
72. 
 
CANDELIER-CABON, M. ET MONTABONE B. (2009), « Istanbul, une internationalisation forcée 
? », EchoGéo, Sur le vif, Paris p.1-11 
 
CHAUVEL B. (2011), « ‘‘Retour’’ et ‘‘reconquête’’ de la péninsule historique : discours et 
usages distinctifs autour du patrimoine de Fener et Çarşamba », EchoGéo, Paris, 28 p. 
 
CHAZELLE E. ET RAYNAUXD H. (1989) « Patrimoine historique et développement urbain », 
Lettre de L’observatoire  Urbain d’Istanbul,  n°1, IFEA, pp.5-7. 
 
CHAZELLE E. ET RAYNAUXD H. (1989), « Istanbul, patrimoine historique et développement 
urbain, la muraille terrestre », Ecole d’architecture Paris - La Seine, sous la direction de J.D 
Lenormand, Paris 
 
DINCER I. (2010) « The Dilemma Of Cultural Heritage », Urban Transformation : 
Controversies, Contrasts And Chalenges, 14th IPHS conference, Yildiz Technical University, 
Istanbul 
 
DORSO, F. (2003) « Un espace indécis au cœur d’Istanbul La muraille de Théodose II en 
2001», Les dossiers de l’IFEA, collection « Patrimoines au présent» n° 1, Istanbul, 39 p. 
 
DORSO, F. (2006) « Pouvoirs et contre-pouvoirs autour de l’occupation et de la rénovation de 
la muraille terrestre d’Istanbul », Travaux et documents de l’UMR 6590 Espaces et Sociétés 
n° 24, CNRS, Nantes 
 
DORSO F. (2007), « Batailles territoriales et symboliques autour de la muraille de Théodose II 
à Istanbul », Espaces et sociétés, n° 130, p. 103-117 
 
LE GALES P. (1995) « Du gouvernement des villes à la gouvernance urbaine », Revue 
française de science politique, 45e année, n°1, Paris, . pp. 57-95. 
 
KEYDER C. (1999) Istanbul: Between the Global and the Local, Ed. by Caglar Keyder 
Boulder, CO: Rowman & Littlefield, Istanbul, pp.3-31 
 
NORA S. (2010), « La tentative néo-ottomane et la rénovation du quartier de Süleymaniye », 
Urbanisme, n°374, pp. 41-42. 


 108 

 
PEROUSE, Jean-François (1999), « Gouverner Istanbul aujourd’hui », Rives nord- 
méditerranéennes, n°2, « Mutations politiques, mutations urbaines », UMR Telemme, Aix- 
en-Provence, pp.71-77. 
 
PEROUSE J-F. (1999), « Le nouvel ordre urbain du Refah : urbanisation, gestion urbaine et 
urbanisme à Istanbul depuis mars 1994 », Les annales de l’autre Islam, n°6, Paris, p.277-289 
 
PEROUSE J-F. (2003), « La muraille terrestre d’Istanbul ou l’impossible mémoire urbaine », 
Patrimoine et politique urbaines en Méditerranée, Revue Rives méditerranéennes, n°16, p. 
27-44.  
 
PEROUSE J-F. (2007), « Istanbul entre Paris et Dubaï : mise en conformité internationale, 
nettoyages et résistances », in BERRY-CHIKHAOUI I., DEBOULET A.. ET ROULLEAU-BERGER L. 
dir. Villes Internationales. Entre tensions et réactions des habitants, Editions La Découverte, 
collection Recherches, Paris, 39p. 
 
PÉROUSE J-F. (2010), « Exigences touristiques, construction patrimoniale et urbanité. Le 
projet “Istanbul Ville Musée” (IVM) : attendus et ambiguïtés », Observatoire Urbain 
d’Istanbul, Istanbul 
 
PEROUSE, J-F. (2010) «  cinq raisons d’un éventuel déclassement UNESCO », Urbanisme, 
n°374, p. 66. 
 
PINSON G. ET VION A. (2000), « L'internationalisation des villes comme objet d'expertise », 
Pôle Sud, Volume 13, Numéro 1, p. 85 – 102 
 
RONDEL N. (2005), « City walls of Istanbul: a heritage to be valorized within its 
environment », IFEA-OUI, Istanbul, 23p. 
 
TUCKER. H, EMGE. A. (2010) « Managing a World Heritage Site: The Case of Cappadocia », 
Anatolia: An International Journal of Tourism and Hospitality Research, vol.21, anatolia, 
Turkey, 14p.  
 

YERASIMOS S. (1997), « Istanbul, Métropole Inconnue », in Cemoti, Métropoles et 
métropolisation, n° 24, Paris, 11p.  
 
Thèses et mémoires académiques 
 
GÖMENGIL K.K. (2003), Comment vivre et construire un patrimoine historique dans un 
contexte métropolitain en forte mutation urbaine ?, mémoire de stage présenté à l’IFEA/OUI, 
Istanbul, 114p. 
 
HOUZE M. (2007),  La participation de la société civile à la protection du patrimoine bâti en 
Turquie. L’exemple de l’agenda 21 local de Bursa, mémoire présenté à l’Institut 
d'Aménagement du Territoire et d'Environnement, Université de Reims et OUI/IFEA, Reims-
Istanbul, 122p. 
 
LEPONT U. (2008),  Istanbul, entre ville « ottomane » et « ville monde ». La politique 
culturelle de la municipalité du Grand Istanbul confrontée aux ambitions municipales 


 109 

d’internationalité, mémoire présenté à l’Université de Paris-Sorbonne (Paris IV) et 
OUI/IFEA, Paris-Istanbul, 158p. 
 
LOPEZ, A (2010), Projet de rénovation urbaine des quartiers de Fener et Balat à Istanbul, 
mémoire présenté à Université Paris Est et Marne La Vallée, Paris, 137p.  
 
Ozel D. (2004) Politiques urbaines et patrimonialisation : quel représentation de l’héritage 
architectural ? L’exemple de la péninsule historique Eminönü-Faith, rapport de stage OUI, 
IFEA, Istanbul  82 p. 
 
RENOU L. (2010)  Projets de rénovation urbaine : Balat et Suleymanye (Istanbul 2010, 
Capitale européenne de la culture), Mémoire de M2 présenté à 
l’Institut Français d’Urbanisme (Université Paris Est) et à l’observatoire urbain d’Istanbul / 
IFEA, Paris-Istanbul, 135p. 
 
ROBIN, C. (2011), La possibilité d'une agriculture : Les maraîchers des murailles à Istanbul, 
mémoire présenté à l’UPEC / Institut d’Urbanisme de Paris, 140p. 
 
 

D. Gestion du site « zones historiques d’Istanbul » 
 

 
Sources officielles : 

 
Sessions du comité du patrimoine mondial : Plusieurs documents fournissent des 
informations concernant la préparation et le déroulement de chaque session:  
- Ordres du jour provisoire du comité du patrimoine mondial  

o Point 7 Etat de conservation de biens inscrits sur la Liste du patrimoine 
mondial 

o Point 8 Etablissement de la Liste du patrimoine mondial et de la Liste du 
patrimoine mondial en péril 

- Décisions adoptées par le Comité du patrimoine mondial 
- Résumés des interventions 
 
COMITE DU PATRIMOINE MONDIAL (1985) rapport de neuvième session ordinaire, Paris 
 
COMITE DU PATRIMOINE MONDIAL (2003), rapport de vingt-septième session ordinaire, Paris 
 
COMITE DU PATRIMOINE MONDIAL (2004), rapport de vingt-huitième session ordinaire, Paris  
 
COMITE DU PATRIMOINE MONDIAL (2005), rapport de vingt-neuvième session ordinaire, Paris 
 
COMITE DU PATRIMOINE MONDIAL (2006), rapport de trentième session ordinaire, Paris 
 
COMITE DU PATRIMOINE MONDIAL (2007), rapport de trente-et-unième session ordinaire, 
Paris 
 
COMITE DU PATRIMOINE MONDIAL (2008), rapport de trente-deuxième session ordinaire, 
Paris 
 


 110 

COMITE DU PATRIMOINE MONDIAL (2009), rapport de trente-troisième session ordinaire, Paris 
 
COMITE DU PATRIMOINE MONDIAL (2010), rapport de trente-quatrième session ordinaire, 
Paris  
 
COMITE DU PATRIMOINE MONDIAL (2011), rapport de trente-cinquième session ordinaire, 
Paris  
 
COMITE DU PATRIMOINE MONDIAL (2012), rapport de trente-sixième session ordinaire, Paris  
 
 
Rapports techniques et revues des experts, organisations internationales et autorités 
publiques 
 
BRODOVITCH M. (2004), Centre historique d’Istanbul / Gaziantep site archéologique de 
Zeugma, rapport de mission du centre du patrimoine mondial, Paris, 11p. 
 
COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts de 
l’ICOMOS et de l’UNESCO, Paris, 53 p.  
 
COMITE DU PATRIMOINE MONDIAL (2008), Rapport de mission conjoint de suivi réactif du 
centre du patrimoine mondial et de l’ICOMOS, Paris, 59 p.  
 
COMITE DU PATRIMOINE MONDIAL (2009), Rapport de mission conjoint de suivi réactif du 
centre du patrimoine mondial et de l’ICOMOS, Paris, 92 p.  
 
EUROPANOSTRA (2010) Heritage in motion, european cultural review « special Istanbul », 
Hague, Netherlands, 120p. 
 
HEINZ, A. ET MEATS A. (1978), Sauvegarde et mise en valeur de la péninsule d’Istanbul, 
rapport technique du Centre du patrimoine de l’UNESCO, Paris, 51p. 
 
ICOMOS (1985), World Heritage List n°356, rapport d’évaluation, Paris, 4 p. 
 
INSTITUTE FOR URBAN DESIGN AND REGIONAL PLANNING RWTH AACHEN UNIVERSITY 
(2011), Independent Assessment of the Visual Impact of the Golden Horn Crossing Bridge on 
the World heritage propert, historic areas of Istanbul, Istanbul Metropolitan Municipality, 
265p. 
 
KIRAN H. (2009), The impacts of Istanbul métro, golden horn métro crossing bridge on 
natural, cultural and historical environmental values, Metropolitan Municipality of Istanbul, 
112p. 
 
GULERSOY ZEREN, N. (2011), Istanbul Project, Istanbul Historica Peninsula Conservation 
Study, Istanbul Technical University, Faculty of Architecture, Urban and Environnemental 
Planning and Research Center, Istanbul, 20 p. 
 
SIVIERO E. AND KIROVA T. (2010), Independent historical and visual impact assessment 
report for the golden horn métro crossing bridge, Istanbul Metropolitan Municipality, 67p.  
  


 111 

SIVIERO E., SCHLAICH J., KIROVA T., IBRAHIM M. (2012), First glabal expert’s report on the 
ongoing implémentation process of the métro golden crossing bridge, Istanbul, 100p.  
 
ISTANBUL SITE MANAGEMENT DIRECTORATE (IBB) (2011) Istanbul historic peninsula site 
management plan, Istanbul, 471p. 
 
Sources journalistiques   
 
HURRIYETDAILYNEWS.COM (30 avril 2009), « UNESCO investigates health of city’s world 
heritage », anatolia news agency, Istanbul, 2p. 
 
HURRIYETDAILYNEWS.COM (18 mai 2010) « Da Vinci's bridge dream comes true in 
Istanbul », Anatolia News Agency, 3p.  
 
 
Sources élaborées au cours des entretiens  
 
Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, Istanbul  
 
Entretien avec Ceren BALCAN - Comité de protection (koruma bolge kurulu) ; 03/01/12, 
Istanbul  
 
Entretien avec Iclal DINÇER - ICOMOS Turkey / Europa Nostra ; 19/12/12, Istanbul  
 
Entretien avec Emine ERDOĞMUS – Association Turque du Bois ; 27/12/12, Istanbul  
 
Entretien avec Gülayşe EKEN - Direction de la protection des sites historiques d’Istanbul ; 
03/01/13 11h30-12h10, Istanbul  
 
Entretien avec Yonca KÖSEBAY ERKAN - Comité du patrimoine tangible de la commission 
nationale pour l’UNESCO ; 07/01/13, Istanbul  
 
Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du 
Patrimoine Mondial ; 09/03/13, Paris 
 
Entretien avec Deniz ŞIMŞEK - Bureau de contrôle et de mise en œuvre des mesures de 
conservation (KUDEB) (former) ; 31/12/12, Istanbul  
 
Entretien avec Minja YANG - Unité Europe et Amérique du Nord du Centre du Patrimoine 
Mondial (former) ; 19/01/13, Paris  
 
Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13, 
Istanbul  
 


 112 

Liste des annexes 
 
Annexe n°1 : Définition et évolution de la délimitation du site d’Istanbul 
 
- Document 1 : Carte du site du patrimoine mondial d’Istanbul, 1998 
- Document 2 : Carte du site du patrimoine mondial d’Istanbul, 2009 
 
Annexe n°2 : Menaces perçues par l’UNESCO et projets patrimoniaux sur 
le site d’Istanbul  
- Document 1 : Etat des lieux des restaurations menées par l’Etat turc sur les murailles de 

Théodose II 
- Document 2 : projet d’extension du Four Seasons hôtel 
- Document 3 : Plan de la ligne de métro Yenikapi – Taksim et projet Marmaray 
- Document 4 : Restaurations menées par KUDEB dans le quartier de Suleymaniye 
- Document 5 : Projet de renouvellement urbain du quartier de Sulukule 
 
Annexe n°3 : la silhouette d’Istanbul et les impacts visuels du Pont-métro 
 
- Document 1 : la silhouette de la péninsule perçue depuis le quartier de Beyoglu 
- Document 2 : Simulations des points de vue sur le Pont-métro et sur la silhouette de la 

péninsule  
- Document 3 : Evolution du design du Pont-métro 
- Document 4 : Proposition de révision pour le Pont-métro 
- Document 5 : Finalisation de la construction du pont métro (18 décembre 2012 - 26 avril 

2013) 
 
Annexe n°4 : Tableau des autorités publiques sur le site d’Istanbul 
 
Annexe n°5 : Tableau des représentants de la société civile sur le site 
d’Istanbul 
 
Annexe n°6 : Tableau des organes exécutifs et consultatifs de l’UNESCO 
sur le site d’Istanbul 
 
Annexe n°7 : Tableau des entretiens 
 
Annexe n°8 : Extraits d’entretiens 
- Entretiens Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 

27/12/12, Istanbul (traduit de l’anglais par nous même 
- Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 

04/01/13, Istanbul (traduit de l’anglais par nous même) 
- Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du 

Patrimoine Mondial ; 09/03/13, Paris 
 


 113 

The present World Heritage boundaries, as redefined in 1998-9 in collaboration with the UNESCO World Heritage Centre.  The four 
core areas (numbered and indicated in buff) are (1) the Archaeological Park of Sultanahmet, (2) Süleymaniye, (3) Zeyrek and (4) 
the Land Walls of Theodosius.  The whole Historic Peninsula was declared a protected area after inscription;  the portion indicated 
in blue is Eminönü Municipality and in red Fatih Municipality.  The part of the core area outside the walls lies in Eyüp Municipality 
(in the north) and Zeytinburnu Municipality (in the south).  The map does not show the whole of the Land Walls core area, which 
must be rectified.  The World Heritage property is defined by the Golden Horn on the north, the Bosphorus on the east and the Sea of 
Marmara on the South, with no buffer zone.  The Galata and Unkupanı bridges link the Historic Peninsula to the ancient quarter of 
Galata-Beyoğlu, which is the largest preserved historic district in the city, but which is not currently included in the World Heritage 
Site.

Istanbul Review Mission Report 11  

Annexe n°1 : Définition et évolution de la délimitation du site d’Istanbul 
 
Document 1 : Carte du site du patrimoine mondial d’Istanbul, 1998 
Document 2 : Carte du site du patrimoine mondial d’Istanbul, 2009 
 

Document 1 : Carte du site du 
patrimoine mondial d’Istanbul, 
1998 

 
Sur cette carte on peut observer les 
quatre zones de protection de 
premier degré (en jaune) telles que 
définis en 1998 (sans changements 
fondamentaux depuis 1985). Il 
n’existe ni zone tampon, ni 
délimitation précise de la zone des 
murailles de Théodose II. 
  
Les zones bleus et rouges 
correspondent respectivement aux 
municipalités d’Eminönü et de 
Fatih (rassemblées en une 
municipalité de Fatih en 2009) 
 
Source : COMITE DU PATRIMOINE 
MONDIAL (2006), Rapport de mission 
conjointe des experts de l’ICOMOS et de 
l’UNESCO, Paris, 53 p.  

 
 
 
 
 
Document 2 : Carte du site du 
patrimoine mondial d’Istanbul, 
2009 
 
La nouvelle délimitation adoptée 
en 2010 par le CoPM clarifie les 
frontières des quatre zones du 
patrimoine mondial (attention 
particulière portée à la zone des 
murailles de Théodose II). 
Le plan de gestion du site intègre 
cinq points de vue et les zones 
tampons (rayures rouges) intégrées 
par l’Etat partie. 
 
Source : ISTANBUL SITE MANAGEMENT 
DIRECTORATE (IBB) (2011) Istanbul 
historic peninsula site management plan, 
Istanbul, 471p. 

!

!

!

!

!
!"#$%&'()*'+),'-./012'3%)1.4%0')5'56%'3%78%,5'#9')/0'083./:'56%'(.,,.#/'"2'56%';.5%'<)/):%(%/5'=.3%>5#3)5%',6#+,'56%'

"#8/0)3.%,'#9'56%'?'@#310'A%3.5):%'>#3%')3%),'B3%0'6)5>6%0'./':3%%/C&'56%'*3#*#,%0'"899%3'4#/%'B6)5>6%0'./'3%0C&')/0'

56%'A.,5#3.>'D%/./,81)'()/):%(%/5'*1)/')3%)'B6)5>6%0'./':3%%/C'),')**3#$%0'"2'56%'<./.,5%3'#9'E81583%')/0'F#83.,('

./')>>#30)/>%'5#'56%'G)+'HIJKL'@6)5'56%')856#3.5.%,'>#/,.0%3'5#'"%'56%'%M.,5./:'"899%3'4#/%'.,'-/#+/'),'3%0'6)5>6%0'./'

3%0&'+.56'56%'*3#*#,%0'%M5%/,.#/')>>#30./:'5#'N'$.%+'*#./5,'O%/)"1./:'*%3>%.$./:')%,56%5.>')/0')3>6.5%>583%',.16#8%55%'

#9'56%'A.,5#3.>'D%/./,81)P'),'3%0'6)5>6./:'#/12L'

!
!
"#$!%&''&()!*+,-#$,!./0,&*&$1!-#0-!-#$!2(,/1!3$,&-04$!5$)-,$!#0'!6$$)!0'7&)4!-#$!8-0-$!90,-:!*(,!
./0,&*&.0-&()!(*!-#$!6(+)10,&$'!(*!-#$!2(,/1!3$,&-04$!;,(;$,-&$'!&)!"+,7$:<!&)./+1&)4!-#$!3&'-(,&.!
=,$0'!(*!>'-0)6+/<!?&-#&)!-#$!*,0%$?(,7!(*!-#$!@$-,(';$.-&A$!>)A$)-(,:!9,(B$.-!C/$--$,'!(*!D0)+0,:!
EFFG! 0)1! H0,.#! 0)1! 8$;-$%6$,! EFFIJK! "#$! 2(,/1! 3$,&-04$! 5$)-,$! #0'! '0&1! -#0-! -#$! %0;!
'+6%&--$1! *(,! >'-0)6+/! .(+/1! )(-! 6$! .()'&1$,$1! '0-&'*0.-(,:! 6$.0+'$! -#$! 1$/&%&-0-&()! 1&';/0:$1!
1($'!)(-!.(,,$';()1!-(!-#$!(,&4&)0/!%0;!0-!-#$!-&%$!(*!&)'.,&;-&()K!
!
='!$L;/0&)$1!6:!-#$!,$;,$'$)-0-&A$!(*!-#$!H&)&'-$,!(*!5+/-+,$<!-#$!;,(6/$%!&)!>'-0)6+/!&'!-#0-!-#$!
6(+)10,&$'!'#(?)!&)!-#$!)(%&)0-&()!1(''&$,!'+6%&--$1!-(!MNO85P!#01!6$$)!+'$1!0'!0!60'&'!*(,!
-#$! )$?! %0;'K! 3(?$A$,<! ?#&/$! ./0,&*:&)4! -#$! 6(+)10,&$'<! -#$! 8-0-$! 90,-:! ?0'! *0.$1! ?&-#! -#$!
;,(6/$%!-#0-!-#$!/0,4$Q'.0/$!%0;!(*!-#$!'&-$!&'!.+-!0-!-#$!$)1!(*!-#$!;04$!0)1!-#0-!-#$,$*(,$!-#$,$!


 114 

southern end of the walls, implemented by Profs Zeynep and Metin Ahunbay between 1991 and 1994 (see p. 
22), represents true conservation work of a much higher standard. Even in this case more facing stones may 
have been replaced than was strictly necessary and there was additional unnecessary work to the wall tops. 
Nevertheless the walls were conserved to an acceptable standard, as an ancient monument, rather than being 
reconstructed, as is the case with the more recent work.  

Istanbul Review Mission Report 21  

to the walls and the reconstruction of wall 
ends, so that most visible surfaces are 
new construction. This highly destructive 
process destroys the ‘vertical archaeology’ 
of the monument and severely compromises 
its authenticity. There are further concerns 
about the practical restoration techniques 
currently being used.

The city walls are in the custody of 
the Metropolitan Municipality. In the 
supplementary report signed by the Lord 
Mayor and the Governor of Istanbul, 
submitted by the State Party on 1st February 
2006, it was stated that “in order to ensure 
that all future work to the City Walls meets 
international standards, all restoration 
tenders have been suspended until 
conservation standards and procedures are 
agreed.”  This restriction does not cover 
a current, highly destructive, construction 
programme being undertaken on behalf of 
the Metropolitan Municipality by ALPEK 
İnşaat Şti, which continues. Work has 
already commenced on two important 
historic structures that are directly 
linked to the city walls - Tekfur Seray, 
a mid-Byzantine palace building that is 
complete apart from the roof and floors, 
and Ayvansaray, the substructure of the 
Blachernae Palace (illustrated on p. 37 
below). In addition, work has started on the 
Comnenan walls adjacent to Tekfur Seray. 
The mission recommends that work to the 
city walls and the two palace buildings 
should immediately be halted until the 
responsible craftspersons and supervisory 
staff have received appropriate training 
(involving international expertise) on the 
conservation of ruined masonry structures 
to international standards. Continuation of 
the works as at present will almost certainly 
result in irreparable damage to further 
sections of the city walls and to the two 
palace buildings.

In contrast, an earlier programme for the 

Inappropriate restoration techniques, especially the excessive replacement 
of original fabric, as seen in this illustration of work to the walls between 
the Edirne Gate and Tekfur Saray, led the Committee during its 28th and 
29th Session to request that greater care should be taken over conservation 
techniques, in order not to undermine any further the authenticity of the 
city walls.

The recommendation of the 28th Session of the Committee that a team 
of trained craftspersons should be established by the Metropolitan 
Municipality to care for the city walls has not been implemented.  There 
has been no improvement to the inappropriate standard of work carried out 
by contractors, as seen in the excessive rebuilding of a section of the wall 
near Tekfur Seray, part of the current works inspected by the mission.

Annexe n°2: Menaces perçues par l’UNESCO et projets patrimoniaux sur le site 
d’Istanbul  

 
Document 1 : Etat des lieux des restaurations menées par l’Etat turc sur les murailles de 

Théodose II 
Source : COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts 
de l’ICOMOS et de l’UNESCO, Paris, 53 p.  

 

 
 

 
 
 

Les photos ci-dessus ont été prises entre la 
porte d’Edirne et le palais Tekfur (quartier 
d’Ayvansaray).  
 
Nous pouvons observer de vastes travaux 
relevant davantage de la reconstruction que 
de la restauration. Selon la vision des experts 
du CePM, ces travaux nuisent à l’authenticité 
de cette zone du site du Patrimoine Mondial. 
Ils ont fait l’objet de révision en 2006. 

• Restoration of the Roman and Byzantine walls
Key issues: - Since 1994, when concern was first expressed by the Committee, the standard of 

conservation work to the Walls not met international standards and the current 
restoration procedures are so destructive to the authenticity of the monument that 
the mission recommends that all work should immediately be stopped until training 
on the conservation of ruined monuments has been provided

- current work includes the restoration of two Byzantine structures (Tekfur Saray and 
Ayvansaray) that were part of the Blachernae Palace, attached to the Land Walls.  The 
mission recommends that all work on these structures should cease and the proposals 
should be thoroughly reviewed.

- the Conservation Implementation Plan for the Land Walls core area, which is to 
be submitted before 1st February 2008, should incorporate an overall conservation 
implementation plan for the Land Walls themselves, external landscaping and the 
urban areas within the walls, incorporating a thorough revision of the Ayvansaray 
Turkish Quarter Urban Renewal Area Studies, the Anemas Dungeon Restoration 
and the Tekfur Palace Restoration proposals, emphasising the maximum retention of 
original historic fabric and with a focus on conserving existing heritage rather than 
new construction and development.

Concern over the impact to authenticity of the use of new stones in the reconstruction of portions of the 
Roman and Byzantine Walls was first expressed by the Committee at its 18th session in 1994.  The 28th 
session of the Committee requested a progress report from the State Party, and comments were made by 
ICOMOS and UNESCO, which included information on the management of the walls. They indicated a 
lack of communication between offices responsible for the maintenance of the walls within the Metropolitan 
Municipality of Istanbul. The Committee requested greater care be taken in conservation techniques applied 
to the Theodosian walls so as not to further undermine their authenticity. This request was reiterated in the 
decisions of the 29th Committee session.

The State Party, in their 2006 progress report, stated that “minimum intervention was planned to retain the 
aesthetic features of the city walls and to preserve the existing remains.”1  It must be reported, however, 
that this is not reflected in reality.  The current work on the walls, in progress at the time of the mission’s 
visit, continued to involve excessive replacement of facing stones and bricks, the formation of new flat tops 

Istanbul Review Mission Report 20  

This illustration, from Istanbul 
Progress Report 2006, p. 13, 
submitted by the State Party, 
illustrates the emphasis during 
recent work to the city walls 
on reconstruction rather than 
conservation of the original 
fabric.

southern end of the walls, implemented by Profs Zeynep and Metin Ahunbay between 1991 and 1994 (see p. 
22), represents true conservation work of a much higher standard. Even in this case more facing stones may 
have been replaced than was strictly necessary and there was additional unnecessary work to the wall tops. 
Nevertheless the walls were conserved to an acceptable standard, as an ancient monument, rather than being 
reconstructed, as is the case with the more recent work.  

Istanbul Review Mission Report 21  

to the walls and the reconstruction of wall 
ends, so that most visible surfaces are 
new construction. This highly destructive 
process destroys the ‘vertical archaeology’ 
of the monument and severely compromises 
its authenticity. There are further concerns 
about the practical restoration techniques 
currently being used.

The city walls are in the custody of 
the Metropolitan Municipality. In the 
supplementary report signed by the Lord 
Mayor and the Governor of Istanbul, 
submitted by the State Party on 1st February 
2006, it was stated that “in order to ensure 
that all future work to the City Walls meets 
international standards, all restoration 
tenders have been suspended until 
conservation standards and procedures are 
agreed.”  This restriction does not cover 
a current, highly destructive, construction 
programme being undertaken on behalf of 
the Metropolitan Municipality by ALPEK 
İnşaat Şti, which continues. Work has 
already commenced on two important 
historic structures that are directly 
linked to the city walls - Tekfur Seray, 
a mid-Byzantine palace building that is 
complete apart from the roof and floors, 
and Ayvansaray, the substructure of the 
Blachernae Palace (illustrated on p. 37 
below). In addition, work has started on the 
Comnenan walls adjacent to Tekfur Seray. 
The mission recommends that work to the 
city walls and the two palace buildings 
should immediately be halted until the 
responsible craftspersons and supervisory 
staff have received appropriate training 
(involving international expertise) on the 
conservation of ruined masonry structures 
to international standards. Continuation of 
the works as at present will almost certainly 
result in irreparable damage to further 
sections of the city walls and to the two 
palace buildings.

In contrast, an earlier programme for the 

Inappropriate restoration techniques, especially the excessive replacement 
of original fabric, as seen in this illustration of work to the walls between 
the Edirne Gate and Tekfur Saray, led the Committee during its 28th and 
29th Session to request that greater care should be taken over conservation 
techniques, in order not to undermine any further the authenticity of the 
city walls.

The recommendation of the 28th Session of the Committee that a team 
of trained craftspersons should be established by the Metropolitan 
Municipality to care for the city walls has not been implemented.  There 
has been no improvement to the inappropriate standard of work carried out 
by contractors, as seen in the excessive rebuilding of a section of the wall 
near Tekfur Seray, part of the current works inspected by the mission.


 115 

Document 2 : Projet d’extension du Four Seasons Hotel 
Source : COMITE DU PATRIMOINE MONDIAL (2006), Rapport de mission conjointe des experts 
de l’ICOMOS et de l’UNESCO, Paris, 53 p.  
 

 
 
 

Cette photo prise en 2006 présente l’emplacement d’un parc archéologique jouxtant le Four 

Seasons Hotel (bâtiment jaune à droite). Le projet  d’extension de l’hôtel rentre en 

confrontation avec cette zone du site du patrimoine mondial. Le CePM considère qu’un tel 

projet ne peut être mené sans élaboration d’une étude d’impact au préalable dans la mesure où 

il modifierait la silhouette de la péninsule historique.  

Le projet est interrompu en 2009. 

  

a joint venture between Four Seasons Hotels and Resorts and Enternasyonal Tourism Investment Inc. from 
1994 the building has been transformed into the “Four Seasons Hotel” the project design and implementation 
being signed by the architect Yalcin Özüekren.  The whole area had been declared an “archaeological site” and 
excavated under the supervision of the Istanbul Archaeology Museum. The former prison building is situated 
either on the place of the former Chalke Palace or the Senate Palace. Excavation works within the area have 
revealed foundations, passages and traces of frescoes from the 4th century A.D. 

The new “Development for Conservation Plan” changed the status of the area from an “archaeological park” 
into an “urban and archaeological site” – a status which allows new constructions within the area.  A new 
project signed by the same architect Yalcin Özüekren to build extensions to the Four Seasons Hotel has been 
recently approved by the Protection Board. The mission visited the archaeological area including the Four 
Seasons Hotel and the excavations on the north-eastern part.  Architect Özüekren presented the conception 
of his project on the extensions by maps and the design for the three new wings of the hotel:  each of them is 
planned on four pylons to be intruded in the ground, the ground floor being free and thus the excavation area 
accessible for visitors. 

As the extension project has been approved and the implementation is under preparation the mission members 
expressed their concern over the following issues:
- the excavation works in the area which are not finished and the archaeological conservation works not yet 

started;
- the pylons might be placed “outside” the archaeological relics, but for the working site for the extension 

constructions seems to be insufficient, especially for ensuring the protection of the archaeological 
remains.

Istanbul Review Mission Report 25  

Archaeological excavations of the remains of part of the Roman and Byzantine Great Palace, over which it is proposed to build an 
extension to the Four Seasons Hotel (seen right), located in a converted Ottoman-period prison.


 116 

Document 3 : Plan de la ligne de métro Yenikapi – Taksim et tunnel Marmaray  

Source : Hakan Kiran Mimarlik (2010) 
 

 
 
En rouge : Emplacement du Pont-métro sur la Corne d’Or  
En ligne continue : Ligne de métro Taksim –Yenikapi 
En ligne pointillée : Tracé du tunnel Marmaray sous le Bosphore  
 
Nous visualisons sur cette carte un enjeu majeur auquel sont confrontés les gestionnaires du 

site de la péninsule historique : l’adéquation de l’aménagement de nouvelle infrastructures de 

transport avec la priorité de la préservation du patrimoine. 

Le Tunnel Marmaray sous le Bosphore émerge aux alentours du palais Topkapi et de la gare 

de Sirkeci provoquant une importante modification du paysage urbain.  

La station de Yenikapi est le point de rencontre du métro Taksim-Yenikapi et du Marmaray. 

Des vestiges archéologiques exceptionnels ont été découverts lors des creusements du 

chantier. 

 

 
 


 117 

Document 4 : Restaurations menées par KUDEB dans le quartier de Suleymaniye 
Source : COMITE DU PATRIMOINE MONDIAL (2009), Rapport de mission conjoint de suivi 
réactif du centre du patrimoine mondial et de l’ICOMOS, Paris, 92 p.  

 

 
 

La photo de gauche identifie la menace d’une détérioration de l’état des maisons historiques 

en bois de la zone de Suleymaniye.  

La photo de droite représente les mêmes édifices rénovés avec l’aide de l’expertise de 

KUDEB. Elle offre un aperçu du travail effectué par l’organe de la Mairie Métropolitaine 

d’Istanbul créé en 2006.  

!

!

!

!

"#$! %&%'%()! $**+,'-! -%&.$! /001! +*! 234546! "7,8$9! (&:! '#$! "7,8%-#! "%;<$,! =--+.%('%+&! (,$!
'#$,$*+,$!*%&())9!<$(,%&>!*,7%'?!

!

! !
!"#$%&'()*$+,%'-#./%/'*0'!1)+02!'3#45'"%6#)%'+07'+6,%)'2#0/%)$+,*#0&')%/,#)%7'8*,-#.,'/.((#),'6)#9'(.":*2'6.07';<*=-,'
(-#,#''"1'>.0+*7'3#)#/-?@+:*A'

!

o B0,%)$%0,*#0/'*0'4%1'9#0.9%0,/'

"#$!@AAB!;%--%+&!,$.+;;$&:$:!'#('!!"#$%&'()*%+*()'$(,&'(&-*.&!$(/!*(),0&'(12/3'(4&5*.%*-&
6"!''&78"()$-%")$%&69/%19:&"(3&)9*&;9*$3$,'"(&<"(3&="22,0&,9$/23&>%$+'3*&$>>$%)/(')'*,&?$%&

1$()'(/*3&'()*%(")'$("2&1$$>*%")'$(&"(3&)9*&*@19"(4*&$?&A*,)&>%"1)'1*&"(3&!*)9$3$2$4'*,&"(3&

,9$/23& A*& ($)'?'*3& '(& "3+"(1*& )$& )9*& 6$!!'))**0& '(& "11$%3"(1*& B')9& 8"%"4%">9& CDE& $?& )9*&

F>*%")'$("2& G/'3*2'(*,0& "(3& )9")& "22& B$%-& )$& ,/19& !$(/!*(),& ,9$/23& !**)& '()*%(")'$("2&

,)"(3"%3,&"(3&,9$/23&A*&>%*1*3*3&A.&"3*H/")*&3$1/!*()")'$(&"(3&"("2.,',?!!"#$!@AAC!;%--%+&!
,$%'$,('$:! '#%-! ,$.+;;$&:('%+&! (&:! (::$:! '#('!"22& '(,)')/)'$("2& ,)"-*9$23*%,& "(3& )9*'%& >%$?*,,'$("2&


 118 

Document 5 : Projet de renouvellement urbain du quartier de Sulukule 

Source : photographie de l’association « Sulukule Platform » 
(http://sulukulegunlugu.blogspot.fr/)   

 
 

 
 
Cette photographie prise aux alentours de la porte d’Edirne, donne un aperçu du projet de 

renouvellement urbain du quartier de Sulukule à la date du 30 mars 2013.  

Le projet de ce nouveau quartier a été élaboré dans l’idée de conserver l’esprit des lieux. La 

destruction de l’habitat jugé insalubre et ne représentant pas de valeur patrimoniale a laissé 

place à la construction d’un habitat de style « néo-ottoman ». 

Les travaux ont été menés par l’agence nationale de développement du logement social 

(TOKI) dans une zone de renouvellement urbain (loi 5366 adoptée en 2006). Elle a provoqué 

l’expulsion de nombreux résidents (notamment de communautés roms).   

 

Les experts du CePM ont exprimé des réticences à l’égard de ce projet bordant les murailles 

de Théodose II (zone comprise dans le site du patrimoine mondial). Sulukule est le 

témoignage d’une superposition de zones de protection et de zone de renouvèlement offrant 

peu de garantie pour le site du patrimoine mondial.  


 119 

Annexe n°3: la silhouette d’Istanbul et les impacts visuels du Pont-métro 

 

Document 1 : la silhouette de la péninsule perçue depuis la quartier de Beyoglu 

Source : Hakan Kiran Mimarlik (2010) 
 

 
Une image de ce type constitue la façade symbolique d’Istanbul. Elle est omniprésente dans la 

promotion touristique et culturelle de la ville 
 

 
Document 2 : Simulations des points de vue sur le Pont-métro et sur la silhouette de la 

péninsule 
Source : RWTH Aachen University (2011) 

 
 

 
Vue depuis le quartier de Beyoglu (rive européenne) 

 
 

 

 
Vue depuis le pont Atatürk (Beyoglu, rive européenne) 

 

 
Vue depuis le pont de Galata (entre la Eminönü et Beyoglu)  

 

La perception de la silhouette péninsule depuis le Bosphore et les rives de la Corne d’or est 

particulièrement contraignante pour l’aménageur urbain qui doit respecter l’intégrité du site 

du patrimoine mondial 


 120 

Document 3 : Evolution du design du pont métro 

Source : Hakan Kiran Mimarlik 

 
Le design de 2004 proposé par Hakan Kiran Mimarlik ne prend pas compte du contexte de 

l’environnement urbain dans lequel il s’inscrit.  

Le design est adopté par le Conseil de Protection en 2005 sans consultation du CePM : les 

experts du CePM considèrent que la hauteur des pylônes peut rivaliser avec l’architecture des 

minarets de la mosquée Suleymaniye.  

Le design révisé en 2009 réduit la hauteur des pylônes à 55mètres. Le CePM considère que 

les effets négatifs du pont sur la silhouette de la péninsule sont irréversibles. 


 121 

Document 4 : Proposition de révision pour le Pont-métro 

Source : RWTH AACHEN UNIVERSITY (2011) 

 
Point de vue depuis le quartier d’Eminönü en janvier 2011 

 

 
Simulation du point de vue depuis le quartier d’Eminönü sur le Pont-métro tel que l’envisage 

le design Hakan Kiran en janvier 2011 
 

 
Simulation du point de vue depuis le quartier d’Eminönü sur le Pont-métro tel qu’envisagé 

par l’étude de l’université Aachen en janvier 2011 
 

Nous observons sur cette dernière photo une modification de la hauteur des pylônes,  un 
exemple de révision mineure envisageable à ce stade de la construction du pont 

 

 


 122 

Document 5 : Finalisation de la construction du pont métro (18 décembre 2012 - 26 avril 

2013) 

Source : Edouard Rehault-Patault et Julien Boucly (2012-2013) 

 

Chantier du pont : 18 décembre 2012 

 
 

Chantier du pont : 26 avril 2013 

 

La finalisation du pont s’est effectuée au cours de l’année 2012-2013. 

La mise en circulation prévue pour juin 2013 ne semble pourtant pas assurée. 


 123 

Annexe n°4 : Tableau des autorités publiques sur le site d’Istanbul 
Source : Julien Boucly 2012 (entretiens des individus mentionnés - enquête décembre-mars 

2012) 
 

 
 
 

Organe administratif Fonction sur le site 

Mairie Métropolitaine 
d’Istanbul (MMI) 

Maire (Kadir Topbaş, 
parti AKP) : élu pour 5 

ans (SUD) 

KUDEB 
Bureau de contrôle et de mise en 

œuvre des mesures de 
conservation 

 
Créé le 13 juillet 2006 
 directeur (2006-2011)  

Deniz Simsek 

Restauration de maisons 
historiques en bois des quartiers 

de Suleymaniye et Zeyrek 
 

Ateliers de formations à la 
maîtrise du bois 

 
Octroi de permis de réparation 

pour les maisons en bois 

 Direction de gestion des sites 
du patrimoine mondial de 

l’UNESCO 
 

Créée par décret le 27 octobre 
2006  

Gestionnaire du site : Halil Onur 

Coordination des parties 
prenantes et des enjeux du 

patrimoine mondial 
 

Elaboration du plan de gestion 
 

Accueil des experts des missions 
de suivi réactif ICOMOS-

UNESCO 
 Direction de protection des 

sites historiques 
 

Créée par décret en 1998 
Directeur : Cem Eriş 

Elaboration de projets pour la 
protection des sites historiques  

 Comité du Patrimoine 
d’Istanbul (CPI) 

 
Créé en 2009 

 
Composition : 
- coordinateurs de projet 
- représentants de partis 

politiques et élus municipaux 
- gestionnaire du site  
- directeur de la direction de 

protection des sites 
historiques 

- directeur de KUDEB 
- Représentants ONGs, 

chambres professionnelles 
(organes consultatifs) 

 

Coordination des parties 
prenantes et des enjeux du 

patrimoine mondial 
 


 124 

 
 
 

Organe administratif Fonction sur le site 

Ministère de la 
culture et du tourisme 

 

Conseils de protection 
8 comités à Istanbul 

Octroi de permis de réparations 
pour les maisons en pierre 

 
Etude et validation des projets 

de la MMI 
 Unité de coordination du 

patrimoine mondial  
 

Créé en 2004 
Reconstitué le 10 octobre 2006  

Coordination ministérielle 

 Comité du patrimoine tangible 
de la délégation nationale pour 

l’UNESCO 

Composition : 

- représentants du ministère 
des affaires étrangères 

- représentants du ministère de 
la culture et du tourisme 

- représentants d’ONGs 
- professeurs d’universités 

 

 

 

Participation à des réunions 
consultatives du Comité du 
Patrimoine d’Istanbul (CPI) 

 
 

Participation aux sessions du 
Comité du Patrimoine Mondial 

(CoPM) 

 
 
 
 
 


 125 

Annexe n°5 : Tableau des représentants de la société civile sur le site d’Istanbul 
Source : Julien Boucly 2012 (entretiens des individus mentionnés - enquête décembre-mars 
2012) 

 
Nom et statut Profil type de 

membres 
Fonction sur le site 

Pôle Turquie du  
Conseil International 

des Monuments et des 
Sites  

(ICOMOS Turquie) 
 

Pôle national d’une 
ONG internationale 

Iclal DINÇER 
Professeur 

d’Université  
 

Yonca 
KÖSEBAY 

ERKAN 
Professeur 

d’Université  

Expertise technique 
 
Participation à des mouvements contestataires  
(déclarations publiques, pétitions, procès 
administratif) 
 
Participation à des réunions consultatives du Comité 
du Patrimoine d’Istanbul 

 
Association Turque 

du Bois (ATB) 
 

ONG turque 
 
 

Emine 
ERDOGMUS 

Ingénieur/ 
chimiste 

 

2005 : Initiative du projet « Save Our Roof » 
 
Mise en place d’un programme de restauration de 
maisons historiques en bois mais interruption du projet 
pour cause d’absence de financements. 
 
Expertise technique sur les emplois du bois 

Pôle Turquie de 
Europa Nostra 

 
Pôle national d’une 
ONG internationale 

 

Iclal DINÇER 
Professeur 

d’Université 
  

Yonca 
KÖSEBAY 

ERKAN 
Professeur 

d’Université  

Expertise technique 
 
Réunions d’informations et événements  
 
Transmission de rapports aux comités centraux 
d’Europa Nostra (Bruxelles) 
 
Participation à des mouvements contestataires 
(déclarations publiques, pétitions, procès 
administratif) 

Union des Chambres 
d’Ingénieurs et 

Architectes Turcs 
(TMMOB)  

 
Institution publique 

turque 

Mucella 
YAPICI 

Architecte 
 

Expertise technique  
 
Engagement de poursuites judiciaires  
 
Participation à des mouvements contestataires  
(déclarations publiques, pétitions, procès 
administratif) 
 
Participation à des réunions consultatives du Comité 
du Patrimoine d’Istanbul 

S.O.S Istanbul 
 

ONG turque 

Baris Altan 
Architecte 

Participation à des mouvements contestataires  
(déclarations publiques, pétitions, procès 
administratif) 
 

 


 126 

Annexe n°6 : Tableau des organes exécutifs et consultatifs de l’UNESCO sur le site 
d’Istanbul 

Source : Julien Boucly 2012 (entretiens des individus mentionnés - enquête décembre-mars 
2012) 
 

Nom et statut 
 

Compositions Fonction Perceptions 
proposée par les 

interviewés 
Comité du 

patrimoine mondial 
(CoPM) 

 
Organe exécutif 

interétatique  
(UNESCO) 

Délégations 
nationales auprès 

de l’UNESCO 
 

Représentants des 
organes 

consultatifs 
(représentants 

d’ONGs, CePM) 

Prise de décision lors des 
sessions ordinaires 

annuelles: 
- Recommandations 
- Inscription sur la 

liste du patrimoine 
mondial en péril 

- Allégations de fonds 

Junaid Sorosh, 
CePM 

 
Un organe 
politique 

Centre du 
patrimoine mondial 

(CePM) 
 

Secrétariat général du 
patrimoine mondial 

(UNESCO) 
 
 

Experts 
internationaux 

 
- Elaboration de 

l’ordre du jour 
provisoire et des 
recommandations 
pour les sessions 

ordinaires annuelles 
du comité 
 

- Présentation des 
rapports de mission 

de suivi réactif 
 

Junaid Sorosh 
CePM 

 
 

Respect de 
principes de 

Neutralité et de  
technicité de 
l’expertise 

 
Un organe 

« apolitique » 

ICOMOS 
International 

 
ONG 

Organe consultatif 
auprès du comité 

 

Experts 
internationaux 

 

- Etude des dossiers 
d’inscription sur la 
liste du patrimoine 

mondial 
 

- Participation aux 
missions de suivi 

réactif sur demande 
du centre du 

patrimoine mondial 
 

 
-  

Ali Ulvi Altan 
CPI 

 
Respect de 
principes de 

neutralité et de  
technicité de 
l’expertise 

 
Distinction stricte 
entre les experts 
internationaux 

d’ICOMOS 
international et 

les militants 
d’ICOMOS 

Turquie 
 


 127 

Annexe n°7 : Tableau des entretiens 
 

Prénom Nom Identification Date et Heure 
Lieu 

Fonctions et Structures 

Ali Ulvi ALTAN 
 

Acteur pivot entre l’aménageur et le 
gestionnaire du site 

 
 

18/12/12 
15H-15H30 

27/12/12 
15H30-16h30 

 
Istanbul 

 

Designer du projet Pont-
métro  

 
Hakan Kiran Architecture 

- 
Membre du Comité du 
Patrimoine d’Istanbul 

Mucella YAPICI 
 

Acteur consultatif de la société civile 

04/01/13  
15h-16h30 

 
Istanbul 

Secrétaire du comité 
d’évaluation 

environnementale  
 

Chambre des architectes 
d’Istanbul (TMMOB) 

 
Iclal DINÇER 

 
Acteur consultatif de la société civile 

19/12/12 
17h10-18h50 

 
Istanbul 

Professeur   
 

Université Technique de 
Yildiz 

- 
Membre ICOMOS et 
Turkey Europa Nostra 

 
Emine ERDOGMUS 

 
Acteur consultatif de la société civile 

27/12/12 
17H30-18h15 

 
Istanbul 

Ingénieur/ chimiste 
- 

Membre de l’Association 
Turque du Bois (ATB) 

 
Deniz SIMSEK 

 
Acteur gestionnaire du site 

 
 

31/12/12 
14h30-15h21 

 
Istanbul 

Fonctionnaire de la mairie 
métropolitiaine d’Itanbul 

(MMI) 
 

Ex-directeur de KUDEB 
- 

Membre du Comité du 
Patrimoine d’Istanbul 

 
Gülayse EKEN 

 
Acteur gestionnaire du site 

03/01/13 
11h30-12h10 

 
Istanbul 

Fonctionnaire de la mairie 
métropolitiaine d’Itanbul 

(MMI) 
 

Direction de gestion des 
sites du patrimoine 

mondial de l’UNESCO 
 


 128 

Ceren BALCAN 
 

Acteur de la gestion urbaine 

03/01/12 
15h15-16h 

 
Istanbul 

Fonctionnaire du ministère 
de la culture et du tourisme 

 
Comité de protection 

 
Yonca KÖSEBAY ERKAN 

 
Acteur de la représentation national 

07/01/13  
14h-14h50 

 
Istanbul 

Professeur  
Université Kadir Has 

- 
Membre d’ICOMOS 

Turkey et Europa Nostra 
-  

Présidente du comité du 
patrimoine tangible  

Commission nationale 
pour l’UNESCO 

 
Minja YANG 

 
Acteur de la surveillance  UNESCO 

19/01/13  
16h10-16h55 

 
Paris 

Fonctionnaire de Centre du 
Patrimoine 

Mondial (CPM) 
(Directrice adjointe du 
Centre du patrimoine 

mondial et coordinatrice 
du programme des villes 
du patrimoine mondial en 

1999.) 
 

Unité Europe et Amérique 
du Nord du Centre du 
Patrimoine Mondial 

 
Junaid SOROSH 

 
Acteur de la surveillance  UNESCO 

 09/03/13  
18h30-20h 

 
Paris 

Fonctionnaire du Centre 
du Patrimoine 

Mondial (CPM) 
(responsable sur le site 
d’Istanbul 2006-2012) 

 
Unité Europe et Amérique 

du Nord du Centre du 
Patrimoine Mondial  

 
 

 


 129 

Annexe n°8 : Extraits d’entretiens 
 
Sélection de trois entretiens visant à présenter trois profils (un gestionnaire, un contestataire, 
un expert international) et quelques thématiques de la recherche (expertise internationale, 
méthode de la coopération UNESCO, consultation civile). 

 
Entretiens Entretien avec Ali Ulvi ALTAN – Hakan Kiran Mimarlik ; 18/12/12 et 27/12/12, 
Istanbul (traduit de l’anglais par nous même) 
Designer du projet Pont-métro – Membre du Comité du Patrimoine d’Istanbul 
 
Propos relatifs : 

- à la distinction expertise locale et internationale  
- à la session ordinaire du CoPM de 2010 

 
Commentaires relatifs aux conditions d’entretien: Il s’agit de passer en revue les différents 
rapports transmis par Hakak kiran mimarlik. L’interviewé adopte un discours officiel ayant 
pour fonction de communiquer l’opinion véhiculée par Hakan Kiran Mimarlik. Il fait la 
distinction entre ce discours officiel et sa propre opinion et le mentionne à plusieures reprises. 
Ceux-ci est particulièrement intéressant lorsqu’on sait que l’on identifie Ali Ulvi Altan 
comme member du CPI et comme aménageur 
 
Do you think UNESCO can have an influence on the perception of the silhouette as they 
are quite close to ICOMOS point of view about that? 
We have to differenciate the ICOMOSs (...). ICOMOS international is completely different 
from ICOMOS Turkey. Because we are working very close with ICOMOS international for 
two years for the bridge but we cannot even communicate with ICOMOS Turkey. Because the 
main basis of this communication is scientific approach. With ICMOS international, their 
approach is scientific, their comments are very wise and scientific. They are based on some 
references. When you speak with the others, it is not like that. (…) With this bridge it was a 
very good opportunity for the city of Istanbul, both for the inhabitants and the municipality 
and the authorities, and even for ICOMOS Turkey to review what they had done and what 
they had not done in the past. (…) It was a very good collaboration with the municipality, the 
experts of ICOMOS International, the WHC authorities. It was very nice. I cannot put 
ICOMOS Turkey in this team.  
 
In 2010 Brazil session, how was the debate which made the committee change his 
decision to inscribe Istanbul on the world heritage site in danger list?  
I will explain. The most importance thing was that the mayor said:”I stop the project”. This 
was the main statement. (…) With the 21 countries members of the committee, we spoke with 
each of them. And we explain them what we did in the recent years. (…) So when we said all 
this, they said " the municipality of Istanbul had done quite a lot of things and was in respect 
with the contract, the agreement of the WHC and committee. So they said “we are giving you 
just one more year where you will have the chance to develop and explain all of these issues 
and give us a report on all of this. (…) In 2011 they erased the line where it was said Istanbul 
would be put into the world heritage list in danger.  They erased that line they said “ok, you 
are not anymore under this threat”. And the main motive here was that the municipality of 
Istanbul went directly to speak with them to understand how they work, how they regulate 
themselves (…). 


 130 

Entretien avec Mücella YAPICI - Chambre des architectes d’Istanbul (TMMOB); 04/01/13, 
Istanbul (traduit de l’anglais par nous même) 
Secrétaire du comité d’évaluation environnementale de la chambre des architectes d’Istanbul 
(TMMOB) 
 
Extraits relatifs : 

- à la consultation civile 
- au conflit du Pont-métro 

 
Commentaires relatifs aux conditions d’entretien: l’atmosphère est détendue, l’interviewée est 
disposée à exposer son opinion tout en ayant conscience qu’il ne s’agit pas forcément de celui 
de l’ensemble des members de la chambre. Le dialogue entre la mère et sa fille met en valeur 
les contradictions possibles de l’interviewé. Les difficultés de langage encouragent une 
radicalisation de la position exprimée. 
Entretien mené avec l’aide d’un interprète (Cansu Yapici). Les réponses sont soit traduites du 
turc et soit exprimées en anglais par l’interviewé .  

 
At the advisory meetings you attended to with the municipality, which projects did you 
work on?  
The urban plan is one of the main subjects. There is a big region of plan that is on all the 
historical peninsula. And we are preparing to go to court about this plan. The biggest thing 
about this plan is that they are saying that is a plan for the conservation. But for example, in 
this plan made for conservation, almost 45% of the historical peninsula is defined as area for 
renewal and regeneration projects. For example, to name a few of this project, one is Sulkule 
project near of the ruins of wall this city which is under international conservation. Another 
one is an old ottoman settlement that is famous for its wooden architecture, and it is almost 
five hundreds years old, Ayvansaray, Fener, Balat. The side of the golden horn, all the side of 
the golden horn. Also Grand Bazaar region… All this areas are meant to be destructed and 
constructed again in a different way with these projects, but not only the actual building are 
lost but also the history memory and social heritage will be lost.  
But in the meetings I attended, we did not talk about these projects. Because in the reports 
they are not written.  
We always sent warrants, recommendations to the UNESCO about these projects because 
they are bad. Not just us but also ICOMOS let UNESCO know about  these projects. 
 
Did you participate to the meetings of the project of the bridge?  
No. We can’t participate. But we are making reports and they do it also with the call of 
UNESCO. But these are not being used. In 2010, UNESCO explicitly said if Turkey does not 
take back seat on the projects on the historical peninsula (…)the site would be put on the list 
of areas in danger. The last report says the municipality and government are doing 
everything they can about these projects although it has be worse since 2010. So there is a 
conflict about that.  
 
You send reports and criticisms to Unesco?  
Yes, they always agree with us. But in practice they don’t change the results. 
Sometimes we send serious subjects to the international committee. When the experts come to 
Istanbul, they first meet us, the members of the chamber of architects. But it changed for the 
last years, now, they don’t contact us. The mayor invited the chamber of architects with the 
NGOs: for a very short meeting, very crowded.  


 131 

 
Entretien avec Junaid SOROSH - Unité Europe et Amérique du Nord du Centre du 
Patrimoine Mondial ; 09/03/13, Paris 
Fonctionnaire du Centre du Patrimoine Mondial (responsable sur le site d’Istanbul 2006-
2012) 

 
Extraits relatifs   

- aux principes de l’expertise internationale : neutralité et technicité 
- à la logique de pression et menace 
- les progrès « deux pas en avant, un pas en arrière » 

Commentaires relatifs à l’entretien: Junaid Sorosh est un habitué des entretiens de recherche. 
Il a concience de ce qu’il dit en off et de son discours officiel pour l’UNESCO. Il est intéressé 
par les travaux de recherche et voudrait avoir une copie du mémoire. Il considère que les 
personnes que j’ai rencontré sont les personnes importantes sur le site.  
 
J’ai l’impression que c’est en train de prendre un positionnement un peu politique cette 
chambre des architectes… 
Tout est politique. C’est pour ça que c’est très difficile quand on écoute les sociétés civiles 
qui ont une attente énorme de la part du centre du patrimoine mondial et des gens comme 
moi. Parce qu’ils pensent que tout ce qu’ils disent doit se refléter dans mes rapports. Bien 
sûr. A 80% je suis conscient et je suis avec eux. Mais mes responsabilités en tant qu’expert 
international, et en tant que institution neutre chargée d’apporter un avis technique sur cette 
question, m’imposent certaines réserves. Trop s’engager avec eux c’est aussi s’engager sur 
un plan politique. Et ça c’est pas du tout notre travail.  
 
 
Conclusion des échanges :  
Une chose : si on avait plus de poids, le centre du patrimoine mondial, en 2008-2009, on 
aurait pu inscrire Istanbul sur la liste du patrimoine mondial en péril. A ce moment là, ça ce 
justifiait parfaitement. Entretemps les autorités ont fait beaucoup d’efforts. Parfois deux pas 
en avant, un pas en arrière. C’était des progrès qui ne justifiaient pas forcement l’inscription 
sur la liste du patrimoine en péril. Quand on met la pression sur les autorités on obtient 
beaucoup de résultats positifs. On va autant qu’on peut mettre la pression sur les autorités. 
C’est pour ça que les gens de la société civile poussent pour une inscription. Mais pour que 
les arguments soient réunis, ce n’est pas si simple que ça. Ce n’est pas simplement un constat, 
une déclaration orale d’un homme politique ou de son opposition technique ou politique. 
Pour nous, il faut le nourrir sur la base scientifique, expliquer comment les menaces sont 
irréversibles et importantes. Pour le moment on n’en est pas là.  


 132 

 
Table des matières 
 
Titre…………………………………………………………………………………………….1 

Remerciements……………………………………………………......………………………..3 
Sommaire……………………………………………………………..………………………..4  

Table des sigles et abréviations.................................................................................................. 5	
  
Note sur la prononciation du Turc.............................................................................................. 6	
  
Introduction ................................................................................................................................ 7	
  
 

Partie I : Recomposition des acteurs de la gestion du site d’Istanbul ...................................... 22	
  
A. Introduction d’un système de gouvernance sur le site d’Istanbul ............................ 22	
  
1.	
  Le	
  patrimoine	
  mondial	
  et	
  le	
  projet	
  de	
  la	
  gouvernance..................................................................... 23	
  
2.	
  La	
  coopération	
  et	
  les	
  acteurs	
  de	
  la	
  société	
  civile	
  à	
  Istanbul........................................................... 27	
  
3.	
  Istanbul,	
  espace	
  de	
  conflits	
  en	
  mal	
  de	
  gouvernance.......................................................................... 29	
  

B. Réorganisations gestionnaires et prises de pouvoir.................................................... 33	
  
1.	
  L’imposition	
  d’une	
  gestion	
  publique	
  pour	
  la	
  restauration	
  des	
  maisons	
  historiques	
  en	
  bois
....................................................................................................................................................................................... 33	
  
2.	
  La	
  coordination	
  des	
  gestionnaires	
  au	
  sein	
  du	
  Comité	
  du	
  Patrimoine	
  d’Istanbul ................. 37	
  
3.	
  La	
  coopération	
  des	
  experts	
  internationaux	
  du	
  comité	
  consultatif	
  pour	
  le	
  Pont-­‐métro..... 40	
  

C. Identification des acteurs coopérants et contestataires.............................................. 44	
  
1.	
  Les	
  gestionnaires,	
  coopératifs	
  et	
  entreprenants................................................................................. 44	
  
2.	
  Les	
  contestataires,	
  dénonciateurs	
  et	
  isolés ........................................................................................... 48	
  
3.	
  L’UNESCO	
  et	
  les	
  experts	
  de	
  la	
  coopération............................................................................................ 52	
  

 
Partie II : Coopération internationale conflictuelle au sein de l’UNESCO.............................. 59	
  

A. Une relation contractuelle animée par la menace d’une sanction ............................ 60	
  
1.	
  Les	
  clauses	
  et	
  significations	
  sensibles	
  de	
  l’inscription	
  du	
  site	
  d’Istanbul ................................ 60	
  
2.	
  La	
  menace	
  du	
  patrimoine	
  mondial	
  en	
  péril	
  et	
  la	
  défense	
  stambouliote ................................... 65	
  

B. La faillite de la procédure de coopération sur le chantier du Pont-métro ............... 72	
  
1.	
  Une	
  stratégie	
  d’évitement	
  pour	
  l’élaboration	
  du	
  projet	
  de	
  Pont-­‐métro ................................... 73	
  
2.	
  L’intervention	
  des	
  experts	
  sur	
  le	
  chantier	
  et	
  la	
  fastidieuse	
  incitation	
  à	
  la	
  coopération .... 77	
  
3.	
  L’enclenchement	
  de	
  la	
  procédure	
  de	
  révision	
  et	
  la	
  résignation	
  de	
  l’UNESCO........................ 80	
  

C. Les cycles de coopération et l’approfondissement de la protection du site.............. 84	
  
1.	
  Les	
  cycles	
  de	
  coopération	
  annuels	
  et	
  les	
  focalisations	
  périodiques	
  de	
  l’UNESCO................ 85	
  
2.	
  Des	
  exigences,	
  des	
  concessions	
  et	
  des	
  félicitations	
  pour	
  l’élaboration	
  d’un	
  plan	
  de	
  gestion
....................................................................................................................................................................................... 91	
  

 

Conclusion................................................................................................................................ 97	
  
Bibliographie.......................................................................................................................... 103	
  
Liste des annexes.................................................................................................................... 112	
  
 

 


