
https://dumas.ccsd.cnrs.fr/dumas-00874786
https://hal.archives-ouvertes.fr

1

UNIVERSITÉ DE PAU ET DES PAYS DE L’ADOUR
UFR des LETTRES, LANGUES, SCIENCES HUMAINES ET SPORTS

MASTER PROFESSIONNEL
« CULTURES ARTS ET SOCIÉTÉS »

SPÉCIALITÉ VALORISATION DES PATRIMOINES ET POLITIQUES CULTURELLES

TERRITORIALES

PREMIÈRE ANNÉE

Travail d’Étude et de Recherche
Présenté par M. Stanimir Georgiev

Sous la direction de M. le Professeur Laurent Jalabert

Juin 2013

2

Sommaire
Sommaire 2

Introduction 4

Chapitre 1 - L’Initiative “Capitale européenne de la culture” 7

1.1. Historique des capitales européennes de la culture 8

1.2. Objectifs, idées et conception de l’initiative

“Capitale européenne da la culture” 12

1.3. La candidature: procédure et exigences 18

 1.3.1. Comment être nommée “Capitale européenne de la culture”? 18
 1.3.2. De la désignation à la manifestation 20
 1.3.3. Les critères de sélection pour la manifestation 22
 1.3.4. Les clés du succès 25
 1.3.5. Financement de l’initiative “Capitale européenne da la culture” 28

Chapitre 2 - La candidature de Varna au titre de

“Capitale européenne de la culture” en 2019 31

2.1. Présentation de la ville de Varna 32

 2.1.1. Brêve description géographique et historique 32
 2.1.2. Le Patrimoine culturel de la ville : bref inventaire 34
 2.1.3. Vie culturelle de Varna 39

2.2. Organisation et financement de l’initiative “Varna 2019” 42

 2.2.1. Cadre organisationnel de l’initiative “Varna 2019” 43
 2.2.2. Financement du projet “Varna 2019” 50

2.3. Objectifs stratégiques du projet “Varna 2019” 55

2.4. Réalisation des grands travaux 64

3

2.5. Programme du projet “Varna 2019” 68

2.6. Stratégie de communication de Varna 72

Chapitre 3 - Problèmes, défis et perspectives

devant le projet “Varna 2019” 79

3.1. Les problèmes et les défis devant la candidature de Varna 80

3.2. Perspectives devant la candidature de Varna 84

3.3. Les concurrents de Varna au titre de
“Capitale européenne de la culture” 87

Conclusion 89

Références 91

Annexes 93

4

Introduction

L’initiative “Capitale européenne de la culture” fait partie du processus de l'intégration

européenne depuis la seconde moitié du XXème siècle. Sa conception vise à promouvoir le

riche patrimoine culturel, la diversité culturelle dans toutes ses formes, la créativité artistique

et la compréhension mutuelle des citoyens européens. Chaque année, l'Union européenne

désigne une ou plusieurs villes sur le continent, qui pendant douze mois portent le titre

honorifique de “Capitale européenne de la Culture”. Les villes ont la possibilité de se vendre

comme des destinations touristiques et culturelles. Elles développent tous les aspects du

domaine culturel ainsi que ceux du domaine économique en utilisant également l’occasion

pour sensibiliser les citoyens européens aux idées et aux valeurs de l’Europe. L’initiative est

une belle occasion pour les villes organisatrices de changer leurs images en termes

d’urbanisme et d’aménagement des espaces culturels. En outre, ce programme européen qui

est apparu pour la première fois en 1985, cherche à prolonger les expériences annuelles dans

les années qui suivent. De titre honorifique, le terme “Capitale européenne de la culture” est

en train de se transformer depuis une dizaine d’années en véritable “label culturel”, signe d’un

ancrage fort de ce programme dans le secteur culturel européen. S’intéresser à ce programme

revient donc à s’immerger dans les politiques culturelles européennes, en œuvre depuis une

trentaine d’années1.

La Bulgarie, en étant membre de l’Union européenne depuis 2007, est tout au début du

processus de son intégration dans la communauté européenne. Très longtemps resté dans

l’isolation du régime totalitaire et sous l’influence de l’Union soviétique, le pays est mal

connu à l’échelle européenne et mondiale. C’est pourquoi, l’initiative “Capitale euorpéenne

de la culture” est une opportunité excellente pour le pays bulgare de montrer au public

européen et mondial, les réalisations de sa riche culture séculaire. A la suite de la résolution

du 24 octobre 2006 du Parlement européen et du Conseil des Ministres, un ordre est établi,

selon lequel, la Bulgarie organisera la manifestation “Capitale européenne de la culture” en

2019, conjointement avec l’Italie. Cette opportunité a suscité l’intérêt de neuf villes bulgares

qui ont exprimé leur volonté de pariciper à la compétition qui déterminera l’organisateur en

Cf. Anne-Marie Autissier (dir.), L’Europe de la culture : Histoire(s) et enjeux, Arles, Actes-Sud, 2005

5

2019. Parmi ces neuf villes se trouve Varna, dont la candidature sera déposée en mois

d’octobre 2013.

Varna est la première ville bulgare qui a décidé en 2008 d’entreprendre des actions

concernant la manifestation “Capitale européenne de la culture” en 2019. Depuis lors, les

autorités municipales de Varna travaillent assidûment pour que la ville puisse présenter en

2013 une candidature assez compétitive et attractive. Des plans, de programmes, des projets et

des stratégies, ont été approuvés ainsi des institutions et des orgaanismes ont été établis avec

l’objectif de gérer la candidature de Varna au titre de “Capitale européenne de la culture”.

L’objet du présent travail consistera à analyser la candidature de Varna au programme

européen “Capitale européenne de la culture en 2019 ». Nous replacerons ce projet dans le

contexte des exigences posées par la Commission européenne concernant l’initiative et aussi

dans le contexte de la grande importance que ce projet a pour le développement de la ville de

Varna en tant que centre culturel et touristique bulgare.

L'objectif du travail est l'étude systématique de toutes les démarches et activités réalisées

jusqu’aujourd’hui par les organisateurs ainsi que le classement et l’analyse des problèmes et

des perspectives qui s’ouvrent devant la ville en tant que candidate au titre de ”Capitale

européenne de la culture”. Des éléments comme l'organisation, le financement, le programme

et la stratégie de Varna, seront l’objet de l’attention du présent travail.

La réflexion sur le mémoire s’articulera en trois chapitres. Dans un premier temps, il s’agira

de présenter le genèse du projet “Capitale européenne de la culture”. L’historique, les

différentes étapes de l’évolution de l’initiative, les objectifs et la conception de la

manifestation, les critères et les exigences de la Commission européenne, seront abordés dans

les cadres du premier chapitre.

Dans un second chapitre, il s’agira de présenter la candidature de Varna au titre de “Capitale

européene de la culture” en 2019. Cela inclut d’abord une présentation de la ville de Varna,

son histoire, son patrimoine et sa vie culturelle. Après les questions de l’organisation et du

financement du projet “Varna 2019”, de la stratégie et du programme de la ville, seront

étudiées. Ce chapitre portera également sur la stratégie de communication de Varna et les

grands travaux que la ville a l’intention de réaliser.

6

Enfin, dans un dernier chapitre, seront analysés les problèmes majeurs que la ville a, et

rencontra éventuellement dans les années à venir, ainsi que les perspectives qui s’ouvrent et

les facteurs clés qui conditionneraient la réussite de la candidature de Varna. Une partie sera

consacrée à la présentation des plus grands concurrents de Varna au titre de “Capitale

européenne de la culture”. Tout au long de cette approche, nous essaierons de conserver une

démarche à la fois descriptive et critique, afin d’essayer de positionner le projet comme un

programme culturel d’importance majeure.

Le présent travail vise à mettre accent sur l’importance du projet “Capitale européenne de la

culture” pour la ville de Varna. Il vise à mettre en évidence les énormes profits que Varna

attirerait de la réalisation éventuelle du projet, notamment en termes de l'amélioration des

infrastructures, du développement économique, de la promotion du nom de la ville, de la

coopération internationale et de la promotion du patrimoine et de la création artistique2.

2 Ce travail a reposé sur des sources bulgares, essentiellement des dossiers de candidatures et sources de presses,
consultées en Bulgarie lors de séjours d’études courts ou par le biais de sites Internet depuis la France,
d’interviews de personnalités participant à l’élaboration du projet. L’auteur a du faire des efforts de traduction
dans ce texte qui n’apparaissent pas systématiquement. Les versions en bulgare des sources ne sont pas ici
reproduites dans la langue originelle, ni en notes ni dans le texte, comme convenu avec notre directeur de
recherche.

7

- Chapitre 1 -

8

1.1. Historique des capitales européennes de la culture

L’initiative “Capitale européenne de la Culture” est un titre attribué pour un an à une ou

deux villes européennes. Chaque année, les villes choisies comme Capitales européennes de

la culture illustrent la richesse et la diversité des cultures européennes. Cette initiative est

devenue l’un des évènements culturels les plus prestigieux de l’Europe ayant pour but

principal de contribuer au rapprochement des peuples d’Europe3.

L’attribution de ce titre a été lancée le 13 juin 1985 par une résolution du Conseil des

Ministres de l’Union européenne sur l’initiative de la ministre grecque de la Culture, la

célèbre actrice et chanteuse Melina Mercouri et du ministre de la Culture français, Jack Lang.

L’idée de capitale européenne de la culture est née spontanément en janvier 1985 d’une

conversation informelle entre les deux ministres alors qu’ils attendaient leur avion à l’aéroport

d’Athènes. Melina Mercouri pense qu’à l’époque, la culture n’a pas accordé la même

attention que la politique et l’économie et qu’un projet de promotion des cultures européennes

dans les Etats membres devrait être poursuivi4. Bien développée et défendue par Madame

Mercouri, l’idée est très vite supportée par les dirigeants de l’Union européenne et les milieux

culturels5.

Au départ, l’initiative a été appelée “Ville européenne de la culture” par le Conseil des

Ministres d’Europe. Le document officiel du 13 juin 19856 souligne que l’évènement “Ville

européenne de la culture” devrait être l’expression d’une culture qui, du point de vue de sa

formation historique et de son développement contemporain est caractérisée par le fait qu’elle

possède à la fois des éléments communs et une richesse culturelle née de la diversité. Le

projet vise aussi à promouvoir la richesse et la diversité du patrimoine culturel européen et la

compréhension mutuelle des citoyens de l’Union. L’initiative doit rassembler non seulement

les peuples des pays membres de l’UE, mais aussi d’autres peuples qui partagent les mêmes

valeurs. Selon la résolution signée, les critères de sélection pour la ville européenne de la

3 Cf. Guy Saez et Jean-Pierre Saez, Les nouveaux enjeux des politiques culturelles. Dynamiques européennes,
Paris, La Découverte, 2012 et Anne-Marie Autissier (dir.), L’Europe de la culture : Histoire(s) et enjeux, Arles,
Actes-Sud, 2005. Bien des idées de cette partie introductive sont reprises à ces deux livres.
4 Ces éléments sont racontés par Jack Lang dans ses mémoires, Demain comme hier, Paris, Fayard, 2009.
5 Il s’agit à l’époque de la « Communauté Economique Européenne », mais nous reprendrons dans le texte
systématiquement le terme actuel « Union européenne ».
6 Les documents officiels cités sont repris du site de la Commission européenne, http://ec.europa.eu/index_fr.htm
ou sur celui du parlement, http://www.strasbourg-europe.eu/culture,23845,fr.html Nous ne citons pas la
référence systématiquement.

9

culture sont basées sur le choix d’une seule ville d’un Etat membre par année civile. La

décision relative au choix de la ville doit être prise au moins deux ans à l’avance par les

ministres da la Culture dans l’UE qui sont réunis au sein d’un Conseil. Le choix repose sur la

rotation des Etats membres par ordre alphabétique. La responsabilité organisationnelle

incombe au pays retenu qui est obligé de mettre en place une instance spéciale chargée de

l’organisation. Le financement de l’événement est assuré par la ville hôtesse et le pays hôte

ainsi que par l’Union européenne.

Pour la première ville européenne de la culture en 1985 est choisie Athènes. Le but est de

rendre hommage à Melina Mercouri qui en avait eu l’idée. Après Athènes, en 1986, la ville de

Florence accueille l’événement, afin de souligner l’importance de l’Institut Européen de

Florence, seule université européenne d’ampleur et dont le but est d’accueillir des chercheurs

travaillant sur la construction européenne7. En ce sens, symboliquement, l’UE affirme par ces

choix des villes sélectionnées, que le programme « villes européennes de la culture » est un

programme en devenir. On exige que l’évènement corresponde à une dimension symbolique

importante et que la ville ogranisatrice doit animer une vie culturelle dynamique par le biais

de grands événements. En 1989, la ville choisie est Paris, parce que c’est l’année du

bicentenaire de la Révolution française. En 1992, la ville organisatrice est Madrid, car cette

année-là l’Espagne rentre dans l’Union européenne. Ce programme, par rapport au choix da la

ville européenne da la culture et par rapport à son déroulement, est strictement suivi jusqu’en

1994. La Commission européenne décide de renforcer le programme dès 1995, notamment en

choisissant exceptionnellement neuf villes européennes pour l’année 2000, afin de célébrer

l’entrée dans le nouveau siècle.

Ce programme ne se limite pas aux frontières de l’UE. La volonté d’ouvrir l’initiative pour

d’autres pays européens, en dehors de l’UE, est déjà présente dans la résolution des ministres

de la Culture, adoptée le 18 mai 1990. Ceux-ci sont parvenus à un accord, selon lequel, après

la rotation des 12 Etats membres, en 1996, la procédure de nomination et d’élection sera

composée de représentants des autres pays européens (non membres de l’UE) en fonction de

leurs actions sur les principes da la démocratie, du pluralisme et de l’Etat de droit. Les pays

non membres de l’UE qui bénéficient du label à la suite de cette décision sont : la Norvège

7 http://www.sbfi.admin.ch/themen/01366/01380/01716/index.html?lang=fr Selon le site officiel, « l'institut a
pour vocation de contribuer au développement du patrimoine culturel et scientifique européen ». il s’agit bien de
la première institution culturelle liée à la CEE, et aujourd’hui à l’UE.

10

(Bergen), la Pologne (Cracovie), la République Tchèque (Prague), l’Islande (Reykjavik) en

2000, encore une fois la Norvège avec la ville de Stavanger en 2008 et la Turquie avec

Istanbul en 2010 (annexe 1). Les décisions prises le 18 mai 1990 changent partiellement, les

critères de sélection en permettant la nomination de plusieurs villes d’un pays en vue de

renforcer la concurrence entre les candidats.

Compte tenu de l’intérêt très généralement témoigné par « les villes européennes » à

l’intérieur et à l’extérieur da la Communauté pour organiser cette manifestation, les ministres

de la Culture de l’UE conviennent de créer une autre manifestation parallèle qui est

intitulée “Mois culturel européen”8 (annexe 3). Cet évènement se déroule chaque année dans

une ville située dans n’importe quel pays européen, mais les Etats de l’Europe centrale et

orientale ont une priorité qui n’est pas officiellement réglementée. En effet, le mois culturel

européen s’organise afin de garantir la bonne organisation des manifestations dans le cadre

des villes européennes da la culture et afin d’encourager plus de villes à participer à

l’initiative commune. Cette initiative est une sorte de satellite de la ville européenne da la

culture. Elle se déroule dans la période 1992-2003 en incluant onze villes de dix pays de

l’Europe centrale et orientale. Il s’agit, pour les pays retenus, de préparer leur entrée dans

l’Union.

Lors d’une nouvelle réunion des ministres de la Culture le 12 novembre 1992, de nouvelles

règles ont été approuvées pour la sélection de la ville hôtesse. Sous certaines conditions, il est

devenu possible (mais pas obligatoire) pour deux villes de deux pays différents, de co-

organiser l'initiative “Ville européenne da la culture” dans la même année.

Le bref examen des premières étapes de l'initiative montre qu'elle est allée au-delà de ses

objectifs immédiats dont l’objectif constitait à « vulgariser » auprès du grand public des

réalisations culturelles ou artistiques des villes des États membres. Elle a vite franchi toutes

les frontières politiques, économiques et géographiques de l'UE, et a été conçue comme un

instrument pour la participation active des États membres dans les processus d'intégration. La

statistique montre que pendant toute son existence de 1985 à 2004, le label “Ville européenne

da la culture” est attribué à 31 villes européennes de 19 Etats différents (annexe 1). Après la

signature du traité de Maastricht, le programme s’insère dans celui du projet culturel

8 http://ec.europa.eu/culture/our-programmes-and-actions/doc443_fr.htm

12

impérativement issue des nouveaux pays membres de l'UE. L’ordre dans lequel les nouveaux

Etats accueilleront dans la période 2009-2019 est aussi fixé11.

Le 26 octobre 2006, le Parlement européen et le Conseil des ministres ont examiné les

conclusions d’une enquête liée au programme “Capitale européenne da la culture”. Par

conséquent, il a été recommandé que celui-ci, de par son impact sur les opinions publiques,

jugé très positif bien au-delà des environnements urbains immédiats, devrait être utilisé plus

activement dans l’avenir dans le cadre du développement de l’action culturelle européenne.

Mais surtout, les dirigeants européens stipulent que le projet devait, pour les villes choisies,

devaient dépasser le cadre culturel12. Pour l’obtention du label, il est mis la condition que les

projets envisagés des villes candidates doivent être étroitement liés à des plans de

développements social et économique des régions dans lesquelles elles se trouvent, et

devaient s’insérer dans la stratégie nationale des politiques culturelles de l’Etat concerné. La

réunion du 26 octobre 2006 change partiellement la procédure de sélection. Les nouvelles

règles qui entrent en vigueur à partir de cette année (2013), visent à favoriser la concurrence

entre les villes des pays devant accueillir l’événement13. Les propositions des villes candidates

seront évaluées par un jury international composé de 13 personnes.

Dans la résolution du 24 octobre 2006 du Parlement européen et du Conseil des Ministres,

le nom de la Bulgarie se trouve pour la première fois sur la liste en tant qu'hôte des Capitales

européennes de la culture pour l’année 2019, avec une ville en Italie. (annexe 2)

1.2. Objectifs, idées et conception de l’initiative “Capitale

européenne da la culture”

La Capitale européenne da la culture est l’une des plus prestigieuses et populaires

manifestations culturelles européennes. Elle se caractérise par son universalité et par

l’amélioration du processus d’intégration entre les pays européens. C’est un événement global

11 http://ec.europa.eu/culture/our-programmes-and-actions/doc481_fr.htm
12 Le succès de Lille en 2004 a particulièrement influencé la Commission. Cf. Christine Liefooghe, « Lille 2004,
capitale européenne de la culture où la quête d’un nouveau modèle de développement », Mediterrannée, 2010/1,
n°114, pp. 35-45.
13 C’est la France qui connaît la première cette procédure, voir Matthieu Giroud et vincent Veschambre,
« Capitale européenne de la culture 2013 : analyse comparative des candidatures françaises », in Guy Staez, op.
cit., pp. 239-254.

13

qui vise notamment à enrichir la vie culturelle de l’Europe via des projets de coopération entre

des acteurs nationaux et internationaux. En tant qu’initiative très ambitieuse, “La Capitale

Européenne da la Culture” exige une organisation bien structurée et hiérarchisée ainsi qu’une

véritable volonté politique et un important soutien financier de divers partenaires, villes,

régions, Etats.

Le titre “Capitale européenne de la culture” a été conçu pour contribuer au rapprochement

des peuples européens. C’est sur cette idée qu’il a été lancé, à l’initiative de madame Melina

Mercouri, par le Conseil des ministres de l’UE en juin 1985. Par les nombreux visiteurs que le

programme a su attirer14, il n’a cessé depuis lors de voir croître son succès auprès des

Européens. Son incidence culturelle et socio-économique sur les pays européens est

également remarquable. Depuis 1985, 48 villes ont été désignées « Capitale européenne de la

culture », de Stockholm à Gênes, d’Athènes à Glasgow, de Cracovie à Porto. Au fil des

années, cette manifestation a évolué, sans perdre pour autant son objectif premier: mettre en

valeur la richesse, la diversité des cultures européennes et leurs traits communs, améliorer la

connaissance que des citoyens européens ont les uns des autres, favoriser la prise de

conscience de l’appartenance à une même communauté “européenne”.

Le projet “Capitale européenne de la culture” aborde d’une part le sens de la solidarité et de

la nécessité de partager des valeurs communes parmi les citoyens européens et d'autre part,

elle crée des capacités intellectuelles, créatives et administratives qui seraient en mesure de

relever les défis futurs auxquels sera confronté le processus de l'intégration européenne. Dans

les conditions de l'unification européenne, l’initiative “Capitale européenne de la culture”

nous rend sur le désir de surmonter les conflits, les préjugés et la haine, accumulés dans le

passé, et nous fait rechercher des moyens d’éviter le processus de dégradation des valeurs

morales et sociales et de limiter la pauvreté intellectuelle. Aujourd’hui, plus que jamais la

sphère culturelle et les sociétés européennes ont besoin d’une telle initiative qui est capable de

rivaliser et lutter contre la globalisation et la mondialisation qui détruisent petit à petit la

diversité culturelle et les traditions des peuples européens.

14 Plus d’un million de visiteur à Lille, cf. Christine Liefooghe, art. cit. Des données statistiques sont présentes
sur le site de l’UE, http://ec.europa.eu/culture/our-programmes-and-actions/doc481_fr.htm. Toutes les
manifestations n’ont pas le même succès, « Luxembourg 2007 » a décu ses promoteurs si l’on suit Cécile Brando
et Gaelle Crenn, « Evénement culturel et gouvernance territoriale transfrontalière. Le cas de Luxembourg grande
région, capitale européenne de la culture 2007 », in Guy Staez, op. cit., pp. 181-196.

25

La force d’attraction, du niveau local à l’échelle européenne, est un des objectifs phares

d’une Capitale: comment attirer non seulement la population locale et nationale, mais

également les touristes étrangers ? Dans le cas d’une ville située dans les pays baltes par

exemple, la problématique pourrait être formulée ainsi: comment la manifestation pourrait-

elle intéresser un touriste espagnol, ou grec, ou encore suédois? C’est à ce type de question

que les villes candidates au titre seront confrontées. Tout événement d’intérêt strictement

local est donc à éviter. La promotion du tourisme au niveau européen est aussi un des enjeux

de l’événement.

Au-delà de la visibilité de la manifestation, il s’agit de susciter une réelle participation des

habitants de la ville, de la région et au-delà dans la manifestation. Dans ce contexte, la

population comme le réseau culturel local s’y sentiront associés

A la ville de développer un projet équilibré mettant en valeur les spécificités de la ville

comme éléments de la diversité culturelle européenne, tout en se montrant atractive au niveau

international et en suscitant intérêt et enthousiasme dans la population locale.

b) le caractère durable de l’événement, qui doit s’inscrire dans le développement de long

terme de la ville: il s’agit de concevoir événement catalyseur de moyen et long terme.

Ce critère vise à inciter la ville à bâtir un programme aux effets durables, un programme qui

s’inscrit dans le développement de long terme de la ville, bien au-delà d’un feu d’artifice

éphémère d’événements culturels. Ainsi, les villes sont invitées à bâtir sur cette manifestation des

projets et une coopération de long terme. La manifestation permettra donc de contribuer à

modifier ou à consolider et de développer les pratiques culturelles dans la ville.

1.3.4. Les clés du succès

Au-delà du respect des critères explicités ci-dessus, l’expérience des précédentes Capitales

permet de mettre en exergue certains éléments qui s’avèrent d’importance dans le succès de la

manifestation.

S’il n’y a pas à proprement parler de clé du succès pour une manifestation telle que les

Capitales européennes da la culture, les experts qui on organisé des Capitales, les jurys qui ont

évalué les candidatures et les résultats d’une étude synthétique commandée par la

Commission européenne (dit, “Rapport Palmer”)31 soulignent les éléments ci-dessous:

31 Op. cit.

29

“Culture 2000” sur la période 2000-2006, à partir de 2007, et ce jusqu’en 2013, il s’agit du

programme “Culture”

Jusqu’au titre 2009 inclus, le soutien financier à la manifestation prend la forme d’une

subvention. A partir du titre 2007, cette subvention s’élève à 1,5 million d’euros par Capitale.

Elle est accordée sur la base d’un “projet” qui représente une partie du programme de

l’année Capitale et doit être soumis par la structure responsable de la mise en place da la

manifestation. Ce projet doit comporter, en particulier, une forte dimension européenne telle que

décrit dans les critères de sélection.

Il est mis également la condition que la subvention communautaire ne doit pas excéder 60 % du

budget total du projet soumis.

Les villes portant le titre en 2010 ont été les premières à se voir attribuer non plus une

subvention, mais un prix. Ce prix, en l’honneur de Mélina Mercouri, se décerne aux villes

Capitales au plus tard trois mois avant le début de l’événement sous réserve qu’elles aient respecté

les engagements pris lors de la phase de sélection et suivi les recommandations du jury,

notamment en termes de la dimension européenne da la manifestation. L’enveloppe associée à ce

prix constitue le cofinancement communautaire de l’événement et remplace à ce titre la

subvention susmentionnée, elle s’élève à 1,5 million d’euros. L’enveloppe financière associée au

prix se verse à la structure en charge de la mise en place du programme. Elle doit être allouée au

financement de projets s’inscrivant dans le programme de l’année.

D’autres politiques communautaires, comme les fonds structurels, notamment le fond

européen de développement régional (FEDER) et le fond social européen (FSE) peuvent

contribuer au financement et au développement da la ville Capitale européenne de la culture.

Ces fonds peuvent notamment intervenir pour améliorer les infrastructures locales, renforcer

la cohésion sociale, soutenir des politiques locales pour l’innovation, la croissance et l’emploi.

Une enveloppe de fonds structutrels est attribuée à chaque Etat membre en fonction de

différents paramètres structurels. Cette enveloppe est ensuite partagée au sein de l’Etat

membre entre les régions prioritaires par les “autorités de gestion” en charge de la gestion de

cette enveloppe. La répartition de ces fonds est programmée plusieurs années à l’avance. Pour

profiter de ces fonds, la ville désignée Capitale doit se renseigner sur la programmation de ces

crédits auprès des “autorités de gestion” da sa région.

30

Les opérateurs culturels participant à la manifestation ont également la possibilité de voir

leurs projets subventionnés dans le cadre du programme communautaire “Culture” pour

autant qu’ils respectent les modalités requises pour cela, notamment en termes de partenariat

européen. Les synergies entre le programme “Culture” et la manifestation Capitale

européenne da la culture sont fortement appréciées: l’année Capitale est un moment privilégié

pour bâtir des projets autour des partenariats européens qui rentrent dans le cadre du programme

“Culture” et au delà, dans le cadre d’autres programmes communautaires relevant de la

responsabilité da la direction générale “Education et Culture” da la Commission européenne.

Par ailleurs, les années européennes telles que 2008, année européenne du dialogue interculturel,

peuvent créer des possibilités de financement communautaire dans le cadre de la manifestation

Capitale européenne da la culture.

31

- Chapitre 2 -

32

2.1. Présentation de la ville de Varna

2.1.1. Brêve description géographique et historique

Varna est une ville de la partie nord-est de la Bulgarie, située au bord de la mer Noire et à

470 km de la capitale Sofia. Elle est la troisième ville du pays (après Sofia et Plovdiv) et la

plus grande ville sur la côte bulgare de la mer Noire, avec une population d’environ 350 000

d’habitants. La ville occupe une superficie de 205 km² entre le golfe de Varna et le lac de

Varna. La ville est le chef-lieu de la région dans laquelle se situe, appelée en bulgare ”Oblast

Varna”, elle compte environ 475 000 d’habitants. Cette région qui regroupe 12 municipalités,

est administrée par un gouverneur régional qui siège dans la ville de Varna et dont le rôle est

plus ou moins comparable à celui d'un préfet de département en France. En raison de son

histoire et de son importance économique et culturelle, Varna est souvent surnommée “La

capitale maritime de la Bulgarie”.

La ville de Varna est l’un des ports les plus importants de la mer Noire et de cette partie de

l’Europe. Cela détermine la ville comme un centre économique et industriel (réalisant 15 %

du PIB du pays), mais aussi grâce à son climat, à sa situation géographique et à ses richesses

patrimoniales et naturelles, comme un centre touristique et culturel. De nombreuses

manifestations culturelles ont lieu chaque année dans la ville et plus particulièrement en été.

C’est la période pendant laquelle Varna devient un véritable point de passage pour les

nombreux touristes étrangers qui souhaitent rejoindre les stations balnéaires situées le long

littoral de la mer Noire. En étant également un centre universitaire, la ville dispose de cinq

établissements d’enseignement supérieur (Université d’Economie, Université Technique,

Université de Médecine, Université libre et Académie Navale). La ville est accessible grâce à

son aéroport international, sa gare maritime, les routes européennes E70 et E87, et sa gare

ferroviaire qui aussi connue pour être le dernier arrêt de l'Orient-Express avant Istanbul.

Varna est une ville avec une longue et riche histoire de 26 siècles, qui la fait l’une des plus

anciennes villes en Europe. Varna a été fondée au VIe siècle av. J.-C. (environ en 570 av.

J.C.) sous le nom Odessos par des colonisateurs grecs de la ville de Milet de l’Asie Mineure.

Mais la région a été déjà peuplée depuis longtemps par les Thraces, dès le IIe millénaire av.

J.-C., et même avant, par la mystérieuse “Culture Varna”, qui date du Chalcolithique et qui a

développé la poterie et l'orfèvrerie. Cette civilisation nous a laissé les plus vieux bijoux en or

34

“Le Traité de Berlin cède à la Bulgarie la ville de Varna. Les soldats russes y entrent le

27 juillet 1878 et libèrent la ville da la présence des Turcs. Avec les départs en masse des

Grecs et des Turcs, et l'arrivée d'un grand nombre de Bulgares de l'intérieur du pays, la ville

perd grandement sa richesse ethnique.”37 La fin du XIXème siècle est notamment la période

qui marque le début du véritable développement économique et culturel de la ville. Très vite,

la ville change son image orientale en réaménageant son centre. Une architecture moderne

pour cette époque apparaît sous les tendances et l’influence des pays de l’Europe centrale et

occidentale. Notamment l’architecture de la fin du XIXème siècle et de la première moitié du

XXème siècle forme l’image contemporaine du centre historique de Varna.

La deuxième moitié du XXème siècle et plus particulièrement, la période entre les années

1945 et 1989 détermine Varna comme un centre économique et industriel da la Bulgarie.

C’est à Varna ou le régime totalitaire du pays pendant cette époque réalise certaines de ses

grandes ambitions industrielles. Plusieurs usines et fabriques sont construites, comme par

exemple un chantier maritime, une centrale électrothermique et beaucoup d’autres.

L’ouverture de trois grandes stations balnéaires au nord de Varna est aussi réalisée. Cela

trouve réflexion sur la construction de nombreux équipements touristiques (hôtels,

restaurants, etc.). Pendant cette période la ville acquiert aussi la plupart de ses équipements

culturels qui contribueront à la réalisation éventuelle de l’initiative “Capitale européenne da la

culture”.

2.1.2. Le Patrimoine culturel de la ville : bref inventaire

Le patrimoine culturel de la ville de Varna serait un facteur important pour la candidature et

la réalisation du projet “Capitale européenne de la culture” en 2019. Il s’agit d’un patrimoine

riche et assez divers, provenant de différentes époques, et capable de renforcer le sentiment

d’appartenance européenne dans les citoyens da la communauté. Parmi les monuments

historiques de Varna, on retrouve tels de l’Antiquité, du Moyen-Age, du Renouveau bulgare,

du XIX et du XX siècle. Certains sont classés et ont une importance nationale, d’autres sont

inscrits en étant intéressants au niveau régional. Le patrimoine de Varna et de sa région qui

aussi va faire partie du projet “Capitale européenne da la culture” inclut des sites

archéologiques, des secteurs sauvegardés, des églises et monastères, des parcs et des jardins,

37 Information source: http://bg.wikipedia.org/wiki/%D0%92%D0%B0%D1%80%D0%BD%D0%B0

42

2.2. Organisation et financement de l’initiative “Varna 2019”

La candidature de Varna pour le titre de “Capitale européenne de la culture” a sa riche

histoire. Tout commence en 1993 avec la signature d’un accord de coopération entre la

Bulgarie et l’Union européenne qui entre en vigueur le 1 février 1995. Cet accord permet à la

Bulgarie de profiter d’un certain nombre de programmes culturels de l’Union européenne. La

municipalité de Varna utilise cette opportunité pour organiser certains de ses projets culturels.

Des fonds structurels des programmes “Kaléidoscope”46 et “Phare-culture” sont captés pour le

financement de beaucoup de festivals et concours internationaux.

La première proposition formelle pour la candidature de Varna au titre de Capitale

européenne de la culture date de l’été de 1993. Elle est adressée au président de la délégation

de l’Union européenne, monsieur Thomas O’Sullivan qui visite Varna à l’occasion des

soixante-dix ans depuis la fondation du premier festival musical en Bulgarie- “L’été de

Varna”. Dans sa réponse, M. O’Sullivan indique que la procédure et les critères de sélection

ne permettent pas à Varna en tant que ville non-membre de l’Union européenne, de déposer

une candidature pour l’événement. En revanche, il propose à Varna d’essayer d’organiser le

“Mois européen de la culture”, mais pour diverses raisons ce projet n’a pas eu lieu à Varna47.

Il se réalise dans la ville de Plovdiv en 1999.

Lors d’une réunion du 11 octobre 2006, le Conseil municipal de Varna fait les premières

véritables démarches concernant la candidature de la ville pour Capitale européenne de la

culture. Le conseil approuve le ”Programme pour la réalisation du projet Varna - candidate au

titre de Capitale européenne de la culture en 2019”. Ainsi, commence le long chemin de

Varna en tant que ville candidate.

En juin 2007, un groupe d’initiative composé d’hommes d’affaires, de directeurs

d’établissements culturels et éducatifs, d’artistes, crée une association appelée “Varna-capitale

de la culture”. L’objectif de cette nouvelle structure est, grâce aux efforts combinés des

représentants d’entreprises, de la culture et du grand public à Varna, d’établir la ville comme

capitale de la culture. Le 4 septembre 2007, l’association signe un accord de partenariat avec

46 Ce programme était un des premiers de l’Ue en matière culturelle, Varna est une des rares villes dont le pays
n’appartenait pas encore à l’Union a en avoir profité.
47 Il s’agit surtout de raisons politiques, propres aux rivalités urbaines bulgares.

50

l’administration municipale. Ces experts ont l’obligation de mettre en œuvre le plan

d’organisation dans toutes ses phases ainsi que d’aider la réalisation des événements prévus

dans le programme de l’initiative.

Toutes les démarches et les activités dans les deux phases de préparation et de travail sont

effectuées avec l’objectif de garantir à la ville le dépôt da sa demande de participation au

initiative “Capitale européenne de la culture” en 2019. Cette demande qui est sous la forme

d’un dossier comprend la stratégie générale de la ville concernée, les thèmes et la structure du

programme de chaque candidat, l’organisation et le financement l’événement, les

investissements prévues dans l’infrastructure urbaine et les espaces culturels, la stratégie de

communication de la ville candidate ainsi que le suivi et l’évaluation de l’événement. Ce sont

les composants de la candidature de chaque ville y compris Varna. Ils seront un objet d’étude

et d’analyse dans le reste du mémoire.

2.2.2. Financement du projet “Varna 2019”

Le financement de la manifestation “Capitale européenne de la culture” est l’un des facteurs

déterminants dans la candidature de chaque ville. L’élaboration d’une stratégie financière fait

partie des exigences de la Commission européenne concernant l’initiative. La réussite d’une

candidature donnée dépend des sources du financement que la ville candidate prévoit de

capter avant et en cours de la manifestation. La présentation d’une stratégie financière bien

structurée et avant tout réalisable peut convaincre le jury des capacités organisationnelles de

l’administration de la ville candidate. Ces capacités organisationnelles et administratives

favorisent la création d’équipes de professionnels et d’experts capables de monter des projets

financiers au niveau régional et national ainsi qu’au niveau européen via les fonds structurels

de l’Union européenne.

Dans les conditions d’une crise économique comme celle dans les dernières années, il

devient de plus en plus difficile de trouver des moyens pour la culture. C’est pourquoi, il est

de très grande importance d’utiliser la conception du projet “Capitale européenne de la

culture” en tant que moyen de sensibilisation des autorités publiques et le business. Ils

peuvent investir dans la culture en la considérant comme une activité économique qui pourrait

être rentable. Cette sensibilisation des différents acteurs, favorise la diversification des

51

sources de financement pour l’initiative. Cela donne des alternatives et une plus grande

sécurité pour les organisateurs de la manifestation.

La ville de Varna comme toutes les villes bulgares et européennes souffre sérieusement de

la crise économique mondiale. Cette réalité conditionne une nouvelle réflexion sur le

développement de la ville dans tous les domaines de l’économie. La culture en tant que

secteur économique ne fait exception. Dans les quatre dernières années, on constante une

baisse permanente des indices statistiques concernant la culture dans la ville et la région. Cela

provoque du scepticisme dans les milieux culturels de Varna par rapport à la réussite et la

rentabilité de l’initiative pour 2019. Malgré toutes les estimations, les autorités continuent à

travailler sérieusement sur la préparation de la candidature de Varna.

Le cadre financier concernant la candidature de Varna et la réalisation éventuelle en 2019

n’est pas encore défini parce que projet se trouve encore dans une phase un peu précoce. Une

période de six ans reste à venir jusqu’au déroulement de la manifestation. Par conséquent, il

est difficile de voter un budget concret si tôt. Par contre, beaucoup de prévisions financières

sont déjà faites. Elles indiquent les moyens nécessaires dont Varna aura besoin, ainsi que les

sources de financement possibles au niveau national et international. Selon certaines de ces

prévisions, “Varna dépensera pas moins de 50 millions d’euros pour la préparation et la

réalisation des événements lors de la manifestation. Entre 300 et 500 projets culturels

pourraient voir le jour à Varna et dans la région, avec l’implication d’environ deux millions

de participants (artistes, organisateurs, visiteurs etc.). La dépense d’environ 300 millions

d’euros pour des projets d’infrastructures, pourrait être réalisée”48. Tous ces chiffres ne restent

que des suppositions, ils dépendront de la conjoncture économique dans les années à venir.

Il est important pour l’étape actuelle dans laquelle se trouve la candidature de Varna, d’avoir

une clarté par rapport aux sources potentielles de financement que la ville peut attirer. Les

organisateurs ont prévu de capter des moyens financiers de sources divers. Certains de ces

moyens financiers seront à disposition à la ville parce qu’ils sont spécialement prévus pour la

manifestation, d’autres devront être attirés des fonds et des sources alternatifs. Voici, les

opportunités qui s’ouvrent devant la ville:

48 Information source: http://news.varna24.bg/422992.html

55

Le Subvention accordé à la Capitale européenne de la culture, n’est guère suffisant pour

financer plus d’un projet du programme de Varna. Elle a plutôt une valeur symbolique

pour la manifestation. De cette manière la Commission européenne vise à stimuler les

villes canidates et organisatrices de créer leurs propres mécanismes de financement et de

recherche de partenaires. Varna devra certainement faire face à ce défi dans les six années

à venir.

2.3. Objectifs stratégiques du projet “Varna 2019”

La vie culturelle a un rôle crucial pour le développement de la ville de Varna. Au cours des

trois dernières années, l’administration municipale dans le domaine de la culture fait

beaucoup d’efforts pour élaborer et développer une stratégie relative à la candidature de

Varna comme “Capitale européenne de la Culture”, ainsi que pour offrir des programmes et

des événements qui pourraient être inclus dans la manifestation.

Sans aucun doute, l’analyse des problèmes, des pratiques et des besoins en matière

culturelle que la ville a, est directement liée à l’élaboration de la stratégie de Varna pour la

manifestation. Elle inclut l’ensemble des institutions et des opérateurs culturels parce que leur

implication dans les processus et le programme du projet, favoriseront l’amélioration des

conditions pour leur existence et leur fonctionnement. La stratégie définit clairement les

objectifs de Varna en tant que Capitale européenne de la culture. Elle touche également tous

les aspects du domaine de la culture, sans oublier aucun groupe ou aucune communauté

sociale et culturelle. Les activités et les événements culturels, les projets d’aménagement des

espaces et des équipements culturels, la réhabilitation de l’infrastructure urbaine, la stratégie

communicationnelle et les partenariats internationaux, sont aussi des éléments essentiels que

la ville prend en compte.

La stratégie est donc un ensemble de mesures et d’idées qui vise à formuler les priorités

nécessaires pour mettre en œuvre un plan pour le développement de la culture dans la

municipalité de Varna mais aussi dans la région dans son ensemble. Cette stratégie est en

pleine correspondance avec les stratégies culturelles de l’Etat Bulgarie et de l’Union

européenne, c’est-à-dire, qu’elle affirme vouloir partager les valeurs culturelles européennes.

68

Varna d’augmenter le nombre des événements qui on lieu dans la ville. De cette manière

Varna, améliorerait ses chances d’accueillir la manifestation “Capitale européenne de la

culture” en 2019. Des projets similaires ont déjà été réalisés à Barcelone et à Gênes

influençant beaucoup sur l’accessibilité touristique et sur l’attractivité de ces deux villes. La

municipalité de Varna s’appuie beaucoup sur ces deux exemples pour intier son programme.

Absolument dans l’esprit de la conception de la manifestation “Capitale européenne de la

culture” concernant l’animation d’un territoire donné, ce projet serait l’atout principal de

Varna par rapport à sa candidature.

2.5. Programme du projet “Varna 2019”

Le programme de la ville de Varna pour sa candidature et pour la réalisation évenvenuelle

de la manifestation “Capitale européenne de la culture” inclut l’émergence d’un ou plusieurs

thèmes centraux. Autour de ces thèmes, les organismes compétents organiseront les

événements culturels lors de la manifestation et avant celle-ci. Pour respecter les exigences de

la Commission européenne et les engagements pris lors de la phase de travail, Varna a choisi

en 2012 un thème central (programme) grâce auquel la ville pourra déposer sa candidature.

Le thème central du programme de Varna est appelé “Varna- territoire de la créativité”. Il

représente un ensemble de projets d’événements culturels financés par la municipalité de

Varna. Le thème est choisi après des discussions avec les professionnels de la culture, les

opérateurs culturels et les citoyens de Varna. Des propositions pour le nom et pour la

conception du thème ont été acceptées dans la période 2010-2011. “Varna-territoire de la

créativité” a gagné en concurrence avec neuf autres propositions de thèmes. Ce programme a

débuté en 2012 et continuera jusqu’à la fin de 2014. En cas de choix de Varna pour Capitale

européenne de la culture, il sera prolongé jusqu’à l’année de la manifestation. On considère

que ce programme a un rôle essentiel pour la préparation d’une candidature compétitive de

Varna.

Pour 2012, le programme “Varna-territoire de la créativité” basé sur le principe d’appel

d’offres, a financé 41 projets culturels (90 000 euros). Les projets sont très divers, ils

englobent tout le secteur culturel et concernent tout ce qui relève de la créativité artistique.

Pour 2013, les projets approuvés pour financement sont 25, ils seront subventionnés avec

100 000 euros. Les opérateurs et les acteurs culturels doivent présenter des projets qui

76

sa candidature. Des rencontres ont été organisées avec les représentants d’Essen (2010), de

Tallinn (2011), de Guimarães (2012) et de Košice (2013). 58

Un rôle majeur dans la communication de Varna sont les médias publics aux échelles

régionale et nationale. La stratégie des autorités responsables est d’impliquer ces médias dans

l’initiative de Varna. L’idée est que chaque média qui souhaite participer, pourrait préparer un

programme visant à promouvoir l'initiative. Le Média-office est chargé d’aider la préparation

de projets avec la participation des ces médias régionaux et nationaux. La vulgarisation de

l’initiative et des événements culturels s’effectuera via des films, des publicités, des

publications thématiques, des rubriques d’information dans les journaux, l’organisation de

débats et des conférences par les médias, etc. Les médias régionaux qui peuvent

éventuellement participer sont: les journaux “Mer Noire”, “24 heures”, les télévisions “Tv

Varna”, “TV Mer Noire”, “Télevision nationale bulgare”, les sites web www.infovarna.com,

www.dnesplus.bg, www.varnacity.info, www.varnaculture.bg, www.moreto.net, etc. Les sites

internet seront très importants pour la popularisation de la candidature de Varna parmi les

citoyens étrangers, c’est pourquoi il est préférable qu’ils soient élaborés dans les années

prochaines avec des versions en langues étrangères.

Un facteur essentiel pour la réussite de la stratégie de communication de la ville serait la

création de produits multimédias en différentes langues qui présentent le patrimoine et la vie

culturelle de Varna et de la région. Dans la poursuite de cet objectif, les organismes

responsables doivent chercher un partenariat actif avec les télévisions nationales, avec le

centre national de la cinématographie, les sociétés privées de production cinématographique,

etc.

Lors de la phase de travail, les organismes compétents ont créé quelques éléments qui

contribueront à la popularisation de la candidature de Varna au titre de “Capitale européenne

de la culture” en 2019. Ce sont notamment le web site officiel de la candidature, le logo et le

slogan, des composants obligatoires pour chaque ville candidate ou organisatrice. Ils sont

nécessaires pour que la candidature de Varna soit connue et visible au niveau national,

européen et mondial.

58 http://varna2019.bg/sites/default/files/Varna2019_Newsletter5.pdf, Bulletin de la candidature de Varna de
2012, il concerne toutes les activités concernant la stratégie de communication.

77

Le website de la candidature de Varna (www.varna2019.bg) est créé en 2011. Sa gestion

est assurée par Média-office. Le site est traduit en anglais et en cas de choix de Varna pour

Capitale européenne de la culture, il sera traduit dans les langues les plus utilisées au monde

(français, allemand, espagnol, russe, italien, portugais, etc.). Le site donne de l’information

pour toutes les activités menées par les organismes responsables, de l’information générale

pour la ville de Varna et pour les événements culturels qui ont lieu dans la ville, etc. Le site

publie également des bulletins et des appels à projets pour les opérateurs culturels dans la

ville. Un forum pour les utilisateurs est ouvert pour qu’ils puissent donner leurs propositions

et idées concernant le programme culturel.

Le logo et le slogan sont choisis en 2012 après de larges débats et discussions avec la

participation des opérateurs culturels, des citoyens et des organisateurs. Le logo (annexe 6) de

Varna est composé de: la lettre “V” colorée en bleu qui symbolise la mer; un cercle rempli de

différentes couleurs qui symbolisent la diversité; la phrase située au-dessous « Varna-

candidate comme Capitale européenne de la culture en 2019 ». Le slogan de la candidature de

Varna “Varna- la porte orientale de l’Europe” vise à présenter Varna dans un contexte

géographique et à suggérer au public que la ville est un lieu d’une grande diversité culturelle

où les différents peuples se rencontrent. Ce slogan montre l’appartenance de la ville aux

valeurs et à l’identité de l’Europe de l’Est.

Les dernières démarches dans la stratégie de communication de Varna qui seront effectuées

dans les six mois à venir, sont la mise en place d’un projet de sensibilisation des habitants de

Varna à l’initiative et l’organisation d’une conférence appelée “Varna- avant et après 2019”.

Le projet de sensibilisation des habitants à la candidature de Varna, est actuellement en

cours d’élaboration par le Média-office. Il s’agit du projet “Point Mobile” dont l'objectif est

de renforcer le sentiment de solidarité et d'appartenance des habitants à la candidature de la

ville, en utilisant une approche décentralisée des politiques culturelles. Des équipes mobiles

seront mobilisées dans les différentes régions de la ville afin d’organiser des séances

d’information, des séminaires, des ateliers qui aideront le processus d’engagement social et de

sensibilisation des citoyens au projet “Capitale européenne de la culture”. Ces équipes seront

chargées de présenter la conception de l’initiative, d’expliquer le sens de toutes les démarches

et activités réalisées ainsi que d’attirer un public le plus large possible pour l’organisation

des événements culturels. Le projet débutera au mois de juillet et continuera jusqu’au vote de

78

sélection en 2014. Si la ville de Varna gagne l’organisation de la manifestation, le projet sera

prolongé. 59

Le dernier grand événement que les autorités resposnsables organiseront avant le vote de

sélection en 2014, est une grande conférence sur le thème “Varna- avant et après 2019”.

Cette conférence aura pour objectif de mettre en évidence tous les problèmes et toutes les

perspectives qui s’ouvrent devant la ville dans les années avant et après la manifestation. Lors

de la conférence les organisateurs présenteront un bilan des activités menées et des projets

réalisés pendant les phases de préparation et de travail. Les invités de la conférence seront des

personnes publiques, des représentants des institutions régionales, nationales et européennes,

des médias, des opérateurs et des acteurs intéressés, des citoyens, etc.

59 http://varnaculture.bg/anonsi_bg_2.php?page=news_show&newsID=746&nsID=11, critères et conception du
projet “Point Mobile”

79

- Chapitre 3 -

89

Conclusion

La manifestation “Capitale européenne de la Culture” est un catalyseur excellent pour le

développement d'une ville. Surtout, un catalyseur en termes culturels puisque l'événement

redynamise la vie culturelle dans la ville concernée. La coopération entre les artistes

nationaux et internationaux, ainsi que le fonctionnement des institutions culturelles, sont

favorisés avant et lors de la manifestation. L’événement est également un catalyseur

économique parce qu’il crée des conditions d’ouverture de nouveaux emplois dans le secteur

culturel et touristique, attire des investissements pour l’aménagement du milieu urbain,

change l’image de la ville concernée en lui permettant de se vendre comme destination

touristique et culturelle. Enfin, la manifestation est un catalyseur en termes sociaux, parce

qu’elle nécessite une forte mobilisation de tous les groupes de la société. En bref, l’initiative

“Capitale européenne de la culture” est un excellent outil pour un développement dans tous

les aspects et offre la rare opportunité de la ville concernée de repenser sa politique culturelle.

Toutes les caractéristiques de la manifestation, montrent qu’elle a une conception

universelle. C’est pourquoi, même les villes qui perdront la concurrence au titre de ”Capitale

européenne de la Culture” en 2019, peuvent être considérées comme des vainqueurs. Elles

auront l'occasion à travers de la préparation de leurs candidatures, d’établir une stratégie

efficace pour le développement culturel à long terme de leurs territoires. Pour les candidats et

pour le vainqueur ne reste que de profiter pendant de nombreuses années de la dynamique

culturelle créée lors de tous les processus concernant la manifestation “Capitale européenne

de la culture”. Toutes les villes qui participent sont différentes, certaines ont plus de capacité

que d'autres. Mais ce n'est pas sûrement l'un des principaux critères de la manifestation.

L’important est notamment, le développement culturel à long terme de la ville. Le respect de

cette conception contribuera au succès en matière culturel de chaque ville, même si sa

candidature ne sera pas retenue.

La formule du succès dépend de l'équilibre entre le soutien politique national et local, la

qualité de la culture dans la ville et le soutien économique- tout cela ne serait pas possible

sans les ressources et les actions nécessaires. Ce sont notamment les facteurs qui feront la

candidature de Varna suffisamment compétitive. Afin d’être choisie pour Capitale européenne

de la culture en 2019, la ville se met quelques tâches essentielles:

97

Annexe 4 : Visualisation du projet pour le
réaménagement du monument de líamitié bulgaro-

soviétique

Source image: http://www.skyscrapercity.com/showthread.php?t=1475322&page=46

L’état actuel du monument

Source image:http://novinite.bg/media/images/2012-08/photo_big_18119.jpg

98

Annexe 5 : Visualisation du projet pour le
réaménagement de la zone portuaire de Varna

Source image: http://www.dezona.com/projects/3d-projects/item/1212-preustroistvo-

na-morskata-gradina-vuv-varna-ot-arhitekt-emilia-maneva.html

99

Annexe 6 : Le logo de la candidature de Varna au
titre de ìCapitale européenne de la cultureî en 2019

Source image:https://fbcdn-sphotos-c-a.akamaihd.net/hphotos-ak-
ash4/251687_194486380607363_6330225_n.jpg

