

JOURNÉES DE L'ÉCONOMIE 2009

L'impact et l'héritage des Jeux olympiques

Prof. Jean-Loup Chappelet

Lyon, 12 novembre 2009

Institut de hautes études en administration publique
Swiss Graduate School of Public Administration
Institut universitaire autonome

Les Jeux olympiques

- La plus grande manifestation sportive mondiale
- Été, hiver, Jeux de la jeunesse
- Chamonix 1924, Grenoble 1968, Albertville 1992
- Candidature de Lyon 1968, 2004
- Candidature d'Annecy 2018 (et Genève 2018)
- Budget Vancouver 2010 : 1,1 milliards euros

Trois sphères d'impact

Bases du projet CIO OGI (Olympic Games Impact)

Des Jeux réussis permettent le **développement durable** de leur territoire

Deux échéances pour les impacts

Résultats
immédiats
*prévus ou
imprévus*

Effets
à terme
*attendus ou
inattendus*

Impacts négatifs ou positifs

Impacts économiques immédiats

- Salaires des personnes impliquées (emplois)
 - Commandes et mandats des organisateurs et sponsors auprès des entreprises
 - Dépenses des participants/visiteurs dans les hôtels, restaurants, taxis, boutiques
 - Impôts indirects (TVA) encaissés par collectivités pub.
 - Prix exagérés, spéculation
- Attention : effets d'éviction (visiteurs qui ne viennent pas ou habitants qui partent ailleurs) et de substitution (dépenses qui auraient été faites dans d'autres*

Impacts environnementaux immédiats

- Matériaux de construction utilisés sur les sites provisoires ou permanents
- Energie utilisée pour manifestation et déplacements (CO²)
- Déchets générés par la manifestation
- Bruit engendré par les visiteurs
- Embouteillages, foules
- *Très limités dans le temps et dans l'espace*

Impacts sociaux immédiats

- Formation/expérience des personnes impliquées (salariés et bénévoles)
- Eviction/relogement d'habitants des quartiers touchés par la manifestation
- Notoriété du lieu (en bien ou mal)
- Fierté civique de la population, esprit de fête (*Feel good factor*) ou, parfois, violences
- *Souvent évoqués, rarement valorisés*

Impacts économiques à terme

- Impôts directs payés par les entreprises et particuliers
- Frais de fonctionnement des installations (y compris amortissement éventuel)
- Accueil de nouvelles entreprises et de nouveaux habitants
- Dynamisme régional

- *Très difficiles à mettre en évidence car il est impossible d'isoler la manifestation d'autres facteurs déterminants*

Impacts environnementaux à terme

- Utilisation sol-eau-énergie par les installations dédiés
- Quartiers régénérés (qualité de vie)
- Aménagement du territoire, infrastructures de transport public...
- Urbanisme et paysage
- *Souvent les impacts les plus visibles longtemps après la manifestation*

Impacts sociaux à terme

- Meilleure intégration sociale des habitants
- Evolution de l'image du territoire, attractivité touristique
- Renforcement du patrimoine culturel
- Développement de la pratique sportive, meilleure santé publique
- Ouverture à de nouvelles idées
- *Peut-être les vrais raisons d'organiser une manifestation sportive*

Difficulté de mesurer l'impact

- Quel cadre temporel ?
 - Durée de la manifestation, sa préparation, les mois qui suivent?
- Quel territoire ?
 - La ville, l'agglomération, le canton, la région, le pays ? La région administrative ou politique n'est pas toujours adéquate
- Quels projets liés?
 - Les activités et aménagements propres, les infrastructures dédiées, d'autres infrastructures?
- Combien de visiteurs?

Critique des études d'impact

- Surtout avant l'événement
- Commanditées par les partisans ou les adversaires
- Aboutissent à de gros montants = Total des sommes injectées dans l'économie régionale **X** multiplicateur régional
- Non prise en compte de l'effet de substitution
- Déplacement temporel des dépenses : certains visiteurs ont simplement avancé ou reculé leur venue
- Oubli des effets d'éviction : certains visiteurs ne viennent pas (ou habitants quittent) par peur des nuisances
- Négligence des fuites hors région (mandats hors canton)

Au-delà de l'impact l'héritage !

- Ne pas se concentrer uniquement sur l'impact économique
- Viser le **triple bottom line** !
- Penser en terme d'héritage à (très) long terme pour la ville et le territoire

L'héritage de Grenoble et Innsbruck

Grenoble 1968

- Installations détruites
- Impact urbanistique fort
- Héritage transport fort
- Tourisme peu développé
- Secteur industriel fort
- Impact social faible

- Echec candidature 2018

Innsbruck 1976

- Installations maintenues
- Pas d'impact urbanistique
- Héritage transport faible
- Tourisme florissant
- Peu d'autres industries
- Impact social fort

- Jeux de la jeunesse 2012

JOURNÉES DE L'ÉCONOMIE 2009

L'impact et l'héritage des Jeux olympiques

Prof. Jean-Loup Chappelet

Lyon, 12 novembre 2009

Institut de hautes études en administration publique
Swiss Graduate School of Public Administration
Institut universitaire autonome