

HAL
open science

Le phénomène de contractualisation du droit de l'urbanisme, la généralisation de l'urbanisme négocié

Guillaume Flori

► **To cite this version:**

Guillaume Flori. Le phénomène de contractualisation du droit de l'urbanisme, la généralisation de l'urbanisme négocié. Droit. 2017. dumas-01610930

HAL Id: dumas-01610930

<https://dumas.ccsd.cnrs.fr/dumas-01610930>

Submitted on 12 Oct 2017

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

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

UNIVERSITE D'AIX-MARSEILLE

FACULTE DE DROIT ET DE SCIENCE POLITIQUE

INSTITUT D'URBANISME ET D'AMENAGEMENT REGIONAL

MASTER DROIT ET METIERS DE L'URBANISME

LE PHENOMENE DE CONTRACTUALISATION DU DROIT DE L'URBANISME

LA GENERALISATION DE L'URBANISME NEGOCIE

Mémoire pour le Master

Mention : Droit patrimonial, immobilier et notarial

Spécialité : Droit et Métiers de l'Urbanisme

soutenu par

M. Guillaume FLORI

DIRECTEUR DU MEMOIRE

Patrice IBANEZ

Maître de conférences HDR

LE PHENOMENE DE CONTRACTUALISATION DU DROIT DE L'URBANISME

Résumé

Le droit de l'urbanisme connaît depuis quelques années une transformation structurelle. En effet, si ce droit était jusqu'alors d'essence unilatéral et autoritaire, il tend de plus en plus à devenir participatif et négocié. Ce n'est pas pour autant que ce droit de l'urbanisme contractualisé est exempt de tout garde-fou et autres garanties pour les acteurs de l'urbanisme, privés ou publics.

Mots-clés

Droit de l'urbanisme — Contractualisation — Urbanisme de projet— Acte unilatéral— Contrat— Projet urbain partenarial — Contrat de développement territorial — Pactes sur décisions futures — Espérance légitime — Loyauté contractuelle — Cause – Décentralisation — Intercommunalité — Plan local d'urbanisme — Planification — Opération d'aménagement — Zone d'aménagement concertée — Dénonciation du contrat — Contrat administratif.

THE PHENOMENON OF CONTRACTING IN THE URBAN LAW

Abstract

Urban law has known, for a few years, a structural change. If it was unilateral and authoritarian by nature, it tends now to become participatory and negotiated. However, that Urban law contractualized does not lack protections and warranties for both actors of urban planning: privates and publics.

Keywords

Urban Law— Contractualization — Urban project — Unilateral act –Contract — Urban partnership project — Territorial development contract — Pacts on future decisions — Legitimate expectation — Contractual loyalty — Cause — Decentralization — intercommunal — Local urban plan — Planning — Development operation — Area of concerted development — Termination of the contract — Administrative contract.

MASTER DROIT ET METIERS DE L'URBANISME

Site : 2 av. Henri Poncet, 13090 Aix-en-Provence

Adresse postale : 3 av. Robert Schumann 13628 Aix-en-Provence

Tél. 04 42 64 62 18/ Fax. 04 42 64 61 91

Secrétariat pédagogique : s.barbotin@univ-amu.fr

Tél. 04 42 64 61 94

UNIVERSITE D'AIX-MARSEILLE
FACULTE DE DROIT ET DE SCIENCE POLITIQUE
INSTITUT D'URBANISME ET D'AMENAGEMENT REGIONAL
MASTER DROIT ET METIERS DE L'URBANISME

LE PHENOMENE DE CONTRACTUALISATION DU DROIT DE L'URBANISME

La généralisation de l'urbanisme négocié

Mémoire pour le Master

Mention : Droit patrimonial, immobilier et notarial

Spécialité : Droit et Métiers de l'Urbanisme

soutenu par

M. Guillaume FLORI

DIRECTEUR DU MEMOIRE

Patrice IBANEZ

Maître de conférences HDR

2016-2017

L'université d'Aix-Marseille n'entend donner aucune approbation ni improbation aux opinions émises dans ce document ; ces opinions doivent être considérées comme propres à son auteur.

Je tiens particulièrement à remercier Monsieur **Patrice Ibanez** d'avoir accepté d'être mon directeur de Mémoire, de m'avoir aidé à enrichir mes pistes de réflexions aux fils de nos discussions, et de m'avoir orienté dans la rédaction de ce Mémoire.

Un remerciement particulier pour **Madame Françoise Zitouni** pour sa disponibilité et ses précieux conseils de méthodologie.

Un autre remerciement à **Monsieur Jean-Pierre Ferrand** pour m'avoir aidé à consolider la logique du plan de ce présent Mémoire.

Je remercie enfin **mes amis** qui ont eu la patience de relire ce présent Mémoire et d'y donner de précieuses observations.

SOMMAIRE

SOMMAIRE	6
LISTE DES ABREVIATIONS	7
INTRODUCTION.....	9
CHAPITRE 1 – La dichotomie d’un phénomène préexistant.....	16
SECTION 1 – L’émergence du phénomène.....	16
SECTION 2 –L’existence d’une Administration contractuelle.....	28
CHAPITRE 2 – La reconnaissance d’un phénomène préexistant.....	40
SECTION 1 – L’avènement d’une Administration contractante de l’urbanisme	40
SECTION 2 –L’avenir de la contractualisation : vers plus de garanties.....	52
CONCLUSION GENERALE	61
ANNEXES	65
BIBLIOGRAPHIE	68
TABLE DES MATIERES	72

LISTE DES ABREVIATIONS

ADJA : Actualité juridique de droit administratif

AJCT : Actualité juridique des collectivités territoriales

ALUR (Loi) : Loi d'accès au logement et un urbanisme rénové

BJCL : Bulletin juridique des Collectivités locales

C. A. A. : Cour administrative d'appel

C. civ. : Code civil

C. E. : Conseil d'Etat

C. J. U. E. : Cour de justice de l'Union Européenne

C. trav. : Code du travail

C. urb. : Code de l'urbanisme

C.E.D.H. : Cour européenne des droits de l'Homme

Cass. : Cour de cassation

CDAC : Commission départementale d'aménagement commercial

CDT : Contrat de développement territorial

CERTU : Centre d'études sur les réseaux, les transports, l'urbanisme et les constructions publiques

CNAC : Commission nationale d'aménagement commercial

COM : Commission européenne

Constr.-Urb. : Construction -Urbanisme

Contrats marchés publ. : Contrats et marchés publics

Conv. EDH : Convention Européenne des droits de l'homme

DDHC : Déclaration des droits de l'Homme et du citoyen

DOO : Document d'orientations et d'objectifs

Dr. adm. : Droit administratif

DUE : Droit de l'Union Européenne

GRIDAUH : Groupement de Recherche sur les Institutions et le Droit de l'Aménagement, de l'Urbanisme et de l'Habitat.

IAU : Institut d'aménagement et d'urbanisme

Ibid : Même endroit (une seconde fois)

Ibidem : Même endroit

JO : Journal officiel

LOF : Loi d'orientation foncière

Loi MOLLE (Loi) : Loi de mobilisation pour le logement et lutte contre l'exclusion

Mon. Contrats publics : Moniteur des contrats publics

PAE : Programme d'aménagement d'ensemble

PCVC : Permis de construire valant exploitation commerciale

PLH : Plan local de l'habitat

PLU : Plan local d'urbanisme

POS : Plan d'occupation des sols

PUP : Projet urbain partenarial

QE : Question écrite

RDI : Revue de droit immobilier

RDSS : Revue de droit sanitaire et social

Rec. : Recueil Lebon

Rép. Min. : Réponse ministérielle

RFDA : Revue française de droit administratif

SCoT : Schéma de cohérence territoriale

SDP : Surface de plancher

SHON : Surface hors œuvre nette

SRU (Loi) : Loi relative à la solidarité et au renouvellement urbain

T. A. : Tribunal administratif

T. C. : Tribunal des conflits

V. : Voir

ZAC : Zone d'aménagement concertée

INTRODUCTION

« Puisqu'en d'autres termes le régime libéral ou contractuel l'emporte de jour en jour sur le régime autoritaire, c'est à l'idée de contrat que nous devons nous attacher comme à l'idée dominante de la politique. »

Pierre-Joseph Proudhon, Du principe fédératif, 1863.

Le droit de l'urbanisme est, de par sa nature, confronté à une multitude d'intérêts contradictoires. Il se trouve au carrefour entre une Administration voulant faire valoir l'intérêt commun et des individus voulant faire valoir leurs intérêts particuliers, notamment au travers de l'exercice du droit de propriété. Ainsi le droit de l'urbanisme a pour tâche ingrate de « *déterminer les conditions d'occupation du sol et de l'espace*¹ », afin de permettre la vie en communauté au sein d'une assise spatiale déterminée. Face à l'objet même du droit de l'urbanisme, difficile de ne pas évoquer une rencontre des intérêts.

L'Histoire démontre une évolution constante du droit de l'urbanisme, initialement à la marge du droit administratif français de la fin du Moyen-âge jusqu'au début du XXème siècle. En effet, ce droit est très vite devenu incontournable quant à son hétérogénéité qui ne fait que (et encore aujourd'hui) s'accroître et se sophistiquer. D'abord simple outil de police administrative (salubrité et sécurité) d'organisation de l'occupation des sols, il est très vite devenu hétéroclite traitant ainsi, tantôt d'aménagement, tantôt d'environnement ou encore de gestion rationnelle des sols. Ainsi comme le résume un auteur ce droit est passé : « *d'un urbanisme de police et de simple réglementation à un urbanisme actif et dirigé.*² » Il suffit de voir la pluralité des objectifs posés à l'article L. 101-2 du Code de l'urbanisme.

Pendant que la règle d'urbanisme tissait sa toile, parallèlement et inévitablement, du fait de sa complexification croissante, une contractualisation de ce droit de l'urbanisme s'est développée. Ce qui n'a pas empêché le Conseil d'Etat de s'exprimer ponctuellement en matière d'aménagement. Ainsi dans un arrêt d'assemblée de 1935³, une commune « *était en*

¹ B. DROBENKO, *Droit de l'urbanisme*, Gualino, 2016, p. 30.

² A. de LAUBADERE, *Traité de droit administratif*, L. G. D. J. 1992, T. II., n° 843, p. 527.

³ C. E., Ass., 4 janvier 1935, DP 1936. 3. 1, concl. Rivet, note R. CAPITANT.

droit de charger par convention une société privée [...] de préparer les projets d'aménagement d'un quartier [...] »

Si l'utilisation de la technique contractuelle en matière d'urbanisation est très ancienne, elle existait déjà au Moyen-Âge, avec un âge d'or à l'époque moderne, notamment à Paris. Il faudra ainsi attendre bien le XXème siècle et un certain nombre de textes pour voir le contrat officialisé. Ainsi l'ancien article 78-1 du Code de l'urbanisme issu d'un décret du 19 mai 1959 a permis d'organiser par contrat certaines opérations d'aménagement⁴. Ce sera la Loi d'orientation foncière (LOF) de 1967 qui fera rentrer au sein de l'urbanisme opérationnel le contrat, en instituant la procédure des zones d'aménagement concerté (ZAC), dont la participation de l'aménageur au financement des équipements publics était (est toujours) scrupuleusement négociée avec l'autorité publique. Il ne faut pas oublier lorsque la ZAC est à maîtrise foncière partielle, elle impliquera une convention de participation négociée entre la collectivité publique et, par exemple, le propriétaire foncier non aménageur.⁵ La Décentralisation jouera également un rôle indirect avec les lois du 2 mars 1982⁶ et du 18 juillet 1985⁷ consacrant une pleine compétence en matière d'urbanisme des Collectivités locales.

L'Administration et les opérateurs économiques ont des intérêts divergents, la première vise l'intérêt général ; les seconds un intérêt individuel, mais il s'avère que la première a besoin des autres et vice versa pour mener à bien une politique d'aménagement. L'Administration, dans un Etat de droit a besoin de l'accord démocratique de ses administrés et de facto des moyens financiers suffisants pour réaliser sa politique d'aménagement. Les opérateurs économiques ont besoin de « *sécurité et de fiabilité* » pour optimiser leurs investissements, l'attractivité d'une promotion immobilière pourrait se faire compte tenu de l'offre en équipements publics de son territoire, comme par exemple la proximité avec une école. Ce qui mène nécessairement à la contractualisation.

Qu'est-ce qu'on entend par « *contractualisation* » du droit de l'urbanisme ? En effet, cette appellation peut surprendre, dans la mesure où le droit de l'urbanisme est historiquement la réglementation de l'occupation du sol, entendons, l'émanation même du traditionnel acte

⁴ E. FATOME, « L'urbanisme contractuel », *ADJA*, 1993, p. 63.

⁵ Art. L. 311-4 al. 4 du Code de l'urbanisme.

⁶ *Loi relative aux droits et libertés des communes, départements et des régions*, 2 mars 1982, n° 82-213.

⁷ *Loi relative à la définition et à la mise en œuvre de principes d'aménagement*, 18 juil. 1985, n° 85-729.

unilatéral administratif. Il faut également mettre de côté l'unique référence à un « *contrat* » pris au sens littéral du terme, bien que la doctrine juridique soit divisée sur le sujet⁸.

Autrement dit, la contractualisation n'est pas toujours l'émanation d'un contrat synallagmatique conclu entre deux ou plusieurs parties, il peut, en effet, exister une « *ambiance contractuelle sans le contrat* ».⁹ En effet, il ne s'agira pas d'analyser la chose sur l'existence d'un acte final, le contrat, mais surtout un comportement que va épouser, sans en avoir la matérialisation, la technique contractuelle. En d'autres termes, la contractualisation s'assimilerait, donc, à un état de fait qui, par des tractations entre deux ou plusieurs parties plus ou moins placées sur un pied d'égalité, aboutirait à la formation d'une règle. Tout comme un contrat de gré à gré traditionnel, cette règle va créer par un accord de volontés, des obligations réciproques entre ces parties.

In concreto, ce serait le cas lorsqu'un opérateur privé ou public porterait un projet qui nécessiterait une évolution de la réglementation locale d'urbanisme. En effet, l'opérateur va, ici, négocier avec l'autorité publique. C'est ce qu'on va qualifier « *d'urbanisme de projet* ». Cet urbanisme rompt avec la culture de l'acte unilatéral et général qui consiste à poser des prescriptions quantitatives. Avec cette nouvelle approche, la règle, deviendrait, ici, l'accompagnatrice du projet. L'ordonnance n° 2015-1174 du 23 septembre 2015 et son décret d'application du 28 décembre 2015 ont donné une portée pratique à ce modèle d'urbanisation incitatif. Ce qui a eu pour conséquence d'offrir un terreau fertile dans un essor de la contractualisation du droit de l'urbanisme. Désormais, « *le projet précéderait la règle.* »

L'urbanisme deviendrait normatif par l'absence de preuve de la réalisation du projet dans un « *bon urbanisme* »¹⁰. En effet, si on évoque l'urbanisme de « *projet* » cela ne signifie pas pour autant qu'il s'agisse d'un régime arbitraire, il doit être justifié et cela passe notamment par le rapport de présentation du PLU.

La justification du projet ne pourrait passer que par la négociation, autrement dit, l'urbanisme de projet est le porte-étendard d'un urbanisme d'un nouveau genre, on parlerait désormais de règle négociée.

⁸ F. BARLOY, « Quelques observations sur la présence du contrat en droit de l'urbanisme », in *Mélanges Guibal*, tome 2, PUM, Montpellier, 2006, p. 47.

⁹ M. PAQUES, « La contractualisation dans la planification et les autorisations », *La contractualisation dans le droit de l'urbanisme, Les cahiers du GRIDAUH*, 214, n° 25.

¹⁰ E. FATOME, *L'urbanisme de projet*, colloque, in *Quel droit pour un urbanisme durable ?*, Colloque CEMU, 15 nov. 2012

[https://www.canalu.tv/video/centre_d_enseignement_multimedia_universitaire_c_e_m_u/09_l_urbanisme_de_projet.12722].

Ainsi, l'existence d'une négociation permettra d'apprécier la présence d'un fait de contractualisation.¹¹ Le terme « *négociation* » vient du latin « *negociatio* », le Dictionnaire Larousse¹² le définit comme « *l'action de négocier, de discuter les affaires communes entre les parties en vue d'un accord* ». Le Centre d'études sur les réseaux, les transports, l'urbanisme et les constructions publiques (CERTU) complète que le terme « *négociation* » : « *définit à la fois un espace où l'on négocie, mais aussi une méthode. [...] La négociation se conclut par un accord, une convention ou une charte d'engagements réciproques* »¹³. Par conséquent, la contractualisation résulte nécessairement d'une négociation, formelle ou informelle¹⁴ et active des acteurs de l'urbanisme, personnes privées et publiques, sur la réalisation d'une opération d'urbanisme ou d'une règle d'urbanisme.

Cette règle négociée (entre la collectivité publique et l'opérateur privé ou public à l'initiative du projet) pourrait, ainsi, être rapprochée du contrat, dans la mesure où la force obligatoire qu'elle produira ne le sera qu'à l'égard du projet. Ainsi, une question sur la qualification de cette règle négociée se pose : la règle négociée est-elle vraiment un acte unilatéral -au sens autoritaire du terme ? En effet, bien que ce soit la collectivité publique compétente qui dispose du dernier mot, certains projets nécessitent la consultation et la concertation avec le public, et donc cela nécessite le respect de certaines obligations. Comme par exemple : le fait que le projet arrêté ne saurait être différent de celui qui a été soumis à ces procédures.¹⁵ Si ce garde-fou diffère des mécanismes contractuels, il permet assez paradoxalement, de donner un fondement contractuel dans l'aboutissement de cette règle négociée.

La procédure de concertation permettrait, par exemple, d'assurer une certaine transparence dans le processus de réalisation du projet, et ainsi, permettrait de figer, d'une certaine manière, les modalités du projet dans le temps, à l'image de clauses contractuelles.

Ce phénomène de contractualisation du droit de l'urbanisme est parallèlement accentué par l'avènement d'un certain nombre de contrats stricto sensu, tels que le « *Projet urbain partenarial* » (PUP) issu de la loi n°2009-323 dite « *MOLLE* » du 25 mars 2009 ou encore le

¹¹ Il faut noter, ainsi, que tout ce qui ne fait pas l'objet de négociation, aboutissant à un contrat ou non, ne sera pas traité dans ce mémoire.

¹² LAROUSSE [[HTTP://WWW.LAROUSSE.FR/DICTIONNAIRES/FRANCAIS/N%C3%A9gociation/54081?O=N%C3%A9gociation#53725](http://www.larousse.fr/dictionnaires/francais/n%C3%A9gociation/54081?O=N%C3%A9gociation#53725)] (Consulté le 1^{er} juillet 2017).

¹³ CERTU, « Urbanisme négocié, urbanisme partagé », in *Atelier « vers un urbanisme négocié ? »*, Les entretiens du Certu, nov. 2012.

¹⁴ M. LUSSAULT, « L'informel comme principe », *Tous urbains*, 2016, n°15 : « *Le terme [informel] s'avère plus juste, car recouvrant une gamme de réalités plus vaste, que celui d'illégal. Stricto sensu, tout ce qui est illégal est informel, mais toute informalité n'est pas illégale* ».

¹⁵ C. E., Sect., 6 mai 1996, n° 121915, *Association Aquitaine Alternative*.

Contrat de développement territorial issu de la loi n°2010-597 du 3 juin 2010. Ces contrats s'opposent à la décision unilatérale, et désormais, ils imposent dans la réalisation de projets aux Collectivités de contracter sur un pied d'égalité avec l'autre partie. Sans compter la relative souplesse laissée dans la détermination des stipulations contractuelles.

Cette contractualisation est appuyée par le fait que l'acte contractuel, qui est initialement un contrat administratif, semble perdre de ses attributs exorbitants du droit commun, ne serait-ce qu'à l'égard de la phase de négociation ou par l'introduction de notions propres au droit privé telles que la « *cause* ».

Le seul frein institutionnel à ce processus de contractualisation, tiendrait naturellement, du principe d'indisponibilité des compétences, qui laisse le monopole de l'édiction de la règle à la seule Collectivité publique, sans possibilité de délégation de cette compétence¹⁶.

La concession d'aménagement telle que définie aux articles L. 300-4 et suivants du Code de l'urbanisme, ne sera pas traitée dans le cadre du présent mémoire. En effet, depuis les ordonnances « *marchés publics* » et « *concessions* »¹⁷, cette convention est soumise aux règles de mise en concurrence et de publicités préalables.

Ce qu'on remarque de prime abord, c'est que la passation relègue la négociation au second plan, tandis que nous tenterons de démontrer la montée en puissance de la négociation dans le droit de l'urbanisme. Dans un second temps, la concession d'aménagement n'a pas pour finalité un projet, la création d'une règle, ou l'édiction d'un acte unilatéral individuel, comme par exemple un projet urbain partenarial. L'objet de ce type de contrat n'est rien d'autre que la réalisation de travaux et n'a pas vocation à poser les bases d'un projet. Autrement dit, la concession d'aménagement ne serait que le support du projet ou de la règle, par exemple une délibération qui fixerait les objectifs d'une ZAC précède toute concession d'aménagement.

Les contrats de ville, notamment ceux issus de la loi n° 2014-173 de programmation pour la ville et la cohésion urbaine ne concernent pas le champ d'application de la contractualisation, dans la mesure où il s'agit de contrats définissant des politiques générales de l'Etat échelonnées sur plusieurs années (actuellement période 2014-2020). Ces contrats n'ont

¹⁶ C. E., Ass., 17 juin 1932, n° 12045, *Ville de Castelnaudary*.

¹⁷ *Ordonnance relative aux marchés publics*, 23 juil. 2015, n°2015-899 ; *Ordonnance relative aux contrats de concession*, 29 janv. 2016, n°2016-65.

qu'une portée prospective¹⁸ (engagements politiques), n'ayant pas de conséquences sur l'ordonnement des règles locales d'urbanisme ou sur l'urbanisme opérationnel.

L'objet de ce mémoire, sera de démontrer l'existence d'un phénomène de contractualisation du droit de l'urbanisme au sens d'une relation négociée entre personnes privées ou publiques et une Collectivité publique dépositaire de la règle et ce, que cela aboutisse à un acte contractuel ou non. Que ce soit en matière de planification urbaine ou en matière d'urbanisme opérationnel (Opérations d'aménagement). De plus, le droit de l'environnement et le droit à la ville ne seront pas traités.

Également, le contrat exclusivement de droit privé, comme par exemple les cahiers des charges dans les lotissements, ne sera pas traité. En effet, nous nous concentrerons, lorsque nous parlerons de contrat stricto sensu, sur des contrats administratifs, or ces cahiers des charges sont des contrats de droit privé. Bien qu'il soit intéressant de noter, que ces derniers peuvent imposer des règles plus restrictives que les documents locaux d'urbanisme, donnant ainsi lieu à une véritable règle d'urbanisme contractuelle. (V. infra. Conclusion)

Même logique pour les cahiers des charges de cession de terrains des ZAC (L. 311-6 Code de l'urbanisme), qui ne seront également pas traitées dans le cadre de ce mémoire, en ce qu'ils excluent la négociation, étant davantage des contrats d'adhésion.

Enfin, pour rester dans le domaine des ZAC, les conventions de participation prévues par l'article L. 311-5 du Code de l'urbanisme, distinctes des conventions de participation prévues à l'article L. 311-4 du même code, ne seront pas évoquées faute de documentation pertinente. On peut seulement dire que ces conventions permettent aux propriétaires inclus dans le périmètre d'une ZAC d'organiser avec l'aménageur la coordination des actions de construction et d'aménagement de la ZAC.¹⁹

Les contrats stricto sensu traités dans cette étude seront des contrats administratifs, exorbitants du droit commun, malgré une atténuation de l'exorbitance constatée depuis un certain temps. Ainsi, dans tous les cas lorsqu'il y aura contrat, celui-ci sera administratif ; on peut prendre comme exemple le projet urbain partenarial, tout comme les conventions de participation dans les ZAC qui sont des contrats administratifs.

Ce mouvement de subjectivisation du droit de l'urbanisme par le contrat ne signifiera en aucun cas le coup d'arrêt de la différenciation institutionnelle de l'Administration,

¹⁸ P. LIGNEAU, « Les contrats de ville », *RDSS*, 1994, 353.

¹⁹ Ces conventions de participation sont issues de la loi n° 2005-809 du 20 juillet 2005.

puisque'avant tout, ces contrats resteront conclus dans un but d'intérêt général et notamment afin de permettre la mise en œuvre de l'action de l'Administration en matière d'aménagement.

On sait désormais que la pratique est imbibée par la technique contractuelle. Le droit de l'urbanisme semblait être resté en retrait de ce phénomène généralisé de contractualisation du droit public français. Mouvement engendré, notamment, par la Décentralisation qui se traduit par une autonomie nouvelle des Collectivités locales, ou encore engendré par le droit communautaire et de la Conv. EDH., sans oublier la complexification croissante de ce droit. Impossible dès lors, pour un droit de l'urbanisme traditionnellement autoritaire et inégalitaire d'ignorer tous ces nouveaux paramètres.

En effet, le dépositaire de la règle d'urbanisme ne peut plus assumer seul, faute de moyens financiers, techniques et humains, la gestion de l'occupation des sols. L'urbanisme de demain se devra d'être négocié. L'opérateur économique (le citoyen) devra inévitablement faire son entrée en tant qu'« artisan » à part entière de la réglementation de l'urbanisme, qu'elle soit sous forme d'acte unilatéral (négocié) ou sous forme de contrat stricto sensu.

Ainsi, se pose la question de savoir comment la puissance publique a reçu ce qui semble être une transformation irréversible du droit de l'urbanisme ? Mais surtout, il s'agirait de déterminer comment les nouveaux acteurs de ce droit en pleine refondation - les citoyens - appréhendent ce qui semblerait s'apparenter à un mode de gouvernance politique horizontale et ce, malgré les quelques résistances du législateur, voire de la jurisprudence administrative ?

Cette mutation du droit de l'urbanisme n'est pas une nouveauté en soi (V. supra.) dans la mesure où la discussion de la règle d'urbanisme, en dehors des rares contrats qui existaient, se faisait dans les alcôves des mairies. Le législateur et la jurisprudence ont pendant longtemps été réticents, sans être totalement réfractaires à ces pratiques. La clarification de cette situation par le juge et le législateur est apparue comme indispensable, notamment sous l'impulsion du droit international (**Chapitre 1**). Puis sous la pression des acteurs publics et privés le législateur n'a pu que prendre acte en officialisant un certain nombre de contrats stricto sensu, ce qui ne signifie pas pour autant la généralisation d'un droit de l'urbanisme vendu aux enchères (**Chapitre 2**).

CHAPITRE 1 – La dichotomie d’un phénomène préexistant

Traditionnellement, le droit de l’urbanisme était dominé par l’Ecole volontariste partisane de la règle unilatérale et traduisait donc une certaine réserve vis-à-vis du contrat. Malgré tout, cela n’a pas empêché le développement d’une pratique contractuelle de l’urbanisme (**Section 1**). L’Administration contractuelle avait, néanmoins, quelques outils de négociation à sa disposition, dont l’existence ne fera que favoriser l’avènement de l’urbanisme de projet (**Section 2**).

SECTION 1 – L’émergence du phénomène

La contractualisation dans le droit de l’urbanisme n’est pas une nouveauté, elle est le fruit de la pratique qui fut néanmoins mal vue par le législateur et la jurisprudence administrative, bien que parfois admise. (**Paragraphe 1**) Le droit international, (de l’Union européenne et de la Convention européenne des droits de l’Homme) n’est pas innocent dans l’accélération du phénomène de ces dernières années (**Paragraphe 2**).

Paragraphe 1–La tentation originaire de la contractualisation

La contractualisation du droit de l’urbanisme n’est pas un phénomène nouveau. En effet, la volonté des collectivités et des opérateurs économiques de négocier de concert l’urbanisation était présente et ce, au temps où jurisprudence et législateur étaient réticents. Cette réserve ne se relâchera que dans les années 2000.

A -La réticence législative et jurisprudentielle du phénomène

Le droit administratif Français pose le principe selon lequel les compétences règlementaires des Collectivités locales sont indisponibles.²⁰ De manière assez constante, la jurisprudence administrative était claire : pas de délégation des pouvoirs de police d’une Collectivité publique à une personne privée²¹ ; également, pas de contrat qui stipulerait des compétences normalement dévolues à la décision unilatérale²²; ni même encore moins, pas de pactes sur décisions futures²³.

²⁰ C. E. 20 janv. 1978, n° 99613, *Syndicat national de l’enseignement technique agricole public.* ; R. BONNEFONT, « Urbanisme et contrat : les liaisons dangereuses », *AJCT*, 2016, p. 145.

²¹ C. E., Ass., 17 juin 1932, n° 12045, *Ville de Castelnaudary*.

²² T. A. Paris, 22 nov. 1960, Rec., p. 834.

²³ C.E., 2 octobre 1992, nos 100933, 101039, *Commune de La Chapelle-en-Serval*.

Par analogie, on peut analyser la position du Conseil constitutionnel, en matière de pouvoirs de police de l'Etat. En effet, ce dernier a eu l'occasion de rappeler dans une décision de 1992 relative à une loi qui autorise la délégation des pouvoirs de police à des compagnies aériennes privées dans le contrôle des passagers qui « *ne saurait ainsi s'entendre comme conférant au transporteur un pouvoir de police aux lieu et place de la puissance publique* »²⁴ Dans une autre décision sur la loi d'orientation de la justice en 2002²⁵, le juge constitutionnel, plus explicitement, en a exclu clairement de toute délégation : « *les tâches inhérentes à l'exercice par l'Etat de ses missions de souveraineté* » à une personne privée.²⁶ Transposée en droit de l'urbanisme cette position du Conseil constitutionnel rend difficile une délégation des pouvoirs réglementaires d'urbanisme à une personne privée. Reste néanmoins à définir l'étendue de ces pouvoirs de police, la pratique montre que malgré tout l'usage réglementaire d'urbanisme est bien souvent négocié.

Ceci s'explique du fait que la force légitime n'est pas à vendre, selon la tradition volontariste du droit public français. De ce fait, il incombe à la Collectivité publique de disposer d'une aura particulière, matérialisée par ses prérogatives de puissance publique (PPP). Sinon, quel intérêt d'aboutir à une construction locale institutionnalisée ?

Le professeur Auby résume cette logique française ainsi :

*« Notre droit public [...] n'aime pas follement ce qui est négocié, en raison du parfum de différenciation qui en émane nécessairement, et parce que, si ce n'est pas l'épée de la règle que le bras de la puissance publique brandit, il ne peut, selon lui, qu'être conduit vers la compromission »*²⁷.

Pourtant, cette conception verticale des relations entre les Collectivités locales et les Citoyens a malgré tout été mise en difficulté. En effet, la rigidité de l'acte unilatéral rendait difficile une urbanisation rapide de leur territoire. Duguit évoquait déjà au début du XXème la notion « *d'union* » qui correspondait à une forme « *d'acte-règle* » opposable aux tiers, à cheval entre le contrat et l'acte unilatéral traditionnel, qui résultait d'un accord de volontés unilatérales, ce qui peut bien être aujourd'hui assimilé à une règle d'urbanisme négociée.²⁸

²⁴ C. C. 25 fév. 1992, n° 92-307 DC, *Loi portant modification de l'ordonnance n° 45-2658 du 2 novembre 1945 modifiée relative aux conditions d'entrée et de séjour des étrangers en France.*

²⁵ C. C., 29 août 2002, n° 2002-461 DC, *Loi d'orientation et de programmation de la Justice.*

²⁶ *Ibidem.*, C. C., 29 août 2002, cons. 8.

²⁷ J.-B. AUBY, « La valeur de l'action publique », *Dr. adm.*, Nov. 2007, Repère 10.

²⁸ L. DUGUIT, *Traité de droit constitutionnel*, tome I, 1921, pp. 281 et s.

Étienne Fatôme²⁹ distingue deux raisons de prohibition du contrat en matière de police. D'une part, une première raison qui tient aux procédures imposées aux autorités publiques compétentes en matière d'urbanisme. En effet, selon lui, il serait illogique de voir ces autorités conclure des contrats en amont de ces formalités obligatoires. D'autre part, il avance une seconde raison qui tient aux contributions d'urbanisme, en effet, il est interdit d'assujettir l'obtention d'un permis de construire au versement d'une participation qui n'est pas prévue par le Code de l'urbanisme (Article L. 332-6). Pour l'auteur, il s'agit d'une position logique du législateur, car il s'agirait d'éviter « *des inégalités de traitements qui seraient choquantes* ». Il poursuit en citant un jugement du TA de Paris « *les limites du pouvoir de décision (des autorités compétentes en matière d'urbanisme) ne peuvent, résulter que de la loi et des règlements pris pour son application.* »

Dans les faits, si la loi conditionne l'existence du contrat, elle n'empêche pas pour autant la contractualisation de faire son chemin. Cela se voit nettement dans la jurisprudence administrative, qui comme le législateur, a été assez réticente à l'idée d'une contractualisation du droit de l'urbanisme. Bien qu'elle se soit néanmoins montrée ponctuellement souple et bienveillante vis-à-vis de certaines pratiques. (V. infra.)

Par ailleurs, la doctrine a relevé que malgré tout un certain nombre de pratiques a existé, et qu'elles furent variablement sanctionnées par la jurisprudence administrative. Ainsi, il est impossible pour une commune de dépasser le cadre fixé par la loi (L. 332-6-1 du Code de l'urbanisme, en l'espèce) en matière de participations et de taxes d'urbanisme. L'acceptation par la commune d'une participation « *hors du texte* » afin de rendre une zone constructible est illégale. La responsabilité de la collectivité est alors engagée. Il s'agit d'une position logique puisque cela ressemble à un « *marchandage* » manifeste de la règle d'urbanisme, indisponible.

Toutefois, si le contrat était systématiquement frappé de nullité, le juge administratif dans un certain nombre de décisions a toléré la volonté de l'Administration et des opérateurs privés de contracter.

B - L'exclusion générale des pactes sur décision future

Dans un premier temps, en matière de décisions d'urbanisme, la jurisprudence a néanmoins très rapidement exclu le procédé contractuel. Ainsi, en 1960 le Tribunal administratif de Paris avait pu juger que l'autorité compétente en matière d'autorisation

²⁹ E. FATOME, « L'urbanisme contractuel », *ADJA*, 1993, p. 63.

d'urbanisme « ne pouvait valablement se lier par voie de négociation vis-à-vis d'un administré dans l'exercice d'un pouvoir de décision dont les limites ne peuvent résulter que de la loi et des règlements pris pour son application. »³⁰. Plus tard, la jurisprudence restera catégorique quant à l'indisponibilité du pouvoir d'édicter la règle d'urbanisme, la Cour administrative d'appel de Paris avait pu rappeler, en matière de transaction financière que l'octroi d'un permis de construire était illicite, dans la mesure où seule la puissance publique a le pouvoir de délivrer une telle autorisation unilatérale. Par conséquent avait rappelé le juge :

« La possibilité pour une collectivité locale d'accepter le versement d'une somme d'argent en échange de la mise en œuvre de ses propres compétences d'urbanisme ne résultant d'aucune disposition légale, l'accord en vertu duquel une société s'engage à verser une somme d'argent à une commune en contrepartie de la modification du POS et l'émission d'un avis favorable en vue de la délivrance d'un permis de construire est illégale »³¹.

Si la jurisprudence et le législateur rejettent le procédé contractuel, il n'en reste pas moins que la pratique de celui-ci persiste. Bien qu'une jurisprudence qui condamne la pratique semble s'être élaborée. Ainsi cette illustration ressort dans l'affaire « *Welma Pachod* »³². En l'espèce, des personnes privées, qui possédaient une construction hôtelière illégale en attente de démolition suite à une décision de justice, avaient conclu avec l'Etat un protocole d'accord. En effet, l'Etat s'engageait à ne pas faire recouvrer les astreintes liées à l'inexécution de la démolition de la construction illégale et garantir la régularisation de la construction litigieuse par l'octroi d'un permis de construire. En contrepartie les personnes privées s'engageaient à payer une partie des astreintes et céder à titre gratuit à l'état une unité foncière.

Le juge administratif annulera ce protocole, en rappelant le principe d'interdiction de contracter le pouvoir de police de l'Administration.

Comme le relève un auteur, outre que ce soit l'acte unilatéral de police qui soit négocié, c'est nettement « *l'inexécution de la mesure de démolition prononcée par la justice pénale* » qui est organisée.³³

Cet arrêt est d'autant plus notable que les personnes privées demandaient une indemnisation du prétendu comportement dolosif de l'administration, dès lors que celle-ci aurait induit en

³⁰ T. A. Paris, 22 nov. 1960, Rec., p. 834.

³¹ C.A.A. Paris, 13 juin 1989, n° 89PA00088, *Commune de Bois-Arcy*.

³² C.A.A Lyon, 9 fév. 2005, n° 03LY01290.

³³ J.-D. DREYFUS, « *Illicéité de l'objet d'une convention garantissant la délivrance d'un permis de construire* », *ADJA*, 2005, p. 1531.

erreur les requérantes sur la valeur du bien cédé.

Il est intéressant de noter que, si le contrat est nul en matière de pouvoir de réglementation d'urbanisme, cela signifie qu'il ne crée aucun lien de droit³⁴. Il n'en reste pas moins que l'intention de contracter n'est pas sans effet juridique, puisque la responsabilité pour faute de l'Administration pourrait être engagée pour avoir induit en erreur l'opérateur économique. (V. infra. Chapitre 2 Section 2)

Dans un second temps, il s'est cependant avéré que la nullité systématique de ces pactes sur décisions futures n'était pas absolue. Ainsi le Tribunal administratif de Versailles avait refusé d'annuler un permis de construire pourtant pris en exécution d'une convention dans laquelle en contrepartie de la cession de parcelles pour permettre la construction d'un lycée, la commune s'engageait à modifier son Plan d'Occupation des Sols (POS) et accorder un permis de construire aux cessionnaires. Cette convention a été authentifiée par un notaire.

Ainsi, le juge du fond jugera que :

« Si les pièces du dossier établissent l'existence d'une transaction entre la commune [...] et les propriétaires, [...] la rétrocession de terrains à la commune par ses propriétaires étant liée à la constructibilité partielle du terrain d'emprise [...], la prise en compte par la commune de ces intérêts purement privés n'est pas de nature à établir le détournement de pouvoir dès lors que la transaction permettait d'obtenir les terrains nécessaires au projet d'un collège d'enseignement général [...] qui correspond à l'intérêt général »³⁵.

Ce cas d'espèce fut vivement critiqué par la doctrine, en raison du fait que certains auteurs considéraient que la commune a commis une erreur de droit, dans la mesure où elle se serait implicitement amputée d'une partie de son pouvoir discrétionnaire en matière de réglementation d'urbanisme, en concluant la convention litigieuse avant de modifier son POS. En effet, du fait de cette convention, la commune aurait perdu sa « *marge de discrétionnalité* »³⁶ et de facto renoncé à son pouvoir de police spécial. Selon cette partie de la doctrine : l'intérêt général ne saurait être justifié si l'instrument qui permet de l'apprécier se retrouverait biaisé.

³⁴ L. FRIET, « Contrats et urbanisme réglementaire : les obstacles juridiques », *Dr. adm.*, 2005, n° 3, étude 5.

³⁵ T. A. Versailles, 2 oct., 1987 et 7 juil. 1988, n°s 871441, 871442 et 872946, *Association de défense du site de Saint-Rémy-lès-Chevreuse*.

³⁶ *Ibidem.*, L. FRIET.

Le professeur Fatôme avait estimé que la commune pouvait absolument conclure une telle convention dans la mesure où :

« Si la décision que l'autorité administrative s'est engagée à prendre et qu'elle a effectivement prise est une décision qu'elle est en droit de prendre, le fait qu'elle l'ait prise après accord avec les intéressés n'a pas eu pour conséquence de la rendre irrégulière »³⁷.

Autrement dit, dans la mesure où la modification du POS litigieuse, ainsi que l'octroi du permis de construire suivant la convention en cause étaient légaux et quand bien même la cession gratuite de parcelle était irrégulière, l'article L. 332-7 du Code de l'urbanisme dispose que : *« L'illégalité des prescriptions exigeant des taxes ou des contributions aux dépenses d'équipements publics est sans effet sur la légalité des autres dispositions de l'autorisation de construire »*. Rien n'aurait pu empêcher l'octroi du permis de construire. En d'autres termes, qu'il y ait eu pacte sur décision future ou non, le permis devrait être octroyé et rien ne semblait interdire à la commune de modifier son POS (pas d'erreur manifeste d'appréciation en l'espèce).

Par conséquent si le contrat n'a aucune valeur, il est possible de considérer, sur le fond, que les acteurs de l'urbanisme concluent bien des contrats portant sur des décisions futures.

Si dans les faits ce genre d'accord était donc irrégulier, cela n'empêchait pas le juge administratif de le requalifier en acte préparatoire³⁸ (V. Infra.). Il reste malgré tout un procédé contractuel.

Cependant, il semblerait que seule la procédure de ZAC échapperait à cette réticence généralisée.

Ces pactes sur décisions futures, bien qu'écartés, trouvent une variante dans les conventions de participation conclues dans les ZAC à maîtrise foncière partielle. En effet, le coût des équipements à réaliser dans la ZAC est fixé (dans le respect du principe de proportionnalité posé à l'alinéa 1 de l'article L. 311-4 du Code de l'urbanisme) dans la concession d'aménagement, donc directement par voie contractuelle, puis en prenant le dernier alinéa de l'article L. 311-4 du Code de l'urbanisme dispose que :

³⁷ E. FATOME, « L'urbanisme contractuel », *ADJA*, 1993, p. 63.

³⁸ C.E., 2 octobre 1992, n^{os} 100933, 101039, *Commune de La Chapelle-en-Serval*.

« Lorsqu'une construction est édifée sur un terrain n'ayant pas fait l'objet d'une cession, location ou concession d'usage consentie par l'aménageur de la zone, une convention conclue entre la commune ou l'établissement public de coopération intercommunale et le constructeur précise les conditions dans lesquelles celui-ci participe au coût d'équipement de la zone. La convention constitue une pièce obligatoire du dossier de permis de construire ou de lotir. »

On peut en conclure un lien évident entre la concession d'aménagement, la convention de participation qui s'en suit et l'acte unilatéral correspondant à l'autorisation d'urbanisme. Sans le contrat, il n'y a ni financement de la ZAC, ni octroi de permis de construire. Si le contrat s'avère imposé, il n'en reste pas moins un contrat permettant d'aboutir, à coup sûr, sur un acte unilatéral favorable : l'autorisation d'urbanisme. Comme le soulevait le rapport du Conseil d'Etat de 2008 : *« Le contrat, lorsqu'il est mêlé à l'acte administratif unilatéral, sert en définitive à assurer la sécurité juridique du bénéficiaire de cet acte »*³⁹.

Cette crainte de l'école volontariste est toujours d'actualité, y compris lorsque le législateur a voulu en 2009, officialiser la pratique du financement des équipements publics. En effet, un auteur, lors de la discussion du projet de la loi MOLLE, signalait encore une *« crainte d'une rupture d'égalité entre utilisateurs du sol et par celle d'une mise aux enchères du droit à construire »*, de la part de certains parlementaires.⁴⁰

C-La Décentralisation : un facilitateur de la contractualisation

De l'autre côté, le processus de décentralisation engagé depuis 1982 semble vouloir rendre légitime cette question de la négociation de la règle d'urbanisme, dont le pilier résulte de la loi de 1985 qui donne la pleine compétence *« aménagement »* aux Collectivités locales⁴¹. Ce processus s'est accentué par la révision de l'article 72 de la Constitution, qui a confirmé avec la réforme constitutionnelle de 2003⁴² : le principe de Libre administration des Collectivités locales. La Décentralisation marque, tout du moins théoriquement, la suppression de la tutelle de l'Etat sur les Collectivités locales et ne peut être que favorable à la contractualisation. Il est également à noter que le prix de cette tutelle étatique atténuée soit l'autonomie financière des Collectivités territoriales, ce qui n'est pas sans conséquence sur les deniers publics de ces dernières. L'autre revers de la médaille est l'impossibilité pour les plus

³⁹ CONSEIL D'ETAT, *Le contrat, mode d'action publique et de production des normes*, rapport public, la documentation française, 2008, p. 165.

⁴⁰ G. GODFRIN, « Participations d'urbanisme contractualisées : la fin d'un tabou », *Constr.-Urb.*, 2010, n° 10.

⁴¹ *Loi relative à la définition et à la mise en œuvre des principes d'aménagement*, 18 juil.1985, n° 85-729.

⁴² *Loi constitutionnelle relative à l'organisation décentralisée de la République*, 28 mars 2003, n° 2003-276.

petites collectivités de disposer de l'expertise suffisante pour affronter la complexification du droit de l'urbanisme. (V. infra.) Par conséquent, restrictions financières et techniques ne peuvent qu'appuyer un phénomène de contractualisation.

La Liberté contractuelle⁴³ se retrouve essentiellement dans la légitimation du phénomène, puisque, comme le souligne un auteur, la méconnaissance de cette Liberté -qui n'a pas valeur constitutionnelle pour les personnes publiques- peut être invoquée devant le Conseil constitutionnel, dès lors qu'elle porterait atteinte à la Libre administration des Collectivités locales.⁴⁴

Par-là, même si le législateur peut limiter la Liberté contractuelle des Collectivités locales⁴⁵, on ne peut pas ignorer l'importance de la technique contractuelle en matière d'urbanisme. C'est ainsi qu'en 2009 et 2010, puis accessoirement par la loi ALUR de 2014 et l'ordonnance de 2015, que le législateur reconnaîtra ce fait.

On peut également appuyer cette propension à la contractualisation à la lecture de l'article L. 101-1 du Code de l'urbanisme qui dispose que les collectivités publiques « *harmonisent leurs prévisions et leurs décisions d'utilisation de l'espace dans le respect réciproque de leur autonomie.* » Ce qui implique de constater que les collectivités publiques disposent d'une marge de manœuvre conséquente dans la mise en œuvre du droit de l'urbanisme. D'autant plus, que si on prend l'article L. 101-2 du Code de l'urbanisme qui pose les objectifs nationaux, on s'aperçoit que rien ne s'impose à l'urbanisme du quotidien source du phénomène de contractualisation. En effet, ces objectifs ne sont que prospectifs et s'inscrivent dans une logique de compatibilité⁴⁶. Entre autonomie des collectivités publiques et objectifs généraux à atteindre, le pas du contractuel ne pouvait que s'imprégner dans le paysage français.

Ainsi comme le résume le professeur Yves Jégouzo :

« Le Contrat représente l'Administration moderne, participative, attentive aux intérêts des administrés, souple et adaptable. La décision administrative est, au contraire,

⁴³ Telle qu'elle ressort de l'article 4 de la Déclaration des droits de l'Homme et du Citoyen de 1789 ; Consacrée, aussi, comme principe général du droit par le Conseil d'Etat : C. E., sect., 28 janvier 1998, n° 1386500, *Société Borg-Warnar*.

⁴⁴ L. RICHER, *Droit des contrats administratifs*, LGDJ, 2002, n° 164.

⁴⁵ C. C., n° 92-316 DC du 20 janvier 1993, cons. 42 et 43.

⁴⁶ C. C., 7 déc. 2000, n° 2000-436 DC, *Loi relative à la solidarité et au renouvellement urbain*.

synonyme d'autoritarisme, de méconnaissance des réalités, d'archaïsme, de vieille administration »⁴⁷.

Le droit de l'Union Européenne, de par son principe de liberté d'établissement, a eu dans le même temps une influence plus ou moins curieuse quant au développement de la contractualisation de l'urbanisme-hors procédures de mise en concurrence.

Paragraphe 2-Un phénomène d'influence internationale

A -La volonté contractuelle du droit de l'Union européenne

L'influence du droit de l'Union européenne dans le phénomène de contractualisation du droit de l'urbanisme est indéniable. Si en matière de concessions d'aménagement la question ne se pose plus, notamment l'ordonnance n°2016-65 du 29 janvier 2016⁴⁸ qui (re)sacralise les principes de transparence et de non-discrimination du droit communautaire à ces concessions. Il faut savoir que l'Union Européenne dans son objectif d'intégration pose le contrat comme un des piliers du Marché Intérieur. Ainsi, le Livre blanc de la Commission européenne du 25 juillet 2001⁴⁹ pose 4 objectifs qui s'articulent chacun autour d'un processus de négociation dans l'élaboration et l'application de la norme. Autrement dit, les Etats membres sont encouragés à s'imprégner de la technique contractuelle, autant dans leurs actes unilatéraux que dans la multiplication de l'utilisation du contrat stricto sensu par leurs autorités publiques. Par exemple, un des objectifs avancés dans ce livre est celui « *d'une meilleure implication de la base dans l'élaboration et la mise en œuvre des politiques* ». L'allusion est claire, la règle unilatérale devrait être négociée, y compris en matière d'urbanisme. Cette philosophie communautaire devrait conduire à légitimer davantage les actes unilatéraux négociés en amont, en renforçant notamment la force de frappe des concertations. On pense par exemple à la concertation dans l'élaboration d'un document de planification. Le sacre de l'urbanisme de projet encouragé par le législateur depuis ces dernières années ne semble pas fortuit.

Il faut dire que la norme européenne est élaborée selon la technique contractuelle fondée sur la recherche d'un compromis. Cela tend encore à prendre de l'ampleur puisque l'Union européenne a pour but de créer un droit européen des contrats, donc un droit harmonisé.

⁴⁷ Y. JEGOZO, « L'administration contractuelle en question », *Mouvements du droit public, in Mélanges Franck Moderne*, Dalloz, 2004, p. 543.

⁴⁸ Ordonnance qui transpose la Directive 2014/23/UE du 26 février 2014 sur l'attribution des contrats de concessions.

⁴⁹ COM (2001) 428 final.

Ici, en droit de l'urbanisme, l'influence communautaire reste plutôt indirecte, puisque rien ne s'est réellement matérialisé (hors concession d'aménagement). Cependant, le droit communautaire a eu plus d'influence s'agissant des relations entre personnes publiques en confortant la « *politique contractuelle de l'Etat dans ses rapports avec les institutions décentralisées.* »⁵⁰ En effet, la Décentralisation est, même pour le droit communautaire, le pivot du phénomène de contractualisation. On pense aux fonds structurels européens qui interviennent dans le cadre des contrats plans Etats-Régions, issus de la loi n° 82-653 du 29 juillet 1982 portant réforme de la planification. Ces fonds structurels permettent, entre autres, à l'Etat (représenté par le préfet de Région) et à la région (via le président du Conseil régional) dans le cadre du contrat plan Etat-Région d'allouer le financement européen dans différentes opérations programmées, par exemple dans de grands projets d'infrastructures.

Certains Etats de l'Union européenne adoptent déjà pleinement cette logique de contractualisation dans leur droit de l'urbanisme. L'exemple le plus flagrant se retrouve au Portugal, dans lequel le document de planification doit respecter un contrat, qui aurait été conclu entre l'Administration et les particuliers, ayant pour effet de moduler la portée de ce document d'urbanisme. Le n° 5 de l'article 65/1 de la Constitution portugaise consacre « *la participation des parties intéressés à l'élaboration des instruments de planification urbaine et de tous les autres instruments de planification physique du territoire.* »⁵¹ Tout cela est décliné dans une loi qui pose le principe « *de la contractualisation, stimulant des modèles de concertation entre l'initiative publique et privée dans la concrétisation des instruments de gestion territoriale.* »⁵².

B - L'influence du droit de l'Union en matière d'urbanisme commercial

Le droit de l'Union européenne a eu beaucoup d'influence dans le domaine de l'urbanisme commercial. En effet, sous l'empire de la loi n° 73-1193 du 27 décembre 1973 dite « *Royer* », les Collectivités publiques disposaient d'une certaine plénitude dans l'octroi des autorisations de construire valant exploitation commerciale. Si on pouvait évoquer l'existence d'une décision administrative négociée, le rapport de force était alors disproportionné, puisqu'il n'y avait aucune garantie pour les promoteurs, si ce n'était qu'une incitation à la corruption.

⁵⁰ R. CHAPUS, *Droit administratif général*, tome 1, Montchrestien, 2001, n° 488.

⁵¹ A. MORAIRA BARBOSA DE MELO, « Le cadre de référence de la contractualisation en droit de l'urbanisme », *La contractualisation dans le droit de l'urbanisme*, T. TANQUEREL, J. MORAND-DEVILLER, ALVES CORREIA, Les cahiers du GRIDAUH, 2014, n° 25.

⁵² *Ibidem*.

En effet, si la négociation des permis de construire valant autorisation commerciale était courante, la décision finale revenait souvent à la discrétion de l'Administration qui refusait ou octroyait ces autorisations dans des conditions assez équivoques.

Un signal d'alarme avait été transmis à la Commission européenne par le groupe Aldi, qui donnera lieu à une lettre de mise en demeure adressée en 2005 contre la France et sa loi « *Royer-Raffarin* ». En 2006, un avis de la Commission européenne entérine une volonté communautaire d'un changement de législation nationale en matière d'urbanisme commercial. Outre, la violation de l'article 43 du Traité CE du fait du caractère discriminatoire de la législation à l'égard des opérateurs étrangers, c'était aussi la liberté d'établissement qui était mise en jeu. Le principal argument de la Commission fut que la législation française basait ses refus d'autorisation d'urbanisme commercial sur des critères purement économiques, sans compter la composition des commissions d'aménagement commercial. Toutefois, la Commission n'exclue pas une atténuation à cette liberté en reconnaissant :

« que l'accessibilité des commerces pour tous, y compris les personnes habitant dans les zones rurales ou celles ne disposant pas de moyens de transport, est un objectif d'intérêt général lié à l'aménagement du territoire qui devrait pouvoir justifier des restrictions aux libertés fondamentales », puis complète que « pourrait être justifiée une restriction à l'établissement visant à garantir l'accessibilité des commerces, dans la mesure où elle s'appliquerait aux produits et services de base satisfaisant un besoin immédiat au quotidien »⁵³.

La Commission admet ainsi deux critères de justification de l'urbanisme commercial, d'une part correspondant à l'aménagement du territoire, de l'urbanisme et de l'environnement ; d'autre part sur la satisfaction des besoins immédiats des consommateurs.

La directive 2006/123/CE dite « services » du 12 décembre 2006 poursuivra la logique entamée par la Commission. Cela aboutira à l'arrêt du 24 mars 2011 de la Cour de justice de l'Union Européenne, qui servira d'étalon de référence à la législation interne, qui confirmera les critères d'intérêt général argués auparavant par la Commission. Ainsi :

« Parmi de telles raisons impérieuses [d'intérêt général] reconnues par la Cour figurent entre autres la protection de l'environnement, l'aménagement du territoire ainsi que la protection

⁵³ COM, Avis, n° 2000/5224.

des consommateurs. En revanche, des objectifs de nature purement économique ne peuvent pas constituer une raison impérieuse d'intérêt général⁵⁴ ».

La Cour poursuit que :

« S'il est admis que l'intégration dans l'environnement urbain, l'effet sur l'utilisation des routes et des transports en commun, et la variété de choix disponibles pour les consommateurs constituent des critères légitimes lorsqu'il y a lieu de se prononcer sur la question de savoir s'il convient d'autoriser l'ouverture d'un établissement commercial »⁵⁵.

Autrement dit, la Cour de justice de l'Union Européenne (CJUE) a, sur le fondement de la liberté d'établissement, interdit les refus d'autorisation de construire valant exploitation commerciale sur le fondement du seul besoin économique.⁵⁶ Ce qui a eu pour conséquence d'enrayer l'absolutisme des Collectivités publiques en la matière. Ainsi, un refus de permis de construire valant exploitation commerciale (PCVC) ne peut l'être que sur des motifs d'intérêt général, qui paradoxalement pour certains, poussent à la négociation. Par exemple, un projet d'urbanisme commercial devra souvent donner lieu à un accord de principe avec l'autorité organisatrice de la mobilité.

C-L'adaptation du droit interne aux injonctions communautaires

Le droit interne s'est donc adapté en 2014-2015, avec une série de lois, ALUR ; ACTPE et la loi Macron. Ainsi, l'article R. 752-6 du Code de commerce issu du décret n° 2015-165 du 12 février 2015 d'application de la loi n° 2014-626 du 18 juin 2014 dite ACTPE, définit le contenu obligatoire des permis de construire valant exploitation commerciale en reprenant les principes issus du droit de l'Union Européenne (DUE). On y retrouve notamment, les justifications du projet relatives, notamment, à sa desserte en transport en commun, au nombre de places de stationnement prévus ou encore, par exemple, relatives à l'aménagement paysager du projet.

Tous ces éléments sont autant d'éléments laissés à l'appréciation de l'autorité compétente et des commissions d'aménagement commercial (CNAC et CDAC) et donc susceptibles de négociation informelle. On imagine difficilement, dans la pratique, qu'un projet commercial porteur d'emplois pour une commune ne donne pas lieu à des discussions informelles. L'influence du droit communautaire a été déterminante dans la contractualisation des

⁵⁴ C.J.U.E., 24 mars 2011, aff. C-400/08, *Commission européenne contre Royaume d'Espagne*, pt. 74.

⁵⁵ *Ibidem.*, pt. 117.

⁵⁶ *Ibid.*, C.J.U.E., 24 mars 2011.

autorisations d'urbanisme commercial. En effet, si le droit de l'UE n'invite pas directement à un urbanisme commercial négocié (et si cela fut-ce sa volonté), il a eu pour effet de limiter les risques de favoritisme et de facto, de l'arbitraire qui aurait pu résulter de cet état de fait. Autrement dit le DUE a eu pour effet de rationaliser et encadrer ipso facto le terrain de la négociation de l'acte unilatéral d'urbanisme commercial, en le soumettant sur des critères déterminés.

D -L'influence de la Convention Européenne des droits de l'Homme

Il ne faut pas non plus mettre de côté l'influence du droit de la « *Conv. EDH* », en effet, l'article 1^{er} du Premier protocole additionnel de la Convention Européenne des droits de l'Homme pose le principe du respect des biens. Ainsi, la Cour européenne des droits de l'Homme a développé un principe d'espérance légitime⁵⁷ qui contraste bien l'existence d'une règle d'urbanisme négociée et ce, bien que le juge interne soit encore réticent. La question reste actuelle dans le contrat stricto sensu, on pense, par exemple, aux projets urbains partenariaux. (V. Infra. Chap. 2, Sect. 2).

SECTION 2 –L'existence d'une Administration contractuelle

L'Administration contractuelle est celle qui négocie la règle d'urbanisme sans qu'il ait nécessairement un contrat, la concertation y est sa principale illustration (**Paragraphe 1**). Ce rôle de l'Administration s'est précisé via la pratique, qui a vu naître l'urbanisme de projet et dans le même temps, a démontré les limites de l'urbanisme unilatéral (**Paragraphe 2**).

Paragraphe 1- La concertation : une quasi contractualisation de la règle d'urbanisme

A -Champ d'application

La concertation, qui intervient dans le cadre de l'élaboration des documents d'urbanisme et autres opérations d'aménagement est une procédure incontournable dans la contractualisation de la règle d'urbanisme. En effet, si on prend la définition de cette notion, la concertation regroupe tout un ensemble procédures qui visent à informer et faire participer le public. Cette participation du public atténue l'autoritarisme des pouvoirs publics, en permettant au public d'émettre des observations qui, dans une certaine mesure, devront être prises en compte. Autrement dit participer au processus décisionnel, donne lieu à un acte unilatéral négocié.

⁵⁷ Principe appliqué à la France : C.E.D.H., 18 sept. 2010, n^{os} 18990/07, 23905/07, *Richet et Le Ber c/ France*.

Si les pouvoirs de police restent dans l'ensemble indisponibles, l'environnement juridique amène à un contournement bien réel de la logique inégalitaire et autoritaire du droit de l'urbanisme. En effet, le foisonnement toujours croissant du droit de l'urbanisme et la pression du droit international et constitutionnel, ont conduit l'Administration à se contractualiser. La Convention d'Aarhus signée le 25 juin 1998 par la France et l'article 7 de la Charte de l'environnement de 2005 ayant valeur constitutionnelle⁵⁸ consacrent le droit à toute personne de participer à l'élaboration des plans, programmes ou projets d'urbanisme ayant une incidence sur l'environnement (Art. 7). Notons que la loi n°2000-1208 « SRU » du 13 décembre 2000 l'avait déjà imposé dans la plupart des procédures d'élaboration des documents d'urbanisme et la loi ALUR du 24 mars 2014 a renforcé la teneur de la concertation. Comme souligne un auteur, il y a « *une volonté législative de garantir une concertation plus adaptée et proportionnée* »⁵⁹.

B - L'essence conventionnelle et constitutionnelle

Cette participation du public, à la double valeur conventionnelle et constitutionnelle, va s'organiser au travers du prisme de la concertation ou de l'enquête publique en amont, donc, de l'édiction de la règle d'urbanisme. Ainsi, pour la concertation⁶⁰, l'article L. 103-4 du Code de l'urbanisme insiste sur la prise en compte des observations du public : « *Les modalités de la concertation permettent [...] au public [...] de formuler des observations et propositions qui sont enregistrées et conservées par l'autorité compétente* ». En d'autres termes, du moins théoriquement, le citoyen participe à l'élaboration de la règle d'urbanisme locale. De plus, il faut garder à l'esprit que le citoyen peut être un constructeur, un aménageur ou un propriétaire (etc.), autrement dit la concertation ne pourrait donner lieu qu'à de la négociation. Soit, une discussion informelle entre pouvoirs publics soucieux de limiter le risque de contentieux et de retard dans leur calendrier en contentant le maximum de personnes et les propriétaires, constructeurs et aménageurs ne souhaitant pas voir telle ou telle zone, par exemple d'un Plan local d'urbanisme passer inconstructible ou encore dans le cadre d'une création de ZAC.

C - Un contrôle protecteur du juge administratif

La jurisprudence administrative semble encourager cette logique puisqu'elle exige que la concertation intervienne avant que le projet soit arrêté dans sa nature et ses options

⁵⁸ C. C., 19 juin 2008, n° 2008-564 DC, *Loi relative aux organismes génétiquement modifiés*.

⁵⁹ J.-F. ROUHAUD, « Concertation en urbanisme : davantage d'obligations mais moins de sanctions ? », *BJCL*, 2015, 05/15.

⁶⁰ Art. L. 103-2 et L. 300-2 du Code de l'urbanisme.

essentielles⁶¹. En outre, le bilan de concertation ne doit pas porter atteinte à la nature et aux options du projet qui auraient été arrêtées.⁶² Le juge administratif effectue un contrôle de proportionnalité entre les modalités de la concertation fixées par l'autorité publique et le fait que les administrés puissent correctement être informés sur la teneur du projet visé par la concertation et de facto émettent des propositions.⁶³ Ces garde-fous permettent de placer l'administré dans une position relativement égalitaire à l'égard de l'Administration, qui ne saurait rester sourde face à leurs observations et propositions. Il s'agit bien d'une ambiance négociée.

Cependant et assez paradoxalement, par soucis de sécurisation des documents d'urbanisme et de la lutte contre les recours abusifs le législateur et la jurisprudence ont affaibli cette participation citoyenne. En effet, le Conseil d'Etat a estimé que la contestation des modalités de concertation déterminées pour leur insuffisance ne pouvait se faire qu'à l'encontre de délibération définissant ces modalités. En d'autres termes, pas d'exception d'illégalité possible sur ce terrain dès lors que les modalités ainsi fixées ont été respectées.⁶⁴ Et ce n'est pas sans compter la limitation dans le temps de l'exception d'illégalité pour vice de forme des documents d'urbanisme et autres opérations d'aménagement. Ainsi, l'article L. 600-1 dispose que :

« L'illégalité pour vice de forme [...] d'un document d'urbanisme [...] ne peut être invoquée par voie d'exception, après l'expiration d'un délai de six mois à compter de la prise d'effet du document en cause. » L'article poursuit que *« les dispositions de l'alinéa précédent sont également applicables à l'acte prescrivant l'élaboration ou la révision d'un document d'urbanisme ou créant une zone d'aménagement concerté. »*

Ce qui a pour conséquence de rendre inopérante toute véritable négociation⁶⁵, puisque dans les faits, le pouvoir local dispose d'une très grande latitude pour prendre en compte ou non les observations du public, le risque de contentieux étant quasi-nul.

Ainsi, comme le soulignait le Professeur Barloy en 2006⁶⁶, le poids de la concertation, en l'état actuel du droit, est à nuancer. En effet, selon lui l'influence *« des observations [et*

⁶¹ C. E., Ass., 21 juin 1996, n°121915 *Association Aquitaine Alternatives*.

⁶² C. E., 18 mars 1994, n° 136634, *Copropriété « Le Melchior »*.

⁶³ Par exemple : C. E., 12 déc. 2012, n° 342175, *Communauté de communes Lodévois et Larzac*.

⁶⁴ C. E., 8 oct. 2012, n° 338760, *Commune d'Illots*.

⁶⁵ F. BARLOY, « Quelques observations sur la présence du contrat en droit de l'urbanisme », in *Mélanges Guibal*, tome 2, PUM, Montpellier, 2006, p. 47.

propositions du public] formulées à l'occasion de ces procédures [de concertation] est certainement difficile à évaluer précisément. » Il rajoute qu'en toute hypothèse ce poids de la concertation est « *infiniment insuffisant pour infléchir un tant soit peu les options d'urbanisme définies par les politiques.* » Aujourd'hui, il semble clair que la concertation n'aboutit pas nécessairement à un urbanisme négocié, mais néanmoins, la montée en puissance de la prise en compte des considérations environnementales a amené le législateur à donner plus de force à la concertation.

Par analogie, il en va ainsi avec l'ordonnance n°2016-1060 du 3 août 2016 qui impose aux autorités compétentes en matière de ZAC à indiquer quelles observations et propositions du public ont été prises en compte.⁶⁷ Ce qui est assez notable, c'est leur application aux mises à disposition(!), traditionnellement moins contraignantes qu'une concertation. L'objectif est d'inciter les collectivités compétentes à prendre en compte les observations et propositions du public, à peine d'avoir des comptes (par exemple politiques, lors de prochaines élections) à rendre si ce n'est pas le cas. Par conséquent, il s'agirait d'aboutir à un acte d'urbanisme négocié, en l'occurrence un dossier de création d'une ZAC.

Ce qu'on peut dire, est que l'avenir de la concertation n'est pas clos, puisque qu'ici la question de la participation du public, telle que définit dans le bloc de constitutionnalité⁶⁸, se pose vraiment. En effet, une question prioritaire de constitutionnalité pourrait remettre en cause cet ordonnancement et de facto refaire venir en force la négociation dans l'élaboration du document d'urbanisme.

Toutefois, il ne faut pas oublier que la concertation est le véhicule de l'intrusion du droit de l'environnement dans le champ d'application du droit de l'urbanisme, si elle permet des discussions entre les acteurs de l'urbanisme, son essence environnementale limite paradoxalement cette propension « *contractualisante* ». (V. Infra. Partie 2 Chapitre 2.)

Paragraphe 2 – De la pratique à l'officialisation de l'urbanisme de projet

⁶⁶ *Ibidem.*

⁶⁷ Art. L. 123-19-1 II Code de l'environnement : « *l'autorité administrative qui a pris la décision rend publics, par voie électronique, la synthèse des observations et propositions du public avec l'indication de celles dont il a été tenu compte* ».

⁶⁸ Art. 7 Charte de l'environnement : « *Toute personne a le droit, dans les conditions et les limites définies par la loi, d'accéder aux informations relatives à l'environnement détenues par les autorités publiques et de participer à l'élaboration des décisions publiques ayant une incidence sur l'environnement.* ». Tous les documents d'urbanisme et autres opérations d'aménagement se retrouveraient concernées, à l'exclusion peut être des « *petits* » projets et permis de construire, par exemple, portant sur l'édification d'une maison individuelle.

Toute cette pratique de discussion en amont des actes unilatéraux peut s'inscrire dans un ensemble dépassant le simple cadre juridique et technique : l'urbanisme de projet. Celui-ci « *consiste à privilégier la négociation et la coproduction à chaque étape de la conception de projets urbains.*⁶⁹ » En d'autres termes, dans cette formule consacrée, il s'agit de dire que « *le projet précède la règle* ». L'urbanisme de projet va au-delà du simple échange de procédés en vue d'obtenir une autorisation d'urbanisme (V. supra. Section 1), il s'agit de négocier un projet étape par étape, allant des études préalables, en passant par l'adaptation de la règle d'urbanisme au projet, jusqu'au financement de celui-ci. En effet, ces paramètres donnent lieu à se poser la question de savoir comment trouver un prix abordable du foncier, dans la mesure où l'environnement urbain fait face à « *une complexification des projets, de leur financement et de la réglementation qui a considérablement modifié les règles du jeu ?*⁷⁰ », à l'heure du renouvellement urbain et des objectifs de densification posés par les lois SRU et ALUR. Les professionnels de l'immobilier se retrouvent ainsi de plus en plus demandeurs de projets d'urbanisme négociés en amont.

A - La reconnaissance de l'urbanisme de projet

Pendant longtemps, l'urbanisme de projet n'avait pas une réelle existence légale⁷¹, du fait de la réticence généralisée vis-à-vis du contrat en droit de l'urbanisme. La jurisprudence administrative donnera une légitimité indirecte à cet urbanisme de projet, en requalifiant un contrat irrégulier, qui portait sur la modification d'un POS, en acte préparatoire de cette modification.⁷² (V. Supra.) La négociation, même informelle, entre opérateurs privés et publics semble tolérée. Ainsi, dans le cas précis où par exemple, lorsqu'un opérateur économique est porteur d'un projet immobilier susceptible d'intéresser Collectivité publique compétente en matière de PLU, mais que la localisation de ce projet se situerait en zone inconstructible. Ici, il sera négocié informellement la modification du plan local d'urbanisme. Comme le relèvent les auteurs du rapport français du GRIDAUH ces négociations informelles peuvent aboutir à un contrat stricto sensu, acte pourtant tout à fait illégal vis-à-vis du principe d'indisponibilité.⁷³ La jurisprudence administrative a, sur ce terrain-ci, tempérée sa position en tolérant ce genre de négociation, en requalifiant le contrat litigieux de mesure préparatoire à la décision de modification du PLU.

⁶⁹G. FAUVET, « Urbanisme de projet : un changement de culture avant tout », *TECHNI.CITES*, 2014, n° 267.

⁷⁰ *Ibidem*.

⁷¹ Hormis peut-être la concertation qui permet une discussion de la règle d'urbanisme en amont et éventuellement de l'adapter si des projets sont proposés. (V. supra.)

⁷² C.E., 2 octobre 1992, nos 100933, 101039 *Commune de La Chapelle-en-Serval*.

⁷³ J.-P LEBRETON, F. PRIET, « France, rapport national », *Les Cahiers du GRIDAUH*, 2014, n°25.

Or, si cette pratique (toujours existante) porte sur la discussion informelle d'un projet, la règle d'urbanisme est ici préexistante. Toute la subtilité de l'urbanisme de projet va résider dans le fait que la règle n'existe pas encore, en dehors d'un cadre général impératif.

La montée en puissance de l'urbanisme de projet est le résultat de la pression des acteurs de l'urbanisme « *qui appellent à un décloisonnement de certaines contraintes réglementaires et à l'ancrage de la négociation au cœur des nouvelles pratiques urbaines* »⁷⁴. En effet, l'acte unilatéral (de planification) semblerait être inadapté à la demande, dans la mesure où il se trouverait « *en décalage avec la dynamique et la réalité des marchés* »⁷⁵.

La rigidité de la règle d'urbanisme ne permet pas de faire face à des sollicitations nouvelles liées à la complexification des modes de gouvernance des territoires, à l'explosion du foncier ou encore à la limitation des prérogatives des collectivités publiques par la définition d'un cadre. Le tout traduit par une vision globale du développement de leur territoire, notamment avec des mesures incitatives laissées aux opérateurs immobiliers. Le but est de permettre à ces derniers de disposer de suffisamment de marges de manœuvre pour pouvoir négocier l'urbanisation.

Ainsi, cette négociation qui n'est pas réglementée, et dont la seule limite réside dans l'absence de véritables sécurités juridiques - hors contrats formalisés et reconnus par le législateur - permettrait selon un auteur de développer « *un travail en commun plus efficace que la juxtaposition de démarches individuelles* »⁷⁶. Cette négociation de la règle d'urbanisme est devenue l'étape incontournable des acteurs publics/privés. Selon le même auteur, la réussite de la négociation dépendra « *avant tout de la relation de confiance qui va s'établir entre les parties* », poursuivant, que cette réussite « *nécessite également une implication réciproque dans le portage du projet ainsi qu'un partage des risques* »⁷⁷.

Si la Collectivité locale garde le contrôle de son pouvoir réglementaire et que contrairement à la position d'une partie de la doctrine visant à écarter toute négociation en amont, au prétexte que la décision finale se fonderait sur un accord préexistant neutralisant la « *marge de discrétionnalité* », cette négociation permettrait justement d'éclairer le choix du décideur local. On pense notamment aux études préalables réalisées en amont du projet.

⁷⁴ G. FAUVET, « Urbanisme de projet : un changement de culture avant tout », *TECHNI.CITES*, 2014, n° 267.

⁷⁵ *Ibidem.*

⁷⁶ *Ibid.*

⁷⁷ *Ibid.*

La principale critique de l'urbanisme de projet tient au fait que, dans le cas de certaines petites communes, l'opérateur immobilier peut disposer de toutes les mains et ainsi « *privatiser* » le pouvoir réglementaire de ces communes, faute pour elles de disposer de services techniques suffisants. Comme le relève un rapport du CERTU⁷⁸, cette limite inhérente à la contractualisation du droit de l'urbanisme est renforcée par un facteur temporel. En effet, « *le temps des opérateurs n'est pas celui de la puissance publique : il est plus court, [...] et concentré autour d'objectifs d'efficacité et de rentabilité.* » Toutefois, d'après ce même rapport, un témoignage d'un aménageur explicite la dépendance des petites communes vis-à-vis de celui-ci, sans compter le fait que cet aménageur se retrouve à la fois juge et partie tout en devant participer à 80% du coût total d'une opération d'aménagement. Pour l'aménageur, il s'agirait d'un coût insupportable.⁷⁹ Ce qui aurait pour conséquence de délaisser l'aménagement et le développement des plus petites communes.

Néanmoins, l'accroissement du rôle des intercommunalités, en matière de compétences urbanistiques, semble estomper cette problématique.

En effet, avec la loi n°2014-366 « *ALUR* » du 24 mars 2014, les PLU deviendront au plus tard le 1^{er} janvier 2018, des plans locaux d'urbanisme intercommunaux (PLUi), il s'agit d'un réajustement de la Décentralisation. Ainsi, le projet de territoire s'appréciera sur une échelle beaucoup plus étendue, une échelle intercommunale. Ainsi, il y aurait mise en commun des moyens de production de la règle d'urbanisme et donc de sa négociation d'une part entre les maires (débat sur le PADD). Mais d'autre part on retrouverait des échanges plus équilibrés entre promoteurs et pouvoirs publics, dans la mesure où, par exemple, une Métropole disposerait des services techniques et des dotations nécessaires. Ici, « *un point de consensus émerge entre l' élu et le promoteur : l'intercommunalité permet souvent de dépasser les contraintes pesant sur le foncier et d'améliorer les arbitrages* »⁸⁰.

De plus selon le rapport du CERTU, « *la coopération intercommunale apparaît comme un élément clé* » pour harmoniser et simplifier le jeu des acteurs qui entraverait la décision finale dans « *un écheveau de négociations* »⁸¹.

Le législateur a pris acte de cet urbanisme de projet en créant notamment le projet urbain partenarial avec la loi n°2009-323 du 25 mars 2009 dite « *MOLLE* », qui permet de mettre sur

⁷⁸ CERTU, « Urbanisme négocié, urbanisme partagé », in *Atelier « vers un urbanisme négocié ? »*, Les entretiens du Certu, nov. 2012.

⁷⁹ *Ibidem.*

⁸⁰ *Ibid.*

⁸¹ J. BRUMELOT, T. WILMIN, « Du PLU à l'opération, le maillon manquant », *Etudes foncières*, 2011, n° 149.

une convention écrite tous les aspects de la négociation et donc de la coproduction (cofinancement) d'un projet urbain. Le tout en assurant sécurité juridique et transparence dans la négociation. (V. Chapitre 2). Il s'agit de la reconnaissance de l'aspect « projet ». Pour l'aspect « règle », il faudra attendre l'avènement du PLUi dans lequel le législateur a pris acte du nouveau positionnement des intercommunalités qu'il avait développé.

Le développement de l'urbanisme de projet, désormais entièrement reconnu par le législateur, (V. supra. Intro.) n'a fait que confirmer cette tendance à la négociation de la règle d'urbanisme. Désormais (depuis l'ordonnance n°2015-1174 du 23 septembre 2015 et le décret n° 2015-1783 du 28 décembre 2015) les règlements des plans locaux d'urbanisme ne comportent plus de règles obligatoires, en dehors d'un contenu minimal obligatoire.⁸² En d'autres termes les règles fixées par le PLU deviennent optionnelles. « *Le projet précède désormais la règle.* »

De prime abord, cette latitude laissée aux auteurs de PLU semble laisser penser que l'édiction facultative de la règle soit un moyen de pression dans le cadre de la négociation d'un projet. La relation contractuelle de fait se retrouve rééquilibrée dans la mesure où, si règle il doit avoir, celle-ci devra être justifiée dans le rapport de présentation du PLU.⁸³ Cette nouvelle approche de la règle ne rompt pas avec le principe d'indisponibilité des compétences puisque l'approbation du document d'urbanisme local appartient toujours à l'organe délibérant de la collectivité publique compétente. Le décret et l'ordonnance de fin 2015 ont implicitement reconnu l'informel comme moyen d'élaboration de la règle d'urbanisme.

L'urbanisme dit de projet semblait être une nécessité, outre les invitations de l'Union Européenne, l'heure de la Décentralisation (V. supra. Sect. 1) et de l'autonomie financière des Collectivités publiques. Cet urbanisme permettrait aux porteurs de projet et aux pouvoirs publics de se partager les coûts des études préalables, afin d'aboutir à une opération qui répond aux objectifs du territoire.

Par ailleurs, le fait que la règle soit devenue facultative limite la suspicion de détournement de pouvoirs c'est-à-dire de la vente de la règle.⁸⁴ En effet, le projet sera dans la majorité des cas soumis à une enquête publique ou encore à une concertation, par exemple, pour une déclaration de projet. (L. 300-6 du Code de l'urbanisme).

⁸² C. urb., art. L. 151-9 et R. 151-17.

⁸³ P. SOLER-COUTEAUX, « Le décret du 28 décembre 2015 : Une refondation du PLU », *RDI*, 2016, p. 197.

⁸⁴ E. FATOME, « L'urbanisme de projet », colloque, Quel droit pour un urbanisme durable ?, CEMU, 15 nov. 2012 [https://www.canalu.tv/video/centre_d_enseignement_multimedia_universitaire_c_e_m_u/09_l_urbanisme_de_projet.12722].

Il ne s'agit pas de dénaturer les pouvoirs traditionnellement dévolus aux pouvoirs publics, mais de rééquilibrer les relations citoyens/Administration. Ici, l'Administration ne se retrouve pas démunie, bien au contraire, dans la mesure où la règle aura toujours le dernier mot. La négociation (dont le contrat) et la règle sont deux compléments indissociables.⁸⁵

Il n'en reste pas moins que l'urbanisme négocié est pour les opérateurs privés un moyen d'aboutir à l'octroi d'une autorisation de construire, cause pour eux de la négociation. La jurisprudence administrative reste sur la réserve.

B – L'atténuation jurisprudentielle de la négociation

Cette nouvelle logique est parsemée d'exemples de négociation en matière d'octroi d'autorisations d'urbanisme autrement dit d'actes unilatéraux individuels. Les juges administratifs du fond semblent s'être montrés assez tolérants face à cette pratique, a priori courante, d'actes individuels négociés, bien que le Conseil d'Etat se montrerait implacable lorsque ces cas lui parviennent.

On peut citer un exemple dans lequel un lotisseur avait, en l'espèce, réalisé dans le cadre de son opération de lotissement, une desserte et un réseau d'eau pour la commune compétente en matière de Plan d'occupation des sols (POS). La réalisation de ces équipements d'infrastructure semblait avoir été imposée au lotisseur par la Commune. La CAA de Lyon⁸⁶ en avait déduit l'existence d'un « *programme de viabilité* » annexé à l'autorisation de lotir qui excédait les besoins de l'opération d'aménagement du lotissement. De plus, le juge administratif avait constaté que le POS en question indiquait l'existence d'un emplacement réservé, en vue d'y établir une desserte dans le périmètre du lotissement. Autrement dit, l'autorisation de lotir était négociée. Le juge est même allé plus loin, en reconnaissant une action en répétition de l'indu au lotisseur du montant des travaux d'aménagement de la desserte qui dépasserait les besoins propres du lotissement.

Mais le Conseil d'Etat annulera le raisonnement de la CAA d'un bloc, en jugeant qu'elle commettait une erreur de droit. Car en application combinée des articles L. 332-6 et L. 332-15 du Code de l'urbanisme, seul le coût des équipements propres du lotisseur pouvait être mis à sa charge. Le Conseil d'Etat reste circonscrit à la lettre de ces dispositions légales du Code l'urbanisme.

⁸⁵ J. MORAND-DEVILLER, « Conclusions générales », *Les Cahiers du GRIDAUH*, 2014, n° 25. ; CONSEIL D'ETAT, *Le contrat, mode d'action publique et de production des normes*, rapport public, la documentation française, 2008.

⁸⁶ C.A.A. LYON, 31 décembre 2009, n° 07LY02785.

On peut en déduire que si la pratique admet largement les autorisations d'urbanisme négociées (ou plus largement tout actes unilatéraux négociés), dans la mesure où seulement 1% des actes d'urbanisme font l'objet d'un contentieux⁸⁷, il faut néanmoins rappeler, que ces autorisations d'urbanisme négociées disposent de garanties juridiques limitées. Par exemple, un risque d'action de répétition de l'indu de la part d'un lotisseur « ingrat » à l'encontre d'une commune « naïve » en octroyant une autorisation de lotir ; ou dans le cas inverse, une autorisation de construire des équipements publics qui n'arriveraient jamais malgré une avance en argent faite par un pétitionnaire à une commune, sans possibilité pour celui-ci de faire valoir un droit à construire. (Si ce n'est éventuellement d'évoquer une espérance légitime V. infra. Chapitre 2 Section 2) En effet, l'article L. 332-6 du Code de l'urbanisme s'avère, de jurisprudence constante, être d'ordre public. La liste des participations autorisées entre opérateurs privés et pouvoirs publics par cet article est limitative. Ce qui pose en l'état actuel des choses, une certaine tempérance dans la portée de l'urbanisme de projet.

Face à tant d'incertitudes juridiques, le projet urbain partenarial resterait le meilleur moyen de sécuriser sa position, malgré le faible risque de contentieux. Au-delà même du contrat, le PUP semble aussi officialiser, sans aveu explicite du législateur, la négociation de la règle d'urbanisme. (V. infra. Chapitre 2 Section 1). Il faut dire que le mécanisme antérieur au PUP marquait l'inadaptation de l'acte unilatéral dans un contexte d'urbanisme négocié.

C – Les relents de l'urbanisme planificateur

Les programmes d'aménagements d'ensemble (PAE), prévus à l'article L. 332-9 ancien du Code de l'urbanisme, permettaient à l'autorité publique de définir, unilatéralement et sans véritables discussions, un périmètre dérogatoire à la taxe d'aménagement. Afin de faire cofinancer aux propriétaires, aménageurs et constructeurs, qui disposaient des parcelles comprises dans ce périmètre, certains équipements d'infrastructures ou de superstructures publics.

Ce mécanisme présentait un certain nombre de points faibles, dont le principal résidait dans le principe de proportionnalité du cofinancement des équipements publics prévus par le programme. En d'autres termes, il fallait que ce cofinancement permette de répondre aux seuls besoins des (futurs) habitants et usagers du périmètre à peine d'une action en répétition. (L. 332-30 Code de l'urbanisme) Le PAE ne permettait alors aucune négociation. En effet, l'Administration définissait un périmètre dans lequel tous les propriétaires, aménageurs,

⁸⁷ CONSEIL D'ETAT, *Le juge administratif et l'urbanisme*, dossier thématique, mai 2016 [<http://www.conseil-etat.fr/content/download/61871/555726/version/2/file/dossier%20themat%20urbanisme%20VF.pdf>].

constructeurs devaient s'acquitter d'une participation échelonnée dans le temps (Traduit dans une convention de participation dont le fait générateur était la demande d'autorisation d'urbanisme).

Dans la mesure où le PAE était le fruit d'une démarche unilatérale de la Collectivité publique, il comprenait un risque : il était très difficile de jauger le potentiel d'urbanisation d'un périmètre de PAE, dès lors qu'il était interdit de recouvrir la participation avant le début réel des travaux d'équipements et sans compter le fait générateur de la participation résidait dans le permis de construire. Si le nombre ou/et la superficie des constructions dans le périmètre du PAE était faible (Calcul de la participation à partir de la SHON des constructions), le coût de la participation était alors répercuté à la hausse et faisait fuir les constructeurs et propriétaires potentiels. Ce qui avait pour conséquence de laisser des équipements publics inachevés ; ou lorsqu'ils étaient achevés endettaient les communes⁸⁸. Sans compter l'insécurité juridique qui résultait du délai, parfois « excessif », de réalisation des équipements publics⁸⁹.

Le PAE symbolise, pour beaucoup, un échec⁹⁰ de l'acte unilatéral, qui ne permet pas d'anticiper avec souplesse l'évolution de l'urbanisation d'un territoire. Le législateur prenant acte de sa faiblesse optera pour le PUP, soit l'avènement d'un véritable contrat de cofinancement des équipements publics et plus encore (V. Chapitre 2 infra.). C'est la loi n°2010-1658 de finances rectificatives pour 2010 du 29 décembre 2010 qui mettra fin aux projets d'aménagement d'ensemble (Art. 28). Désormais seuls subsistent les programmes débutés avant le 1^{er} mars 2012.

Néanmoins, la loi ALUR du 24 mars 2014 refera survivre le PAE au travers du projet urbain partenarial (PUP) élargi⁹¹. « *L'amélioration du dispositif du projet urbain partenarial* » (Art. 78 du projet de loi ALUR initial.) n'a pas fait l'objet de discussion au sein de l'Assemblée nationale ou du Sénat. Les raisons de ce retour à la logique du PAE restent floues : sont-elles dues à une demande des communes qui n'avaient peut-être pas assez de maîtrise sur le PUP ? Ou encore au fait que le PUP ne concerne que des secteurs de tailles modestes, ce qui pouvait avoir quelques influences sur la bonne conduite de la politique de densification voulue par le législateur ALUR ?

⁸⁸ A. BERCIS-GAUGAIN, « Vie et mort d'un instrument moribond - ou comment parvenir jusqu'à la clôture de son PAE » *Constr.-Urb.*, 2016, étude 7.

⁸⁹ C. E., 30 déc. 2014, *Commune de Verniolle*, n° 361641 : Ici, le Conseil d'État rappelle que le délai excessif pourrait être sanctionné.

⁹⁰ J.-P. STREBLER, « Le projet urbain partenarial, contribution « souple » au financement d'équipements publics », *RDI*, 2009, p. 521.

⁹¹ C. Urb., Art. L. 332-11-3, II.

Il n'en reste pas moins que ce retour à la philosophie du PAE a redonné à l'Administration des facultés similaires à autrefois. Cette réforme du PUP marque un retour en arrière par rapport à sa vocation initiale. (V. infra.), puisque désormais, les Collectivités publiques peuvent après la signature d'une première convention de PUP prévoir un périmètre plus élargi que celui qui a été initialement voulu par le partenaire privé à l'initiative de cette convention. N'y a-t-il pas un risque que les propriétaires « à PUP imposé » ne financent pas les équipements publics ou encore que les communes ne réalisent pas ces équipements publics ? N'y a-t-il pas le risque d'un retour de l'archaïsme du PAE ?

En effet, ce PUP élargi, renouant avec le PAE, semble présenter les mêmes dysfonctionnements que le défunt PAE. Le périmètre de PUP bien qu'il tienne pour origine une première convention de PUP, ne signifie pas que les propriétaires envisagent de construire et *de facto* financer ces équipements publics. Sans oublier l'atteinte manifeste au principe selon lequel, le PUP est d'initiative privée. Autrement dit, il s'agirait d'un retour au PAE, certes moins anxiogène, en ce qu'il constituait l'échec de l'acte unilatéral autoritaire et rigide.

Paradoxalement, si cela conduit à réduire le champ de la négociation, comme par exemple, d'éventuelles pressions de la part d'une commune sur l'octroi d'un permis de construire si la stipulation du projet urbain partenarial élargi n'est pas introduite, cela reste malgré tout ouvert à la négociation, notamment dans la définition de ce périmètre élargi. Ici, d'une certaine manière, l'opérateur privé est acteur de la règle unilatérale, ce que ne permettait pas la procédure des programmes d'aménagement d'ensemble.

Malgré tout, le projet urbain partenarial reste synonyme de tournant du phénomène de contractualisation de l'urbanisme, au côté notamment, du contrat de développement territorial. La négociation reste dans tous les cas au cœur des évolutions récentes.

CHAPITRE 2 – La reconnaissance d’un phénomène préexistant

La fin des années 2000 a marqué un tournant dans le phénomène de contractualisation. En effet, le législateur y a reconnu deux contrats en matière d’aménagement (notamment sur le financement des équipements publics) et de planification urbaine. Cette consécration du contrat amorce ainsi le passage d’une Administration contractuelle à une Administration contractante (**Section 1**). Ce nouveau visage du droit de l’urbanisme ne signifie pas pour autant l’absence d’un encadrement protecteur des intérêts de chacun (**Section 2**).

SECTION 1 – L’avènement d’une Administration contractante de l’urbanisme

La pratique d’un urbanisme contractuel était telle que le législateur ne pouvait l’ignorer. En effet, il a fini en 2009 et 2010 par reconnaître l’existence de nouveaux contrats à part entière en matière de planification d’urbanisme et d’aménagement (CDT et PUP) (**Paragraphe 1**). Parallèlement, à peine le législateur consacrait ces contrats administratifs que ces derniers voyaient leur ambiance se « *privatiser* » (PUP) (**Paragraphe 2**).

Paragraphe 1-La naissance du contrat *strico sensu* en matière d’urbanisme : l’exemple du CDT et du PUP

A -Le contrat de développement territorial : un contrat de planification urbaine polyvalent

L’aboutissement de la règle d’urbanisme négociée a atteint son paroxysme dans la loi n° 2010-597 relative au Grand Paris du 3 juin 2010, avec la mise en place d’un contrat de développement territorial. Cette intervention législative s’inscrit dans la continuité qu’elle avait inauguré avec la loi MOLLE et la convention de PUP un an auparavant (V. infra.). Contrairement au PUP qui permet de négocier le cofinancement de certains équipements publics, le contrat de développement territorial porte directement sur l’élaboration de la règle d’urbanisme. En effet, l’article 21 de la loi relative au Grand Paris⁹² circonscrit l’objet du contrat de développement territorial consistant à définir « *les objectifs et les priorités en matière d’urbanisme, de logement, de transports, de déplacements et de lutte contre l’étalement urbain, d’équipement commercial, de développements économique, sportif et culturel [...]* ». A la lecture de cet article, on s’aperçoit que ce contrat administratif se voit

⁹² Décret relatif aux contrats de développement territorial, 24 juin 2011, n° 2011-724.

directement opposable aux grands objectifs d'urbanisme posés par l'article L. 101-2 du Code de l'urbanisme, comme les règles d'urbanisme unilatérales. De plus ce contrat va s'imposer aux documents d'urbanisme dès lors qu'il vaut déclaration d'intérêt général. Ainsi à défaut de compatibilité avec le contrat, les documents de planification locaux pourront faire l'objet d'une mise en compatibilité forcée par le représentant de l'Etat.⁹³

L'article 22 de la même loi va même plus loin, il dispose que :

« Pour la mise en œuvre des actions et opérations nécessaires à un contrat de développement territorial, les communes et les établissements publics concernés peuvent conclure, jusqu'à l'expiration de celui-ci, un contrat portant à la fois sur la conception du projet d'aménagement global, l'élaboration d'une proposition de révision simplifiée du document d'urbanisme et la maîtrise d'ouvrage des travaux d'équipement concourant à la réalisation du projet d'aménagement »⁹⁴.

Autrement dit, le contrat de développement territorial pose les bases d'un contrat global tant pour l'aspect opérationnel, que pour l'aspect planification. Comme le souligne la doctrine ce contrat global est une innovation non négligeable puisqu'elle vise à *« permettre à l'aménageur d'exprimer directement son besoin, et à la norme d'urbanisme d'être le reflet le plus adapté possible à son besoin, tout en préservant les compétences de chacun. »⁹⁵*

Toutefois, cette révolution du Droit de l'urbanisme est à nuancer, car ce contrat correspondrait à la réalisation d'un projet *« d'ampleur exceptionnelle »⁹⁶*. En effet, ce contrat permettrait la réalisation de *« l'objectif de construire chaque année 70 000 logements géographiquement et socialement adaptés en Ile-de-France »*, comme l'en dispose l'article 1^{er} de la loi relative au Grand Paris.

De plus, l'article 21 de la loi limite la conclusion du contrat de développement territorial qu'entre personnes publiques, autrement dit il ne s'agit que d'une coordination entre différents échelons de collectivités. Ainsi selon cet article :

« Des contrats de développement territorial peuvent être conclus pour la mise en œuvre des objectifs définis à l'article 1er entre le représentant de l'Etat dans la région,

⁹³ J.-P. LEBRETON, F. PRIET, « France, rapport national », *La contractualisation dans le droit de l'urbanisme, Les cahiers du GRIDAUH*, 214, n° 25.

⁹⁴ *Loi relative au Grand Paris*, 3 juin 2010, n° 2010-597, art 22, al. 1.

⁹⁵ C. ENFERT, M. PAILLOT, « L'article 22 de la loi relative au Grand Paris : vers l'urbanisme contractuel ? », *Mon. Contrats Publics*, 2015, n° 154.

⁹⁶ *Ibidem*.

d'une part, et les communes et les établissements publics de coopération intercommunale pour les objets relevant des compétences qui leur ont été transférées. »

Si la contractualisation est prise en compte par le législateur (V. aussi. Infra. Chapitre 2 Section 1), le législateur tient à rappeler que si contrat il doit avoir, celui-ci devra faire l'objet d'une habilitation législative. En effet, l'indisponibilité des compétences ne peut être dérogée que par voie législative. D'ailleurs comme le résume un auteur :

« L'habilitation légale semble la voie la plus sûre d'organiser en cette matière la collaboration avec le secteur privé ou l'externalisation des fonctions traditionnelles de planification, si la négociation doit aller au-delà de la préparation des décisions de l'administration elle-même et si l'on veut donner à ces conventions de véritables effets contraignants sur le principe et le contenu des plans et permis »⁹⁷.

Le CDT a connu un très grand succès. En effet, en décembre 2015 étaient recensés 21 CDT actifs dans le bassin Parisien⁹⁸. (V. aussi la carte de l'annexe 1) Le CDT regroupe différents types de projets urbains et économiques. Ainsi, par exemple, le CDT de « *la fabrique du grand Paris* » qui a été signé le 21 février 2014 rassemblait le Ministre de l'écologie, le Préfet de région, une communauté d'agglomérations et 9 communes. Ce contrat mobilise tous les échelons de la gouvernance territoriale, de l'Etat à la Commune.

Ce contrat de développement territorial s'articule autour 5 secteurs à enjeux (« *fabriques* ») : une fabrique économique et d'innovation ; une fabrique culturelle et de savoirs ; une fabrique sociale ; une fabrique urbaine ; et une fabrique environnementale. Ces enjeux correspondent aux objectifs de n'importe quels autres documents de planification, comme ceux exprimés dans un rapport de présentation d'un PLU ou encore dans le DOO d'un SCoT. Ce qui démontre l'aspect planificateur et intégrateur de ce contrat. Par ailleurs, à la lecture de la fiche technique du contrat, on constate qu'il prend aussi des documents locaux d'urbanisme intermédiaires tels que les Plans Locaux de l'Habitat (PLH), par exemple en fixant un objectif de 2800 logements par an (dont 25% de logements sociaux). Mais aussi, le CDT reprend la nomenclature des SCoT et plus modestement des dossiers de création des ZAC (programmes globaux des constructions à réaliser), puisqu'il fixe également des objectifs de création de

⁹⁷ M. PAQUES, « La contractualisation dans la planification et les autorisations », *Les cahiers du GRIDAUH*, 2014, n° 25.

⁹⁸ IAU Ile-de-France, « La fabrique du Grand Paris », fév. 2014 [http://www.iau-idf.fr/fileadmin/DataStorage/SavoirFaire/NosTravaux/territoires/CDT/Fiches/F_fabrique_GP_1.pdf]

surface SHON/SDP. Ainsi pour la fabrique du grand Paris est visée la création d'environ 500 000 m² SHON de bureaux. Ce CDT est également opérationnel, puisqu'en outre, il vise la réalisation d'un certain nombre d'équipements publics, comme par exemple le prolongement de certaines lignes de métro.

Dès lors, on constate qu'en plus d'être le coordonnateur des acteurs publics de l'urbanisme ainsi que des politiques publiques d'urbanisme, le contrat de développement territorial constitue l'outil multifonction qui permet de mener rapidement à bien un aménagement territorial.

Dans tous les cas le CDT reste encadré par la loi qui garde son dernier mot pour décider si le contrat stricto sensu peut ou ne peut pas mettre en œuvre la planification urbaine.

S'il semble se dégager de la contractualisation de la planification -entre personnes publiques - un certain succès, ce même succès est constaté pour l'urbanisme opérationnel avec le projet urbain partenarial.

B -La relative révolution du PUP

La convention de PUP a pour origine la loi n°2009-323 du 25 mars 2009, dite « *Loi MOLLE* » et est codifiée aux articles L. 332-11-3 et L. 332-11-4 du Code de l'urbanisme. Il s'agit d'un outil qui permet aux aménageurs, propriétaires et constructeurs privés de (pré)financer de leur propre initiative une partie des équipements publics dans un périmètre donné situé en zone urbaine ou à urbaniser. Cette convention ouvre droit à une exonération au régime de la taxe d'aménagement pour une durée maximale de 10 ans.

Le PUP constitue le symbole de la transformation à laquelle assiste le droit de l'urbanisme, contrairement à son prédécesseur, le PAE. Le PUP symboliserait le passage officiel d'un acte unilatéral, le PAE, avec ses inconvénients (V. supra. Chap. 1 Sect. 2) à un contrat stricto sensu.⁹⁹ Si le PAE pouvait faire l'objet de discussion aucune garantie n'était assurée aux « *parties* ». De plus le principal atout du PUP, ce qui constitue bien sa singularité, est qu'il est d'initiative privée (!), inimaginable 10 ans auparavant.

C -Le Projet urbain partenarial : un contrat administratif à part entière

La question de la nature juridique de ce contrat se pose. En effet, si l'article L. 332-11-3 du Code de l'urbanisme n'y fait aucune référence, on pourrait penser de prime abord qu'il s'agit d'un contrat de droit privé (hors PUP élargi), dans la mesure où ce contrat serait conclu entre une personne publique et une personne privée, dans lequel cette dernière proposerait un

⁹⁹ G. GODFRIN, « Participations d'urbanisme contractualisées : la fin d'un tabou », *Constr.-Urb.*, 2010, n° 10.

périmètre à la Collectivité publique. D'autant plus que ce type de convention reprend tous les ingrédients propres à un contrat de droit privé, notamment reposant sur le principe de liberté contractuelle des deux parties. En outre l'absence apparente de clauses exorbitantes de droit commun¹⁰⁰ pose davantage le doute sur le sujet, notamment en matière de résiliation. En pratique, seule une résiliation fautive réciproque semble possible, c'est-à-dire, soit lorsqu'il y a abandon du projet par l'opérateur privé¹⁰¹, soit lorsque la personne publique ne réalise pas les équipements publics prévus par le contrat. La résiliation unilatérale par l'Administration est certes possible mais largement déconseillée, puisqu'elle nécessite le remboursement des participations versées par l'opérateur privé, et qu'elle pose un risque de voir sa responsabilité engagée et d'être exposé à d'importants dommages-intérêts.¹⁰² (V. infra. Section 2).

Il faut dire, toutefois, que le PUP permet à l'autorité compétente de mettre en œuvre son action administrative (politique d'aménagement) et que ce contrat est nécessairement conclu dans un but d'intérêt général dans la mesure où il va porter sur le cofinancement d'équipements publics répondant aux besoins des habitants et usagers du périmètre de PUP. On peut tenir compte, par analogie, de l'arrêt du Tribunal des conflits du 13 octobre 2014 « *Société Axa France* »¹⁰³, qui redéfinit la portée de « *la clause exorbitante de droit commun* » en permettant que le seul critère de l'intérêt général puisse suffire à la qualification d'un contrat administratif. Cela corrobore le caractère administratif de la convention de PUP. En effet, cette idée d'intérêt général, certes mêlée à l'intérêt privé des opérateurs privés d'obtenir un permis de construire, est circonscrite par deux principes prévus par l'article L. 332-11-3 du Code de l'urbanisme : le lien direct qui existe entre la réalisation d'équipements publics rendus nécessaires à la réalisation d'une opération privée d'aménagement ou de construction avec les besoins futurs des usagers et habitants futurs ; et le principe de proportionnalité empêchant l'autorité publique d'exiger des contributions indues à l'opérateur privé.¹⁰⁴ Cela donne un premier indice quant à la nature administrative de ce contrat.

D'autant plus que la participation du PUP n'est qu'une substitution de la taxe d'aménagement expression même des prérogatives de puissance publique.

¹⁰⁰ C.E., 31 janv. 1912, n° 30701, *Société des granits porphyroïdes des Vosges*.

¹⁰¹ Logique précisée par le Conseil d'Etat pour des autorisations d'urbanisme : C. E., 6 mars 2006, n°266346, *SNC Le Triangle*.

¹⁰² Rép. Min. n° 12318 : JO Sénat Q 4 juin 2015, p. 1324 ; L. SANTONI, « Résiliation unilatérale d'un projet urbain partenarial », *Constr.-Urb.*, 2015, n° 7-8.

¹⁰³ T.C., 13 octobre 2014, n°3963, *Société AXA France*.

¹⁰⁴ J.-P. STREBLER, « Le projet urbain partenarial, contribution « souple » au financement d'équipements publics », *RDI*, 2009, p. 521.

Ce qui conduit indéniablement à affirmer que le PUP est un contrat administratif. L'article L. 332-30 du Code de l'urbanisme qui ouvre droit à l'action confirme la qualification, dès lors que la compétence juridictionnelle appartient de plein droit au juge administratif. Celui-ci opère un contrôle de proportionnalité du montant de la participation versée par la personne privée. Notons, que c'est exactement la même logique qui a été prise pour les conventions de participation des constructeurs dans les ZAC.

La nature administrative du PUP permet ainsi de rappeler, dans ce contexte de contractualisation, que la personne publique conserve sa différenciation dans le maintien de ses traditionnelles prérogatives de puissance publique. Il s'agit de répondre rapidement à une urbanisation qui s'accroît de jour en jour, pour laquelle l'acte unilatéral serait incompatible.

Paragraphe 2 – L'ambiance contractuelle de droit privé des projets urbains partenariaux

Depuis quelques années on assiste à ce qui ressemble à une « *privatisation* » du contrat administratif, phénomène général correspondant à la neutralisation des aspects administratifs du contrat, illustré par la clause exorbitante du droit commun. Cette « *ambiance de droit privé* »¹⁰⁵ emporte ainsi un certain nombre de principes et de garanties incontournables aux parties de la contractualisation du droit administratif et notamment du droit de l'urbanisme.

A -La loyauté contractuelle

La loyauté contractuelle constitue peut-être le cœur de cette transformation, notion tout droit tirée de l'ancien article 1134 du Code civil. Elle permet d'assurer le bon déroulement de l'exécution du contrat et permet d'instaurer une confiance mutuelle entre les parties. En droit de l'urbanisme, il arrive qu'une des parties, par exemple dans une convention de PUP et antérieurement encore plus sous l'empire du PAE, abandonne le projet et laisse l'autre partie assumer à ses frais les conséquences de cet abandon. Beaucoup d'auteurs voient la loyauté comme le prolongement de la bonne foi¹⁰⁶. Pour définir la loyauté, elle correspondrait à la sincérité des cocontractants, sincérité indispensable à la formation et à l'exécution du contrat.

Il faut noter qu'il s'agit d'une notion qui n'existait pas dans le droit administratif français, hors fonction publique, c'est le Conseil d'Etat qui l'introduira explicitement pour la première

¹⁰⁵ Expression du Professeur Terneyre : P. TERNEYRE, « Les montages contractuels complexes », *ADJA*, 1994, 43.

¹⁰⁶ Par exemple : A. BEDUSCHI-ORTIZ, « La notion de loyauté en droit administratif », *ADJA*, 2011, p. 944.

dans un arrêt d'assemblée de 2009, « *Commune de Béziers* ¹⁰⁷ ». Ce qui aura pour effet de limiter la « *mécanique de la nullité* »¹⁰⁸ des contrats administratifs alors qu'ils produisent valablement leurs effets. Le tout dans la poursuite d'un objectif de stabilité des relations contractuelles¹⁰⁹, mais aussi de continuité du service public. Il paraissait inenvisageable de donner suite à des moyens d'irrégularité pour des contrats exécutés valablement. Désormais avec la jurisprudence « *Béziers I* » deux critères de nullité laissés à l'appréciation du juge sont pris en compte : d'une part l'illicéité et d'autre part l'existence d'un vice d'une particulière gravité. C'est cette idée de stabilisation des contrats administratifs qui sera reprise par le Conseil d'Etat en 2011 dans son arrêt d'Assemblée « *Danthony* » pour les actes unilatéraux¹¹⁰.

La pression du droit de la Conv. EDH n'y est pas pour rien. En effet, le droit de la Conv. EDH exige lorsque la Convention est en cause une obligation de loyauté de l'Administration, « *dans le respect des bornes posées à son action par des normes accessibles et prévisibles.* »¹¹¹.

Il s'agit d'un environnement juridique, tendant une fois encore, à faire revoir la conception française du droit administratif de l'acte unilatéral vers le contrat.

Le droit de l'urbanisme ne fait pas exception à la règle, puisque la loyauté contractuelle s'impose à tous les contrats administratifs. De sorte que, en ce qui concerne le projet urbain partenarial, le juge administratif applique, avec la rigueur qu'il se doit, la jurisprudence « *Béziers I* ».

Par exemple, dans un arrêt du 27 mai 2016 la Cour administrative de Marseille¹¹² a appliqué les critères du Conseil d'Etat aux projets urbains partenariaux. En l'espèce un pétitionnaire s'était vu octroyer un permis de construire pour une construction à usage d'habitation par la commune. Un an plus tard, ce pétitionnaire a signé une convention de PUP avec une Commune pour le financement de certains équipements publics. Le pétitionnaire ne paiera pas la participation établie par le PUP. La Commune ayant émis un titre exécutoire à son

¹⁰⁷ C. E., Ass., 28 déc. 2009, n° 304802, *Commune de Béziers*, concl. E. GLASER, « L'office du juge du contrat », *RFDA*, 2010, p.506.

¹⁰⁸ *Ibidem.*, concl. E. GLASER.

¹⁰⁹ F. LLORENS, P. SOLER-COUTEAUX, « De la loyauté dans le contentieux administratif des contrats », *Contrats marchés publ.*, 2010, n° 2, repère 2.

¹¹⁰ C.E., Ass., 23 déc. 2011, n°335033, *Danthony*.

¹¹¹ P. WACHSMANN, « Les normes régissant le comportement de l'administration selon la jurisprudence de la Cour européenne des droits de l'Homme », *ADJA*, 2010, 2138.

¹¹² C. A. A. Marseille, 27 mai 2016, n° 15MA01414.

encontre, le pétitionnaire saisira le tribunal administratif, dont il sera fait appel du jugement. Ainsi, la CAA de Marseille avait pu rappeler dans un considérant de principe la jurisprudence « *Bézier I* » et de facto le principe de loyauté :

« Considérant que, lorsque les parties soumettent au juge un litige relatif à l'exécution du contrat qui les lie, il incombe en principe à celui-ci, eu égard à l'exigence de loyauté des relations contractuelles, de faire application du contrat ; que, toutefois, dans le cas seulement où il constate une irrégularité invoquée par une partie ou relevée d'office par lui, tenant au caractère illicite du contenu du contrat ou à un vice d'une particulière gravité relatif notamment aux conditions dans lesquelles les parties ont donné leur consentement, il doit écarter le contrat et ne peut régler le litige sur le terrain contractuel »¹¹³.

Le titre exécutoire contesté et donc la convention de PUP seront annulés par le juge administratif d'appel. En effet, la Cour relèvera un vice d'une particulière gravité pour défaut de consentement du pétitionnaire, dans la mesure où le permis de construire avait été octroyé avant la signature de la convention de PUP ; position logique du juge administratif, qui consacre cette garantie face à l'arbitraire de l'Administration. De ce fait, comme le relève un auteur¹¹⁴, dès lors qu'il s'agit de financer les équipements publics répondant à des besoins futurs des habitants et usagers du périmètre de PUP (Art. L. 332-11-3 Code de l'urbanisme), il paraît illogique de fait valoir cela à une situation antérieure. Autrement dit, la réalisation de ces équipements publics permet de viabiliser le périmètre de PUP, et par conséquent, aucune autorisation d'urbanisme ne pourrait être délivrée. De fait, l'octroi d'un permis de construire avant la conclusion d'une convention de PUP démontre la viabilité de la zone et donc, un certain manque de loyauté de la commune qui fait signer une telle convention à un pétitionnaire ayant obtenu un droit acquis. Toutefois, le juge semble circonscrire son appréciation de loyauté, dans cette hypothèse de PUP, au périmètre de l'article L. 332-6 qui délimite les cas où le bénéficiaire d'une autorisation d'urbanisme est soumis à une obligation financière.

Cette hypothèse de loyauté contractuelle est largement applicable aux conventions de participation dans les ZAC, puisque le fait générateur d'une telle convention réside dans le dépôt de l'autorisation d'urbanisme. En d'autres termes, il est déloyal d'exiger un paiement quel qu'il soit lorsqu'un droit acquis existe déjà.

¹¹³ *Ibidem.*, C. A. A. Marseille, n° 15MA01414, cons. 13.

¹¹⁴ L. SANTONI, « Le PUP précède le permis de construire », *Constr.-Urb.*, 2016, n°7.

Parallèlement, la loyauté contractuelle permet de limiter les cas d'annulations des contrats administratifs, invitant ainsi à plus de souplesse dans leur conclusion. Elle permet aussi de garantir à l'opérateur économique, partie théoriquement faible du contrat, une protection optimale face à la personne dépositaire des prérogatives de puissance publique. Bien que le juge administratif reste cantonné dans un cadre légal, la consécration d'un tel principe en droit de l'urbanisme ne peut que renforcer l'idée d'une refonte de ce droit souvent jugé autoritaire et arbitraire. La puissance publique y gagne également au change puisque le juge administratif, lorsque les circonstances de conclusion du contrat administratif ont trompé l'organe délibérant au profit des intérêts personnels d'un maire, prononce la nullité du contrat¹¹⁵. Ce qui donne, transposé au droit de l'urbanisme, la limitation d'un « marchandage » de la règle d'urbanisme. (V. aussi. Infra.)

Le principe de loyauté contractuelle, bien qu'adapté à la nature du droit administratif¹¹⁶, n'est rien d'autre qu'une notion d'essence civiliste. Il s'agit du prolongement de la bonne foi contractuelle propre au droit civil telle qu'issue de l'article 1104 du Code civil : « *Les contrats doivent être négociés, formés et exécutés de bonne foi.* », ce qui est une « *disposition d'ordre public* ». C'est bien une ambiance de droit privé soutenu par le droit international qui s'impose au droit administratif et donc au droit de l'urbanisme.

B -La dénonciation

Si on prend le cas du projet urbain partenarial, une réponse ministérielle¹¹⁷ vient préciser que le PUP ne peut être annulé par la personne publique que par voie de dénonciation avec l'accord de l'autre partie à la convention et après restitution des sommes engagées par l'opérateur privé. (V. Aussi. Espérance légitime Infra.) Ce mode d'annulation avancé par la réponse ministérielle (qui peut être assimilé à une résiliation s'agissant d'une confusion maladroite de l'auteur de la réponse) se rapproche de celui des contrats de droit privé, plus particulièrement du droit du travail et des conventions collectives.¹¹⁸

En effet, la réponse ministérielle considère qu'il résulte du PUP :

« Une participation ponctuelle et conventionnelle qui ne requiert aucune procédure d'institution : elle ne peut être annulée par la voie de la délibération. Lorsqu'une collectivité souhaite annuler un PUP, elle doit dénoncer la convention et rembourser les montants qui lui ont déjà été versés en accord avec les différents signataires ».

¹¹⁵ C. A. A. Bordeaux, 4 fév. 2016, n° 14BX01313, *Commune de Goyave*.

¹¹⁶ A. BEDUSCHI-ORTIZ, « La notion de loyauté en droit administratif », *ADJA*, 2011, p. 944.

¹¹⁷ Rép. Min. n° 12318, JO Sénat Q 4 juin 2015, p. 1324.

¹¹⁸ C. trav., art., L. 2261-9 et s.

Le ministère du Logement dans cette réponse répondait à une question écrite¹¹⁹ qui portait sur un périmètre de PUP qui avait été établi par une précédente municipalité ; la nouvelle municipalité décida par délibération d'annuler le PUP. Ainsi, la réponse s'inscrit dans l'objectif de stabilité contractuelle, il paraissait arbitraire dans de telles circonstances, de renoncer unilatéralement à un tel partenariat sous le prétexte fallacieux que celui-ci avait été engagé par l'ancienne municipalité.

Ici, la doctrine administrative affaiblit sciemment la substance administrative du projet urbain partenarial. Le rapprochant, ainsi, toujours plus d'un contrat de droit privé.

C -La cause

L'influence du droit privé se retrouve aussi dans l'utilisation de la notion de « cause » à la fois objective et subjective, autrement dit de l'existence d'une contrepartie (avantage espéré par chaque partie) et du caractère licite à l'égard du but poursuivi par les parties. Notion qui ressortait expressément de l'ancien article 1131 du Code civil.¹²⁰

En matière de contrats administratifs la notion de cause est assez récente puisqu'elle a été pour la première fois évoquée dans un arrêt du Conseil d'État du 26 septembre 2007.¹²¹

Ainsi en matière de projet urbain partenarial, la doctrine administrative a, avec la circulaire du 18 juin 2013¹²², repris à son compte la notion de cause, notamment en matière de non réalisation des équipements publics par la collectivité. Ainsi : « *La participation PUP a été indument perçue si elle ne trouve pas sa contrepartie dans la réalisation des équipements publics prévus par la convention. Elle est réputée sans cause [...]* »

Dans la mesure où le PUP est à l'initiative de la personne privée, la cause du contrat pour cette dernière est la réalisation des équipements publics afin d'obtenir, à plus long terme, un permis de construire.¹²³ Autrement dit, l'opérateur privé, opte pour le PUP afin de faire viabiliser, par la réalisation d'équipements publics stipulés, sa ou ses parcelles en contrepartie d'une participation en vue d'obtenir une autorisation d'urbanisme, qu'il n'aurait pas pu obtenir sans cette option. On retrouve la même logique dans les contrats de droit privé : les parties concluent un contrat pour une raison, sans laquelle celui-ci n'aurait pas lieu d'exister.

¹¹⁹ Q.E., JO Sénat, 26 juin 2014, p. 1507.

¹²⁰ C. civ., art. 1131 (anc.) : « *L'obligation sans cause, ou sur une fausse cause, ou sur une cause illicite, ne peut avoir aucun effet.* »

¹²¹ C.E., 26 sept. 2007, n° 259809, *Office public départemental du Gard* ; C. E., 15 fév. 2008, n° 279045, *Cne La Londe-les-Maures*.

¹²² Ministre de l'égalité des territoires et du logement, *Circulaire relative à la réforme de la fiscalité de l'aménagement*, 18 juin 2013, NOR : ETLL1309352C, annexe 2.

¹²³ L'obtention du permis de construire est parfois expressément stipulé dans la convention : V. annexe 2.

Ce qui paraît cohérent pour un PUP par exemple. La pratique montre que la raison du recours au PUP pour l'opérateur privé est l'obtention d'une autorisation d'urbanisme, on verrait difficilement un promoteur immobilier conclure une convention de PUP par pure philanthropie. La doctrine administrative a pris acte de ce fait, dont le législateur a pu permettre en instaurant ce type de convention.

D - Une autonomie des volontés affirmée

Il en ressort très clairement de part cette ambiance privatisée que l'autonomie des volontés des parties semble prendre une place en matière de contrats administratifs, alors qu'exorbitant du droit commun. Le contrat administratif se retrouve, ici pour les PUP, encore un peu plus vidé de sa substance administrative. Ne serait-ce qu'à l'égard de la liberté contractuelle laissée aux parties de ce contrat.

Ainsi, l'autonomie des volontés semble se retrouver au cœur, en ce qui concerne les PUP, de l'évolution à venir du droit de l'urbanisme. Cette autonomie ne signifie pas pour autant avoir tous les droits.

E - Les limites à la « privatisation » du projet urbain partenarial

Paradoxalement, malgré les objectifs entendus par le projet urbain partenarial (article L. 332-11-3 du Code de l'urbanisme, complété par la circulaire de 2013¹²⁴), celui-ci doit contenir un certain nombre de mentions obligatoires, comme par exemple la délimitation d'un périmètre ou encore la liste des équipements publics à financer. Cela ressemble de près à un dossier de réalisation d'une zone d'aménagement concertée qui est, rappelons-le, une procédure à décisions unilatérales. Dans cette mesure les projets urbains partenariaux, y compris par convention simple, pourraient s'analyser comme des « *actes réglementaires à élaboration contractuelle* »¹²⁵.

Il faut noter également, que le contrat de PUP compte tenu de son objet n'échappe pas à des règles de publicités renforcées.¹²⁶ L'urbanisme négocié ne signifie pas pour autant une opacité dans les transactions résultant de ce contrat, puisque pour l'Administration, ce sont ses deniers publics qui sont engagés. Cette transparence, volonté du législateur (R. 332-25-2 du Code de l'urbanisme), permet d'assurer la moralité publique de cette convention de PUP. Il ne faudrait pas que « *négociation* » rime avec « *corruption* », autrement dit avec prise illégale d'intérêts

¹²⁴ Ministre de l'égalité des territoires et du logement, *Circulaire relative à la réforme de la fiscalité de l'aménagement*, 18 juin 2013, NOR : ETL1309352C.

¹²⁵ CONSEIL D'ETAT, *Le contrat, mode d'action publique et de production des normes*, rapport public, la documentation française, 2008, p. 156 [<http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/084000313.pdf>].

¹²⁶ C. urb., art., R. 332-25-1, R. 332-25-2 ; CGCT., art., R. 2121-10, R. 5211-41.

du pouvoir exécutif. En effet, il est logique compte tenu du montant financier de certaines de ces opérations de veiller à ce que les élus locaux ne détournent pas leur pouvoir. Ainsi, une réponse ministérielle définit la prise illégale d'intérêts¹²⁷ en citant l'article 432-12 du Code pénal qui dispose :

« Qu'une personne [...] investie d'un mandat électif public, de prendre, recevoir ou conserver, directement ou indirectement, un intérêt quelconque dans une entreprise ou dans une opération dont elle a, au moment de l'acte, en tout en partie, la charge d'assurer la surveillance, l'administration, la liquidation ou le paiement [...] »

Cette réponse poursuit en citant la jurisprudence pénale que la prise d'illégale d'intérêt est largement transposable aux PUP, dès *« lors [que] la participation d'un élu aux travaux d'élaboration ou à la délibération d'une convention de projet urbain partenarial [...] »*¹²⁸ est avérée. Cette logique protectrice est applicable à tout l'urbanisme contractuel et contractant, comme barrière légitime face aux tentations que pourrait laisser planer ce phénomène de contractualisation.

Toutefois, comme l'affirme le rapport du CERTU *« le projet urbain partenarial ne peut donc être seulement financier, comme c'est le cas aujourd'hui. Il doit porter sur les objectifs eux-mêmes. »*¹²⁹ Si la loi ALUR a marqué un léger retour en arrière en instaurant le PUP élargi, qui limite la négociation de l'aménagement. Le PUP idéal, selon ce rapport, serait celui qui permettrait de répondre *« au défi de l'accès au logement pour chacun, sans forcément renvoyer sur les territoires périurbains la charge de la gestion de la pénurie en zone urbaine. »*¹³⁰ En d'autres termes la convention de PUP ne serait qu'un premier pas vers un urbanisme *« tout négocié »*. A l'image d'un contrat de développement territorial, il s'agirait d'un contrat polyvalent et coordonnateur ouvert aux personnes privées et publiques sans pour autant devenir une norme d'urbanisme opposable aux autres documents de planification à lui seul.

L'acte unilatéral ne disparaîtrait que relativement, il pourrait même constituer un garde-fou contre d'éventuels abus de l'Administration, lorsqu'elle disposerait de services techniques élaborés face à un opérateur privé en état de faiblesse. Parallèlement, la signature du PUP par l'autorité publique reste subordonnée à l'octroi de l'habilitation de l'organe délibérant, donc à

¹²⁷ Rép. Min. à QE n° 00255, JO Sénat Q. 8 nov. 2012, p.2543.

¹²⁸ *Ibidem.*

¹²⁹ CERTU, « Urbanisme négocié, urbanisme partagé », in *Atelier « vers un urbanisme négocié ? »*, Les entretiens du Certu, nov. 2012.

¹³⁰ *Ibidem.*

une discussion. Puis, avec la loi ALUR qui a introduit la demande de débat¹³¹, on voit se dessiner cette logique d'équilibrage entre les parties. Ainsi, tout comme l'acte unilatéral emprunte à la technique contractuelle, le contrat emprunte à la technique réglementaire. Un contrat sans entrave mènerait dans tous les cas à un déséquilibre significatif entre les parties, notamment du côté de l'opérateur économique.

SECTION 2 –L'avenir de la contractualisation : vers plus de garanties

Les principales craintes de la contractualisation résidaient dans l'absence de garanties réelles face à des dérives, telles que l'abus de pouvoir de l'Administration ou encore à une marchandisation généralisée du droit de l'urbanisme. Or, l'espérance légitime (**Paragraphe 1**), le cadre constitutionnel et conventionnel et l'effort conjugué de la jurisprudence et du législateur pour stabiliser ce phénomène minimisent ces craintes. (**Paragraphe 2**)

Paragraphe 1- Espérance légitime en droit de l'urbanisme

La notion d'espérance légitime est directement tirée du droit international et notamment de l'article 1^{er} du premier protocole additionnel de la Convention européenne et de sauvegarde des droits de l'Homme (Conv. EDH) relatif au « *respect des biens* ». Ce concept consisterait principalement, transposé au droit de l'urbanisme : « *à conférer des espoirs légitimes de lotir ou de construire aux administrés en faisant fi des règles d'urbanisme susceptibles de changer le futur* »¹³². Dans ce cas, la personne publique peut voir sur ce fondement sa responsabilité engagée.

L'espérance légitime concorderait avec une atteinte virtuelle (future) au droit de propriété. Bien que cette notion soit, à l'heure actuelle, limitée en droit interne et communautaire, il en est autrement pour le droit de la Conv. EDH. De ce fait, pour la Cour européenne des droits de l'Homme (CEDH) l'espérance légitime concerne les « *biens* » au sens du protocole additionnel. Ces « *biens* » se regroupent autour « *des biens actuels* » ; « *des valeurs*

¹³¹ C. urb., art. L. 332-11-3 III.

¹³² J. FOUCHET, « L'espérance légitime dans le contentieux de l'urbanisme », *Constr.-Urb.* 2015, étude n°5.

patrimoniales »¹³³; ainsi que des créances « *suffisamment établies* » et « *immédiatement exigibles* ». ¹³⁴

A -L'espérance légitime dans le phénomène de contractualisation

L'espérance légitime intéresse tout particulièrement le phénomène de contractualisation du droit de l'urbanisme, car l'analogie avec la « *promesse* » créant des obligations (comme par exemple une promesse de vente de droit privé) semble probante. D'autant plus que de prime abord, l'Administration se placerait, ici, comme un opérateur économique ordinaire, ayant ses moyens de pression coercitifs limités. Autrement dit, autorités compétentes en matière d'urbanisme et autres opérateurs économiques sont contraints à une négociation plus équitable, si lors de la négociation il ressort que l'autorité publique a promis, par exemple, de modifier les règles d'urbanisme, elle devra le faire à peine de voir sa responsabilité engagée.

En 2010, la Cour E. D. H. dans son arrêt « *Richet et Le Ber c/ France* » avait déjà sanctionné la France.¹³⁵ En l'espèce, l'Etat français avait acheté des terrains à des personnes privées en promettant à ces dernières qu'elles pourront toujours construire des habitations. (Cela était stipulé dans les contrats de vente). Entre temps, le document d'urbanisme local rendait les terrains inconstructibles. En conséquence :

« La Cour estime, dans les circonstances de l'espèce, que les requérants étaient titulaires de droits à construire aux termes des actes de vente et qu'ils avaient une espérance légitime de pouvoir exercer ces droits dans les conditions contractuelles. Ils sont dès lors titulaires d'un bien au sens de l'article 1^{er} du premier protocole additionnel. » (Point 98)

Cette hypothèse de la Cour EDH est facilement transposable en matière de projets urbains partenariaux (PUP), puisque la cause de ce contrat (pour l'opérateur privé) réside dans la réalisation des équipements publics prévus par la personne publique. Tout cela dans le but de rendre le périmètre du PUP constructible et donc de facto, d'obtenir un permis de construire. En d'autres termes, il y aurait une espérance légitime de l'opérateur privé d'obtenir des droits à construire. En effet, la question peut se poser lorsque la personne publique ne réalise pas les équipements publics prévus par la convention de PUP. Si l'article L. 332-30 du Code de l'urbanisme ouvre droit à une action en répétition de la part de l'opérateur privé, cette action

¹³³ C. E. D. H., 28 sept. 2004, n° 44912/98, *Kopecky c/ Slovaquie*.

¹³⁴ C.E.D.H., 9 déc. 1994, n° 13427/87, *Raffineries grecques Stran et Stratis Andreadis c/ Grèce*.

¹³⁵ C.E.D.H., 18 sept. 2010, n°s 18990/07, 23905/07, *Richet et Le Ber c/ France*.

n'a pour objet que le remboursement de la participation indument perçue par la Collectivité publique cocontractante. De même, si cet article précise que « *les sommes à rembourser [...] portent intérêts au taux légal majoré de cinq points* », rien n'est prévu pour prendre en compte le préjudice financier qui résulterait de cet engagement de réalisation des équipements publics. L'opérateur privé, comme par exemple un promoteur immobilier, peut avoir engagé des études préalables, et c'est sans compter le manque à gagner qui en ressortirait également.

La pratique permet de limiter ces risques dans la phase « *négociations* » du PUP, notamment par l'introduction de clauses pénales ou encore, lorsqu'il est négocié l'octroi d'un permis de construire contre certaines pièces (par exemple une garantie bancaire et lorsque le PUP est déjà en zone urbaine). Malgré tout, le risque ne disparaît pas pour autant, puisque les Collectivités publiques se refusent la plupart du temps à accepter des montants de pénalités excessifs. Ce qui constitue des montants modiques pour les opérateurs immobiliers, par exemple, pour couvrir les pertes liées à l'ouverture décalée d'un centre commercial dont la voie d'accès n'aurait pas été réalisée.¹³⁶

Les participations au titre du PUP constituent bien des créances « *suffisamment établies* » et « *immédiatement exigibles* » au sens de la jurisprudence de la Cour EDH.¹³⁷ Bien que l'objet du PUP ne porte pas directement sur l'octroi d'un quelconque droit à construire, c'est faute de viabilisation, donc de réalisation des équipements publics que l'autorisation de construire sera refusée. Néanmoins, un auteur souligne¹³⁸ que l'autorité publique en souscrivant ce type de convention de PUP, permet de déduire que cette dernière à une « *connaissance suffisamment précise de la date à laquelle les travaux de viabilisation du projet envisagé seront exécutés, et de délivrer le permis de construire en conséquence* »¹³⁹. Ne serait-ce que lorsque, par exemple, l'autorité conclut la concession d'aménagement pour justement faire réaliser les équipements prévus par le PUP.

À titre d'illustration, on peut citer la concession d'aménagement signée par une Commune pour faire réaliser les équipements publics d'un PUP, qui prévoit dans son article 4 un délai de 48 mois, ce même délai est précisé par un planning prévisionnel de réalisation des équipements publics.¹⁴⁰ Cette analyse est corroborée par la jurisprudence :

¹³⁶ N. DOURLENS, S. BRACONNIER (Dir.), « Les conventions de projet urbain partenarial : objet limites et points de vigilance », *Contrats marchés publ.*, 2017, n° 2.

¹³⁷ C.E.D.H., 9 déc. 1994, n° 13427/87, *Raffineries grecques Stran et Stratis Andreadis c/ Grèce*.

¹³⁸ L. SANTONI, « Résiliation unilatérale d'un projet urbain partenarial », *Constr.-Urb.*, 2015, n° 12, comm. 165.

¹³⁹ *Ibidem*.

¹⁴⁰ V. annexe 3.

« la convention de projet urbain partenarial conclue [...] en application de l'article L. 332-11-3 du Code de l'urbanisme se borne à convenir du montant de la participation [...] et à définir le calendrier des opérations d'aménagement nécessaires à la réalisation du projet ; que, comme l'a jugé le tribunal, cette convention qui peut être passée avec le bénéficiaire d'un permis n'est pas, par sa nature même, soumises aux règles de mise en concurrence et de publicité ; [...] que la commune ne pouvait être regardée comme un pouvoir adjudicateur au sens du droit national ou communautaire ; »¹⁴¹.

Mais le juge administratif français reste réticent à la reconnaissance d'une espérance légitime prise *lato sensu* à l'instar de la jurisprudence de la CEDH. En effet, le juge interne se limite, encore aujourd'hui, à la dichotomie traditionnelle (responsabilité pour faute / responsabilité sans faute de l'Administration), alors que l'espérance légitime peut tout à fait avoir, de la même manière, pour fait générateur un comportement ou un acte illégal de l'autorité publique. On pense bien sûr aux PUP, mais aussi, aux accords illégaux qui pourraient résulter entre une commune et un lotisseur sur la négociation d'une participation en vue de l'obtention d'un permis d'aménager. Assez paradoxalement le Conseil d'État¹⁴² avait déjà requalifié ce type d'accords illégaux en mesures préparatoires à la décision unilatérale d'urbanisme, ce qui maintenait l'espoir d'aboutir à un permis de lotir. (V. aussi. Supra. Chap. 1 Sect. 2)

B - Une portée limitée par la jurisprudence administrative

Le juge administratif ne semble se limiter qu'à la logique « *Bitouzet* »¹⁴³ en matière, notamment, de droits acquis qui seraient compromis par l'instauration de servitudes d'urbanisme. En d'autres termes, le juge interne refuse catégoriquement de se prononcer sur la perte d'un droit virtuel et futur. Alors que pour la CEDH « *la rétroactivité n'est pas le critère déterminant de reconnaissance de l'espérance légitime* »¹⁴⁴. Plus largement, le Conseil d'Etat va encadrer l'espérance légitime dans l'existence d'un fondement légal.¹⁴⁵ L'espérance légitime s'avère dès lors une notion objective peu protectrice des particuliers. Comme l'affirme un auteur :

« Le Conseil d'État centre son analyse sur l'élément de droit interne qui lèse le requérant et enferme son raisonnement dans la législation tandis que la Cour

¹⁴¹ C. A. A. Marseille, 17 octobre 2013, n°12MA02696, cons. 8.

¹⁴² C.E., 2 octobre 1992, n°s 100933, 101039, *Commune de La Chapelle-en-Serval*.

¹⁴³ C. E., Sect., 3 juil. 1998, n° 158592, *Bitouzet*.

¹⁴⁴ C. E. D. H., 14 fév. 2006, n° 67847/01, *Lecarpentier et a. c/ France*, pt. 48 et s.

¹⁴⁵ C. E., 2 juin 2010, n°318014, *Fondation de France*.

européenne part du requérant pour envisager l'intérêt lésé et raisonne ensuite en fonction de l'ensemble du contexte législatif interne qui est en cause »¹⁴⁶.

Face aux sollicitations de plus en plus insistantes des requérants, dans un contexte de contractualisation en plein essor, les juges internes pourront difficilement écarter l'espérance légitime du contentieux de l'urbanisme. Le Conseil d'État avait déjà timidement franchi un premier pas en 2010, où dans un considérant de principe les juges du Palais-Royal affirmaient « *qu'à défaut de créance certaine, l'espérance légitime d'obtenir la restitution d'une somme d'argent doit être regardée comme un bien.* » au sens de la Conv. EDH.¹⁴⁷ En somme, on pourrait imaginer dès lors à l'avenir une application de ce considérant de principe aux PUP, qui plus est, correspondent à des créances certaines.

C -L'avenir de l'espérance légitime

Dans tous les cas, la France risque d'être de nouveau sanctionnée par la Cour EDH si elle n'accélère pas la reconnaissance de l'espérance légitime et de facto de l'ensemble du phénomène de contractualisation du droit de l'urbanisme. La proximité conceptuelle avec la « *confiance légitime* » notion de droit communautaire¹⁴⁸, de « *sécurité juridique* » reconnue par le Conseil d'Etat¹⁴⁹ et par le Conseil constitutionnel¹⁵⁰ via l'objectif à valeur constitutionnelle d'intangibilité et d'accessibilité de la loi (avec la notion d'espérance légitime), est une raison supplémentaire d'inciter le juge administratif (et le législateur ?) de réagir en droit de l'urbanisme.

Malgré tout, la libéralisation du droit de l'urbanisme par l'espérance légitime ne rendrait pas l'autorité publique obsolète, bien au contraire. Encore faut-il que ce qui constitue, dans les faits, une ingérence virtuelle au droit de propriété soit disproportionnée. En effet, cette ingérence sera toujours permise lorsqu'elle sera justifiée au regard des motifs d'utilité publique. Cette nécessité publique (pour reprendre la terminologie de l'article 17 DDHC) et les motifs d'intérêt général qui en découlent, resteront alors un moyen immuable d'exonérer l'Administration de sa responsabilité.

Ainsi, la contractualisation du droit de l'urbanisme ne constituerait pas le règne du plus offrant puisque l'intérêt général permettra en toute circonstance à l'Administration de garder

¹⁴⁶ A. GUIGUE, « La créance virtuelle constitutive de bien au sens de la Convention européenne de sauvegarde des droits de l'homme : de l'espérance légitime au désespoir du créancier », *JCP A*, 2010, n° 39-40, étude 2287.

¹⁴⁷ *Ibidem*. C. E., 2 juin 2010.

¹⁴⁸ CJCE, 6 avr. 1962, aff. n° 19/61, *Bosh*.

¹⁴⁹ C. E., Ass., 24 mars 2006, n° 288460, *Société KPMG et a.*

¹⁵⁰ C. C., 16 déc. 1999, n° 99-421 DC, *Loi portant habilitation du Gouvernement à procéder, par ordonnances, à l'adoption de la partie législative de certains codes.*

son *statu quo*. Il s'agirait simplement de redéfinir l'urbanisme en termes d'équité. Autrement dit, permettre au droit de l'urbanisme d'émaner de la base, avec tout de même un contrôle bienveillant des collectivités publiques, qui conserveront leurs moyens coercitifs lorsque la nécessité publique l'exigera. Ce sera donc au juge de fixer la limite de l'ingérence de l'Administration par un contrôle de proportionnalité, tout comme des contrats de droit privé. Le juge administratif, à l'instar de son homologue judiciaire, serait alors le gardien de la liberté individuelle et de la propriété privée immobilière¹⁵¹.

Paragraphe 2 – Les tempéraments formels du phénomène de contractualisation

Dans le même temps, il faut savoir que si le phénomène de contractualisation semble inéluctable face à tant de pressions, qu'elles soient d'ordre matériel (crise des deniers publics ; complexification du droit de l'urbanisme) ; institutionnelles ; constitutionnelles (par la Décentralisation) ou internationales (Conv. EDH ; DUE). Tout comme l'espérance légitime le phénomène est à atténuer.

A - L'existence d'un « ordre public environnemental » : une atténuation à la contractualisation

Les considérations environnementales prennent de plus en plus d'importance, en matière d'urbanisme, elles laissent très peu de marge de manœuvre aux Collectivités locales. Il suffit de regarder le nombre de textes législatifs pris depuis quelques décennies et plus particulièrement depuis l'introduction de la Charte de l'environnement dans le bloc de constitutionnalité¹⁵², pour comprendre cette immixtion du droit de l'environnement au sein du droit de l'urbanisme.

À titre d'illustration, on peut citer la loi Grenelle II de 2010¹⁵³ qui pose des objectifs prescriptifs (par exemple, on peut citer le PADD renforcé des PLU) pour les documents d'urbanisme. Ce qui a pour conséquence immédiate : une limitation de la relative marge de manœuvre des auteurs de documents d'urbanisme locaux et de facto, des perspectives d'aboutir à des actes négociés (Malgré l'ordonnance et le décret de fin 2015).

Ces normes environnementales qui tendent à être de plus en plus précises, par exemple, les ordonnances n^{os} 2016-1058 et 2016-1060 du 3 août 2016 sur l'évaluation environnementale et la participation du public, ne laissent quasiment pas de marge de manœuvre aux autorités

¹⁵¹ C. C., 18 juillet 1989, n°89-256, *Loi portant dispositions diverses en matière d'urbanisme et d'agglomérations nouvelles*, cons. 16.

¹⁵² Cons. Const., 19 juin 2008, n° 2008-564 DC, *Loi relative aux organismes génétiquement modifiés*.

¹⁵³ *Loi portant engagement national pour l'environnement*, 12 juil. 2010, n° 2010-788.

publiques. On pourrait aussi penser au contenu des évaluations environnementales de certaines déclarations de projet, par exemple, l'article R. 122-5 du Code l'environnement qui définit le contenu de l'étude d'impact dans les ZAC. Dans ce cas, la négociation devient dès lors très limitée, que ce soit pour l'Administration ou pour les opérateurs privés. Hormis, peut-être, dans les PLU, où l'existence de règles incitatives à la performance énergétique, comme la majoration de constructibilité¹⁵⁴, pourraient être des objets de négociation.

En d'autres termes, la majorité des règles environnementales sont précises et insusceptibles d'interprétation, il faut dire qu'elles ressortent d'une logique anglo-saxonne, dans la mesure où les principales législations françaises sont, en fait, des transpositions de directives.¹⁵⁵

De plus, la Cour EDH reconnaît elle-même l'importance de « *l'objectif légitime de protection de l'environnement* »¹⁵⁶. Ainsi dans l'arrêt « *Richet et le Ber* », la Cour de Strasbourg a pu revoir « *à la baisse [l'indemnisation] du dommage matériel* » lié à la perte des droits de construire par les requérants.¹⁵⁷

Par conséquent, si la contractualisation semble se généraliser et devenir la règle, paradoxalement et dans le même temps, le droit de l'environnement devient de plus en plus prescriptif, atténuant de ce fait cette contractualisation. Autrement dit, la négociation serait libre dans la limite de l'ordre public environnemental.

B -La stabilisation actuelle du phénomène

Pour revenir dans l'ordre interne, le juge administratif et la doctrine administrative semblent prendre en compte le phénomène de contractualisation. En effet, si on analyse un certain nombre de contentieux le juge semble vouloir donner de plus en plus de souplesse à la négociation, lorsque celle-ci est légale. Ainsi, en matière de convention de PUP le juge administratif semble se limiter à « *un contrôle de la disproportion manifeste* ». ¹⁵⁸ Une Cour administrative d'appel a, dans un arrêt du 27 mai 2016¹⁵⁹, confirmé ce processus de contractualisation, empêchant ainsi toute véhémence réglementaire en matière de PUP :

« Considérant que la convention de projet urbain partenarial conclue entre Mme A... et la commune d'Aspères, pour la prise en charge financière des équipements publics

¹⁵⁴ Art. C. urb., art. L. 151-28.

¹⁵⁵ On pense aux ordonnances n^{os} 2016-1058 et 2016-1060 du 3 août 2016.

¹⁵⁶ C.E.D.H., 18 sept. 2010, n^{os} 18990/07, 23905/07, *Richet et Le Ber c/ France*, pt. 147.

¹⁵⁷ *Ibidem*, C. E. D. H., 18 sept. 2010.

¹⁵⁸ T.A. de Nantes, 4 févr. 2015, n^o 1210293.

¹⁵⁹ C.A.A Marseille, 27 mai 2016, n^o 15MA01414, *Commune Aspères* : V. aussi, *Supra*. Sect. 1 sur la loyauté contractuelle.

rendus nécessaires par l'opération de construction autorisée par le permis de construire délivré à l'intéressée le 18 juillet 2011, l'a été le 18 septembre 2012, soit plus d'un an après la délivrance de l'autorisation, en méconnaissance de la règle énoncée au point précédent ; que, dans ces conditions, Mme A... ne peut être regardée comme ayant valablement consenti tant au principe qu'aux modalités de la participation financière mise à sa charge par cette convention »¹⁶⁰.

Ici, le projet urbain partenarial doit résulter d'une négociation organisée a priori, soit avant l'obtention de toute autorisation d'urbanisme. L'Administration doit négocier si elle veut mettre en œuvre certaines de ses politiques d'aménagement. La logique du juge semble être empruntée à sa jurisprudence « *Béziers I* » dans la mesure où on vise le « *vice d'une particulière gravité* » (V. supra. Sect. 1). Ce qui place une autonomie des volontés sous le contrôle bienveillant du juge administratif.

C -Le rôle du législateur limité

Autre point qui mérite d'être soulevé et qui soulignerait l'existence d'une garantie supplémentaire à une contractualisation décomplexée du droit de l'urbanisme. On sait que le rôle du législateur (V. supra.) restera incontournable pour développer le périmètre de la contractualisation et notamment du contrat stricto sensu. Par conséquent, dans cette hypothèse, le législateur garderait la maîtrise de l'essor du contrat dans le droit de l'urbanisme, cela ne signifie pas pour autant qu'il puisse agir comme bon lui semble. En effet, s'il souhaite créer de nouveaux mécanismes de participation du public en amont des actes unilatéraux ou encore de nouvelles conventions, il ne saurait poser un principe général, notamment lorsque serait en jeu des participations financières. Ne serait-ce qu'à l'égard du principe constitutionnel d'égalité devant les charges publiques (Art. 13 DDHC¹⁶¹), par exemple, en n'introduisant pas de principe de proportionnalité dans le financement des équipements publics. Ainsi comme le soulève le Professeur Frier, ici :

« La règle de proportionnalité minimale entre les participations demandées et l'importance des travaux effectuées dans l'intérêt du constructeur permettrait d'encadrer la loi elle-même »¹⁶².

¹⁶⁰ C.A.A Marseille, 27 mai 2016, n° 15MA01414, cons. 15.

¹⁶¹ Art. 13 DDHC : « Pour l'entretien de la force publique, et pour les dépenses d'administration, une contribution commune est indispensable : elle doit être également répartie entre tous les citoyens, en raison de leurs facultés ».

¹⁶² P.-L. FRIER, « Contrat et urbanisme réglementaire : les obstacles juridiques », *Dr. adm.*, 2005, n°3.

Cette limite permettrait d'enrayer le financement des équipements publics par une seule catégorie d'habitants¹⁶³, tout en maintenant une certaine autonomie au législateur. En effet, le Conseil constitutionnel assure un contrôle de proportionnalité entre les charges d'une catégorie socio-professionnelle donnée et le principe d'égalité devant les charges publiques. Ainsi : « *il ne doit pas résulter [...] une rupture caractérisée du principe d'égalité devant les charges publiques entre tous les citoyens* »¹⁶⁴.

Ces gardes fous permettraient de rassurer les détracteurs de la contractualisation du droit de l'urbanisme.

¹⁶³ *Ibidem*.

¹⁶⁴ Cons. Const., 16 janvier 1986, n° 85-200 DC, *Loi relative à la limitation des possibilités de cumul entre pensions de retraite et revenus d'activité*, cons. 17.

CONCLUSION GENERALE

La contractualisation du droit de l'urbanisme, qui est un phénomène réel et comme nous l'avons développé jusqu'alors, a pour vocation première de satisfaire tout le monde. En effet, outre le fait qu'elle rationalise le pouvoir de l'Administration en l'amputant de ses pouvoirs traditionnels de police, la contractualisation ne signifie pas pour autant que l'Administration n'aurait plus de rôle à jouer, bien au contraire. Puisque ce serait elle qui fixerait toujours le cadre général des politiques d'aménagement, les modalités étant laissées -démocratiquement parlant -aux opérateurs privés qui sont avant tout des citoyens.

La Décentralisation a été le fer de lance du phénomène en rendant indispensable, afin qu'elle soit effective, la coproduction des règles d'urbanisme et de projets urbains, que ce soit par contrat ou non. De plus, l'avènement de l'intercommunalité n'a fait que renforcer cette tendance face aux éventuelles incertitudes liées notamment à la mise en œuvre d'un urbanisme négocié ou de projet. La Décentralisation a permis d'offrir plus d'autonomie aux Collectivités locales et *ipso facto* elles sont devenues plus autonomes dans l'exercice de leur liberté de contracter ou non.

Par conséquent, en plus de rendre le droit de l'urbanisme beaucoup plus souple c'est à dire plus adaptable aux demandes des populations, contrairement à l'ancien acte unilatéral autoritaire. Cette contractualisation permet de rendre les rapports entre les Collectivités publiques et les opérateurs privés beaucoup plus équitables. Ce qui a pour résultat d'aboutir à des décisions d'urbanisme coordonnées, réfléchies et éclairées, sans pour autant vicier la liberté de choix des décideurs publics. Cet esprit de contrat est certainement indissociable de l'acte unilatéral, désormais l'alpha et l'oméga d'un droit de l'urbanisme renouvelé.

De plus, le législateur, soucieux de la sécurité juridique des acteurs de l'urbanisme, a fini par reconnaître officiellement la contractualisation via le projet urbain partenarial véritable symbole du phénomène. Entre sa souplesse et sa transparence, bien que tempéré ultérieurement par la loi n°2014-366 « ALUR » du 24 mars 2014, il a permis aux opérateurs privés d'avoir leur mot à dire à leur échelon dans l'urbanisation d'un territoire. C'est sans compter la propension de ce projet partenarial à être ambiancé par le droit privé, notamment via le principe de loyauté contractuelle qui rend ce contrat, pourtant administratif, aussi protecteur des parties à cette convention qu'en droit privé. Le contrat de développement

territorial, bien que réservé aux personnes publiques, semble avoir été le paroxysme de cette contractualisation en permettant de donner au mode contractuel : un pouvoir de planification au même titre que les PLU, SCoT et autres documents réglementaires. Il s'agit d'une révolution dans un droit longtemps dominé par l'acte réglementaire souvent jugé rigide et inadapté à la complexification et à l'évolution rapide du droit de l'urbanisme.

Beaucoup de détracteurs au phénomène de contractualisation affirment que celui-ci, rendrait le droit de l'urbanisme mercantile, que la norme d'urbanisme serait vendue au plus offrant. Or, la pratique et les mécanismes officiels (concertation et contrats) ont démontré que tous les citoyens avaient un mot à dire. À titre d'exemple, la procédure de PUP est régie par un principe de transparence (mesures de publicités renforcées¹⁶⁵), ainsi que d'une possibilité de demander la discussion de la convention (bien que limitée pour le moment).

Également, il a été démontré dans notre développement, que l'influence du droit international a été déterminante dans cette restructuration du droit de l'urbanisme et a permis de limiter les risques d'abus. En effet, la procédure de concertation est suffisamment encadrée pour permettre une participation du public à l'édition de la règle d'urbanisme et dont la Convention d'AAHURS du 25 juin 1998 sert de référence fondamentale. Parallèlement, on a vu les considérations environnementales de plus en plus présentes, ce qui permet de dégager un ordre public environnemental et ainsi encourager, si ce n'est imposer, lors des discussions la prise en compte de facteurs environnementaux. Un urbanisme contractuel, ne semble être ni un urbanisme arbitraire, ni un urbanisme purement mercantile, dans la mesure où ces conditions environnementales doivent souvent être respectées. Il ne faut pas non plus oublier, que la législation reste très attentive aux prises illégales d'intérêts des élus.

On oublie aussi que, contractualisation ou non, il faut dans la majorité des cas un texte législatif habilitant le recours au contrat. Et dans cette logique, il ne faut pas non plus omettre de souligner que la loi n'est pas absolue dans la mesure où elle se retrouve elle-même limitée par les normes internationales et constitutionnelles. Autrement dit, la loi ne pourra pas tout autoriser, par exemple, ne serait-ce qu'à l'égard de l'article 13 de la Constitution relatif à l'égalité devant les charges publiques.

Les juges jouent un rôle incontournable, voir indispensable. En effet, ce sera à ces derniers d'assurer la loyauté des relations contractuelles et autres pratiques assimilées. Le juge administratif commence à prendre acte de ce nouveau rôle qui lui est dévolu. Plusieurs outils

¹⁶⁵ C. urb., art., R. 332-25-1, R. 332-25-2 ; CGCT., art., R. 2121-10, R. 5211-41.

sont à sa dispositions, outre la loyauté contractuelle, il dispose aussi de la faculté de sanctionner sévèrement les contrats existants, notamment avec la notion d'espérance légitime, en augmentant ainsi substantiellement le montant des indemnisations lié à une quelconque responsabilité contractuelle ou pour une responsabilité pour faute de l'Administration.

Le contrat *lato sensu* semble l'instrument juridique incontournable, à l'heure où la logique anglo-saxonne du droit s'imisce de plus en plus dans un droit français d'essence romano-germanique.

Cette immixtion semble avoir atteint son point culminant dans le contentieux des cahiers des charges de lotissement. En effet, la Cour de cassation par deux arrêts de 2016¹⁶⁶ a considéré que les stipulations contractuelles d'un cahier des charges de lotissement qui se trouvaient être plus sévères que la réglementation locale d'urbanisme étaient opposables à un coloti d'un lotissement. Ainsi, dans un des deux arrêts de la Cour de cassation, celle-ci avait admis la responsabilité contractuelle du coloti qui avait fait construire une piscine en dépit des stipulations du cahier des charges, alors qu'il avait déposé une déclaration préalable n'ayant pas fait l'objet d'opposition de la part de la Commune. En outre il s'avérait que la piscine litigieuse était conforme au PLU de la Commune. Malgré tout, le coloti devait alors faire démolir cette piscine.

Notons, qu'ici, le juge de cassation semble passer outre les dispositions de l'article L. 442-9 du Code de l'urbanisme issu de la loi n° 2014-366 « ALUR » du 24 mars 2014 qui a pour vocation de rendre ces cahiers des charges caducs.¹⁶⁷

On pourrait très bien imaginer dans un avenir plus ou moins proche, dans la mesure où les documents de planification se limiteraient à poser des cadres généraux, à voir émerger ce type de convention dérogeant négativement aux règles d'urbanisme locales. Puisqu'il y aurait autonomie pour tous de fixer un règlement d'urbanisme partiellement contractualisé -dans les limites du cadre général fixé par la collectivité et ce, sans interventionnisme de l'Administration. Tout ceci se placerait sous le contrôle bienveillant du juge. Ainsi, on pourrait imaginer une cohabitation durable entre un droit de l'urbanisme négocié et un droit de l'urbanisme délié.

FIN

¹⁶⁶ Cass. 3^{ème}., 21 janvier 2016, n° 15-10.566 ; Cass. 3^{ème}., 13 octobre 2016, n° 15-23-674.

¹⁶⁷ J. NALET, « Lotissements : la position « anti-ALUR » de la Cour de cassation », *Village de la Justice*, 8 mars 2017 [<http://www.village-justice.com/articles/Lotissements-position-anti-ALUR-Cour-Cassation,24442.html>].

« Le contrat met en relation deux personnes (ou deux ensembles de personnes, par exemple des entreprises) et si un contrat existe, c'est évidemment parce qu'il est satisfaisant pour les deux co-contractants. Si le contrat est librement décidé et signé, il rend impossible toute domination des uns par les autres : les contractants partagent la même liberté et la même dignité. »

Pascal Salin

ANNEXES

Annexe 1 : Carte des contrats de développement territoriaux en cours (06/01/2016), IAU d'Île-de-France

Article 4 – Délais de réalisation des Equipements Publics :

A titre préliminaire et d'information le planning prévisionnel annoncé par le Propriétaire et relatif au Programme est le suivant :

- 28 février 2011: dépôt de la demande de permis de construire complète et conforme à la réglementation en vigueur portant sur l'ensemble du programme d'environ 6420 m² (ci après le « PC ») avec deux phases de travaux, l'une portant sur les deux premiers bâtiments du Programme et représentant une SHON d'environ 2 420m², l'autre sur le solde soit environ 4000m².

- 31 aout 2011 : obtention du PC.

- 30 novembre 2011 : PC définitif et ordre de service pour le démarrage des travaux.

La date prévisionnelle de démarrage des travaux relatifs aux Equipements Publics est juin 2011.

ARTICLE 4 - Délais d'exécution et durée de la convention

La présente convention entrera en vigueur au jour de sa notification par les parties et trouvera son terme à la fin de l'année de garantie, soit 48 mois, selon le planning prévisionnel ci-annexé.

... ne pourra pas être tenue responsable de dépassements de délais, conséquence de la non délivrance d'autorisation par des organismes tiers.

PLANNING PREVISIONNEL DE REALISATION DE L'OPERATION

Mois	Taches	Durée
M0	Signature convention Ville	
M1	Etudes de projet	1 mois
M2 à M3	Procédure d'appel d'offres	2 mois
M4 à M6	Travaux PUP première phase (réseaux, tourne à gauche ...)	3 mois
M7 à M36	Travaux de construction polyclinique	30 mois
M35 à M36	Travaux PUP deuxième phase (finition enrobé parvis)	2 mois
M36 à M48	Période de parfait achèvement	12 mois
Durée totale études		3 mois
Durée totale travaux		33 mois
Durée période de parfait achèvement		12 mois
Durée totale		48 mois

BIBLIOGRAPHIE

A -Ouvrages généraux et spécialisés

AUBERT (J.-L.), COLLART DUTILLEUL (F), *Le contrat. Droit des obligations*, Dalloz, 5^e éd., 2017.

CERTU, « Urbanisme négocié, urbanisme partagé », *in Atelier « vers un urbanisme négocié ? »*, Les entretiens du Certu, nov. 2012.

CHAPUS (R.), *Droit administratif général*, tome 1, Montchrestien, 2001.

CONSEIL D'ETAT, *Le contrat, mode d'action publique et de production des normes*, rapport public, la documentation française, 2008
[<http://www.ladocumentationfrancaise.fr/var/storage/rapports-publics/084000313.pdf>].

CONSEIL D'ETAT, *Le juge administratif et l'urbanisme*, dossier thématique, mai 2016
[<http://www.conseil-etat.fr/content/download/61871/555726/version/2/file/dossier%20themat%20urbanisme%20VF.pdf>].

DROBENKO (B.), *Droit de l'urbanisme*, Gualino, 2016.

DUGUIT (L.), *Traité de droit constitutionnel*, tome I, 1921.

LAUBADERE (de) (A.), *Traité de droit administratif*, L. G. D. J., 1992, tome II.

RICHER (L.), *Droit des contrats administratifs*, LGDJ, 2002.

SOLER-COUTEAUX (P.) et CARPENTIER (E), *droit de l'urbanisme*, Dalloz, 6^{ème} éd.

TANQUEREL (T.), MORAND-DEVILLER (J.), ALVES CORREIA (F.) (dir.), *La contractualisation dans le droit de l'urbanisme*, Les Cahiers du GRIDAUH, 2014, n°25.

B -Articles, contributions, interventions

AUBY (J.-B.), « La valeur de l'action publique », *Dr. adm.*, Nov. 2007, Repère 10.

BARLOY (F.), « Quelques observations sur la présence du contrat en droit de l'urbanisme », *in Mélanges Guibal*, tome 2, PUM, Montpellier, 2006, p. 47.

BEDUSCHI-ORTIZ (A.), « La notion de loyauté en droit administratif », *ADJA*, 2011, p. 944.

BERCIS-GAUGAIN (A.), « Vie et mort d'un instrument moribond - ou comment parvenir jusqu'à la clôture de son PAE » *Constr.-Urb.*, 2016, étude 7.

BONICHOT (J.-C.), « Opérations d'aménagement et droit communautaire, ou lorsque le droit communautaire n'envahit pas assez », *in Mélanges MANIN*, LGDJ, 2010.

BONNEFONT (R.), « Urbanisme et contrat : les liaisons dangereuses », *AJCT*, 2016, p. 145.

BRUMELOT (J.), WILMIN (T.), « Du PLU à l'opération, le maillon manquant », *Etudes foncières*, 2011, n° 149.

CAILLOSSE (J.), « Interrogations méthodologiques sur le "tournant" contractuel de l'action publique, Contrats publics ». In *Mélanges Guibal*, PUM, Montpellier, 2006, tome 2, p. 469.

DAVIGNON (J.-F.), « Contrats d'aménagement - L'utilisation du contrat en matière d'aménagement et de développement local », *Contrat marchés publ.*, 2007, n°5.

DIDRICHE (O.), « Les évolutions récentes des contrats administratifs », *AJCT*, 2016, p. 132.

DONNIOU (M.), RAUNET (M.), « Loi ALUR : Une nouvelle donne pour l'aménagement urbain ? », *BJDU*, 2014, p. 179.

DOURLENS (N.), BRACONNIER (S.) (Dir.), « Les conventions de projet urbain partenarial : objet limites et points de vigilance », *Contrats marchés publ.*, 2017, n° 2

DREYFUS (J.-D.), « Illicéité de l'objet d'une convention garantissant la délivrance d'un permis de construire », *ADJA*, 2005, p. 1531.

ENFERT (C.), M. PAILLOT (M.), « L'article 22 de la loi relative au Grand Paris : vers l'urbanisme contractuel ? », *Mon. Contrats Publics*, 2015, n° 154.

FATOME (E.) et NOGUELLOU (R.), « Contrat et urbanisme », *GRIDAUH et Ordre des géomètres experts*, étude, déc. 2014 [<http://www.gridauh.fr/actualites/fiche/etude-contrat-et-urbanisme/?cHash=4e2768b719a59637db528efa952eeb9d>].

FATOME (E.), « Droit de l'urbanisme et contrat », in *Mélanges L. Richer*, LGDJ, 2013, p. 91.

FATOME (E.), « L'urbanisme contractuel », *ADJA*, 1993, p. 63.

FATOME (E.), « L'urbanisme de projet », *Quel droit pour un urbanisme durable ?*, Colloque CEMU, 15 nov. 2012 [https://www.canalu.tv/video/centre_d_enseignement_multimedia_universitaire_c_e_m_u/09_1_urbanisme_de_projet.12722].

FATOME (E.), RICHER (L.), « Nature et contenu du contrat d'aménagement », *RDI*, 1994, p. 169.

FAUVET (G.), « Urbanisme de projet : un changement de culture avant tout », *Techni.Cites*, 2014, n° 267.

FOUCHET (J.), « L'espérance légitime dans le contentieux de l'urbanisme », *Constr.-Urb.* 2015, étude n°5.

FRIER (P.-L.), « Contrat et urbanisme réglementaire : les obstacles juridiques », *Dr. adm.*, 2005, n°3.

FRIER (P.-L.), « Le droit de construire vendu aux enchères », *RFDA*, 1989, p. 806.

GODFRIN (G.), « Participations d'urbanisme contractualisées : la fin d'un tabou », *Constr.-Urb.*, 2010, n° 10.

GUIGUE (A.), « La créance virtuelle constitutive de bien au sens de la Convention européenne de sauvegarde des droits de l'homme : de l'espérance légitime au désespoir du créancier », *JCP A*, 2010, n° 39-40, étude 2287.

JEGOUZO (Y.), « L'administration contractuelle en question », *Mouvements du droit public, in Mélanges Franck Moderne*, Dalloz, 2004, p. 543.

LEBRETON (J.-P.) et PRIET (F.), « France, rapport national », *Les cahiers du GRIDAUH*, 2014, n° 25.

LIGNEAU (P.), « Les contrats de ville », *RDSS*, 1994, 353.

LLORENS (F.), SOLER-COUTEAUX (P.), « De la loyauté dans le contentieux administratif des contrats », *Contrats marchés publ.*, 2010, n° 2, repère 2.

LUSSAULT (M.), « L'informel comme principe », *Tous urbains*, 2016, n°15

MORAIRA BARBOSA DE MELO (A.), « Le cadre de référence de la contractualisation en droit de l'urbanisme », *Les cahiers du GRIDAUH*, 2014, n° 25.

MORAND-DEVILLER (J.), « Conclusions générales », *Les Cahiers du GRIDAUH*, 2014, n° 25

NOGUELLOU (R.), « Le droit de l'urbanisme post-ALUR », *RFDA*, 2014, 553.

NALET (J.), « Lotissements : la position « anti-ALUR » de la Cour de cassation », *Village de la Justice*, 8 mars 2017 [<http://www.village-justice.com/articles/Lotissements-position-anti-ALUR-Cour-Cassation,24442.html>].

PAQUES (M.), « La contractualisation dans la planification et les autorisations », *Les cahiers du GRIDAUH*, 2014, n° 25.

PERIGNON (S.), « Illégalité des conventions relatives à la modification des pos ? », *Bull. CRIDON*, Paris, 1955, n° 22.

PRIET (F.) « L'urbanisme est-il soluble dans le contrat ? », *ADJA*, 2017, p. 2157.

ROUHAUD (J.-F.), « Concertation en urbanisme : davantage d'obligations mais moins de sanctions ? », *BJCL*, 2015, 05/15.

SANTONI (L.), « Convention de projet urbain partenarial -Pas de mise en concurrence préalable à la conclusion d'une convention de PUP », *Constr.-Urb.*, 2013, n° 12, comm. 165.

SANTONI (L.), « Le PUP précède le permis de construire », *Constr.-Urb.*, 2016, n° 7-8, comm. 99.

SANTONI (L.), « L'urbanisme opérationnel "post ALUR" », *Constr.-Urb.*, 2014, n° 5.

SANTONI (L.), « Résiliation unilatérale d'un projet urbain partenarial », *Constr.-Urb.*, 2015, n°7-8, comm. 99.

SOLER-COUTEAUX (P.), « Le décret du 28 décembre 2015 : Une refondation du PLU », *RDI*, 2016, p. 197.

STREBLER (J.-P.), « Le projet urbain partenarial, contribution "souple" au financement d'équipements publics », *RDI*, 2009, p. 521.

STREBLER (J.-P.), « Loi ALUR : les réajustements concernant la fiscalité de l'urbanisme », *RDI*, 2014, p. 385.

TERNEYRE (P.), « Les montages contractuels complexes », *ADJA*, 1994, 43.

VANDERMEEREN (R.), « A quel moment un programme d'aménagement d'ensemble prend-il fin ? » *JCPA*, 2015, 30.

WACHSMANN (P.), « Les normes régissant le comportement de l'administration selon la jurisprudence de la Cour européenne des droits de l'Homme », *ADJA*, 2010, 2138.

C -Conclusion des rapporteurs publics

GLASER (E.), Conclusions sur C. E., Ass., 28 déc. 2009, n° 304802, *Commune de Béziers*, « L'office du juge du contrat », *RFDA*, 2010, p. 506.

D -Notes et observations de jurisprudence

SANTONI (L.), Note sous C. A. A. Marseille, 17 oct. 2013, n°s 12MA02696, 13MA00388, *Pas de mise en concurrence préalable à la conclusion d'une convention de PUP*, *Constr.-Urb.*, 2013, n° 12, comm. 165.

SANTONI (L.), Note sous C.A.A. Marseille., 27 mai 2016, n° 15MA01414, *Commune d'Aspère, Le PUP précède le permis de construire*, *Const- Urb.*, 2016, n° 7-8comm. 99.

VANDERMEEREN (R.), Note sous C. E., 30 déc. 2014, n° 361641, *Commune de Verniolle, A quel moment un programme d'aménagement d'ensemble prend-il fin ?*, *JCPA*, 2015, 30.

E -Sites Internet

<http://www.assemblee-nationale.fr/>

<http://www.cci-paris-idf.fr/>

<http://www.gridauh.fr>

<http://www.larousse.fr/dictionnaires/francais>

<https://www.legifrance.gouv.fr>

<https://www.iau-idf.fr>

<https://www.senat.fr/>

<http://www.territoires-ville.cerema.fr/>

TABLE DES MATIERES

SOMMAIRE	6
LISTE DES ABREVIATIONS	7
INTRODUCTION.....	9
CHAPITRE 1 – La dichotomie d’un phénomène préexistant.....	16
SECTION 1 – L’émergence du phénomène.....	16
Paragraphe 1–La tentation originaire de la contractualisation.....	16
A -La réticence législative et jurisprudentielle du phénomène	16
B -L’exclusion générale des pactes sur décision future	18
C -La Décentralisation : un facilitateur de la contractualisation	22
Paragraphe 2-Un phénomène d’influence internationale.....	24
A -La volonté contractuelle du droit de l’Union européenne.....	24
B -L’influence du droit de l’Union en matière d’urbanisme commercial	25
C -L’adaptation du droit interne aux injonctions communautaires	27
D -L’influence de la Convention Européenne des droits de l’Homme	28
SECTION 2 –L’existence d’une Administration contractuelle.....	28
Paragraphe 1- La concertation : une quasi contractualisation de la règle d’urbanisme....	28
A -Champ d’application	28
B -L’essence conventionnelle et constitutionnelle.....	29
C -Un contrôle protecteur du juge administratif	29
Paragraphe 2 –De la pratique à l’officialisation de l’urbanisme de projet.....	31
A -La reconnaissance de l’urbanisme de projet	32
B –L’atténuation jurisprudentielle de la négociation	36
C –Les relents de l’urbanisme planificateur.....	37
CHAPITRE 2 – La reconnaissance d’un phénomène préexistant.....	40
SECTION 1 –L’avènement d’une Administration contractante de l’urbanisme	40
Paragraphe 1-La naissance du contrat <i>strico sensu</i> en matière d’urbanisme : l’exemple du CDT et du PUP	40
A -Le contrat de développement territorial : un contrat de planification urbaine polyvalent.....	40
B -La relative révolution du PUP	43
C -Le Projet urbain partenarial : un contrat administratif à part entière	43

Paragraphe 2 – L’ambiance contractuelle de droit privé des projets urbains partenariaux	45
A -La loyauté contractuelle	45
B -La dénonciation	48
C -La cause.....	49
D -Une autonomie des volontés affirmée.....	50
E -Les limites à la « privatisation » du projet urbain partenarial	50
SECTION 2 –L’avenir de la contractualisation : vers plus de garanties.....	52
Paragraphe 1- Espérance légitime en droit de l’urbanisme.....	52
A -L’espérance légitime dans le phénomène de contractualisation	53
B -Une portée limitée par la jurisprudence administrative.....	55
C -L’avenir de l’espérance légitime	56
Paragraphe 2 –Les tempéraments formels du phénomène de contractualisation.....	57
A -L’existence d’un « ordre public environnemental » : une atténuation à la contractualisation.....	57
B -La stabilisation actuelle du phénomène.....	58
C -Le rôle du législateur limité.....	59
CONCLUSION GENERALE	61
ANNEXES	65
Annexe 1 : Carte des contrats de développement territoriaux en cours (06/01/2016), IAU d’Île-de-France.....	65
Annexe 2 : Extrait d’une convention de projet urbain partenarial.....	66
Annexe 3 : Extraits concession d’aménagement pour la réalisation des équipements publics convenus dans un projet urbain partenarial	67
BIBLIOGRAPHIE	68
A -Ouvrages généraux et spécialisés	68
B -Articles, contributions, interventions	68
C -Conclusion des rapporteurs publics	71
D -Notes et observations de jurisprudence	71
E -Sites Internet.....	71
TABLE DES MATIERES	72

LE PHENOMENE DE CONTRACTUALISATION DU DROIT DE L'URBANISME

Résumé

Le droit de l'urbanisme connaît depuis quelques années une transformation structurelle. En effet, si ce droit était jusqu'alors d'essence unilatéral et autoritaire, il tend de plus en plus à devenir participatif et négocié. Ce n'est pas pour autant que ce droit de l'urbanisme contractualisé est exempt de tout garde-fou et autres garanties pour les acteurs de l'urbanisme, privés ou publics.

Mots-clés

Droit de l'urbanisme — Contractualisation — Urbanisme de projet— Acte unilatéral— Contrat— Projet urbain partenarial — Contrat de développement territorial — Pactes sur décisions futures — Espérance légitime — Loyauté contractuelle — Cause – Décentralisation — Intercommunalité — Plan local d'urbanisme — Planification — Opération d'aménagement — Zone d'aménagement concertée — Dénonciation du contrat — Contrat administratif.

THE PHENOMENON OF CONTRACTING IN THE URBAN LAW

Abstract

Urban law has known, for a few years, a structural change. If it was unilateral and authoritarian by nature, it tends now to become participatory and negotiated. However, that Urban law contractualized does not lack protections and warranties for both actors of urban planning: privates and publics.

Keywords

Urban Law— Contractualization — Urban project — Unilateral act –Contract — Urban partnership project —Territorial development contract — Pacts on future decisions — Legitimate expectation — Contractual loyalty — Cause — Decentralization — intercommunal — Local urban plan — Planning — Development operation — Area of concerted development — Termination of the contract — Administrative contract.

MASTER DROIT ET METIERS DE L'URBANISME

Site : 2 av. Henri Poncet, 13090 Aix-en-Provence

Adresse postale : 3 av. Robert Schumann 13628 Aix-en-Provence

Tél. 04 42 64 62 13/ Fax. 04 42 64 61 91

Secrétariat pédagogique : s.barbotin@univ-amu.fr

Tél. 04 42 64 62 18