
UNE MESURE CONSERVATOIRE
ORIGINALE:

L'INSTANCE DE CLASSEMENT

par Philippe PRESCHEZ
Docteur en Droit

Le terme « instance de classement » n' est employé d' entrée de jeu que pour
sa commodité. Les rectifications ou précisions nécessaires sont données par
la suite. C'est sous cette importante réserve que l'on peut prétendre que l'ins­
tance de classement naquit en 1889.

Elle fit sa première apparition dans le règlement d'administration publique
pris pour 1' exécution de la loi du 30 mars 1887 sur la conservation des monu­
ments et objets d'art ayant un intérêt historique et artistique.

On peut deviner que le recours à cette mesure conservatoire très particulière
n' est pas resté cantonné dans le droit propre aux monuments historiques. On
sait en effet que la loi sur les monuments historiques a été transposée dans
les domaines voisins des sites et de la sauvegarde des milieux naturels,
qu ' elle prête sa vigueur au droit de l'archéologie ou inspire les procédés de
contrôle ou d'intervention qu'il utilise, qu'elle a été imitée pour traiter le cas
des archives privées, qu'elle vient enfin compléter le régime de restriction de
l'exportation des biens culturels.

Appelée de ce fait à être utilisée dans des contextes variés, 1 'instance de clas­
sement mérite que l'on s'interroge sur sa naissance et son curieux développe­
ment, avant de tenter de mieux cerner son régime juridique assez surprenant.

1 - EVOLUTION DE L'INSTANCE DE CLASSEMENT

Pour retracer l'évolution de l'instance de classement depuis 1889 et J'exten­
sion de son application du domaine initial des monuments historiques à ceux
des sites, de 1' archéologie, de la protection de la nature ou des archives, il est
commode de considérer l'une des principales caractéristiques de cette mesure
d'attente : le délai dans lequel s'appliquent ses effets.

Après avoir produit à l'origine des effets jusqu'à trois mois, l'instance de
classement les produit aujourd ' hui pendant un délai pouvant atteindre, selon
les cas , de six mois à cinq ans (sans préjudice du délai indéterminé afférent à
la« répartition définitive >> d'objets de fouilles).

Les durées maximales d ' effet de la mesure provisoire de protection sont
devenues les suivantes : six mois sont applicables en matière d'archives pri­
vées et de fouilles, douze mois en matière de monuments historiques
immeubles ou objets mobiliers et en matière de sites , douze à quinze mois
pour les monuments historiques à exproprier, quinze mois pour les forêts de
protection et quinze mois pouvant devenir trente mois pour les réserves natu-

2A

relies, jusqu ' à cinq ans dans le cas très particulier de morcellement ou dépe­
çage par esprit de lucre d'édifices inscrits à l' inventaire supplémentaire des
monuments historiques (si 1' on fait jouer, pour parvenir à cette durée, la
faculté d'user d'un droit de surseoir aux travaux considérés).

Privilégiant la durée d'effet, la présentation chronologique sera plus sommaire
sur les effets de sauvegarde propres à chaque instance pendant le délai pres­
crit.

En fait, si 1' on met de côté le cas exceptionnel précité de 1' éventuel sursis
imposé à des travaux de dépeçage, l'ensemble des instances peuvent être ran­
gées en deux catégories du point de vue de l'ampleur des effets produits :
simple soumission de travaux à autorisation administrative dans l'instance de
1889 et aujourd'hui dans les instances de classement parmi les sites (hors
procédure d' expropriation), les réserves naturelles ou les forêts de protecti?n ;
effet conservatoire beaucoup plus ample dans toutes les autres instanè'es,
puisque « tou s les effets » du classement définis par la législation sur les
monuments historiques, les sites (instance d'expropriation) ou les archives
« s'appliquent de plein droit » au bien visé, soumis ainsi à un classement
provisoire.

Sous le bénéfice de ces observations liminaires, nous distinguerons ici deux
grandes périodes, 1889 à 1976 et 1976 à nos jours, 1976 étant 1' année où a
été mise en place l'instance de classement de quinze mois, alors applicable
aux réserves naturelles .

A - DE 1889 À 1976

Nous envisageons, d'une part, les dispositions applicables aux monuments
historiques et aux sites et, d'autre part, celles applicables à l'archéologie.

Les mesures conservatoires considérées ont toutes pris leur physionomie
avant 1976, avant que la loi du 10 juillet 1976 sur la protection de la nature
n'ait eu, elle aussi, recours à l'instance de classement. Pour la commodité,
nous tenons compte cependant ici de la mise à jour du décret d'application de
la loi sur les monuments historiques, opérée en 1996, et de la déconcentra­
tion de pouvoirs en matière de fouilles , intervenue en 1994.

1) Monuments et sites

Pour les monuments historiques, l'instance de classement a vu ses effets
conservatoires passer d'un maximum de trois mois à l'origine, à six mois
ensuite et enfin à un an (depuis 1941), cependant que l'instance propre à
l'expropriation reprenait les six mois et un an maximums précités et venait
leur adjoindre éventuellement jusqu'à trois mois supplémentaires. Quant au
morcellement et au dépeçage d'un édifice inscrit à l'inventaire supplémen­
taire, une loi de circonstance est venue en 1927 donner à l'instance de classe­
ment, une fois celle-ci expirée dans son effet plénier, un prolongement à effet
limité et ciblé : la possibilité de continuer à faire obstacle aux travaux consi­
dérés pendant un délai permettant de gagner cinq ans au total.

Pour les sites, les effets conservatoires ont été au maximum de six mois
(1930-1941), puis de douze mois (depuis 1941).

Afin de respecter la chronologie de l'invention et du développement de
«l'instance >> , nous présentons les étapes de 1889, 1913, 1921, 1927, 1930 et
1941.

25

L'instance du décret du 3 janvier 1889

La loi du 30 mars 1887, la première loi sur les monuments historiques, per­
mettait le classement des immeubles par nature ou par destination parmi les
monuments historiques immeubles et son article 4 soumettait à autorisation
ministérielle toute destruction, restauration, réparation ou modification quel­
conque de l'immeuble classé.

Le règlement d'administration publique du 3 janvier 1889 institua l'instance
de classement en son article 12 ci-après :

« Les immeubles qui seraient l'objet d'une proposition de classement
en cours d'instruction ne pourront être détruits, restaurés ou réparés
sans le consentement du Ministre de l'instruction publique et des
beaux-arts, jusqu 'à ce que la décision ministérielle soit intervenue, si
ce n'est après un délai de trois mois à dater du jour où la proposition
aura été régulièrement portée à la connaissance de l'établissement
public ou du particulier propriétaire. »

L'éminent Ducrocq s'insurgea aussitôt contre ce qu'il considérait comme un
empiètement évident sur le domaine législatif, dès lors que l'article 4 de la
loi du 30 mars 1887 se référait seulement à« l'immeuble classé». Il repro­
cha énergiquement au Conseil d'Etat d'avoir admis la création d'une servi­
tude dont la loi ne parlait pas.

A vrai dire, le seul effet juridique reconnu par la loi de 1887 à une « proposi­
tion de classement » (première apparition de l'expression) l'était lorsque
celle-ci avait été refusée par un particulier propriétaire. Le ministre avait
alors la faculté d'exproprier le monument objet de cette proposition refusée
(article 5 de la loi de 1887).

D'autres auteurs invoquèrent cependant, pour défendre l'interdiction tempo­
raire édictée par l'article 12 du décret du 3 janvier 1889, des arguments tels
que le rapport de M. Proust à la Chambre, l'étendue de la délégation donnée
au Conseil d'Etat ou la nécessité de fait d'éviter par ce moyen que le proprié­
taire malintentionné ne se hâtât de détériorer son immeuble au moment où
1' on sollicitait son consentement pour un classement.

L'article 12 du règlement d'administration publique pouvait paraître efficace
à l'égard des établissements publics soumis à la tutelle de 1' administration et
pour lesquels des poursuites devaient pouvoir être évitées.

Pour les particuliers en revanche, la seule sanction pénale possible, celle des
règlements légalement faits, paraissait bien faible, à supposer que la validité
de 1' article 12 fût reconnue par le juge.

Et surtout, 1' administration n'avait à 1' expiration du délai de trois mois
d'autre moyen de contraindre le particulier propriétaire que d'envisager une
procédure d'expropriation. Or, pendant l'instruction de celle-ci, la loi de
1887 n'avait prévu aucune mesure provisoire permettant d'empêcher le pro­
priétaire de procéder à des modifications de son immeuble.

En venant remplacer la loi de 1887, la loi du 31 décembre 1913 sur les
monuments historiques va s'efforcer de remédier aux difficultés qui viennent
d'être indiquées.

L'instance de six mois, voire neuf, applicable
aux immeubles dans la loi de 1913

S'il ne s'applique plus qu'à un immeuble par nature, le 3' alinéa de l'article l"
de la loi du 31 décembre 1913 donne à la « proposition de classement » une

26

très grande vigueur : c'est la loi elle-même qui rend alors applicables, pen­
dant un délai pouvant atteindre six mois, « tous les effets » du classement, et
non plus la seule soumission des travaux à autorisation. La disposition est la
suivante : «A compter du jour où l'administration des beaux-arts notifie au
propriétaire sa proposition de classement, tous les effets du classement
s'appliquent de plein droit à l'immeuble visé. Ils cessent de s'appliquer si la
décision de classement n'intervient pas dans les six mois de cette notification ».

La loi nouvelle institue par ailleurs une mesure conservatoire complémentaire :
«l'instance propre à l'expropriation». Aux termes de l'article 7, «à compter
du jour où l'administration des beaux-arts notifie au propriétaire d'un
immeuble non classé son intention d'en poursuivre l'expropriation», tous les
effets du classement s'appliquent pendant une durée préalable à la déclara­
tion d'utilité publique et pouvant atteindre six mois, sujétion pouvant être
prolongée, lorsque l'utilité publique a été déclarée et que le classemenupar
arrêté ministériel n'est pas encore intervenu, de telle sorte que trois mois des
mêmes effets soient ménagés à compter de la déclaration d'utilité publique,
même si le juge de l'expropriation n'a pas été saisi.

L'article 30 de la loi de 1913 punit d'une amende, sans préjudice de l'action
en dommages-intérêts, « toute infraction aux dispositions du paragraphe 3 de
1' article 1" (effets de la proposition de classement d'un immeuble), de
l'article 7 (effet de la notification d'une demande d'expropriation) ... »

En 1913, il n'avait pas été prévu d'instance de classement pour les objets
mobiliers, catégorie juridique regroupant désormais les meubles proprement
dits et les immeubles par destination. Il n'y avait de toute façon pas besoin
de cette mesure conservatoire pour les objets appartenant à des personnes
publiques puisque la loi de 1913 les soumet, dans la procédure normale de
classement, à un régime très particulier de classement préalable sous réserve
de la faculté de recourir à une « réclamation » dans le délai de six mois.
Quant aux personnes autres que les personnes publiques, il n'y avait pas lieu
de prévoir de mesure conservatoire à leur égard puisque le classement de
leurs objets n'était possible qu'avec leur consentement.

L'instance de classement des objets mobiliers en 1921

La loi de finances du 31 décembre 1921 n'a pas seulement institué le droit de
préemption en vente publique des œuvres d'art, que tout le monde connaît
bien, ou prévu « un état des objets mobiliers propriétés privées existant en
France ... et qui, connus comme présentant un intérêt exceptionnel d'histoire
ou d'art, seraient de nature à figurer dans les collections nationales >>, état qui
n'a jamais été établi. C'est cette même loi de 1921 qui, en son article 35,
modifie l'article 16 de la loi du 31 décembre 1913 et permet, d'une manière
générale, le classement des objets mobiliers propriétés privées, sans le
consentement du propriétaire, par décret en Conseil d'Etat. Fort logiquement,
1' article 34 de la loi de 1921 modifie aussi l'article 14 de la loi de 1913 pour
ouvrir la faculté de soumettre désormais les objets mobiliers à une « instance
de classement >> produisant tous les effets du classement pendant un délai
maximum de six mois (et notamment, au cas particulier, l'interdiction
d'exporter hors de France). Le nouvel alinéa 3 de l'article 14 de la loi de
1913 se borne à indiquer que« sont applicables aux objets mobiliers les dis­
positions de l'article 1" (§ 3) de la présente loi >>. Comme les dispositions
pénales des articles 30 et 31 n'ont pas été réécrites à cette occasion, on peut
considérer que l'article 30 s'applique aux objets soumis à instance de classe­
ment puisqu'il mentionne expressément le § 3 de l'article 1", mais on est

2.7

enclin à s'interroger, dans le cas d'une exportation illicite, sur l'application
respective de l'article 30 ou de l'article 31 ...

C'est en application de la loi du 31 décembre 1921 qu'a été soumise à instance
de classement parmi les monuments historiques objets mobiliers, le
25 février 1924, la Vierge à l'Enfant d'Issenheim, dont il fallait éviter la
vente à un antiquaire suisse et l'exportation; elle est aujourd'hui au Louvre.

L'instance de classement dans la loi de 1927

La loi du 23 juillet 1927 est due à une initiative du sénateur Guillaume Chas­
tenet, auteur de la proposition de loi tendant à compléter la loi du
31 décembre 1913 qu'il avait déposée le 13 juillet 1926, avec MM. Victor
Bérard, Humblot et Cuminal, sur le bureau du Sénat.

Cette loi a l'effet capital de faire perdre sa précarité à la possibilité de recou­
rir à l'inscription à l'inventaire supplémentaire des monuments historiques.

Au lieu de ne pouvoir être utilisé que jusqu'au 29 mars 1927, en un premier
temps, puis avec une prorogation accordant un simple répit, l'inventaire sup­
plémentaire devient une mesure de protection disponible « à toute époque ».

L'instance de classement prend de ce fait une place déterminante et toute
nouvelle dans le dispositif : la loi de 1927 prévoit qu'après le respect du
délai de préavis imposé au propriétaire d'un monument inscrit avant d'entre­
prendre des travaux, le ministre, dans le cas général, « ne pourra s'opposer
auxdits travaux qu'en engageant la procédure de classement telle qu'elle est
prévue par la présente loi », c'est-à-dire qu'en ayant recours en fait à la
mesure conservatoire qu'est 1' instance de classement,

Le préavis à respecter pour les travaux sur les édifices inscrits à 1 'inventaire
supplémentaire étant seulement de deux mois dans la loi de 1927 et 1 'instance
de classement produisant ses effets durant six mois au maximum, le ministre
dispose donc, à l'époque, d'un délai pouvant atteindre huit mois.

Et l'instance de classement apparaît ainsi en 1927 comme toute revigorée par
les dispositions applicables aux travaux sur les édifices inscrits.

Ce n'est qu'en 1941 que le préavis de deux mois pour les travaux sur les
immeubles inscrits sera allongé et porté à quatre mois.

C'est plus tard que l'administration s'avisera que la crainte révérencielle à
son égard peut la dispenser de recourir au classement pour faire prévaloir ses
vues sur les immeubles inscrits.

C'est plus tard qu'en cas néanmoins d'appel au classement, il lui semblera
très souvent suffisant de mettre celui-ci en route sans utiliser l'instance de
classement et ses effets propres.

Et c'est il y a une vingtaine d'années seulement que l'assujettissement des
travaux sur les monuments inscrits aux permis de démolir ou de construire
achève de mettre aux oubliettes l'instance de classement dans la plupart des
cas ordinaires de travaux sur ces monuments.

Si l'effet majeur de la loi de 1927 a été de coupler l'inscription à l'inventaire
et l'instance de classement, à une époque où l'inscription n'avait pas toute
l'efficacité qu'elle a maintenant, le législateur de 1927 a par ailleurs complété
l'instance de classement normale par une disposition particulière.

Le classement d'office donnant à un propriétaire récalcitrant, autre qu'une
personne publique, la possibilité d'obtenir une indemnité accordée par les tri-

28

bunaux judiciaires, le sénateur Chastenet avait considéré qu'il ne fallait pas
maintenir ce principe en présence d'un propriétaire décidé à « dépecer »
son immeuble. Sa théorie avait soulevé des protestations au Sénat et il fallut
trouver un compromis. Le texte transactionnel, dû au sénateur Porteu, abou­
tit, dans sa rédaction actuelle, que cela ait été exactement voulu ou non, à
créer une possibilité d'intervenir au-delà de l'instance de classement habi­
tuelle, qui produit quant à elle << tous les effets du classement », à donner en
outre au ministre la faculté de continuer à s'opposer aux travaux inspirés par
l'esprit de lucre pendant une durée qui, en intégrant celle de l'instance de
classement, peut atteindre au total cinq ans. Cette disposition résultant de la
loi de 1927 est la suivante : « Toutefois, si lesdits travaux [soumis à préavis]
avaient pour dessein ou pour effet d'opérer le morcellement ou le dépeçage
de l'édifice ou de la partie d'édifice inscrit à l'inventaire dans le seul but de
vendre en totalité ou en partie les matériaux ainsi détachés, le ministre
aurait un délai de cinq ans pour procéder au classement et pourrait, en
attendant, surseoir aux travaux dont ils' agit ».

Disons tout de suite, pour ne plus y revenir, que cette disposition n'a guère
eu d'application. Il incombe en effet à l'administration de démontrer que les
travaux sont prévus ou faits << dans le seul but de vendre en totalité ou en par­
tie les matériaux ainsi détachés ». On cite le cas, dans 1' entre-deux-guerres,
de la conservation de deux plafonds peints et sculptés dans un hôtel à Lou­
hans (Saône & Loire) que leur propriétaire avait vendu à un antiquaire agis­
sant pour le compte d'un musée américain. Le classement se fit au prix d'une
lourde indemnité.

Le dépeçage pouvant être clandestin, plus efficace est en fait l'article addi­
tionnel à la loi de 1913 issu de la même loi de 1927. Il est ainsi rédigé :

« Quand un immeuble ou une partie d'immeuble aura été morcelé ou
dépecé en violation de la présente loi, le ministre des beaux-arts
pourra faire rechercher, partout où ils se trouvent, l'édifice ou les
parties d'édifice détachées et en ordonner la remise en place, sous la
direction et la surveillance de son administration, aux frais des délin­
quants vendeurs et acheteurs pris solidairement » .

En 1927 en tout cas, l'inscription à l'inventaire est devenue une mesure de
protection de plein droit et l'instance de classement la complète utilement.
On a donc été conduit, sans imagination excessive, à adopter le même système
pour les sites.

L'instance de classement et l'instance liée à l'expropriation
dans la loi du 2 mai 1930

Outre l'inscription et le classement parmi les sites, la loi du 2 mai 1930 sur
les sites emprunte à la loi de 1913 ses commodes formules de << 1' instance de
classement» et de<< l'instance accompagnant une expropriation».

Pour l'instance de classement parmi les sites, l'article 9 de la loi du 2 mai
1930 retient, comme l'article l" de la loi de 1913, une durée d'effet de
six mois. Mais l'instance de classement n'entraîne pas ici tous les effets du
classement, mais seulement l'obligation de soumettre les travaux à autorisa­
tion ministérielle. Et il ne s'agit pas, comme dans la loi de 1913, de tous les
travaux de destruction, déplacement, restauration, réparation ou modification
quelconque, mais de << toute modification à 1' état des lieux ou à leur aspect
sous réserve de 1' exploitation courante des fonds ruraux et de 1' entretien nor­
mal des constructions ».

2.9

Quant à l'expropriation d'un monument naturel ou d'un site non classé,
l'article 16 de la loi du 2 mai 1930 emprunte à la loi sur les monuments his­
toriques l'effet conservatoire pendant six mois au maximum lié à la notifica­
tion au propriétaire de l'intention de poursuivre l'expropriation, ainsi que la
possibilité de classer sans autre formalité par arrêté ministériel quand 1 'utilité
publique a été déclarée.

Et s'il n'est pas prévu ici, comme pour les monuments historiques, que
1 'effet conservatoire soit prolongé de trois mois encore, une fois la déclara­
tion d'utilité publique intervenue, Je mimétisme de rédaction résultant du
précédent de l'article 7 de la loi de 1913 fait que J'instance propre à l'expro­
priation d'un monument naturel ou d ' un site produit d'emblée « tous les
effets du classement ». Cela signifie que, comme pour un site classé, il ne
peut y avoir aucune modification de l'état ou de l'aspect sans autorisation
spéciale, et cela sans que puisse être invoquée, comme pour un site inscrit à
l'inventaire ou pour un site objet de l'instance de classement de l' article 9
précité de la loi de 1930, la réserve de « l'exploitation courante des fonds
ruraux et de 1' entretien normal des constructions ».

Cela conduit aussi, au moins en principe, à rendre applicables aux sites sou­
mis à cette instance d'expropriation, les dispositions en matière d'aliénation,
de droits acquis par prescription ou de servitude conventionnelle prévues aux
articles Il et 13 (2' et 3' alinéas) de la loi de 1930.

Le doublement en 1941 de la durée des instances de classement

Le décret dit loi du 27 août 1941 a donné la dénomination commune « d'ins­
tances de classement >> aux instances de classement au nombre des monu­
ments historiques immeubles ou objets mobiliers ou au nombre des sites,
ainsi qu'aux instances particulières ouvertes pour l'expropriation
d'immeubles non encore classés parmi les monuments historiques ou les
sites.

Le même texte a doublé de six mois à douze mois la durée maximale d'effet
de ces instances au moment où elles sont ouvertes.

Cette disposition était temporaire, comme le montrent le titre de cette « loi
du 27 août 1941 augmentant à titre temporaire certains délais fixés par les
lois du 31 décembre 1913 sur les monuments historiques et du 2 mai 1930
sur la protection des monuments naturels et des sites >>, ainsi que les termes
de l'article l" ainsi rédigé:

« Jusqu'à une date qui sera fixée ultérieurement par décret, est portée
de six mois à douze mois la durée des instances de classement qui sont
ouvertes par l'administration des beaux-arts en vertu des articles 1",
7 et 14 de la loi du 31 décembre 1913 modifiée par celles du
31 décembre 1921 et 23 juillet 1927 sur les monuments historiques et
en vertu des articles 9 et 16 de la loi du 2 mai 1930 réorganisant la
protection des monuments naturels ou des sites ».

Cette disposition a survécu.

Il y a déjà plus de trente ans, pour les sites, l'article 6 de la loi n° 68-1974 du
28 décembre 1967 est venu modifier 1' article 9 de la loi du 2 mai 1930 et a
repris à cette occasion, à titre définitif, les douze mois datant de 1941. Ceux-ci
sont restés dans J'article 16 de la loi du 2 mai 1930, où la comparaison avec
1' article 9 les conforte implicitement depuis 1967.

30

Pour les monuments historiques , il convenait de pérenniser aussi le double­
ment de la durée de l'instance de classement. Le décret du 18 mars 1924 por­
tant règ lement d' admi ni tratio 11 publique pour l'applicat ion de la loi d u
3 1 déc embre li: 1 ne , 'était lrouvé m di fié qo ' implicitemen t. Il l'a é té
expressément pour 1' immeuble~ par l'a.rti te 7 du décret no 96.541 du 14
juin 1996 qui remplace au l" alinéa de l' article 4 du décret du 18 mars 1924,
les mots « six mois » par les mots « douze mois ». L'instance de classement
des objets mobiliers bénéficie de cette mise à jour puisqu'il y a pour eux ren­
voi de l'article 14 de la loi de 1913 à ce qui est applicable aux immeubles.

Ces explications du dispositif en vigueur pour les monuments historiques et
les sites nous mettent à même de comprendre maintenant les particularités
des dispositions de la loi du 27 septembre 1941 portant réglementation des
fouilles archéologiques .

2) Fouilles archéologiques

Validée par l'ordonnance no 45092 du 13 septembre 1945, la loi du 27 sep­
tembre 1941 donne au ministre chargé des beaux-arts la possibilité de recou­
r ir i'il ··in taru::e de , •la ement parmi les monurn1enls historiq ue~ po ur les
découvertes de caractère immobilier faites au cours de fouilles autorisées
(article 4) ou de mises au jour fortuites (article 16).

L'instance de classement produit dans les cas précités ses effets pendant la
durée maximale d'un an puisqu'il y a renvoi pur et simple à la loi sur les
monuments historiques immeubles.

Le maintien en revanche d'autres« instances>> n' ayant d ' effets que pour une
durée de six mois est dû à ce que la loi du 27 septembre 1941, postérieure
cependant à celle précitée du 27 août 1941, ne tient pas compte de cette der­
nière dans ses dispositions propres.

Il en résulte qu'est apparemment maintenue la durée d'effet de classement
provisoire pouvant atteindre six mois, telle qu'elle est actuellement prévue
pour la notification de l'intention d'exproprier par l'article 13 de la loi du
27 septembre 1941.

11 en va de même pour un cenain nombre tl ' ln tance!l pnrliculî re à la l.oi :{ur
les fouilles archéologiques et dont nous précisons ici les modalités en tenant
compte, pour ne pas avoir à y revenir, de la définition des autorités com­
pétentes qui résulte d ' un décret n° 94.422 du 27 mai 1994. Il s ' agit des
mesures conservatoires prévues aux articles 6 et 15 de la loi du 27 septembre
1941 :

flOiitïcation par le rnitlistrc ou l pr fel de régi 11 de l'intention de provo­
quer le retrait d'une autorisation de fouilles qu'il a donnée, notification
entraînant une suspension de six mois de l'autorisation antérieure, période
pendant laquelle tous les effets du classement parmi les monuments histo­
riques sont applicables aux terrains considérés (article 6, 2' alinéa) ;

• llO i tcatic:l ll par le pr 'Fer da n!gion d' un ordre d suspension pour six mois
des recherches dans des lieux où ont été faites des découvertes fortuites ,
noli fi ca tion pmdui 'an ~ tou.~ les e!J <>1.1 d!l dasseme 11 parmi le!> monument.
hi Lariq u e.s , ur lc.s tc rrai 11 . con idét ~ · pendan l es si:;a: m i a rtl de 15, - e.t
3' alinéas) .

Quant aux objets non incorporés au terrain comme immeubles par nature, la
loi du 27 , eptcmb re l · J ne re nvoie pa ex.pressémen l à la pos. ibilüé
d ' ouvrir ' 1 ur é.ga-rd rimit.'l.nce de clu~~ement prévue rilrû clc VI de L loi

31

sur les monuments historiques. N'est pas exclu apparemment le recours
éventuel à l'instance précitée, mais 1' article 18 de la loi sur les fouilles
archéologiques met en place pour « tous les objets donnant lieu à partage »
une formule particulière de classement provisoire à durée élastique, tous les
effets ~u classement s'appliquant de plein droit aux objets considérés
« depUI_s le ~our de leur découverte et jusqu'à leur attribution définitive » .

Cette disposJtJOn pose un certain nombre de problèmes d'interprétation sur
lesq~~ls nous reviendrons à propos du régime juridique de cette instance par­
tJcuhere.

Cette in stance à durée« indéterminée » de l 'article 18 de la loi sur les
fouilles est un cas marginal.

L ' instance à reliquat d'effet de cinq ans, prévue par la loi sur les monuments
hi storiques en cas de dépeçage pour le vendre d' un édifice inscrit à l'inven­
taire supplémentaire, est trop exceptionnelle pour mériter que l ' on s'y
attache davantage.

Et_ la rallo,nge_ de troi s mois de l'instance de classement greffée sur l'expro­
pnatwn d un Immeuble en application de l' article 7 de la loi sur les monu­
ments historiques n'intervient qu'après la déclaration d'utilité publique.

Ces troi s exceptions ayant été rappelées , on peut tout de même dire que l'ins­
tance de classement n'excédait pas douze mois en général avant la loi sur la
protectiOn de la nature de 1976. La loi du 10 juillet 1976 prend donc un tour­
nant de ce point de vue.

~n 1967, le_ législateur avait repris pour l' instance de classement parmi les
Si tes la duree de 12 mois datant de 1941 sans trop s'interrooer sur l'orioine
exac~e ~e ce délai. En 1976, c'est en connaissance de cause

0

que l'on ch~isit
un dela~ plus long, fondé sur les expériences récentes qui en avaient fait res­
sentir le besoin.

Nous verrons toutefoi s qu'à partir de 1976, l'instance de classement subit un
sort c~:mtrasté : durée d'effet encore accrue pour les réserves naturelles, rac­
courcie en revanche pour les archives privées.

B - L'INSTANCE DE CLASSEMENT DE 1976 À NOS JOURS

Au cours du dernier quart de siècle, le législateur a eu quatre occasions de
modifier les conditions de recours à l'instance de classement : en 1976 1979
1985 etl995. ' '

Nous traiterons success ivement la protection du milieu naturel et le cas très
particulier des archi ves privées.

1) Protection de milieux naturels

L' instance de ~lassement parmi les sites pouvait être utili sée depuis 1930
pour la protectiOn de « monuments naturels >>, de sites présentant un intérêt
général au « point de vue scientifique >>, de sites présentant un intérêt pitto­
resque et sc ientifique.

Ce dispositif avait été complété par la loi n° 57740 du 1" juillet 1957 intro­
dui sant dan s la loi du 2 mai 1930 un article 8 bis qui permettait de définir des
sujétions spéciales en vue de la conservation et de l'évolution des espèces en
cas de classement d'un site ou d' un monument naturel en réserve naturelle.
Trente-six réserves ont été constituées en application de cette disposition .

32

La loi du l 0 juillet 1976 sur la protection de la nature a détaché les réserves
naturelles de la loi sur les sites pour les traiter dans son important chapitre III
(articles 16 à 27). Elle s'est bien gardée à cette occasion d ' oublier de recourir
à la précieuse instance de classement. L'article 21 de la loi du 10 juillet 1976
(aujourd'hui article L 242-6 du nouveau code rural) dispose dans ce qui était
alors un alinéa unique :

«A compter du jour où le ministre chargé de la protection de la nature
notifie au propriétaire intéressé son intention de constituer une réserve
naturelle, aucune modification ne peut être apportée à l'état des lieux
ou à leur aspect pendant un délai de quinze mois, sauf autorisation
spéciale du ministre chargé de la protection de la nature et sous
réserve de l'exploitation courante des fonds ruraux selon les pra­
tiques antérieures ».

Le délai de validité des instances de classement parmi les sites , soit do_.).lze
mois prévus en 1941 et confirmés en 1967, avait paru trop court lors de 1 'i ns­
truction des derniers décrets de classement de réserves naturelles fondés sur
l'article 8 bis de la loi de 1930. Trois mois de plus avaient cependant semblé
suffisants au vu des dernières expériences : d' où les quinze mois de délai
adoptés en 1976.

Le délai important de cette instance de classement particulière a semblé
encore pouvoir convenir lorsqu'en 1985 on a étendu le recours à cette mesure
conservatoire au cas des « forêts de protection ». Aux termes de l'article 68
de la loi 85 .1273 du 4 décembre 1985, codifié à l'article L 411-2 du Code
Forestier : « Dès la notification au propriétaire de l'intention de classer une
forêt en forêt de protection, aucune modification ne peut être apportée à
l'état des lieux, aucune coupe ne peut être effectuée, ni aucun droit d 'usage
créé, pendant quinze mois à compter de ladite notification, sauf autorisation
spéciale de l 'au torité administrative ».

Encore aujourd' hui ce délai de validité de quinze mois subsiste pour la forêt
de protection .

Dans le cas des réserves naturelles, les quinze mois qui avaient été retenus en
1976 ont souvent pris de court l'administration. Le Parlement s'est montré
coopératif et a fait bon accueil en 1995 à une disposition pudique doublant le
délai. L'exposé des motifs du projet de loi relative au renforcement de la pro­
tection de 1 'environnement, présenté par M. Michel Barnier au Sénat, ne
manque pas de l'humour particulier auquel est enclin le style administratif.
Un délai dix fois supérieur à celui de l'instance de classement de 1889 est
justifié dans les termes suivants :

« Le délai de quinze mois prévu par la loi de 1976 pour la création
d'une réserve naturelle, bien qu'il soit supérieur de trois mois à celui
prévu pour Je •te , n ' est dans la pratique, jan1ai ·suffisant pour
condu ire toul! .- les formalités re qui ~es. En effet, une p ocêdl.lre im ·
plifiée dure au minimum un an et demi à deux ans , auxquels il faut
ajouter six à douze mois s'il y a enquête publique et consultation du
Conseil d'Etat. Ces délais augmentent considérablement si la création
de la réserve rencontre une certaine opposition et nécessite de longues
négociations avec les élus ou les services.

Porter la durée globale de l'instance de classement à trente mois serait
donc justifié. Mais prévoir un renouvellement de quinze mois à l'issue
des quinze premiers mois paraît préférable car cela obligera l ' adminis­
tration à réétudier l'opportunité de maintenir l'instance de classement
initiale. En conditionnant le renouvellement de ce délai au fait que les

33

premières consultations aient effectivement commencé, on évite le gel
abusif de terrains pour une réserve naturelle dont les procédures sont
difficiles à engager et ont peu de chances d'aboutir» . (N° 462, Sénat,
annexe au P.V. de la séance du 25 mai 1994, page 21).

Conformément à cette belle explication, l'article 38 de la loi n° 95-101 du
2 février 1995, a modifié 1 'article L 242-6 du Code Rural en y ajoutant le dis­
cret deuxième alinéa ci-après :

« Ce délai [de quinze mois] est renouvelable une fois par arrêté pré­
fectoral à condition que les premières consultations ou l'enquête
publique aient commencé. »

La référence à ces imprécises « premières consultations » est assez ambiguë.
Elle s' applique sans doute au cas de « procédure simplifiée » envisagé par
1 'exposé des motifs précité.

A la différence de ce qui s'est produit pour les réserves naturelles, pouvant
désormais bénéficier d'une mesure conservatoire de deux ans et demi l'ins­
tance de classement dans le cas des archives privées est au contraire r~venue
au délai applicable avant 1941, au délai ayant donc six mois seulement de
validité.

2) Archives privées

Depuis le décret-loi du 17 juin 1938 relatif au classement des documents
d'archives privées, le chapitre II objets mobiliers de la loi du 31 décembre
1913 sur les monuments historiques était applicable à de tels documents. On
pouvait donc les soumettre à la mesure conservatoire qu'était l ' instance de
classement parmi les monuments historiques et faire jouer cette protection
provisoire pendant un délai maximum de six mois jusqu' en 1941, de douze
mois depuis la loi du 27 août 1941 .

La loi n° 79-18 du 3 janvier 1979 sur les archives a détaché les archives pri­
vées de la loi sur les monuments historiques. Elle n'a pas à cette occasion
privé]Q procédure du clas emern de do um nt comme archi e his toriques
des possibilités offertes par l' instance de classement antérieure, mais elle n' a
retenu désormais qu'un délai de validité de six mois au maximum et non plus
d'un an.

L'article 13 de la loi du 3 janvier 1979 est ainsi rédigé :

« L'administration des archives notifie immédiatement au propriétaire
l'ouverture de la procédure de classement.

A compter de cette notification, tous les effets du classement s ' appli­
quent de plein droit.

Ils cessent de s'appliquer si une décision de classement n'est pas
intervenue dans les six mois suivant la date à laquelle le propriétaire
a accusé réception de la notification ».

Le décret no 79-1040 du 3 décembre 1979 relatif à la sauvegarde des
archives privées présentant du point de vue de l'histoire un intérêt public ne
précise qu'implicitement les conditions d'application de cette disposition.

Il donne à penser que le classement provisoire de six mois fait partie de la
procédure normale d'instruction dès lors que l'ouverture de la procédure
émane non du propriétaire, mais du ministre : celui de la culture ou, dans la
limite de leur compétence, celui des affaires étrangères ou celui de la défense.

34

En fait, l'on revient sans doute là à ce qu'était l'instance de classement
jusqu'au doublement« temporaire» de sa durée en 1941 :une mesure
conservatoire appliquée systématiquement lorsque le futur classement n'est
pas sollicité par le propriétaire, mais est imposé par l'administration.

Ce retour dans le cas des archives privées à l'esprit de la loi de 1913 souligne
par contraste ce qu'est devenue dans le cas des monuments historiques
immeubles ou objets mobiliers l'instance de classement : une mesure
d'urgence conservatoire et exceptionnelle et non plus la mesure normale
d'instruction à laquelle on a recours lorsque la protection n'est pas recher­
chée par le propriétaire lui-même.

Conscient du caractère exceptionnel d'une mesure produisant depuis 1941
des effets pendant un an, alors qu'ils auraient pu être ramenés aux six mois
de 1913, le service des monuments historiques a sans doute préféré conserver
la vigueur prolongée, mais il a transformé en pratique l' institution. Il n'a uti­
lisé désormais la disposition qu'en cas d'urgence, pour faire face à une
menace précise. Et l'arme de dissuasion étant là, point n'était besoin de la
brandir en dehors des cas vraiment nécessaires : ce qui ne faisait que consa­
crer le nouveau rôle de cette mesure conservatoire.

Cet éclairage chronologique nous permet de mieux comprendre maintenant le
régime juridique de« l'instance».

II- RÉGIME JURIDIQUE DE L'INSTANCE
DE CLASSEMENT

On peut essayer de définir les caractères de l'instance de classement avant
même de préciser ses modalités de mise en œuvre et de décrire davantage ses
effets.

A- CARACTÈRES DE L'INSTANCE DE CLASSEMENT

L'instance de classement manifeste une intention de l'administration et ses
effets sont temporaires. Elle peut ne pas déboucher sur un classement défini­
tif. C'est une proposition dans l'issue comme dans la dénomination.

C'est tout de même une décision à part entière. Et c'est une décision
empreinte d'une certaine solennité parce qu'elle est prise en général par le
ministre ou sur ses instructions et qu'elle n'intervient en fait que rarement
(quelques cas par an).

1) Une décision

Produisant les effets conservatoires temporaires que nous avons indiqués,
l'instance de classement est une véritable décision.

Ce n'est que dans la dénomination qu'elle a l'apparence d'une proposition,
d'une manifestation d'intention, d'une étape marquant l'ouverture d'une pro­
cédure.

En fait , cette mesure fait naître des obligations assorties de fortes sanctions
pénales. C'est par ailleurs aux yeux du juge administratif une décision qui
fait grief. Cette dernière semble relever selon les cas soit de la catégorie des
décisions individuelles, soit de celle des décisions que le droit administratif
considère comme ni réglementaires, ni individuelles.

Reprenons ces différents points.

35

a) Une dénomination un peu trompeuse

C'est surtout la terminologie employée qui accentue J'aspect de proposition
ou d'intention de l'instance de classement.

Les vocables adoptés par les textes de base le montrent bien.

« Proposition de classement>> est l'appellation initiale.

Le décret de 1889 mentionne« les immeubles qui seraient l'objet d'une pro­
position de classement en cours d'instruction ».

La loi de 19 l 3 vise le jour où l'administration des beaux-arts '' notifie au
propriétaire sa proposition de classement » (article 1 ", alinéa 3). Elle utilise
les termes « proposé pour le classement >> de façon constante pour désigner
un immeuble soumis à cette mesure conservatoire particulière : « isoler,
dégager, assainir [rédaction de 191 3] ou mettre en valeur [ajout de 1 943]
un immeuble classé ou proposé pour le classement » (2° du 2' alinéa de
1' article 1 "), « champ de visibilité d'un immeuble classé ou proposé pour le
classement» (3° du 2' alinéa de l'article 1''), «expropriation d'un immeuble
déjà classé ou proposé pour le classement » (article 6), « effets de la propo­
sition de classement d'un immeuble » (article 30).

Dans la loi du 2 mai l 930 sur les sites, la proposition de classement devient
« intention de poursuivre le classement », mais 1 'article 2 1, relatif aux dispo­
sitions pénales, mentionnait, dans la rédaction en vigueur jusqu'en 1967,
« toute infraction aux dispositions ... de l'article 9 (effets de la proposition de
classement) ».

Sans doute 1' article 3 du décret du 18 mars 1924 pris pour 1' application de la
loi du 31 décembre 1913 mentionne-t-il, pour la première fois, une décision
du ministre « d'ouvrir une instance de classement», mais c'est pour indiquer
aussitôt qu' « il notifie la proposition de classement au propriétaire >> .

La mesure conservatoire liée à 1' expropriation projetée se réfère seulement
dans les lois de 1913 (art. 7) et de 1930 (Art. l 6), à une « notification
d ' intention >>, celle de poursuivre l'expropriation de l'immeuble ou site non
classé. II s ' agit d'une « demande d' expropriation >> (article 30 de la loi de
l 9 13).

Comme nous l'avons déjà indiqué, c'est la fragile loi du 27 août 1941 qui a
retenu la dénomination commune « instance de classement >> pour qualifier
les mesures conservatoires prises en vertu des articles 1, 7 ou 14 de la loi de
1913 et 9 et 16 de la loi de 1930.

La loi du 27 septembre 1941 sur les fouilles retient aussi le terme « instance
de classement >> en ses articles 4 et 16 relatifs à l'application du 3' alinéa de
1' article 1" de la loi sur les monuments historiques à des découvertes de
caractère immobilier. Elle maintient en revanche l'expression « intention de
poursuivre l'expropriation » à l'article 13 et s'abstient de qualifier les ins­
tances particulières prévues aux articles 6, 15 et 18.

Quant aux milieux naturels, il est fait mention « d'intention de constituer une
réserve naturelle » (article L 242-6 du Code Rural) ou d' « d'intention de
classer une forêt en forêt de protection » (article L 411-2 du Code Forestier).

Enfin, s'agissant des archives privées, on notifie au propriétaire« l'ouverture
de la procédure de classement ».

Ce tour d'horizon terminologique montre bien que l'on ouvre une procédure,
que 1 'on prépare une mesure juridique définitive, qu'elle soit de classement

36

parmi les monuments historiques, les sites, les réserves naturelles ou les
forêts de protection, ou d'expropriation d'un immeuble dans un souci de pro­
tection au titre des monuments historiques ou des sites, ou d'appropriation
publique dans le cas d'objets de fouilles.

Cela n'empêche évidemment pas « l'instance >> d'être une décision à part
entière qu'il nous faut maintenant mieux caractériser.

b) Une décision créant des obligations assorties de sanctions particulières

La proposition de classement de l 889 était mal sanctionnée en cas d ' infrac­
tion aux obligations qui en résultaient.

Les lois sur les monuments historiques, les sites, les réserves naturelles et les
archives comportent au contraire des dispositions pénales expresses a~f.li­
cables aux obligations imposées par l'instance de classement. Seule la lo1 sur
les forêts de protection reste un peu laconique en la matière.

L'article 30 de la loi de 1913 sur les monuments historiques définit des
peines correctionnelles et des sanctions civiles (dommages-intérêts, remise
en état des lieux) applicables à toute infraction aux dispositions de 1' article
l" § 3 (effets de la proposition de classement d'un immeuble) et de l'article 7
(effet de la notification d'une demande d'expropriation). Et si l'instance de
classement des objets mobiliers (article 14, 3' alinéa) n'est pas mentionnée
expressément à l'article 30, c'est en fait parce que le législateur de 1921 s'est
contenté de renvoyer globalement à l'article 1" § 3, même sur le plan pénal.

Un arrêt récent de la Chambre Criminelle de la Cour de Cassation, rendu le
8 novembre 1995, a confirmé l'arrêt par lequel la Cour d'Appel de Paris
(13' Chambre) avait, le 7 juin 1995, condamné à 20 000 francs d'amende le
gérant de la société SOTRACO « pour exécution de travaux sans autorisation
et en méconnaissance des obligations de la décision de proposition de classe­
ment >>. La société SOTRACO, propriétaire de deux immeubles à Vincennes,
dont 1 'un concerné par la présente espèce, avait obtenu du maire, le 24 mars
1992, une absence d ' opposition, assortie de prescriptions, à une déclaration
de travaux en vue de la restauration de l'immeuble ici en cause. Par arrêté du
25 mai 1992, notifié le 1 1 juin, le ministre de la culture avait placé cet
immeuble sous le régime de l'instance de classement parmi les monu~ents
historiques , dans le dessein de le démolir pour dégager les abords du chateau
de Vincennes. Les travaux de restauration ayant cependant continué, procès­
verbal avait été dressé les 21 juillet et 12 novembre 1992. La Cour de Cassa­
tion rejette le pourvoi formé contre l'arrêt de la Cour d'Appel avec les atten­
dus suivants :

« Attendu que, pour déclarer le prévenu coupable d ' infraction aux articles 9
et 30 de la loi du 31 décembre 1913, la juridiction d'appel retient qu'il appar­
tenait à X de solliciter du ministre compétent l'autorisation d 'exécuter les
travaux dès après la notification de la décision d ' ouverture de l'instance de
classement, et que la déclaration de travaux souscrite antérieurement auprès
du maire ne pouvait tenir lieu d'autorisation en vertu de la loi précitée;

«Attendu que, tout en observant que l'article 5 de cette loi réserve à l'inté­
ressé le droit d'obtenir réparation du préjudice qu'a pu lui causer le classe­
ment, les juges énoncent qu'en effectuant les travaux sans obtenir l'autorisa­
tion requise et après avoir reçu notification de la décision de proposition de
classement, X s'est rendu coupable de l'infraction reprochée >> (95.83767,
Cour de Cassation, Chambre Criminelle 1995-11-08).

37

Le décret de classement définitif des deux immeubles « aux fins de démoli­
tion après acquisition par l'Etat par voie d'expropriation » est intervenu le
25 juin 1993 (J .O. 2juillet 1993, p. 941 1).

Dans le cas de 1' instance de classement parmi les monuments historiques
tmmeubles, l'absence d'autorisation ne donne pas la possibilité d'inter­
rompre les travaux offerte par les articles L. 480.2 et L. 480.4 du Code de
l'Urbanisme (ce qu'a confirmé la Cour Administrative d'Appel de Paris dans
l'affaire dont nous venons d'exposer le développement pénal, cf. CAA
PARIS, 4' Ch., 7 mai 1996, Min . de l'Equipement c/ société SOTRACO,
W 94-229. BJDU 6/96/409).

Dans le cas des sites en revanche, 1 'article 21 de la loi de 1930 prévoit,
depuis la loi du 31 décembre 1976 portant réforme de l'urbanisme, l'applica­
tion des vigoureuses sanctions mentionnées aux articles L. 480.1 à L. 480.3
et L. 480.5 (avec une adaptation) à L. 480.9 du Code de l'Urbanisme pour
toutes les infractions aux dispositions de l' article 9 (alinéa l") relatif à l'ins­
tance de classement. Si l'article 21 s'abstient de se référer à l' article 16 de la
même loi, définissant l'instance applicable en cas d'expropriation, c'est sans
doute parce que la notification de l'intention d'exproprier un site non classé
produit de toute façon de plein droit tous les effets du classement. Cela étant,
la même raison n'avait pas empêché l'article 30 de la loi de 1913 d'être plus
explicite et de citer expressément, nous l'avons vu, l'article 7 de ladite loi.

Dans la loi de 1941 sur les fouilles, l'infraction aux dispositions de l'ar­
ticle 13 (instance particulière d ' expropriation de six mois) relève du ré crime
répressif propre à la loi de 1913. Tel paraît être le cas aussi pour les insta"'nces
particulières aux articles 6, 15 et 18 de la loi de 1941 , même s ' il peut y avoir
en ce cas cumul d ' infractions pour la poursuite de fouilles ou l' aliénation
d ' objets (articles 20 et 21 de la loi du 27 septembre 1941).

Pour les réserves naturelles, l'article L. 242.20 du nouveau Code Rural rend
applicables les peines qu'il édicte à l'infraction aux dispositions de l'article
L. 242.6 du même code relatif à l'instance de classement. Quant à l'article
L. 242.23, il rend applicables aux instances de classement de réserves natu­
relles non seulement les sanctions édictées aux articles L. 480.2, L. 480.3,
L. 480.5 à L. 480.9 du Code de l'Urbanisme, mais aussi celles de l'article
L. 322.2 du Code Pénal (auquel renvoie l'article 22 de la loi sur les sites).

Le Code Forestier est moins explicite sur le régime répressif applicable à
l'instance de classement en forêt de protection, telle qu'elle est prévue à
l'article L. 41 1.2. II y a lieu évidemment de penser que s'appliquent les dis­
positions pénales propres aux forêts de protection classées, mais cela aurait
pu être davantage précisé.

Enfin, s'agissant de l'instance propre aux archives privées, c'est parce qu'il
est dit que tous les effets du classement s'appliquent pendant six mois que
jouent de ce fait les sanctions pénales applicables aux archives classées, défi­
nies par les articles 30 et 31 de la loi du 3 janvier 1979.

Le droit pénal prend donc pleinement en considération l'instance de classe­
ment

C'est le cas aussi du droit administratif qui reconnaît de son côté que cette
mesure est susceptible d'être déférée au juge de l'excès de pouvoir.

c) Une décision faisant grief

Qu'elle ne produise provisoirement qu'une partie des effets du classement
définitif ou la totalité de ces effets, << l'instance>> échappe aux yeux du juge

administratif à l' irrecevabilité des recours contre les actes purement déclara­
tifs ou strictement préparatoires.

Elle est susceptible de faire J' objet d'un recours pour excès de pouvoir.

Cela a été jugé dans le cas des sites (cf. CE 29 juin 1955, société des usines
Renault, Rec. p. 366, à propos de l'instance de classement parmi les sites, en
janvier 1942, de 1 'île de Monsieur à Sèvres).

Cela a été jugé également dans le cas des monuments historiques immeubles
{CE 10 novembre 1978, Société Générale d'exploitation des théâtres et
concerts, Gaz. P., 1979, somm. p. 182) ou dans celui des objets mobiliers
(CE 24 janvier 1990, Amon, Rec. p. 13, CE 31 juillet 1992, Jacques Walter,
Rec. p. 315 ; ce dernier arrêt , relatif au « Jardin à Auvers » , utilise par
ailleurs 1 'expression appropriée de « décision de mise en instance de classe­
ment >>).

C ' est sur Je fondement de la jurisprudence précitée appliquée dans le cas des
instances de classement parmi les sites que la comparaison a pu être faite
avec la déclaration d'utilité publique préalable aux arrêtés de cessibilité.
Cette dernière échappe à l'irrecevabilité des recours contre les actes déclara­
tifs ou préparatoires parce gu' elle est jugée avoir suffisamment d'effets
propres en raison de la disposition de l'article L. 11.7 du Code de l'expro­
priation permettant aux propriétaires de terrains compris dans l'opération
d'exiger de la collectivité qu'elle les rachète.

C'est parce que l'instance de classement fait par elle-même grief que l' on
doit la distinguer de simples mesures d'instruction .

L'exemple peut être pris de la distinction à faire avec la procédure d ' enquête
publique.

Celle-ci est prévue pour Je classement parmi les sites lorsque le projet de
protection affecte en tout ou en partie la propriété de personnes autres que
l'Etat, la commune ou un établissement public (art. 5-l de la loi du 2 mai
1930 et art. 4 du décret 69-607 du 13 juin 1969). Elle 1' est pour le classement
des réserves naturelles lorsque ne joue pas la procédure simplifiée applicable
en cas d'accord écrit de tous les propriétaires (art. R. 242.1 et suivants du
Code Rural).

S'agissant de l'enquête publique préalable au classement parmi les sites du
parc Forcioli Conti à Ajaccio en 1973, le Conseil d'Etat a expressément jugé
que la demande du ministre invitant le préfet à y procéder présentait « le
caractère d ' une mesure d'ordre intérieur>>, cependant qu'avait« un caractère
préparatoire >> l'acte organisant 1' enquête publique. Présentait au contraire le
caractère d'une décision pouvant être censurée pour excès de pouvoir
(l'incompétence du préfet en J'occurrence) la notification d'une instance de
classement (CE 14 mai 1982, Société du Grand Hôtel d'Ajaccio et autres,
Rec. p. 178).

La distinction à faire entre << l'instance >> faisant grief et l'instruction régle­
mentaire locale d'une décision définitive est d'autant plus nécessaire que la
première peut intervenir alors qu'est en cours l'enquête publique relative au
classement (cf. dans une affaire sur laquelle nous reviendrons, l'instance de
classement, datée du 1" août 1975 et notifiée le 8 août 1975, portant sur la
totalité du site de l' île Renote à la pointe de Trégastel dans les Côtes-du-Nord).

d) Une décision de nature juridique disparate

Susceptible de recours, l'instance de classement est assimilée dans certains
cas à une décision individuelle, mais il est probable que, dans tous les autres ,

39

le juge administratif la traiterait comme une décision qui n'est ni réglemen­
taire, ni individuelle.

• Des décisions individuelles

Le cas de décisions individuelles paraît pouvoir être limité aux objets mobi­
liers ou aux documents d'archives.

Examinant l'instance de classement parmi les objets mobiliers ouverte le
26 octobre 1987 et notifiée le 30 pour soumettre à cette mesure provisoire de
protection le portrait par Ingres de Ferdinand-Philippe, duc d'Orléans (CE
24 janvier 1990, Amon, AJDA, 20 mai 1990, pp. 420-424), le Commissaire
du Gouvernement, Maryvonne de Saint-Pulgent, considère que la loi du
Il juillet 1979 relative à la motivation des actes administratifs s'applique à
cette catégorie de décisions parce qu'il est difficile de traiter différemment
au regard de cette loi l'instance de classement d'un objet et le refus d'expor­
tation , considéré quant à lui comme une décision individuelle restreignant la
liberté du commerce et de l'industrie (CE 17 juin 1985 , Dauberville, Rec .
p. 184).

L'arrêt Amon précité du Conseil d'Etat juge la loi du Il juillet 1979 appli­
cable à cette instance de classement (et correctement appliquée quant à la
motivation retenue) .

Il convient cependant de rappeler ici les conclusions du commissaire du Gou­
vernement selon lesquelles cette solution « ne sera pas transposable aux ins­
tances de classement d ' immeubles et de sites, qui ne sont pas susceptibles
d'être exportés et ne présentent ni de loin, ni de près, aucun caractère« indi­
viduel »au sens de la loi de 1979 ».

Sans doute doit-on considérer qu'auraient également un caractère individuel
les instances de classement d'archives privées (d'autant plus que depuis la
loi du 31 décembre 1992 l'interdiction d'exportation redevient un effet auto­
matique du classement, dont l'instance produit tous les effets) et les ins­
tances particulières prévues par l'article 18 de la loi sur les fouilles.

Du fait que les décisions précitées ont un caractère individuel, non seulement
elles relèvent de l'obligation de motiver, mais aussi il convient de recueillir
les observations écrites du propriétaire du bien, sauf urgence (souvent réelle
en cas d'instance) ou circonstances exceptionnelles.

Le Conseil d'Etat a tranché cette question dans l'affaire précitée Amon qui
concernait le portrait du duc d'Orléans par Ingres (CE 24 janvier 1990).

Il a pris en considération 1' article 8 du décret du 28 novembre 1983 aux
termes duquel « sauf urgence ou circonstances exceptionnelles, sous réserve
des nécessités de l'ordre public et de la conduite des relations internatio­
nales et exception faite du cas où il est statué sur une demande présentée par
l'intéressé lui-même, les décisions qui doivent être motivées en vertu de la
loi du Il juillet 1979 ne peuvent légalement intervenir qu'après que l' inté­
ressé a été mis à même de présenter des observations écrites ».

Dans le cas d'espèce, le Conseil d'Etat a admis que le portrait du duc
d'Orléans faisait l'objet « de menaces imminentes d'exportation » et que la
décision d'instance de classement était donc« intervenue dans le cadre d'une
procédure d'urgence ».

Enfin, il est intéressant de noter que, du fait de leur caractère individuel ou
présumé tel, les décisions considérées auraient pu relever du décret no 93-74
du 15 janvier 1997 relatif à la déconcentration des décisions administratives

40

individuelles au profit des préfets de département. Si tel n'a pas été le cas et
s'il n'a p_as non plus paru nécessaire de ménager une exception à ce sujet
dans le decret no 97-1200 du 19 décembre 1997 appliquant au ministère de la
culture le décret précité du 15 janvier 1997, c'est sans doute parce que la
forme législative de l'article 1 "' § 3 de la loi de 1913 (auquel renvoie l'article
14 de la même loi pour l'instance de classement des objets mobiliers) ou de
l'~rticle 1~ de _la loi de 19~9- (pour l'instance de classement des archives pri­
vees} pro~ege~tt ces dtsposttiOns des effets du décret du 15 janvier 1997 (qui
ne s appltquatt pas au surplus aux archives des ministères de la défense et
des affaires étrangères) .

Ces cas d'assimilation à des décisions individuelles étant mis à part, on peut
sans doute considérer que les autres instances de classement n'ont pas un
caractère individuel, mais n'ont pas non plus un caractère réglementaire.

• Des décisions d'espèce

~'agissant des instances de classement parmi les monuments historiques
tmmeu~le~ ou parmi les sites, il y a tout lieu de penser que ce sont, comme le
veut la JUns~r~~ence ci~ée ci-après pour les classements définitifs correspon­
dants, des dectsiOns qut ne sont ni réglementaires, ni individuelles (cf. pour
les classements parmt les monuments historiques : CE 5 mai 1993, Commune
de Mirecourt, Dr. adm. 1993 n° 351 ; cf. pour les classements parmi les sites :
CE 24 juillet 1980, Min . de l' environnement, Rec . p. 318, CE 26 juillet 1985,
Mme . Robert Margat, Dr. adm 1985 n° 510, CE 4 juillet 1986, Société
d'exploitation des sablières modernes, Dr. adm. 1986 n° 433, CE
7 novembre 1986, M. de Geouffre de la Pradelle, AJDA, 20.02.1997, p. 124).

Quant aux instances de classement des réserves naturelles, il ne semble pas,
~algré l'absence de jurisprudence particulière, qu ' elles partagent le caractère
Incontestablement réglementaire qu'a, aux yeux du Conseil d'Etat, le classe­
ment définitif en réserve naturelle (CE. Ass. 19 mai 1983, Club sportif et
familial de la Fève et autres, AJDA 207, 20.08.1983, pp. 426-430).

Se bornant à créer un régime d'autorisation, l'instance de classement en
réserve naturelle ne comporte pas en effet, comme c'est le cas du classement
e_n réserv~ naturelle lui~même, l'édiction de règles prédéterminées et objec­
tives appltcables au terntoire considéré.

s_ans doute peut-on donc estimer que l'instance de classement parmi les
reserves naturelles est plutôt, comme, semble-t-il, l'instance de classement
parmi les sites dont elle est issue, une « décision d'espèce >> ni réolementaire
ni individuelle. '

0

Bien q~e ce vo~~b~e «décision d'espèce>> ne soit pas adopté par I:;J, jurispru­
dence, tl est uttltse par la doctrine, et notamment par le professeur R. Cha­
pus, pour des décisions qui édictent des normes qui ne sont ni individuelles
ni générales, qui sont des normes d'espèce se rapportant à une situation o~
une opération particulière , des mesures ne faisant qu'appliquer à un cas
d'espèce, une réglementation préalable qui n'est pas modifiée.

Nos instances de classement d'immeubles viendraient voisiner dans cette
catégorie juridique non seulement avec les classements définitifs autrement
qu'en réserve naturelle, mais aussi avec les décisions d'inscription
d'i~m~ubles sur l'inventaire supplémentaire des monuments historiques (CE
7 fevner 1982, Mtn. de la Culture, SCI Vieux Château , Dr. Adm. 1992
no 158, CE 22 mai 1992, Jean-Gabriel Frédet, req. n° 10.660) ou sur l'inven­
taire des sites (CE 14 décembre 1981, SA Centrale d'affichaoe et de publicité
Rec. p. 466).

0

'

41

Elles viendraient retrouver aussi dans cette catégorie juridique particulière
les déclarations d'utilité publique, avant l'arrêté de cessibilité, pour les­
quelles nous avions déjà noté plus haut qu'elles partageaient avec les ins­
tances de classement l'appartenance à la catégorie des décisions susceptibles
de recours pour excès de pouvoir.

II est permis de s'interroger sur le point de savoir si, comme la déclaration
d'utilité publique, l'instance de classement d'un immeuble _est, au ~en_s _du
contentieux administratif, une décision << non créatrice de dr01ts ». La JUfldic­
tion administrative n'a pas eu, semble-t-il, 1' occasion de juger si le retrait
d'une instance de classement d'un immeuble peut être prononcé à tout
moment, même après l'expiration du délai de recours et aussi bien pour des
motifs d'opportunité que d'illégalité.

L'appartenance des instances de classement d'immeubles à la catégorie des
décisions ni individuelles, ni réglementaires les ferait en tout cas échapper à
l'application de la loi du Il juillet 1979 en matière de motivation et à l' appli­
cation du décret du 28 novembre 1983 en matière d'observations préalables
des propriétaires visés.

La nature juridique disparate des instances de classement selon qu'elles por­
tent sur des objets ou documents, d'une part, sur des immeubles, d'autre part,
ayant été ainsi explorée, il y a lieu de préciser maintenant quelles sont les
autorités qui prennent ces décisions et quel usage réel elles font d'un pouvoir
de décision aussi contraignant.

2) Un pouvoir d'Etat rarement déconcentré et d'usage modéré

L'instance de classement relève d'un pouvoir d'Etat empreint d'une certaine
solennité. Elle est peu déconcentrée et peu utilisée.

a) Un pouvoir rarement déconcentré

D'une manière générale, l'instance de classement incombe à l'autorité minis­
térielle. C'est le cas notamment pour les monuments historiques, les sites et
les archives.

Cela résulte de dispositions ayant gardé une forme législative antérieurement
(art. 1 cc de la loi de 1913) ou postérieurement à la constitution de 1958 (art. 9
de la loi de 1930 sur les sites modifié en 1967, art. 13 de la loi de 1979 sur
les archives).

Sans doute l'autorité compétente est-elle désignée par ces lois comme
<< l'administration des beaux-arts >> pour les monuments historiques (art. 1 cc de
la loi de 1913), << l'administration des affaires culturelles >> pour les sites
(art. 9 de la loi de 1930 modifié en 1967), << 1' administration des archi~es >>

pour les archives privées (art. 13 de la loi du 3 janvier 1979 sur les ~rchi_ves),
mais il faut sans doute lire le ministre chargé des monuments h1stonques
dans le premier cas, le ministre chargé des sites dans le deuxième, le minist~e
chargé de la culture (ou des affaires étrangères ou de la défense) dans le trOI­
sième.

C'est en tout cas ce qu'a jugé le Conseil d'Etat pour l'instance de classement
parmi les sites.

Dans l'affaire précitée Société du Grand Hôtel d'Ajaccio (14 mai 1982, Rec.
p. 178), le Conseil d'Etat confirme<< qu'aucune disposition ne donne_ compé­
tence aux préfets pour procéder, au nom de l'administration des affmres cul­
turelles, à la notification de l'instance de classement prévue à l'article 9 de la

2

loi du 2 mai 1930 modifiée par la loi du 28 décembre 1967 >>. Précisons que
le Conseil d'Etat avait bien sûr à l'esprit la décision elle-même de mise en
instance (et non sa notification par voie administrative).

Pour les instances particulières aux fouilles et pour les milieux naturels, il
peut y avoir recours à une autorité déconcentrée.

Dans le cas des instances particulières à la loi sur les fouilles archéologiques,
le ministre n'intervient depuis le décret du 27 mai 1994 dans la notification
der "numtion de prov que Je retrait d'une au!orl. ation de fouilles, procédu e
qui déclenche les effets du classement pendant un délai maximum de
six mois, que si c'est lui qui a donné précédemment l'autorisation, notam­
ment lorsqu'el! pone sur llll ~i.le cl'intérê~ na ional. En vertu du dé>cr.el précité,
c'est désormais le préfet de région qui notifie l'intention de prnvoq!lle le
retrait d 'autoris<nion , demande ffi isant nailte tcmpol'airernent le e ··,et· d1.1
clas~em nt parmi !es monument-s his roriques si c' est lui qui a donné 1' autori­
sation de fouilles sur les terrains considérés (art. 6, 2' alinéa de la loi modi­
fiée du 27 septembre 1941). Le préfet de région est par ailleurs l'autorité qui
prononce 1 'ordre de suspension de recherches dans des lieux où ont été faites
des découvertes fortuites, ordre déclenchant pour six mois les effets du clas­
sement (art. 15, 2' et 3' alinéas de la loi modifiée de 1941).

Dans le cas des réserves naturelles, 1' article L. 242-6 du Code Rural indique
que c ' est le minütre chargé de 101 pro tection de la nature qui notifie son
intention de constituer la réserve, mais la disposition réglementaire de
l'article R. 242-15 ménage une double possibilité puisque le ministre peut
notifier cette intention ou 13 f;:üre no tifi er par dé1ég ·lion par le préfcL de
départ I'rll:!n!. Cette délégation est utUi ,ée on général, m ai. dans dt:s condj­
Lions tene.s que le mlni lrc a pu fo mukr on avi~ ·ur J'opportunité de recou­
rir à << l'instance >>.

Dans le cas enfin des forêts de protection, l'article L. 411-2 du Code Fores­
tier ne mentionne pas d'autorité administrative et les dispositions d'applica­
tion peuvent donc être prises, semble-t-il, par le préfet de département (ou le
préfet centralisateur).

Le point ayant été fait sur l'autorité qui décide, il reste à préciser que dans la
physionomie actuelle de l'instance de classement, la rareté d'usage est un
trait marquant, même s'il recouvre des situations qui sont en fait assez
variées.

b) Un pouvoir rarement utilisé

Les instances propres à l'expropriation ne présentent pas un grand intérêt
pratique et sont, de ce fait, très rarement utilisées, qu'il s'agisse de l'instance
de 12 + 3 mois prévue à 1 'article 7 de la loi de 1913 sur les monuments his­
[ri quL!. le l'instance de 12 moi. prévue â l'article 16 de la lo i de 19.J0 sur
les sites, ou de 1 'instance de 6 mois prévue à l'article 13 de la loi de 1941 sur
les fouilles.

Le classement provisoire lié au processus de retrait d'une autorisation de
fouilles (article 6 de la loi de 1941) ou à une suspension de recherches
(article 15 de la même loi) relève largement de la curiosité juridique.

Quant au ela . erne nt p oviserire e « ob je!.! donnam lieu à partage » (article
18 de la loi de 1941 sur les fouilles), il ne peut qu'être mis à part tant les dis­
positions sont obscures ou peu adaptées. La protection provisoire de l'article 18,
deput le jOUI de], déco u\lerte ·usqu '.à J' ttribuhon défi [lili ve s' pplique+
eUe aux 'eu · panage mobil iers donl fait é tat soi t J' ani le r J (p ur l ' e~

43

découvertes résultant de fouilles de l'Etat sur fonds d'autrui), soit l'article 16
de la même loi (pour les trouvailles faites fortuitement), ou peut-on admettre
une .interprétation plus extensive ? Quelle est l'incidence du «droit _de reven­
dication » de l'Etat prévu par les articles 5, Il, 16 et 17 de la !01 de 1941
dans la définition du concept juridique « d'objets donnant lieu à partage >> ?
La revendication dans l'intérêt des collectivités publiques permet-elle
d'attraire les pièces mentionnées à l'article 5 de la loi et provenant des
fouilles autori ée. par I" Etat » dan: 1 champ d'appli ca tion du classement
pro vl oire de. l'article 18 . omrnent assurer J' applicatiou de i ~os~tion
combinées de l'article 18 et de l'article Il, dès lors que le renvoi fait par
],edit article I l à ma prutag entre l'Etat et le propl'ié:taire du tena in " ui.vant
les rèales du droit commun >> ne peut que laisser perplexe, malgré les pra­
tiqueso existantes ? Et la formule d'un classement provisoire dont le terme ad
quem est indéterminé, puisque c'est la date de« l'attribution défin_itive _».' ne
laisse pas d' étonner. Il est i gni iïc~uif de la réserve à l' égard de~ d~.spos•tw':s
actuelles que le droit de revendication n'ait été utilisé qu_'~ne ~Izai~e _de f?•s
depui s 1941 et que l'on ait pu proposer co~me une am_e_li~ratiOn legislative
conciliant 1' intérêt de la recherche et les drOits du propnetaue un classement
provisoire de tous les objets issus de fouilles archéologiques pou~ une durée
de cinq ans à partir du jour de leur découverte (r~pp~rt du 19 _J~nvier 1993 de
M. Marc Gauthier, conservateur général du patnmome, publie dans la revue
Les Nouvelles de l'Archéologie, 1994, no 57).

Même si l'on disjoint comme atypiques les instances de classeme~t dont l' ~n
vient de faire état, l'instance de classement « normale >> est d usage tres
modéré, mais pour des raisons diverses.

Pour les instances de classement d'immeubles parmi les monuments histo­
riques ou parmi les sites, la rareté d'usage a de multiples raisons.

Elle tient d'abord u fai t que la h >rcc que l' on ait rnonu:er d:m · k · ca stric ­
tement nécessaires dispense de s'en servir dans les cas ordinaires. Devenue
arme de dissuasion, l'instance de classement peut tirer sa vertu soit du seul
fait que la possibilité de l'utiliser existe et est connue, soit de la simple
menace d'y avoir recours.

Et lï nsmnce sl pari'oi prépa rée et g:ardée en rê•erve avec l'intention affi­
chée de n'y recourir qu'à défaut d'autres moyens de faire prévaloir le bon
point de vue.

Le recours à l'inscription à l'inventaire est une autre raison de la raréfaction
de l'instance.

Lorsqu'un immeubl~ in rh à l'inventaire . upplémemaire d.e monu~ents
hi tori,que ou in ril à !,' inventaire d·es site . e t menacé et, da ns le ùc uJuèn1e
ca s. lur Jlle l'i ru:coiplion du site n·a pas été galvalldée. dans u.ne zo~e t!op
va ~e. point n'est be.soin d ouvrir une insta:n.ce de clas ·ornent pour obv~e a 1~1
faibles ·e du régin1e de lïn cription : un "mple préa i. de. quatre mo•s pour
le · t rava ux. n uffh le plus souvent d ' emprunter J, ur vigueur propre aux
orps de droit prêts à. veni , u secour des monumen et · it' , el nota~m~nt

de ai re appel <tu dr it de l' urbnni ne. de p lus en p~us pro~ecteur du pammolll _
par le biaî .• des autorisa tions prévues. au Code de 1 rbamsmc.

Dans le cas des monuments historiques, le recours à une inscription « conser­
vatoire >> à l'inventaire supplémentaire est souvent suffisant pour assurer la
transition avec un classement définitif. La circulaire aux préfets de région du
17 juillet 1987, confirmant une circulaire antérieure du Il septembre 1985,
leur demande d'inscrire les immeubles ou parties d'immeubles pour lesquels

44

ils souhaitent que la procédure soit poursuivie en vue d'un classement partiel
ou t_otal_ et les invite à faire figurer en conséquence dans l'arrêté, avant la
motivatiOn sur le fond, un « considérant >> destiné à souligner le caractère
conservatOire de la mesure d'inscription.

Toutes ces raisons expliquent la rareté aujourd'hui des instances de classe­
ment d'immeubles parmi les monuments historiques ou les sites.

P~&~r le~ monument.~. histo i que~ imrneublcs. Ofl peut rapp roc her '~ t1lre
d e:l\empl.e 1 s quatre lllstances de cl assement ouverles en 1995 des cen l ~in ~
quante six classements définitifs intervenus en 1996.

Pour les sites, on peut faire état, ces quatre dernières années, de trois ins­
tances de classement seulement: le Baou de Quatre Aures, l'Anse Couleuvre
(en Martinique) et, tout récemment, les pentes du Mont Preneley au sud-est
de Châ u-Cllf.non (~ou roe de J' Y on ne ,

La raret_é de_ l'inst~nce de classement des objets mobiliers parmi les monu­
m~n~s histonques tient, quant à elle, au fait qu'elle ne porte que sur des biens
pn · · et qu e le cl sseme nt:s définitif · de ceux-ci som eux-même exception­
nels par rappun ii ·eu qLLi ~o n t 1<.1 proprilllté de co Uecrh• îté$ ou établisse­
~~nts publics. En fait, les instances de classement sont, au cas particulier,
liee~ le plus souvent à la nécessité d'une intervention immédiate pour parer à
uo_ mqlle: (,l ' exportation du fait dune ven(e p ublique: ou de gré à gré. Et i hl
frequen~e du recour:. cette mesu r~ n•excède pas que1q ll s 1nst'd11 Ce par an .
ceH ·...:• peuvent détrayer la chro1H que, comme ce fut le cas pour l'instance
de cl s, ment en vril 1 77 de la collection de véhicules automobiles de
Fritz & Hans Schlumpf ou le 20 juin 1988 pour celle du tableau « Jardin à
A u veFs » apparLe n ant ~ M , Jacques W ah er.

Bien qu'elles puissent être considérées comme une partie normale de l'ins­
t;uc~ion, les instanc~s de classement d'archives historiques, en application de
1 article 13 de la lm de 1979, restent rares : cette procédure n'a été utilisée
paraît-il, qu'une vingtaine de fois depuis 1990. '

Pour les réserves naturelles, la rareté des instances de classement tient à celle
des réserves créées chaque année.

En 1998, une seule instance de classement était en cours (dans l'Esterel).

Si la constitution des réserves naturelles peut s'accompaaner de l'ouverture
d:~ne instance de classement, celle-ci n'interviendrait qu~après la phase tra­
ditiOnnelle de concertation locale mise en place par la circulaire du 21 février
~ 978 et ~one au moment où le ministre transmet au préfet son avis sur le pro­
Jet effectivement« pris en considération».

Adressée aux préfets, la circulaire ministérielle n° 3.045 du 21 février 1978
leur a précisé les conditions de la procédure dite« d'instance de classement>>
dans les termes suivants :

«[Elle] ne doit être mise en œuvre que lorsque vous aurez épuisé au
plan local tous les moyens réglementaires à votre disposition pour
vous opposer aux modifications à l'état où à l'aspect d'un territoire
faisant l'objet d'une proposition de création de réserve naturelle et
pour laquelle la procédure de création n'est pas encore officiellement
engagée.

« Afin que je puisse lancer cette instance de classement, vous
rn 'adresserez un rapport justificatif circonstancié accompagné d'un
plan de situation il échelle lif/i. mHe· de la lisre ries propriétaires e1
titulaires de droits réels concernés et des parcelles avec leur numéro
cadastral sur lesquelles doit porter l'instance. »

45

La taille des réserves naturelles étant très variable, le recours à l'instance de
classement en tient compte et est limité à des endroits bien circonscrits direc­
tement menacés .

Et si la circulaire précitée invite à préci ser le numéro des parcelles cadas­
trales, c'est que le classement définitif se réfère à celles-ci pour délimiter la
réserve naturelle (sauf bien sûr pour le domaine public maritime et les eaux
territoriales ou pour les gigantesques réserves naturelles de Guyane : 100 000
hectares à N ouragues, 94 700 hectares à Kaw Roura , 14 800 hectares à
l' Amana) 1

B - MODALITÉS DE MISE EN PLACE DE L'INSTANCE
DE CLASSEMENT

En présentant les caractéri stiques de l'instance de classement, nous avons
déjà abordé des points importants de la procédure tels que l'éventuelle obli­
gation de motiver la décision, l'éventuelle consultation préalable des intéres­
sés ou l'autorité compétente pour ouvrir l'instance.

Pour compléter l'examen des conditions de mise en œuvre de l'instance, il
reste à préciser ce qu'il en est de la consultation préalable de commissions,
des modalités de notification initiale, de 1' abandon éventuel de la mesure
avant son échéance, de la situation enfin à l'expiration de l' instance.

1) Consultations préalables de commissions

Pour les sites, les textes sont muets quant à l'avis, avant l'instance de classe­
ment, des commissions consultatives compétentes : ce qui laisse toute latitude
à cet égard, qu ' il s'agisse des commissions départementales ou de la commis­
sion supérieure des sites organisées par le décret 98-865 du 23 septembre
1998.

Pour les réserves naturelles , les dispositions législatives et réglementaires
sont muettes , mais la circulaire précitée n° 3.045 du 21 février 1978 prévoit
une phase de concertation locale, puis une prise en considération par le
ministre, elle-même précédée systématiquement d'un avis du comité perma­
nent du conseil national de la protection de la nature. Un avis scientifique est
donc formulé avant que soit notifiée au préfet la prise en considération du
projet et que soit déclenchée l'instruction réglementaire locale, assortie le cas
échéant d'une instance de classement complémentaire.

Dans la loi de 1941 sur les fouilles , aucune disposition n' impose la consulta­
tion préalable de commissions pour l'application des mesures conservatoires
des articles 6, 2' alinéa et 15 , 2' alinéa qui permettent de suspendre pour six
mois des fouilles autorisées ou la continuation de recherches en cas de
découvertes fortuites, cette suspension ayant pour effet de classer les terrains
considérés parmi les monuments historiques . L'avis conforme de l'organe
consultatif (conseil national ou commission interrégionale) n'est prévu, dans
le cas de l'article 6, qu'avant la décision de retrait de l'autorisation de
fouilles.

Pour les monuments historiques, malgré l'importance de la servitude résul­
tant de « l'instance » pour les propriétaires visés, la pratique administrative
du service des monuments historiques est de ne pas considérer comme obli­
gatoire une consultation préalable de la commission supérieure des monu­
ments historiques.

46

Sollicitée le 15 janvier 1976, 1 'instance de classement de la Chapelle de la
Médaille miraculeuse, 140, rue du Bac, fut lancée le 17 janvier 1976 et noti­
fiée aussitôt, le vendredi soir, pour arrêter des travaux devant commencer le
lundi matin.

Cette façon d' agir sans consultation préalable d ' une commission renforce la
di sponibilité immédiate et donc l'extraordinaire efficacité de la mesure
conservatoire.

Il peut se trouver que la commission supérieure ait pu opiner, mais l'adminis­
tration des monuments historiques estime qu'elle n'est tenue de soumettre
l'affaire à la commission qu'après avoir recueilli les observations du proprié­
taire , et non pas avant et après, malgré la garantie que présenterait pour le
propriétaire intéressé la consultation préalable.

Il convient de s'interroger sur la légalité de cette manière de procéder.

Il y a lieu d'examiner ici la loi sur les monuments historiques et ses décrets
d'application, puis le décret d'application de la loi de 1979 sur les archives .

L'instance de classement d'un monument historique immeuble ou objet
mobilier est « une décision ».

Une hésitation aurait donc pu résulter des termes du 3' alinéa de l'article 37
de la loi du 31 décembre 1913 dans sa rédaction initiale prévoyant que la
commission supérieure des monuments historiques « sera consultée par le
ministre ... pour toutes les décisions prises en exécution de la présente loi ».

Le décret n° 96-541 du 14 juin 1996 portant déconcentration de certaines
procédures relatives aux monuments historiques dissipe l'ambiguïté, mais il
le fait en des termes qui doivent eux-mêmes être expliqués, en raison du sens
nouveau donné à l'expression « proposition de classement » par rapport à
celui qu'il avait en 1913 et 1924.

La nouvelle rédaction du 3' alinéa de l'article 37 de la loi de 1913 est
aujourd'hui la suivante :

« La Commission supérieure des monuments historiques est consultée
par le ministre chargé de la culture sur les propositions de classement
d 'immeubles et d'objets mobiliers parmi les monuments historiques.
Elle est également consultée lorsque l'administration envisage d'exé­
cuter d 'office les travaux nécessaires à la conservation d'un
immeuble classé conformément aux dispositions de l'article 9-1 de la
présente loi. Le ministre chargé de la culture peut enfin solliciter
l'avis de la commission sur toute autre décision qu 'il prend en exécu­
tion de la présente loi ».

Cette disposition peut être interprétée comme faisant relever de la simple
faculté (dernière phrase) la consultation préalable à « la décision » qu'est
l'instance de classement.

Il convient dès lors de définir, dans la première phrase de l'alinéa précité, le
sens de l'expression « proposition de classement », par rapport au sens initial
qui était dans la loi de 1913 celui précisément« d'instance de classement».

L'usage des termes « proposition de classement » dans le sens nouveau
d'aujourd'hui relève du glissement progressif.

En 1984, l'article 3 du décret n° 84-1006 du 15 novembre 1984, modifiant
1' article 5 du décret du 18 mars 1924, utilise 1' expression « proposition de
classement » pour viser, par opposition à la demande de classement émanant
du propriétaire, soit la simple proposition faite par le préfet de région au

47

mini tre de prendre uoe mesure de cla.-sement, soi t la proposition de classe­
ment dont le mini stre a pris l'initiative et pour laquelle il recueille les obser­
vations éventuelles du propriétaire. En 1985, le décret relatif à la commi ss ion
supéri eure des monuments hi storiques inaugure la formule consistant à s_e
r "fér ·r [our dé lin ir le. c0~11pétence de cclle~ci à. un avis « .sur le prop?st:
tioll. de lasscmenl p nrm1 le· monument" h1slortques des 1mmeobles am 1
que de ~ bjet · el immeub les par de tln ation ... ». Cette f rm~le ~a ~ du
dé<.: ret no 8.5 . 77 1 du 24 juill t 19 au dêc ret n° 94.8 7 d 1.1 2 JillW 1er 1 9
t•elali f à la corn.mi~don supérieure qul :;t abrogé le précédelll. L formule esl
d 'sorma1s ban h ée. lie peu l 1tre pris ali . ens de (f projet de ela ement » .
Elle ne torre. pond plus au ~ens d"originc « d'ouvt:rmre d un • instance ~e
da ment »~~:eue procédure de J'imt ne conduit à con ~her la c?mm~ ·­
~i n up~rieure. mais ln compétence con. ul ~; tl e de <.:eHe-c1 e - 1 ob hg. l 1re
pour parvenir au classement dé tnlt if, ct non pa vanL l dêclenc hemenl de
la mesure conservatoire .

Dan le ca. de ;m::hive- privee ', 1 même bnna.li nrion de termes ~ proposi­
tion de dassemenl ;t , à l· quelle on a ab mi pour les monu ments tu:wnque.
en 1985, était déjà intervenue dès 1979. Le décret No 79-1040 du 3décembre
1979 relatif à la sauvegarde des archives privées présentant du pomt de vue
de l'histoire un intérêt public mentionne 1' avis donné au ministre compétent
(culture. affa ires étrangères, défense) par la commission supérieure des
archive aujout·d"hu.i consell supérieur comme intervenant sur une « propo­
sition de classement », terme générique utilisé que ~'initiative éman~ d~ pro ­
priétaire (article 2) ou des ministres compétents (arttcles 3 et 4 ~- Et s ag•ssant
de l' initi live de ces dernier , il apparnit bien que la consultation de la cQm­
mission supérieure se fait après notification de ~a proposition de cl?sse t~ent
au prop lê tairc. t\ n . euJemen l p;.ttce que « l'ms tance » est r.ys tcmd tquc
lur~ que lu dem nd~ n'émane pas du propriétaire, mais aussi par e que 1~
conseil supérieur a ici un pouvoir particulier de veto sur la poursmte du cl -

sement.

2) Modalités de notification

Quelques observations générales précèdent ici l'examen des modalités de
notification des diverses instances.

Daru l'in . titulion de notre me:ure conservatoire . la « notification » est le
maître-mot présent dans quasiment tous les cas, au p int de créer parfois
l'équivoque avec la décision elle-même signée de l'autorité à laquelle elle

incombe.

Cette notification est d'autant plus importante que c'est elle en général qui
va ouvrir le délai de recours contentieux .

y am comparé antérieurement 1' i n.stance de ~l~ssemen~ et la déclar~tion
d 'u tili té publique. nous devons so1.1l1gner les d1ffc rences a. e SUJ t, pu1. 4ue
c'est la pub l cauon qui ait courir le délai dt! recour contentieUX ~~n lre ~1~e
déc laration d·uu lité publiqu • i J arrêté de ce s ibilité ~oi_t être _nou!Jé lndt vt-
duéUe.menL à haqut propriétaire . Je Code de 1 propnauon n'un po. e pu
notlficati n au st. de de la dédarat.icn. Et dans Je ·a où celle--ci, pour le pr -
jet d' une commune nï ntéressant qu ·un propriét_.Ure identi fia.b le et , on nu,
aurait été notifiée à ce dernier, cela n ' a pu av01r pour effet de d1fferer le
point de départ du délai de recours contentieux qui résulterait de l'affichage
en mairie (cf. Cour Administrative d ' Appel de Lyon, l " Ch, 26 novembre
1996, Mme Bouchet et autres, Dalloz 1998, Jur. pp. 339-342 note R. Hos-

tiou) .

48

Dan s le cas des in stances de classement , la notification est au contraire
expressément prévue. Le seul cas où elle ne soit pas mentionnée est celui
bien difficile à d ' autres points de vue, des objets « donnant lieu à partaae » e~
relevant à ce titre du classement provisoire de l'article 18 de la loi d; 1941
sur les fouilles.

Il s 'agit en général d'une notification au propriétaire intéressé.

Il peut s'agir pour les réserves naturelles d'une notification complémentaire
aux titulaires de droits réels.

Il peut s'agir enfin de la notification au détenteur d'une autori sation ou au
découvreur, qui peuvent être autres que le propriétaire, dans le cas particulier
de l' application des articles 6 et 15 de la loi sur les fouille s.

Il y ~ lieu de souligner que, dans les cas de l'instance de classement parmi
~es sites _ ?u les réserves nat~rell~s , l'impossibilité pratique de notifier peut
e_tre palliee en ce que sont menagees des mesures de publicité lorsque l'iden­
tité_ ?u le domicile du propriétaire sont inconnus. Il y a alors affichage en
mame. Il ne semble pas que le juge administratif ait eu à se prononcer sur les
modalités de recours des propriétaires dans ces cas particuliers .

Précisons enfin que les conditions d'exécution de la notification de l'instance
n ' affectent pas normalement le classement définitif.

C'est ce qui a été jugé dans le cas des sites.

Dans son arrêt S . A. Les Entreprises Robert Guignon (9 j anvier 1980, Rec.
p. 4), le Conseil d ' Etat considère que l' absence de réa ularité de la notifica­
tion de l ' instance de classement parmi les sites peut affecter « la validité des
obligatio~s imposées au propriétaire » soumis à cette instance , mais qu'elle
est sans m_flue~ce sur la décision de classement elle-même. Un requérant
<< ne saurait utilement se prévaloir, à l'appui de ses conclusions contre le
d~cret portant class~ment des rives du Loing parmi les sites pittoresques du
depart~ment de Seme-&-Marne, de moyens tirés de ce que 1 'intention de
pou:smvre le c_lassement de ce site ne lui aurait pas été notifiée par les
ministres competents ou de ce que la notification ne lui aurait pas été faite
dans des conditions régulières >>.

Sous le bénéfice de ces observations , il convient maintenant de préci ser les
conditions particulières de notification des instances de classement.

N~us distinguerons à ce sujet les monuments historiques immeubles , les
Objets mobiliers (et archives privées), les sites et les milieux naturels.

a) Notification des instances propres aux monuments historiques
immeubles

Pour les instances de classement des monuments hi storiques immeubles, la
procédure est définie par un texte récent. Les articles 3 et 4 du décret du 18
mars 1924 prévoyaient une notification par la voie admini strative et la déli­
vrance d ' un récépissé de la notification par le propriétaire de l'immeuble ou
son représentant. Une disposition modifiée de l ' articl e 3 du décret du
18 ~~rs 1924, dans la rédaction que lui donne le décret précité no 96.541 du
19 JUtn 1996, prévoit désormais que « la décision d 'ouverture d'une instance
de classement peut être portée directement à la connaissance du propriétaire
ou de son représentant, qui en délivre récépissé. A défaut , elle est notifiée au
prop:iétai:e par pli rec_ommandé avec demande d'avis de réception p~stal ».

La circu;a~re du 30 ~m 1997 du ministre aux préfets de région et de départe­
ment precise : << le mimstre est responsable de la notification de l'instance de

49

classement ; il apprécie selon les cas et selon l'urgence s'il la fait effectuer
par les services de la sous~direction de monuments hi toriqu ou par le pré­
fet de département ». Le délai qu'a le propriétaire pour présenter ses obser­
vations écrites est de deux mois. Les modalités de notification aux personnes
publiques prévues par l'article 3 du décret du 18 mars 1924 n '.ont pas, quant
à elles, été mises à jour depuis ...

b) Notification des instances pour les objets mobiliers et documents
d'archives

Pour les instances de classement d'objets mobiliers parmi les monuments
historiques, l'article 20 du décret du 18 mars 1924 n'a pas été modifié en
1996. Il maintient la notification par la voie administrative au propriétaire
privé touché par ene mesure con ' ·ervuto ir ·· el ne lui accorde qu' ull dél ai
d'un mois (et non deux comme pour les immeubles) pour présenter ses obser~
vations.

C' est sur la ba. ede -ces disposi tion que le Cons il e~ •Etal ' e t proru01 cé sur
la notification de l'instance de classement du tableau « Jardin à Auvers ,
dans les termes suivants (CE 31 juillet 1992, Walter, Rec. p. 315) :

<< Cons. qu'en vertu des dispositions de l'article 20 du décret du 18
mars 1924, le ministre de la culture, lorsqu'il se propose de classer un
objet mobilier appartenant à un particulier, doit notifier sa proposition
au proprié taire par voie admin istrative ; qu 'il re ort de pièces du
dossier que l'administration a tenté de procéder à la notification de la
décision du 20 juin 1988 d'abord par les soins du préfet de Paris, qui
était colllpélcnl pour le raire, à la 'euJe ad:res e parisienne connue de
M. '\>Valter, puis , par ux du consulat général de France à Genève, à
une adresse à Genève dont M. Walter reconnaît qu'elle était bien celle
de son domicile ; que ce-:; démarch s répétées n'ayant pu ab-o11ti r, le
mani tre a alor tenlé de notifier stt dé i i n ao domicile genevois de
M. \ a-lter , par une lettre recommandée que la poste suisse a fait
suîvte , à la demande dt: la personne' charg ede relever on courrier,
une adresse parisienne mais qui a été retournée au ministère de la cul­
ture sans avoir été réclamée ;

"Cons. titi ' il rés ulte de c-c qui précède et de l'ensemble des pièces du
dossier, notamment celles d'où il ressort d'une part qu'une tentative
ultérieure de notification d'une pièce de la procédure effectuée à la
fois au dom ici le genevois, à 1' adresse parisienne et à une autre adresse
de M. Walter à Rio de Janeiro n'a pas non plus pu aboutir, d'autre
part que M. Walter avait donné instruction tant à la société chargée de
se intérê · à Genè c qll"à S;On consei l parisien. de se déclarer incom­
pétent pour recevoir en son nom toute notification de pièces adminis­
tratives, que l'intéressé s'est en réalité volontairement soustrait à la
n.otificatî.on de la dé i ion du 20 j,u in 198 qui doit être regardée
conmte lui a ant été raotifiée au plus r.ard le 18 oc.lobr 1 988, date à
laque lle 1 1 ure recommandée adre ée à .on domicile à Ge1 ève a été
retournée au minislère .; que dès loc, el san · qu'i"l puisse utilement se
prévaloir dans les circonstances de l'espèce, de ce que cette lettre ne
rnentimmail pas les voies et délats d e: recours, sa requête . enregistrée
le 31 août 1989 au greffe du tribunal administratif de Paris, est tardive
et par suite, irrecevable. »

ll c t à noter qu' illl ca particulier l' instance de classement avait mentionné
n délai de dell moi . . cl non d'un. laL11é au pwpriétai.re pom prése11ter es

observations sur la ~· proposilion de classcmen •>- L l bautc: j ol'idicti.on a
considéré que le délai avait pu être ainsi augmenté en l'espèce_

50

Dans le cas des archives privées, rappelons que c'est dans tous les cas que
l'ouv~rture du dossier de protection, à l'initiative du ministre compétent,
prodUit tous les effets du classement (pendant six mois). Il s'agit là d'une
mesure normale d'instruction en cas d'initiative de l'administration, et non
pas d'une mesure particulière et exceptionnelle. La notification est faite au
propriétaire dans la forme administrative et l'avise qu'il a un délai d'un mois
pour présenter ses observations écrites (articles 3 et 4 du décret n° 79-1040
du 3 décembre 1979).

Si 1 'on admet que les instances de classement des objets mobiliers ou des
archives historiques sont des << actes individuels », cela implique que soient
respectées les dispositions de 1' article 9 du décret du 28 novembre 1983
reprises à l'article R. 104 du Code des Tribunaux Administratifs et des Cour;
Administratives d'Appel, prévoyant que les délais de recours ne sont oppo­
sables qu'à la condition d'avoir été mentionnés dans la notification de la
décision.

Sur le risque de retrait d'une décision et sur l'adoption récente d'une saine
conception de la connaissance acquise, on se référera aux principes établis
par l'arrêt d'assemblée du Conseil d'Etat du 24 octobre 1987, Mme de Lau­
hier (RFDA, mai-juin 1998, pp. 528-534 avec les conclusions de V. Pecresse)
et ~ux arrêts de sec~ion du 13 mars 1998, Assistance publique-Hôpitaux de
Pans et Mme Mauhne, commentés par J-J Thouroude (Dalloz-Sirey, 7 mai
1998, pp. 1-3).

c) Notification des instances en matière de sites

On cite parfois à propos des modalités de notification de l'instance de classe­
ment parmi les sites l'arrêt du Conseil d'Etat du 10 mars 1961 Dame de
Bausset (Rec. p. 176) et son considérant ci-après :

« Cons. que l'article 9 de la loi du 2 mai 1930 n'impose à la notification
qu'il prévoit aucune forme particulière ; que la notification faite à la
dame de Bausset visait expressément« l'ensemble du parc du Château
de Sully-sur-Loire » ; que cette désignation s'appliquant à un terrain
nettement délimité par un chemin, un ruisseau, un étang et le château
lui-même, ne pouvait prêter à aucune confusion et était ainsi suffisante».

C~tte jurisprudence ne présente plus qu'un intérêt très relatif depuis que la
!01 no 67-1174 du 28 décembre 1967 a abandonné la référence antérieure aux
parcelles cadastrales pour les inscriptions à l'inventaire des sites et pour les
classement~ définitifs parmi les sites et a permis ainsi de protéger commodé­
ment des s1tes très étendus, en se bornant à utiliser des limites administra­
tives ou naturelles.

En tout cas, c'est bien la notification au propriétaire qui fait naître normale­
ment les effets de l'instance.

~1 est prévu cependant un moyen de tourner la difficulté lorsqu'on ne peut
Joindre le propriétaire.

L'article 9 de la loi du 2 mai 1930 a été complété en 1967 par un deuxième
~linéa ainsi rédigé : « Lorsque l'identité ou le domicile du propriétaire sont
znconnus, la notification est valablement faite au maire qui en assure l'a ffi­
chage et, le cas échéant, à l'occupant des lieux».

Cette mesure d'assouplissement, résultant de l'article 6 de la loi n° 67-1174
du 28 d~cembre 1967, était alors limitée dans sa portée en ce que 1' article 21
de la lm de 1930, dans la rédaction que lui donnait ladite loi de 1967, dis po-

51

sait que les peines qu'il prévoyait ne pouvaient être prononcées contre le pro­
priétaire d'un site soumis à l'instance de classement que s'il avait reçu per­
sonnellement notification de cette instance.

L'article 48-I de la loi no 76-1285 du 31 décembre 1976 portant réforme de
l'urbanisme a modifié l'article 21 de la loi de 1930 et, à cette occasion, a
abandonné l'exigence formaliste de la preuve de la notification individuelle
au propriétaire pour rendre applicables en ce cas les sanctions pénales.

d) Notification des instances pour les milieux naturels

Dans le cas des réserves naturelles, le 1" alinéa de 1' article R. 242. 15 du
nouveau Code Rural prévoit que la notification de l'instance de classement
est faite à chaque propriétaire et titulaire de droits réels .

La circulaire précitée du 21 février 1978 prévoit la mention des parcelles sur
lesquelles doit porter 1' instance avec leur numéro cadastral, ce qui s'explique
par le fait qu'à la différence du classement définitif parmi les sites, celui des
réserves naturelles se réfère normalement aux parcelles cadastrales, comme
nous 1 'avions indiqué à propos de la rareté du recours à cette instance.

L'articleR. 242.17 du Code Rural dispose que la notification de l'instance de
classement d'une réserve naturelle est effectuée par lettre recommandée avec
demande d'avis de réception adressée au ministre chargé de la protection de
la nature.

Lorsque l'identité ou le domicile ou l'adresse du propriétaire est inconnu,
l'article L. 242.6 ne comporte pas de dispositions particulières comme le fait,
depuis 1967, l'article 9 de la loi de 1930. C'est la disposition réglementaire
du 2' alinéa de l'articleR. 242.15 du Code Rural qui prévoit, en ce cas, que
la notification est valablement faite au maire, qui en assure l'affichage et, le
cas échéant, la communication à l'occupant des lieux.

Quant aux forêts de protection, les dispositions de 1' article R. 422.15 du
Code Forestier distinguent mal la notification de l'instance de classement et
celle du classement définitif.

Les modalités de déclenchement de l'instance ayant été ainsi précisées pour
les monuments, les archives privées, les sites et les milieux naturels, il reste à
mieux définir la suite donnée à cette mesure d'attente.

3) Suite à donner à l'instance

L'instance de classement peut être une étape dans la négociation tendant à
aboutir à une protection. C'est bien dans ces conditions qu'avait été annon­
cée, le 7 janvier 1993, l'instance de classement de l'Olympia en tant que
«lieu de mémoire». Il convient donc de se pencher sur le sort de l'instance
en cours d'existence et sur la situation qui résulte de son échéance.

a) Sort de l'instance en cours

Mesure conservatoire, l'instance de classement peut être abandonnée avant
son terme.

Dans le cas par exemple de la ville Sémiramis, bâtie entre 1902 et 1908 par
le baron Knorring à Saint-Raphaël (Var), l'instance de classement avait été
ouverte le 25 août 1988 pour faire obstacle à un permis de démolir en date du
2 mars 1988. Le dossier de protection fut présenté à la commission régionale :
elle se prononça le 20 octobre 1988 contre la protection, en raison des modi-

52

fications subies, et demanda une étude exhaustive de la villa, pour en conser­
ver la mémoire. Devant l'insistance de certaines associations, la Commission
supérieure des monuments historiques examina le dossier à son tour en mars
1989, mais confirma l'avis de la commission régionale. L'instance de classe­
ment fut levée le 7 avril 1989. L'édifice fut démoli pendant l'été 1991.

Une instance de classement au titre des monuments historiques immeubles et
objets mobiliers peut aboutir avant son expiration à une mesure de protection
différenciée utilisant l'inscription à l'inventaire supplémentaire pour ce qui
est immeuble par nature et le classement parmi les objets mobiliers pour des
éléments de décor. Un cas significatif puisqu'il a donné lieu à contentieux est
celui de la maison dite de Max Ernst à Saint-Martin d'Ardèche. L'instance
de classement ouverte le 31 mai 1985 et notifiée le 5 juin portait sur les élé­
ments immobiliers et mobiliers. Le 20 mai 1986, le préfet de région prenait,
après avis de la commission régionale, un arrêté inscrivant à l'inventaire sup­
plémentaire la totalité de l'immeuble. Le classement des éléments du décor
peint et sculpté par Max Ernst et Laura Carrington n'intervint qu'après expi­
ration de l'instance. L'arrêté d'inscription du 20 mai 1986 ayant été annulé le
3 octobre 1991 par le Tribunal Administratif de Lyon (d'où le nouvel arrêté
d'inscription du 19 novembre 1991), le Conseil d'Etat annule ce jugement du
Tribunal Administratif et formule un considérant selon lequel les dispositions
applicables « ne font pas obstacle à ce qu'un immeuble placé sous le régime
transitoire de l'instance de classement fasse l'objet d'une mesure d'inscrip­
tion à l'inventaire supplémentaire, dès lors que ladite mesure peut intervenir
à toute époque ; qu'ainsi c'est à tort que le Tribunal Administratif de Lyon
s'est fondé, pour annuler l'arrêté attaqué, sur la circonstance que celui-ci
concernait un immeuble placé sous le régime de l'instance de classement »
(C.E. 14 janvier 1994, Min. de la Culture cl Neyron, Rec. p. 14).

b) Situation à l'expiration de l'instance

La jurisprudence administrative a eu 1' occasion de préciser que 1' expiration
de l'instance n'empêchait pas la poursuite du classement, mais qu'il était en
revanche impossible, sauf disposition législative en ce sens, de renouveler
une instance de classement.

Dans le cas du classement de la salle de spectacle « Le Palace », avec son
décor, 8 rue du faubourg Montmartre à Paris, la notification de la « proposi­
tion de classement >> est intervenue le 15 octobre 197 4 alors que le décret de
classement date du 22 juin 1976. Le Conseil d'Etat considère « que la dispo­
sition de l'article l" de la loi du 31 décembre 1913 modifiée par la loi du
27 août 1941, d'après laquelle les effets du classement cessent de s'appliquer
de plein droit si la décision n'est pas intervenue dans les douze mois suivant
la notification de la proposition au propriétaire, a seulement pour objet
d'exonérer celui-ci, à l'expiration d'un délai de douze mois, des obligations
résultant pour lui de la proposition de classement ; qu'elle n'impose pas au
ministre, s'il entend poursuivre la procédure de classement du même
immeuble après l'expiration de ce délai, de notifier au propriétaire une nou­
velle proposition ; qu'il n'en irait autrement que dans le cas où les circons­
tances auraient changé entre la date à laquelle le délai de douze mois est
venu à expiration et celle de la décision » (CE 10 novembre 1978, Société
Générale d'Exploitation de Théâtres et Concerts, Gaz. P. 1979, somm.
p. 182).

Dans le cas précité de la maison de Max Ernst, le classement du décor en
application de 1' article 14 de la loi de 1913, intervenu par décret du 22 juillet

53

1986 postérieur à l'expiration de J'instance, a été confirmé par le Conseil
d'Etat (15 février 1989, Neyron, Gaz. P. 1989, somm. 443).

L'instance de classement ne peut en revanche être renouvelée pour en pro-
longer la durée. .

Cela a été confirmé récemment, à propos des réserves ,natu_rell_es, par le _Tn­
bunal Administratif de Marseille. A quelques jours d~ 1 expiratiOn ldl es quinr~e

. d l.d.té d'une instance de classement en reserve nature e ouve e
mois e va I

1
b 1991 tt · nstance avait ar le ministre de l'environnement, le 2? octo re , ,ce e 1 . . .

~té reconduite. Le Tribunal Administratif constate « qu_ aucu~e. disposlti~n
du Code Rural ne prévoit la possibilité pour 1, au tonte admin~strative ,e
reconduire une procédure de classement en rés_~r~e n~turelle qUI, en ~o~se­
quence et eu éoard à l'atteinte au droit de propnete qu elle emto;t~, doi~;~e
considérée co~me ne pouvant être mise en œuvre qu'une seu e OIS ». . .
Marseille, 22 octobre 1993, M. Gérard Comte et G.A. Favel).

C'est précisément pour tourner cette difficulté que la loi d~ 2 f~vrier 1 ~95d a
prévu dans le seul cas des réserves naturelles, la pror~g~~IOn ev;ntue e_, e
quinz~ mois, sous certaines c;:onditions, de l'in_s,tance Initiale (c . premiere
partie ci-dessus). Cett .Ç.J~l~ t:OilÎlrme luègl ' _ {, /A/ r; 'A/

C · .e= r ers . SL!;f'I Ç N T
/Je' C~AS c;;o •

Pour déterminer davantage les effets particul_iers à l'inst~nc~ d,e cla~sement,
î est commode de distinguer le droit immobilier et celu_I qu_I s a~ph_que 'aux
~bjets meubles proprement dits ou immeubles par destinatiOn ainSI qu aux
archives privées.

1) Droit immobilier

S'aoissant des immeubles ou de portions de territoi:es, l'instance de c~asse­

me;t produit des effets propres aux lois permet!ant dl:ntag~r cett~f~~o~~~~~~~
Elle roduit aussi des effets prévus par le drOit de ur ani_sme. , .
en fi/la question de 1, éventuelle indemnisation de cette servitude temporaire.

a) Droit propre aux lois sur les monuments historiques, les sites
et les milieux naturels

• Pour les monuments historiques soumis à instance de classement, tous les
effets du classement s'appliquent.

Pour définir le régime des travaux sur un im~e_u~le en instance _de class~~
ment, la loi sur les monuments historiques ne definit donc que la regle appl
cable à l'immeuble classé.

Tous les travaux de restauration, réparati~n. ou modi~icati~? s~n:t s;:é~~~é~
autorisation du préfet de région (ou du ministre par ev oc a IOn, .
sous la surveillance de 1, administration. Les. travaux de re~parati?n to_u

. . bi , 1 atiOn » peuvent etre execu es -d'entretien « jugés Indispensa es a a conserv f d 1 1
d'office par l'administration (art. 9. 3' alinéa). Les travaux aul_te ~sq~esesena

. ·se peuvent donner 1eu a mi -conservation serait gravement c;:o~promi d . d 1 cas de l'hôtel Breton
demeure (art. 9-1): c'est ce qUIs est pro Uit ans. e . ,
d'Emblas à Luxeuil-les-Bains (Haute-Saône) sou,mis suc~essivement a u~:

instance de classe~ent 1~ 16 sept~m~r;- 1 ~92 :~9; u~~n~~~e {r~b~~~e~~mi-travaux conservatOires d urgence e , evr~e~ , 4 novembre
nistratif de Besançon a confirmé 1~ legah_te_ (T.A. Besan~on, Une
1993, SCI Breton d'Amblas, Semame Jundique, 1994, n 31, 1709).

54

possibilité d ' occupation temporaire des lieux est prévue par l'article 10 pour
les travaux du 3' alinéa de l'article 9 et pour ceux de 1 'article 9-1 de la loi de
1913.

Dans les cas où la loi sur les monuments historiques mentionne expressément
l'immeuble soumis à instance de classement pour en définir le régime juri~
dique. elle 1 ~ faH en recouraDt au vocahulll re d'origine dlHJ.t nou, livon. déjà
vu quï J retient rexpre sion « immeuble propos.~ p-our !e c1as ement ., c '
· Ji né a de 1' ait1cle 1 ". 11rti cJe 6. llfli c: le J 1 • ani de 0 de]a loi de l9 L3 l,

Pmdu isant tou les effet d u das. emcnt, 1 in tance de ela Cll:lenl d ' un édiJ'iœ
p:ll'rnj les monuments hi ·toriques Iaf;l naitre enfin la servi lUde:: de pro[cl ion
des abord~ des tnonumen hf tori q u.~ rendilnt un au du fai t de di po~itioos
tl l' anlide 1, bis de !lit loi de 19 J 3. reJatif aux -a ords de édifïce dns és QU

rn "-~rit. et d t' art icle J" atiJl éa 3 de ra tuême Joi rel ûf à lïnsnmce. Dès 1972.
Je Consei J d'Etat con ·j dè re ... qu · i.l ré u he de oes disposi :iQ Ill • c:om bi nées que
les me ure~ de pr r cl.i. n qu'dre~ édicu::nt ne . ' appli quent qu ·au · édfi es
qu ont t' it l'objet oit d"un ela: setnent comme monumem hi torique. oi
dT11 11e proposition d e cla~.~emem noLifiéc au proprjétaire-, oh d'u11e ill. crip ­
lioo :ur l ' in v~nf lr · upplémcntaî re des 1:non u ments hL~ tori4 u es » (CE,
6 décembre 1972. · ie tu: de Regnault de Be lJ e ci:;>.e, Rec. p. 790}.

• Pour les sites qui sont l'objet d'une instance de classement, la seule obliga­
tion est la soumission de certains travaux à une autorisation spéciale dont le
Conseil Constitutionnel avait considéré, dans sa décision 69.55 du 26 juin
1969, qu'elle devait être donnée de manière expresse.

L'autorisation spéciale pour des Lr<tv ux mod rfiruu l'ct::L tic lfe u. ou
l 'aspèc.t d' un s i!e e n ins(ance de e la sement n·est pas nécessaire lorsqu'il
s'agit d'exploitation courante de fonds ruraux ou d'entretien normal des
constructions, réserve que 1' on retrouve pour les préavis de travaux en site
inscrit, mais qui n'existe pas pour les autorisations de travaux dans un site
définitivement classé.

L'autorisation spéciale est en général donnée par le ministre chargé des
sites.

Le préfet de département est co n~pélcnt, sauf évoçmion dlJ ministre , pou
les modi f ie al ion ii l'état des lieux ou à 1' pect du sm:: en in tance qui
résu lte ra ie nt. des ouv rages menti onnés à 1' article R. 421. 1 du Code de
l'Urbanisme (à l'exception des ouvrages d' infrastructure des voies de com­
m.unication Oll d 'inf raS I;niClt.lfe pornmî.re OU aeroportu aire) Ou d'édr lCfllion
ou modifiçatio n d fôtu~ ou de Lravaux. ou mi à déclaration préai:.~h re en
t~~n l que ka vaux exempté- tlu permi ~ de con, crulre (étan t précisé que pour
un ra ale~J~ent, il y ~ lieu de tenir compte, Te cr1s échéant de la réserve de
l'elltrelle.n normaJ des constructions).

Préalablement à ces autorisations de 1 avm.1 , L'l con~~ultat i (m des commi.s~
si 11 · chargées des si tes c: fah <m bHga ~ion rêgaie ou réglern en!ai.re.
Cetr :tbsonce d'obligarion date de J'origine, alur<'< que pour les a utori1>ations
t.le trav<:~Lt dans un -ile das ·é déJïnitivemenr Ja cons-ultation prénlab!e de la
commission supérieure n'est facultative pour le ministre que depuis 1967 et
que la consultation de la commiss io n départementale. reste o bligeuo1re pour
lui dans le ca~ où il est compétent (la consultation de cette cornmi. sion
é laDI en revanche fae uh01ti ve depu i ~ 19 8 dan . Jes eus de compét ence d u
préfet pour donner l' autorisation ou lorsque le ministre évoque le dossier).

• Pour les réserves naturelles en instance de classement, la seule servitude est
la soumission des travaux modifiant 1 'état des lieux ou leur aspect, sous
réserve de 1 'exploitation des fonds ruraux selon les pratiques antérieures, à

55

une autorisation spéciale du ministre chargé de la protection de la nature.
L'autorisation est donnée par le ministre de l'environnement, après avis du
conseil national de protection de la nature (Art. L. 242-9 et R. 242-21 du
Code Rural).

• Pour les territoires soumis à l'instance de classement en forêt de protection,
les autorisations spéciales de modification à 1' état des lieux, de coupes ou
d'instauration de droits d'usage sont données par le préfet de département.

Ces dispositions propres aux lois de protection sont parfois complétées par
celles résultant du droit commun de l'urbanisme.

b) Droit de l'urbanisme

La contribution du droit de l'urbanisme au régime de l'instance de classe­
ment résulte des textes, mais aussi de la jurisprudence administrative.

• Le Code de l'Urbanisme prend implicitement en considération les
immeubles soumis à instance de classement parmi les monuments histo­
riques. Il traite explicitement en revanche les sites ou les réserves naturelles
en instance de classement.

Pour les immeubles soumis à une instance de classement parmi les monu­
mellfS hi.vtnt;qa~s. c' st implicitement qu'ils on(as mi lé. aux immeubles
d nss6 · :m regard de l 'appllcatîon du permi de démolir. Celui-cl e;l écarlé,
de même qu'il l'est en cas de classement définitif, et cela à la différence le
ce qui se passe pour les sites soumis à instance de classement.

L'idée même d'assujettir à un permis de démolir, délivré tacitement dans les
quatre mois, un immeuble en instance de classement au titre de la loi de 1913
a paru inconcevable au législateur de 1976, lorsqu'il a mis en place le permis
de démolir sous sa forme nouvelle.

Il n'y a pas de<< permis de démolir>> pour les monuments historiques en ins­
tance de classement. Les projets de démolition sont en revanche soumis, en
application des dispositions combinées du dernier alinéa de l'article L. 430-1
du Code de l'Urbanisme et du 3' alinéa de l'article l" de la loi de 1913, à
l'autorisation prévue à l'article 9 de ladite loi, étant précisé qu'une circulaire
du 30 mai 1997 retient la démolition éventuelle comme l'un des cas où le
ministre chargé des monuments historiques use de sa faculté d'évoquer le
dossier.

Lorsque des reconstructions ou travaux à exécuter sur un immeuble soumis à
instance de clas eme[lt parmi les mom1ment hi toriques elltrent dans le
uh mp d 'application du permi de con, truite:, il!> om ;.;emp tés du p rmiFi de
con. tnürc en son régime général el oumis eul ment au regime déclllllllif.
c-e t du moi ru; ce qu.i sernble ré ulter de di · pos t1o11 implicites . Les dLpo­
~itions réglemenullre du Code de l'U bani ·me ignorent e11 effet 1 monu­
ment hi torique c11 in:strmce de d<)ssemenL li o ' appar.:~it que de f<u;m inci­
dent lor ·que l' anicle R- 443-9 interdît le c<! mping et le uuiom1emcm de
cura a ne pnttiqué · isolément ain i que la cr ation de terrains d~ camping et
de çarav<tnage dans le champ de visibîlhé d ' un monument 1 i torique « classé,
iLl crit ou en insLancc d.t: d a'sement ''- Sous rés.er e de ce qui vtenr d'êtJ;e dit
de son application à un immeuble soumis à instance de classement parmi les
monuments historiques, la déclaration de travaux relève d'une décision
expresse ou tacite du maire au nom de la commune en cas de plan d'occupa­
tion des sols approuvé (sauf exception du 4' alinéa de l'article L. 421-2.1) ou
du maire ou préfet de département au nom de l'Etat dans les autres cas
(articles R. 422-9 et R. 421.3.6.).

56

Pour les immeubles soumis à instance de classement parmi les sites, le Code
de l'Urbanisme est, cette fois, explicite.

Ils sont expressément assujettis au permis de démolir comme il est indiqué
au c) du l" alinéa de l'article L. 430-1 (qui mentionne les zones auxquelles
s'appliquent les dispositions de la loi de 1930), au 2' alinéa du même article
(qui écarte les sites classés définitivement), à l'article L. 430-8 (qui précise
que Je permis de démolir tient lieu de 1' autorisation prévue par l'article 9 de
la loi de 1930), à l'articleR. 430-9 (qui prévoit qu'un exemplaire de la
demande est transmis à l'architecte des bâtiments de France et qu'un autre
exemplaire est transmis au ministre chargé des sites lorsque le bâtiment est
en instance de classement en application de l'article 9 de la loi de 1930).
L'avis conforme du ministre chargé des sites (3 o de 1' article R. 430-12) est
donné dans les deux mois, est tacite sauf évocation ministérielle et tient
compte du fait que le délai d'instruction du permis de démolir est de quatre
mois et que ce permis est délivré tacitement. '

Pour les travaux soumis à permis de construire sur un immeuble objet d'une
instance de classement parmi les sites, 1' article R. 421.38. 6. 1 du Code de
l'Urbanisme précise bien que ce permis ne peut être délivré qu'avec l'accord
exprès du ministre chargé des sites ; le délai d'instruction du permis est en
général (R. 421.38.8) de trois mois (ou de cinq en cas de consultation de la
commission supérieure des sites) et le permis de construire ne peut être délivré
tacitement (art. R. 421.19.d).

Pour les travaux exemptés de permis de construire et soumis au régime
déclaratif dans un site en instance de classement, s'appliquent les disposi­
tions combinées des articles R. 421.38.6 et R. 422.8. Le préfet de départe­
ment est investi d'un pouvoir d'accord exprès après consultation de l'archi­
tecte des bâtiments de France et, le cas échéant, de la commission
départementale des sites. L'avis conforme du préfet doit être donné dans le
délai d'un mois, l'avis étant tacite à l'issue de ce délai. Le délai d'instruction
de la déclaration de travaux est de deux mois et peut aboutir à la délivrance
tacite d'une absence d'opposition.

L'autorisation de lotir tacite est écartée dans le site en instance de classement
(R. 315.21.1).

Pour les territoires soumis à une instance de classement parmi les réserves
naturelles, il n'est pas prévu d'application, de ce seul chef, du permis de
démolir propre au Code de l'Urbanisme.

En revanche, dans les réserves naturelles en instance de classement 1' article
R. 421.38.7 du Code de l'Urbanisme prévoit que le permis de con~truire ne
peut être délivré qu'avec 1' accord exprès du ministre chargé de la protection
de la nature ou de son délégué. Cette même disposition s'applique à des tra­
vaux exemptés du permis de construire et relevant à ce titre du réaime décla­
ra!if (art. R. 422. 8). Pour les travaux soumis à permis de constr~ire, le per­
mis ne peut être délivré tacitement (art. R. 421.19 f). Pour les travaux
relevant du régime déclaratif, l'absence d'opposition peut être tacite. L'auto­
risation de lotir tacite est écartée dans la réserve naturelle en instance de
classement (R. 315.21.1).

Pour les travaux relevant d'une « autorisation d'urbanisme >> en site ou réserve
naturelle soumis à instance de classement, l'autorité compétente pour déli­
vrer ladite autorisation est le maire au nom de la commune en cas de POS
approuvé (sauf exception du 4' alinéa de l'article L. 421.2. 1) et, si tel n'est
pas le cas, le préfet de département au nom de l'Etat (dispositions combinées
des articles R. 421.38.6.1, R. 421.38.7, R. 421.38.8 , R. 421. 36.1 1 °).

57

• Quant à l'apport du contentieux de l'urbanisme au régime de l'instance de
classement, il porte principalement sur l'interruption du délai de validité du
permi s de construire lorsque l'inexécution ou l' arrêt des travaux est impu­
table au fait de l' administration qu ' est le déclenchement de l'instance de
classement.

La décision du Conseil d'Etat, 26 juillet 1978, Comité de défense des sites de
Trégastel, Rec. p. 314, a fait jurisprudence sur ce point.

La mise en œuvre de l'instance de classement de l'île Renote par décision du
l" août 1975 du ministre de la qualité de la vie notifiée à M. Courcoux, le
8 août (ou le Il selon l'arrêt), a été rangée au nombre des initiatives empê­
chant l'administration de soutenir que le permis de construire à l'exécution
duquel elle s'était opposée serait frappé de péremption.

Comme l' indiquait le Commissaire du Gouvernement, Bruno Genevois, dans
ses conclusions inédites : « il peut être posé en principe que le fait pour
1' administration de faire échec à la réalisation d'un permis de construire
qu ' elle a délivré, a pour effet d'interrompre purement et simplement le délai
de péremption. Il ne faut pas en effet que l'administration puisse en profitant
du privilège du préalable créer une situation qui, bien que condamnable au
regard de votre jurisprudence sur les actes créateurs de droit, aboutirait
cependant à anéantir les effets d'un permis par le biais de la péremption >>.

L' instance de classement a pour effet de soumettre à autorisation spéciale les
travaux même s'ils sont déjà autorisés en application d'une législation autre
que la loi spéciale de protection instituant ladite instance. Qu'en sera-t-il si
cette autorisation spéciale est refusée ? N' y a-t-il pas possibilité pour celui
qui est soumis à cette contrainte de prétendre à quelque indemnité?

c) Indemnisation éventuelle de l'instance de classement d'immeubles

Les dispositions en matière d'indemnisation du classement définitif augurent
mal de la possibilité de voir indemniser la servitude temporaire résultant de
l'instance de classement elle-même.

En matière de classement définitif d'immeubles parmi les monuments histo­
riques, les sites, les réserves naturelles, le contentieux d'une éventuelle
indemnisation relève, dans les lois de protection, des tribunaux judiciaires.
Le juge compétent, à défaut d'accord amiable, est celui de l'expropriation :
article 5 de la loi de 1913, article 8 de la loi de 1930, article L. 242-5 du
Code Rural. Bien que les dispositions des textes précités diffèrent, les condi­
tions sont fort restrictives puisqu ' elles ne retiennent pas expressément
l'atteinte à des droits acquis (introduite en 1967 pour les servitudes instituées
par le Code de l'Urbanisme dans ce qui est aujourd'hui l'article L. 160-5
dudit Code) et qu'elles limitent les possibilités d'indemnité aux cas où le
classement définitif comporte des obligations (loi de 1913) ou prescriptions
(lois de 1930 et 1976) de nature à modifier l'état ou l'utilisation des lieux
déterminant un préjudice direct, matériel et certain. Par ailleurs, dans le cas
des monuments historiques et des sites, non seulement sont écartées complè­
tement de l'indemnisation les personnes publiques mentionnées aux articles
3 et 4 de la loi de 1913 et 6 et 7 de la loi de 1930, mais encore le Gouverne­
ment peut renoncer au classement pour les autres personnes si les conditions
d'indemnité ne lui conviennent pas. Et dans le cas des classements de sites,
une précaution supplémentaire est que la demande d'indemnité ne peut être
présentée que si le propriétaire est mis en demeure de modifier l'état ou l'uti­
lisation des lieux en application des prescriptions particulières incluses dans
le décret de classement. L'indemnisation ne peut donc être obtenue que très

58

difficilement. Sans doute pourrait-on songer à invoquer aussi ici les stipula­
tions de l'article 1 <' du premier Protocole additionnel à la Convention euro­
péenne de sauvegarde des droits de l' homme et des libertés fondamentales ,
mais la jurisprudence récente sur la compatibilité de l' article L. 160-5 du
Code de l'Urbanisme avec de telles stipulations cerne restrictivement la pos­
sibilité d'indemnisation et la limite au cas de charge spéciale et exorbitante
hors de proportion avec l'objectif d'intérêt général que la servitude poursuit
(C.E. 3 juillet 1998, M. Bitouzet, AJDA 20 juillet-20 août 1998, p. 639 et
commentaire de F. Raynaud et P. Fombeur, pp. 570-575).

Dans le cas particulier des forêts de protection, les indemnisations en cas de
diminution de revenu pour les propriétaires autres que l'Etat et pour les béné­
ficiaires de droit d'usage sont réglées par période de cinq ans et relèvent, à
défaut d ' accord, de la juridiction administrative .

Cette exception des forêts de protection mérite d ' être notée. Observons à t~tre
d'exemple qu'en 1967 l'idée de confier à la juridiction administrative
l'indemnisation des servitudes de classement parmi les sites, comme c'était
le cas pour les servitudes d'urbanisme (article L. 160.5 du Code de l'Urba­
nisme), avait été émise, mais écartée pour maintenir une compétence ancienne
du juge judiciaire.

Toutes ces dispositions sont applicables à des classements définitifs
d'immeubles. Qu'en est-il lorsqu'il y a seulement instance de classement?

Pour les forêts de protection, les indemnités ne courent que du jour de l'affi­
chage du décret de classement. Le juge administratif ne semble pas avoir eu à
se préoccuper d'une éventuelle « instance» .

Pour les monuments historiques, sites et réserves naturelles, les conditions
extrêmement restrictives d'indemnisation du classement définitif font que les
tribunaux judiciaires ne semblent pas avoir eu à se prononcer spécialement
sur l'instance préalable dans la mesure où celle-ci aurait abouti à un classe­
ment définitif.

Tout au plus peut-on indiquer que le Conseil d'Etat, saisi en appel d'une
demande d'indemnité présentée devant un tribunal administratif pour une
instance de classement parmi les sites, se déclare incompétent pour l'indem­
nisation de celle-ci. Il considère qu'il ressort des dispositions de la loi du
2 mai 1930, en particulier de son article 8 relatif au classement définitif et de
l' article 19 applicable (avant 1983) aux décrets créant une zone de protec­
tion, que le législateur a entendu instituer un régime spécial d'indemnisation
des servitudes résultant des mesures de protection des sites prises en applica­
tion de cette loi et confier aux tribunaux judiciaires la connaissance des
litiges auxquels cette indemnisation peut donner lieu ; qu'il en ainsi notam­
ment de l'instance de classement parmi les sites prévue à l'article 9 de la loi
de 1930 (CE 2 juin 1972, Dame Marcuccini, Rec. p. 411).

Rappelons, sur un plan général, la décision du Conseil Constitutionnel (85-
198 OC du 13 décembre 1985) selon laquelle le fait que 1' autorité judiciaire
soit gardienne de la propriété privée n'entraîne pas pour autant sa compétence
pour l'indemnisation de servitudes à défaut de textes en disposant autrement :
« aucun principe de valeur constitutionnelle n'impose que, en l'absence de
dépossession, l ' indemnité des préjudices causés [par une servitude] relève de
la compétence du juge judiciaire ».

Les effets de l'instance de classement ayant été ainsi précisés pour les
immeubles, il est loisible d'examiner maintenant ce qu'il en est pour le patri­
moine mobilier.

59

2) Droit applicable au «objets mobiliers» et aux arcbh·e privé
Pour les objets mobiliers meubles proprement dits ou immeubles par destina­
tion, l'instanc-e de ela sement de \'article 14 de \a loi de 1913 produ it tous les
effets du clas.sement pcndall!t un an : impre cri. pt bi\ité, obligatior d' informe r
l'acquéreur de la servitude, information du mioi~Lre dau~ les quin:t.c jours en
cas d' ulién tion, sou1ui sion des modifications. répamti n. ou restaurations à
l'autorisation du préfet de région, à moins que le ministre n'ait décidé d' évo­
quer le do · ier. dédunnion préalable du tmnsf~rt d' un objet t><~r 1 , p ooprîét.air

u dépositaire. Ce la tant , l"effet majeur e.rt l'intcnliction d'cx.portafion hors

de France.
Dans le cas particulier des archives privées, l'instance de classement comme
archi ::.. hist ri.quc produi1 tOu' les effets du classemen pendant six mois :
imprc cri.plibilité, obligation d'informer l' .i.l quéreur, iotcrdi·clioo d1e destruc­
tion auf dé.ro 1alion. owt'IIS ion à :mt ris.ation ministérielle instruite dans le
deux mois de tmll projet d ln dific-ation. ·rép <ltion ou restauration. drolt
pour t' admini 'trnùon de re-quérir la r~préRén tation, norîlicalion à-la dln:cûon
des arch ives quinz~ jour. à. arrl l'aliénation projetée, in r rmaticm préalable
au trans ert à l'intérieur du L rritoïre fiançai. , obligati n de notifier au
rnhüsU'e 1 s perte . vols, destructions a d dentelle ·- mutations de propriété .
L'effet complémentaire de l'ioterdi.c~i 11 d' xpor~ation r .ultc de la 1 i.
92.1477 du 31 décemb re 1992, qui met lïn au régime ln ti t~.t é en 1979. elui­
ci soumettait J'exportation d'archives classées à un simple contrôle à l' expor­
tation. Dans la rédaction issue de la loi de 1992, J'article 21 de la loi du
3 janvier 1979 interdit désormais l'exportation des archives classées, comme
c'est le cas pour les objets mo bi liers classés en application de la loi de 1913.

Un.e différe11ce :;oulri!$tC en ·e que l 'instance de dassement parmt les r ~hi ve.
privées historiques n'entraîne 1' interdiction d'exportation que pendant six

mois.

La situation depuis le 1" février 1993 est la suivante.

Les biens soumis à instance de classement, en application des articles 14 de
la Ior . ur le monuments historiques 13 de la loi sur 1e.s arc hi v es ou 18 de la
loi ur 1 s fouilles, son t imerdi~s d·e ·porladon pendant la durée d'effet de
l'instance, comme pour un classement définitif.

Les autres biens présentant un intérêt historique artistique ou archéologique
et entrant dans l'un des groupes dont la liste est annexée au décret du 29 jan-

ier 1993, pris pour 1' application de la loi précitée du 31 décembre 1992,
sont soumis à une autorisation expresse d'exportation. Le refus d'exportation
n ' est opposable que tye.ndant t'rois ani> à re piratioP de quel un 11ou _eau
refus ne peut être opposé sauf si le bien a été acquis à 1' amiable, revendiqué
ou exproprié selon les dispositions de la loi sur les fouilles, ou classé parmi
les monuments historiques ou les archives historiques.

Cette formule du classement aurait pu être un moyen d'éviter l'acquisition et
provoquer un regain d'intérêt pour les lois de 1913 et de 1979 en ce qu'elles
offrent et le classement définitif, et l'instance de classement provisoire (d'un
an pour le objels mobmer ou de six mois pour les archives).

Un empêchement majeur de recourir à cette formule du classement, précédé
le cas échéant de 1' instance de classement., c 'est le développement récent du
contentieux judiciaire en indemnisation du classement définitif.

Si les lois de 1 13 cl de 1979 m: pr-év ien~ p s d indemnl at:ion pour l' instance
de classement d'un objet mobilier ou d'archives en mains privées, elles
ménagent e;tpr s. é.ment une telle possibili~ po ur le cltt..;'emem dé mitiJ.

·60

Au t!tre du clas~ement des objets mobiliers n'appartenant pas aux ersonnes
publiques mentionnées à l'article 15 de la loi de 1913, l'article f6 ré voit
d~~t 1~ classe~ent san.s consen~ement du propriétaire par décret en tonseil
. . a P?urra onner heu au paiement d'une indemnité représentative du ré-
~~~~ed~e~~!tant pou;, le froprié,taire de l'application de la servitude de cla~se-

. o Ice et qu ~defaut d accord amiable sur une demande d'indemnité 
flait~bdanslle,s. SIX mois de la notification du décret, l'indemnité est fixée par 
e tn una d mstance. · 

C'est en vertu de cette disposition que le tribunal d'instance du 1" d. 
sement d p · · arron IS­A e ans a;a1t, pour le classement d'office du tableau « Jardin à 

uv ers » condamne, le 22 mars 1994, 1' agent judiciaire du Trésor à ' 
~· .w~lte~ ~n.~1 somme de 422 187 693 francs réduite par la Cour d' A~;~~rd: 
C

ans,t.e IJU2IOeft' 1~94, à 145 000 000 francs, arrêt confirmé par la Cour de 
assa IOn e evner 1996. 

De la mê,me faç,on, la C?u~ d'Appel de renvoi de Metz a, le 22 mai 1996 ~' 
~on.dam~e le .Tresor pub~Ic a verser 25 millions de francs au syndic de liqui~ 
l'~tiOn ~~ ·~·Ie,ns des freres Schlumpf au titre du préjudice en<>endré par 

1 ~poss1 I ~te de vendr~ sur, le marché international leurs a~tomobiles 
anci~~nes, d abo.rd soum1s~s a instance de classement au titre des ob.ets 
~9~b~~Iers, en avnl 1977, pms classées définitivement par décret du 14 aJvril 

Dans le cas des arc hi v es classées, l'article 18 de la toi no 79 18 d 3 · · 
1979 :ep,ren? la m~me disposition que 1' article 16 de la loi de ~91 t~~~~ 
prevoit, ~ defau.t d. a.c~ord amia,ble,. que 1' indemnité est fixée par les' tribu­
naux ~e 1 ordr~ J.UdiCiaire. La preciSIOn évite que l'on ne déro<>e comm 
les objets mobiliers relevant de la loi de 1913 aux p . . "' '. e pour la c 't d ·b ' nnc1pes qm <>ouvernent 
la olmpe e.nce, du tn un al d'instance, normalement limitée aux a~tions dont 

va eur n exce e pas 30 000 francs. 

L.es jurisprudences précitées relatives au « Jardin à Auvers » et au t 
biles Schl f · · , . , x au omo­! . d 

2 
u.mp traitaient d affaires nees antérieurement à ]' abro<>ation de la 

01 u 1 JUin ~941, sur .tes .auto:isations d'exportation. Elles"'souli<>nent 
cepe~dan~ comble~ 1 apph~atiOn desormais de la loi du 31 décembre 1992 en 
~at1ere d export~tiOn de biens culturels rend périlleuse la voie du recours au 
c asse~ent P.armi les monuments historiques ou les archives historiques pour 
p~rer a un nsque d'~xportation. Le montant des indemnisations consenties 
rec:mment par les tnb~naux judiciaires rend plus réaliste d'éviter une aussi 
cobult.euse formule, qmtte à s'orienter carrément vers une appropriation 
pu 1que. 

De ce hp_oint de vu~, 1' a~e~ir de l'instance de classement des objets mobiliers 
ou arc Ives en mams pnvees paraît assombri. 

tu terme de cette lo~gue prés~ntation de « l'instance » sous toutes ses 
~rmes, on.ne peut disconvenir que le sujet ne soit assez mince Si la 
de~a:che n .a pou;tant pas .été inutile, c'est peut-être parce que le ~étexte 
~hm si mettait a meme de faire ressentir l'originalité du droit issu de fa lé<>is-
atiOn sur les monuments historiques. "' .. 

La part ainsi faite à cet intérêt relatif, il convient sans doute de s'en t · l' emr a. 

Dan~ le cas de l'insta~ce d.e classement d'immeubles en application des lois 
sur es monuments h1stonques, les sites ou la protection de ta nature, il 

61 


s'agissait surtout de décrire un procédé de protection peu étudié. Il semble 
avoir atteint un régime de croisière satisfaisant. Pour bizarre qu'elle puisse 
paraître, l'instance de classement est relativement bien admise. Il n'y a pas 
lieu, semble-t-il, d'imaginer maintenant des modifications. Il était important 
de consolider la durée d'effet de l'instance de classement parmi les monu­
ments historiques, compte tenu des termes du décret dit loi du 27 août 1941, 
mais c'est fait depuis le décret 96541 du 14 juin 1996. On pourrait sans doute 
porter à un an la durée de l'effet de l'instance propre à l'expropriation d'un 
terrain de fouilles (article 13 de la loi du 27 septembre 1941 ), mais cela 
aurait un intérêt pratique bien limité. 

Dans le cas de 1' instance de classement des objets mobiliers et des « archives 
privées», comme dans celui des instances particulières à la loi sur les 
fouilles archéologiques et applicables à des objets, un réexamen des textes 
pourrait être imaginé au terme de l'analyse qui en a été faite ici. S'agissant 
des fouilles, l'occasion peut en être fournie par le projet de loi un moment 
annoncé pour le printemps 1999 et destiné à assurer la réforme de l' archéo­
logie. Il serait opportun alors de remédier aux bizarreries des instances parti­
culières aux articles 6, 15 et 18 de la loi sur les fouilles. S'agissant des objets 
mobiliers et des archives, les réflexions en cours sur l'application de la loi de 
1992 sur 1' exportation des biens culturels et sur les freins actuels au classe­
ment d'office, d'une part, sur l'application de la loi de 1913 aux ensembles 
mixtes composés d'immeubles par nature, d'immeubles par destination et de 
meubles, d'autre part, pourraient être l'occasion d'améliorer au passage 
l'instrument qu'est l'instance de classement. Une harmonisation des disposi­
tions applicables respectivement aux archives et aux objets mobiliers est 
aisée. Pour des réformes plus ambitieuses, notamment en matière d'indemni­
sation, le sujet serait délicat. Le corps de droit propre aux monuments et aux 
sites a longtemps conservé une certaine cohérence d'ensemble, malgré les 
distorsions liées aux modifications successives. Des innovations sont certai­
nement justifiées, mais elles doivent respecter 1' esprit général. 

La complexité des procédés de protection, illustrée ici dans le cas pourtant 
bien modeste de la seule instance de classement, invite en tout cas à beau­
coup de discernement dans le choix d'éventuelles améliorations. 

NOTE SUR LA TAXATION 
DES PLUS-VALUES BOURSIÈRES 

par Georges CHEVALIER 
Docteur en droit 

Les lois de finances évoluent insensiblement vers un alourdissement de 
l'imposition des plus-values boursières par l'adjonction de taxes nouvelles et 
par l'amenuisement progressif de la franchise de base qui, supérieure à 
300 000 francs, s'est, en trois ans, trouvée réduite à 100 000 francs et vient 
maintenant d'être abaissée à 50 000 francs. 

En 1 'état, les épargnants les plus modestes se trouvent ainsi taxés du seul fait 
d'avoir eu l'imprudence de placer leurs économies de jeunesse dans l'indus­
trie ou le commerce, ce qui pourtant aurait plutôt dû être encouracré dans 
l'intérêt du développement économique du pays. " 

Cette taxation n'aurait rien d'anormal si elle concernait de véritables plus­
values. 

Mais l'absence de prise en compte de l'érosion monétaire fait en réalité por­
ter l'impôt sur le montant même du capital. 

La question avait été réglée à l'origine ; lors de la création de cette nouvelle 
imposition, la loi prévoyait en effet une date butoir : pour les actions 
acquises :J\"lllll 1'980, la plus-val ue de ail êLre prise en compte pa rapport a 
la val Ul' du LÎLI'c: en 1978. le variaLîon · pnr rLlppon à ceüe tfaL• étaient :dQ, · 
réellement des plus-values. 

Or, cette date butoir n'a pas été réactualisée. Le temps a passé. Les cotations 
boursières de 1978 datent de 20 ans et la situation va s'aggraver d'année en 
année. 

Dès maintenant, une action qui cotait 100 F en 1978, doit, du seul fait de 
' inflation, Valoir pru. de 230 F. Il cs1· inéqcitable et 1 01:1 pourr:~ it même dire 

quelq ue peu hypocri die considérer qu' H y a cu une plu, -value t.ax.Hblc de 
130 F. 

Le résultat est que les retraités qui avaient fait quelques économies en leur 
j eune âge ne p~uvem J IU~ 'j rouc h er . OllS peine d' avoi.r à payer de lou de~ 
taxes qui, en réalité, au fil des ans se transforment en un lourd impôt supplé­
mentaire, portant en fait sur le capital et non sur de véritables plus-values et 
constituent, pour les actionnaires anciens et fidèles, une véritable spoliation ; 
des épargnants sont ainsi contraints à renoncer à des acquisitions qu'ils 
avaient programmées pour leur retraite. 

La conséquence en est que les épargnants hésitent maintenant à investir dans 
l'industrie ou le commerce. 

Les entreprises désirant augmenter leur activité ou rencontrant des obstacles 
imprévus ne peuvent se procurer d'argent frais par voie d'augmentation de 

63 


