
Dix ans après la Charte de Leipzig

La pertinence durable du
développement urbain intégré
en Europe

Dix ans après la Charte de Leipzig

La pertinence durable du développement urbain intégré en Europe

Mentions légales

Publié par
Institut fédéral de Recherche sur le Bâtiment, la Ville et l’Aménagement du Territoire (BBSR)
auprès de l’Office fédéral de la Construction et de l’Aménagement du territoire (BBR), Bonn
Deichmanns Aue 31–37, 53179 Bonn

Soutien scientifique
Institut fédéral de Recherche sur le Bâtiment, la Ville et l’Aménagement du Territoire (BBSR)
auprès de l’Office fédéral de la Construction et de l’Aménagement du territoire (BBR), Bonn
Section I 2 – Développement urbain
Dr. Marion Klemme (marion.klemme@bbr.bund.de)

Ministère fédéral de l’Environnement, de la Protection de la Nature, de la Construction et de la Sûreté
nucléaire (BMUB), SW Unité I 1 – Questions générales sur la politique de développement urbain, BBSR
Tilman Buchholz

Contracteur de recherche
European Urban Knowledge Network (EUKN), La Haye
Direction : Mart Grisel, Dr. Sjoerdje van Heerden
Réalisé par : Dr. Sjoerdje van Heerden, Lea Scheurer

Traduit par
Christiane Koschinski

Révisé par
Mona Oiry

Édition
Mai 2017

Mise en page
Sander Pinkse Boekproductie, Amsterdam

Production
Warden Press/Wardy Poelstra, Amsterdam

Imprimé par
Printforce, Alphen a/d Rijn

Commandes auprès de
silvia.wicharz@bbr.bund.de
Mot-clé : Dix ans après la Charte de Leipzig

Crédits photos
Couverture : Mart Grisel
Gouvernement fédéral/Sandra Steins : p.3 ; mapchart.net : p.25, 36, 58 ; Stuart Acker Holt : p.26, 59 ;
Gijs Wilbers : p.37 ; commons.wikimedia.org/Andres de Wet : p.73 ; Mario Roberto Durán Ortiz : p.75 ;
Pexels/@littleboy : p.77 ; Mart Grisel : p.78, 87 ; commons.wikimedia.org/Palava City : p.80.

Reproduction et copies
Tous droits réservés.
La reproduction est autorisée seulement avec référence détaillée.
S’il vous plaît nous envoyer deux exemplaires.

Le contenu de ce rapport reflète l’opinion de l’auteur et ne représente pas nécessairement le point de
vue de l’éditeur.

ISBN 978–3–87994–202–2� Bonn 2017

Message de la Ministre

Il y a dix ans, les États membres de l’UE se sont mis
d’accord sur la Charte de Leipzig, un document fon-
damental sur le développement urbain intégré. De-
puis, les défis que rencontrent nos villes et sociétés
se sont étendus. Partout en Europe nous faisons
face à des défis tels que le changement climatique,
la digitalisation, la mondialisation, l’intégration des
immigrés et le renforcement de la cohésion sociale.

Afin de mener à bien ces tâches, des solutions
cohérentes et coordonnées à tous les niveaux
de gouvernement sont nécessaires, mais égale-
ment la participation de toutes et tous au sein de
la ville. Avec cette affirmation, la Charte de Leipzig
se concentrait déjà en 2007 spécifiquement sur les
quartiers défavorisés socialement et économique-
ment.

Le présent rapport « Dix ans après la Charte de
Leipzig » étudie comment la politique urbaine a été
conçue de manière intégrée et holistique dans dif-
férents pays européens et quelques pays non-euro-
péens au cours des dernières années. Anticipant la
présidence allemande du Conseil de l’UE en 2020,
l’étude permet également de réfléchir à l’avenir du
développement urbain intégré en Europe.

Les conclusions de ce rapport montrent qu’à pré-
sent les politiques de développement urbain inté-
grées et participatives telles qu’entendues par la
Charte de Leipzig prévalent partout en Europe, et
plus particulièrement au niveau local et régional.
Ce rapport contribue au débat entourant l’Agen-
da urbain pour l’Union européenne, établi avec le
Pacte d’Amsterdam en mai 2016. S’appuyer sur
l’héritage de la Charte de Leipzig sera d’une im-
portance particulière concernant les politiques
structurelles européennes après 2020.

Cette étude fournira des réflexions enrichissantes
à tous les lecteurs et toutes les lectrices et contri-
buera aux efforts visant à maintenir les villes eu-
ropéennes comme des lieux prospères, inclusifs
et habitables.

Dr. Barbara Hendricks
Ministre fédérale de l’Environnement, de la Pro-
tection de la Nature, de la Construction et de la
Sûreté nucléaire

Photo : Gouvernement fédéral/Sandra Steins

Table des matières

Introduction . 8

1  La Charte de Leipzig . 9
2  Une approche intégrée vers un avenir urbain durable . 11
3  Dix ans après la Charte de Leipzig – L’évolution des politiques européennes . 13
4  Défis urbains contemporains . 15
5  Approche méthodologique . 18
6  Le développement urbain intégré dans les pratiques nationales . 20
7 � Développement urbain intégré en Afrique du Sud, au Brésil, en Chine,

aux États-Unis d’Amérique et en Inde . 74
8  Discussion et conclusion . 85

Bibliographie . 90

8

Introduction

En 2007, la Charte de Leipzig sur la ville européenne
durable a fait porter dans l’agenda politique une at-
tention particulière aux approches intégrées du dé-
veloppement urbain. En 2012, l’étude « 5 ans après
la CHARTE DE LEIPZIG – le développement urbain
intégré comme condition essentielle à la ville du-
rable » concluait que les stratégies intégrées et ter-
ritorialisées de développement urbain continuent
de jouer un rôle essentiel en Europe occidentale et
gagnent de l’importance en Europe centrale et de
l’Est. En 2017, au moment du dixième anniversaire
de la Charte de Leipzig, le temps est venu d’analy-
ser et de réévaluer la situation du développement
urbain intégré en Europe.

La présente étude, menée par European Urban
Knowledge Network (EUKN) et commandée par
l’Institut fédéral de Recherche sur la Construction,
les Affaires urbaines et le Développement territo-
rial (Bundesinstitut für Bau-, Stadt- und Raumfor-
schung – BBSR) allemand, analyse dans quelle
mesure les principes de la Charte de Leipzig ont
été appliqués sur la période 2012–2016. À cette fin,
trente-cinq pays du continent européen ont été étu-
diés. En outre, les politiques urbaines nationales
de cinq pays non-européens – Brésil, Chine, Inde,
Afrique du Sud et États-Unis d’Amérique – ont
été analysées afin de placer les principes de la
Charte de Leipzig dans un contexte géographique
plus large. Par ailleurs, trois études de cas ont
été réalisées, illustrant la mise en œuvre pratique
d’une approche intégrée du développement urbain
dans les villes de Brno (République Tchèque), de
Bruxelles (Belgique) et de Vantaa (Finlande).

L’objectif principal de l’étude est de faire le bilan de
l’importance des politiques intégrées de dévelop-

pement urbain et des structures de gouvernance,
mécanismes de coordination et instruments de
financement qui leur sont liés, compte tenu des
défis urbains contemporains et des développe-
ments politiques européens les plus récents. Un
questionnaire ciblé à destination d’experts a servi
d’outil principal pour la collecte des données. Ce
questionnaire a été distribué aux fonctionnaires
travaillant dans les ministères et services natio-
naux responsables de la politique urbaine. Des
analyses additionnelles ont été conduites sur la
base de recherches documentaires.

Le contenu du rapport est structuré comme suit :
le premier chapitre traite des aspects clés de la
Charte de Leipzig, qui n’ont pas perdu leur perti-
nence. Le chapitre 2 présente en détail l’approche
intégrée du développement urbain, thème central
de la Charte de Leipzig. Le troisième chapitre énu-
mère les résultats des présidences de l’Union eu-
ropéenne (UE) en matière de développement urbain
intégré et durable, qui ont abouti à l’Agenda urbain
pour l’UE en 2016. À la suite d’une discussion autour
de défis urbains pressants au chapitre 4, le cha-
pitre 5 décrit l’approche méthodologique adoptée
pour mener à bien l’étude. Le chapitre 6 analyse
ensuite la situation du développement urbain inté-
gré dans les pays européens, illustrée par ailleurs
par trois études de cas. Une contextualisation des
approches européennes par la description des
défis des politiques de développement urbain au
Brésil, en Chine, en Inde, en Afrique du Sud et aux
États-Unis d’Amérique suit au chapitre 7. Enfin, le
chapitre 8 résume les conclusions principales du
rapport.

9La Charte de Leipzig

* À cet égard, les mécanismes
de financement principaux, dans
le cadre des Fonds structurels et
d’investissement européens (FSIE),
sont le Fonds européen de déve-
loppement régional (FEDER), dont
l’article 7 de la Réglementation
actuellement appliquée attribue
un minimum de cinq pour cent au
développement urbain, le Fonds
social européen (FSE) et le Fonds
de Cohésion. Des instruments
spécifiques aux investissements
dans les zones urbaines sont l’outil
Joint European Support for Sus-
tainable Investment in City Areas
(JESSICA), financé par le FEDER,
pour la mise en œuvre de fonds
renouvelables actionnés pendant
la période de programmation 2007-
2013 et l’outil Investissement terri-
torial intégré (ITI) introduit dans la
période 2014-2020. L’ITI permet la
combinaison de fonds structurels
sur des zones géographiques
définies.

1  La Charte de Leipzig

« Il est devenu de plus en plus populaire de vivre dans les villes. C’est une évolution positive que nous
devons stimuler. Les familles quittent les banlieues urbaines et l’arrière-pays rural pour retourner dans
les centres-villes. L’urbanité devient une marque de qualité. (...) Les villes de l’Europe connaissent actuel-
lement une renaissance, et les dirigeants politiques doivent façonner cette renaissance, qui va inaugurer
une nouvelle phase de développement urbain. » [Traduction de l’auteur]

Wolfgang Tiefensee, président allemand du Conseil de l’Union européenne, 2007.

Les 24 et 25 mai 2007, les ministres européens res-
ponsables de l’aménagement urbain se sont réunis
à Leipzig pour la Réunion ministérielle informelle
sur le Développement urbain et la Cohésion ter-
ritoriale. En a résulté la signature de la Charte de
Leipzig sur la ville européenne durable. Dans ce
document politique, tous les États membres s’en-
gagent à adopter et à renforcer une approche in-
tégrée du développement urbain, marquant une
nouvelle ère dans la politique urbaine de l’UE. La
charte présente deux principes clés afin que le dé-
veloppement durable des villes soit favorisé par
les dirigeants politiques : 1) davantage adopter des
approches intégrées du développement urbain et
2) accorder une attention particulière aux quartiers
défavorisés dans le contexte de la ville dans son
ensemble.

Une politique intégrée de développement urbain
implique que les aspects spatiaux, sectoriels et
temporels des domaines clés de la politique ur-
baine soient harmonisés. La Charte de Leipzig
reconnaît que chaque niveau de gouvernement
porte une responsabilité spécifique pour l’avenir
de nos villes et régions. Pour agir efficacement
avec ces responsabilités parallèles, il convient
d’améliorer la coordination entre les différentes
politiques sectorielles, tout en prenant en compte
les aspects temporels et territoriaux des politiques
de développement urbain. Puisqu’il n’existe pas de
politique autonome visant à encourager des villes
européennes durables avec des entreprises com-
pétitives et un niveau de vie élevé, la coordination
des différentes politiques aux différents niveaux
de gouvernement est essentielle (BBSR 2012 ;
BMVMS/BBR 2007 ; Eltges 2009).

La Charte de Leipzig stipule en outre que les poli-
tiques de développement urbain et la recherche de
solutions innovantes ont de meilleures chances de
succès si elles disposent de l’engagement des ins-
tances gouvernementales au plus haut niveau. La
participation d’un haut niveau de gouvernement au
développement de la politique urbaine peut donner
aux villes les moyens de réaliser leurs ambitions
nationales, régionales et locales. Afin d’assurer

une base financière stable pour les compétences
des villes, les États membres ont également besoin
d’avoir la possibilité d’utiliser les ressources des
Fonds structurels et d’investissement européens
pour la mise en œuvre de programmes nationaux,
régionaux et/ou locaux substantiels.* En outre, le
développement urbain intégré doit s’appuyer sur
le soutien d’un large éventail de connaissances
spécialisées et approfondies. L’échange d’expé-
rience systématique et structuré, traversant les
délimitations géographiques et sectorielles, ai-
dera à développer les compétences nécessaires
pour mettre en œuvre des politiques intégrées de
développement urbain à tous les niveaux et plus
particulièrement au niveau local (ibid.).

La Charte de Leipzig souligne expressément l’in-
térêt d’une approche intégrée pour rassembler et
unir les différents intérêts des parties concernées.
Établir un consensus entre les niveaux adminis-
tratifs, la population et les entreprises constitue
un pas de plus vers la réussite d’une politique. La
coordination peut également être appliquée aux
régimes de financement. A l’heure de contraintes
budgétaires et d’une contraction fiscale en Europe,
la possibilité de partenariats public-privé prend de
l’importance, même si ceux-ci impliquent des défis
spécifiques. En outre, des programmes innovants
de participation du public permettent aux citoyens
de peser sur les futures politiques publiques et de
jouer ainsi un rôle actif dans la structuration de leur
cadre de vie immédiat (ibid.).

L’attention particulière portée aux quartiers défa-
vorisés peut être abordée sous deux angles diffé-
rents. Il existe des raisons éthiques et pratiques à
concentrer les efforts sur les zones les plus défa-
vorisées. La ville européenne comme modèle de
cohabitation fondé sur des valeurs constitue l’ori-
gine de la volonté de faire des villes européennes
des lieux de vie plus justes et plus équitables. Ainsi,
tous les habitants doivent avoir accès au même
ensemble de services et d’opportunités, comme un
environnement sain et sûr et de bonnes opportuni-
tés en matière d’éducation. Par ailleurs, concentrer
les efforts sur les quartiers d’une ville connaissant

10

les problèmes les plus importants est perçu comme
le moyen le plus efficace d’améliorer la qualité de
vie pour toutes et tous dans la ville. Des différences
considérables en matière d’opportunités écono-
miques et sociales, de niveau de développement
économique et de statut social des habitants entre
les quartiers d’une ville peuvent en déstabiliser le
tissu social. Une politique d’intégration sociale, qui
contribue à réduire les inégalités et à empêcher
l’exclusion sociale, permettra de maintenir la sé-
curité et la cohésion au sein des villes. La Charte
de Leipzig insiste sur le fait que seule une ville
socialement stable dans son ensemble peut dé-
ployer tout son potentiel de croissance. De plus,
la charte mentionne spécifiquement l’éducation

comme étant la clé de l’égalité des chances, affir-
mant que les opportunités en matière d’éducation
doivent être adaptées aux besoins des enfants et
des jeunes adultes (ibid.).

En somme, la Charte de Leipzig promeut une po-
litique de développement holistique et intégrée,
visant à favoriser des communautés durables où,
conformément à l’Accord de Bristol, « les gens sou-
haitent vivre et travailler, [qui] soient sûres, inclu-
sives, bien aménagées, bien construites et bien
gérées et offrent une égalité des chances et de
bons services pour toutes et tous » [Traduction de
l’auteur] (UK Presidency 2005 : 6).

11Une approche intégrée vers un avenir urbain durable

2  Une approche intégrée vers un avenir urbain durable

Tous les États membres de l’UE, les institutions
européennes, les pays candidats et les parties
concernées ont signé la Charte de Leipzig. L’ac-
cord politique sur les sujets principaux de la Charte
et leur reconnaissance globale créent un point de
départ important pour des actions ultérieures liées
au développement urbain durable et intégré en Eu-
rope. Cependant, la Charte de Leipzig va au-delà
de simples engagements politiques. Elle recom-
mande également des mesures et des instruments
concrets pour atteindre ses objectifs. Afin d’établir
des communautés et un réseau urbain européen
durables, elle met en avant une approche holis-
tique des politiques urbaines et régionales basée
sur des outils d’aménagement qui sont orientés
vers la mise en œuvre des politiques (Eltges 2009).
Dans la section suivante, trois instruments clés de
la Charte de Leipzig sont présentés. Afin d’illustrer
concrètement les défis rencontrés, un aperçu d’un
défi urbain contemporain est proposé pour chacun
des instruments clés.

Une perspective spatiale et des
interventions territorialisées

Une approche territorialisée, ou perspective spa-
tiale, est utilisée pour délimiter les problèmes ur-
bains du point de vue de l’espace, tout en capturant
leurs caractéristiques. Lorsque l’on se base sur une
perspective spatiale, les aspects économiques, en-
vironnementaux et sociaux doivent être analysés
dans leur ensemble, plutôt que séparément, car
leurs relations complexes et entrelacées doivent
être prises en compte. Ainsi, pour améliorer effica-
cement une zone géographique, il faut tenir compte
de toute sa structure de cause à effet (EUROCITIES
2004 : 8). De plus, une perspective spatiale et une
approche territorialisée peuvent aider à dépasser
les politiques sectorielles.

La pauvreté urbaine, l’exclusion sociale, un ni-
veau de chômage élevé, les inégalités en matière
de santé, les flux migratoires croissants et les
conséquences qui en découlent sont quelques-
uns des principaux axes de la politique de déve-
loppement urbain. Il est évident qu’une perspective
spatiale, ou une approche territorialisée, joue un
rôle critique dans la prise en compte de ces défis,
compte tenu de leur concentration spatiale. De
nombreuses études indiquent que dans les États
membres les plus développés, les situations de
dénuement sont moindres et surtout concentrées
dans les villes, alors que dans les pays moins dé-
veloppés de l’UE, le dénuement est plus important

et se concentre principalement dans les zones
rurales, les petites villes et les banlieues (EUKN
2014 ; URBACT 2015). Ainsi, une analyse plus dé-
taillée de la répartition géographique prévalant et
de ses principaux déterminants peut bénéficier
aux politiques de lutte contre le dénuement. Les
interventions territorialisées ne ciblent pas les in-
dividus, mais une unité géographique spécifique.
Habituellement, elles combinent des mesures dites
dures, comme la démolition et la rénovation de lo-
gements, à des mesures dites douces, telles que
la création de capital social et l’intégration sur le
marché du travail (EUKN 2014 ; URBACT 2015). Une
approche territorialisée est particulièrement ap-
propriée pour gérer la transformation des quartiers
ayant un potentiel de renouvellement, au lieu de se
concentrer exclusivement sur la construction et
le développement de nouveaux quartiers à partir
de zéro (Rio Fernandes 2011). La pauvreté urbaine
étant habituellement concentrée dans des quar-
tiers et des zones spécifiques, ce n’est que par une
approche territorialisée que la question peut être
abordée plus efficacement.

Gouvernance multi-niveaux

Alors que les enjeux du développement durable
sont enracinés dans des préoccupations mon-
diales grandissantes, l’urbanisme se déroule
généralement aux niveaux subordonnés de gou-
vernement. Par conséquent, la poursuite de pro-
grammes viables de développement durable doit
être menée à travers un dialogue, des collabora-
tions multidisciplinaires et des partenariats entre
un large éventail d’acteurs de différents domaines
et niveaux de réglementation (européen, national,
régional et local). L’objectif d’une telle approche
intégrée est de mieux servir les intérêts combinés
de toutes les parties concernées. En relocalisant
l’autorité vers le haut, vers le bas et latéralement,
une mutualisation optimale des ressources peut
être assurée, tant sur le plan financier que sur le
plan de l’expertise interdisciplinaire (EUROCITIES
2004). Par exemple, les budgets locaux peuvent être
combinés avec des programmes de financement
nationaux ou européens ou avec des ressources
supplémentaires venant d’acteurs non gouverne-
mentaux tels que des fondations ou des entreprises
privées. Le renforcement de la coopération et la
répartition des pouvoirs entre tous les acteurs
concernés peut jouer un rôle important dans le
degré de réussite d’une politique. En général, la
gouvernance multi-niveaux offre un soutien plus
large et une plus grande légitimité. Par ailleurs, la

12

participation coordonnée des différentes autorités
politiques est devenue indispensable, au vu des
processus de décentralisation que connaissent
actuellement de nombreux pays européens, alors
même que l’appel pour une dimension urbaine des
politiques européennes et nationales se renforce
(EUKN 2011b).

La menace du changement climatique est l’un des
défis les plus importants de notre époque et illustre
la nécessité d’une gouvernance multi-niveaux. La
bataille contre le changement climatique implique
un grand nombre d’acteurs sur plusieurs niveaux
de gouvernement, du local au global. Compte tenu
de la nature globale du problème, l’accent est prin-
cipalement mis sur les négociations internationales
à Copenhague, Cancun ou Paris. Toutefois, les déci-
sions les plus importantes qui concernent les émis-
sions de dioxyde de carbone et qui encouragent le
développement durable sont prises de façon quo-
tidienne par les autorités locales, régionales et
nationales, les industries et d’autres acteurs insti-
tutionnels concernés (McEwen/Swenden/Bolleyer
2010). Il est clair que les gouvernements nationaux
seront incapables de maintenir leurs engagements
internationaux dans la lutte contre le changement
climatique en l’absence d’un engagement plus ex-
plicite de la part des acteurs infranationaux. Par
exemple, l’aménagement du territoire et la gestion
des déchets sont généralement confiés aux au-
torités locales et celles-ci jouent un rôle crucial
dans la gestion de la consommation d’énergie et
les préoccupations liées aux transports (Betsill/
Bulkeley 2006). Il est donc essentiel d’inclure tous
les niveaux de gouvernement et de mettre en place
un réseau entre l’administration et les entités de
quartier afin d’aborder efficacement les enjeux
climatiques, tout en collaborant étroitement avec
les acteurs de l’UE et internationaux en matière de
soutien technique et d’administration.

Approche ascendante et
autonomisation

De nombreuses approches de l’aménagement
urbain sont principalement descendantes (top-
down), les urbanistes et les autorités, en fonction
du contexte et des tâches, impliquant les popu-
lations locales dans la phase de mise en œuvre
des projets. Toutefois, cette approche a souvent

été critiquée, car l’aménagement risque de ne pas
tenir compte des besoins des acteurs locaux sur le
terrain (Dias/Curwell/Bichard 2014). Une approche
ascendante (bottom-up) bien planifiée avec une
participation effective des parties prenantes et
de la population locale concernées permet aux
décideurs politiques d’avoir une compréhension
plus solide d’une zone géographique spécifique.
La participation active des populations locales à
l’aménagement d’un quartier permet notamment
d’améliorer matériellement la zone. Les processus
de participation peuvent également être utilisés
comme outil d’autonomisation, en particulier dans
les quartiers défavorisés, habités par les groupes
les plus vulnérables de la population urbaine
(comme les familles à faible niveau de revenu et les
habitants d’origine immigrée). Un processus par-
ticipatif leur permet de s’approprier le processus
de développement urbain, en ayant l’opportunité de
s’engager dans la formulation et la mise en œuvre
des politiques (El-Asmar/Ebohon/Taki 2012). Le
renforcement de l’engagement civil nécessite une
implication structurelle de différents acteurs tant
au niveau politique et administratif qu’au niveau
communautaire, comprenant les associations, les
groupes d’intérêt, les initiatives locales et surtout
les associations de personnes en situation de pau-
vreté et d‘autres minorités (EUKN 2014).

Récemment, une attention particulière a été por-
tée à la répartition des migrants et des réfugiés
entre les pays européens, ainsi sur les politiques
nationales et programmes infranationaux qui visent
à favoriser leur intégration. Nonobstant l’accent
mis sur les mesures (inter)gouvernementales, il est
possible d’affirmer que les mouvements migratoires
actuels ont une ampleur significative à l’échelle lo-
cale, notamment en matière de cohésion sociale.
La cohésion sociale intègre diverses dimensions,
dont la culture civique et les valeurs communes, la
solidarité, la minimisation des écarts de richesse, le
capital social et les réseaux sociaux (Kearns/For-
rest 2000). Les processus ascendants qui incluent
un niveau de participation citoyenne important et
un dialogue entre les différentes parties prenantes
peuvent aider à encourager la cohésion sociale.
Ces processus renforcent la confiance et la recon-
naissance parmi les populations locales, y compris
les nouveaux arrivants, tels que les migrants et les
réfugiés. Ils contribuent ainsi à la réduction de la
pauvreté urbaine et des inégalités sociales.

13Dix ans après la Charte de Leipzig – L’évolution des politiques européennes

3  Dix ans après la Charte de Leipzig – L’évolution des 		

politiques européennes

Depuis 2007, des documents des présidences du
Conseil de l’UE ainsi que divers instruments de
mise en œuvre ont développé la Charte de Leipzig.
L’étude « 5 ans après la CHARTE DE LEIPZIG – le
développement urbain intégré comme condition
essentielle à la ville durable »(BBSR 2012) présente
un panorama de ce développement jusqu’à la Dé-
claration de Tolède, adoptée pendant la présidence
espagnole de l’UE au cours du premier semestre de
2010. La Déclaration de Tolède souligne à nouveau
l’importance des approches intégrées du dévelop-
pement urbain et reformule les éléments clés de la
Charte de Leipzig en soulignant la nécessité d’une
approche holistique, d’une coopération horizontale
au sein et verticale entre tous les niveaux concer-
nés, et d’une planification stratégique à l’échelle
de la ville entière au moyen d’un développement
urbain intégré qui relie l’approche intégrée à la fois
à une perspective territorialisée/spatiale et à un
objectif d’inclusion ibid.).

Rappelant ces éléments, la Déclaration de Tolède
(2010) souligne en quoi la Charte de Leipzig s’inscrit
bien dans les trois priorités de la stratégie Europe
2020 lancée en 2010, soit : une croissance intelli-
gente, durable et inclusive (ibid.). Pour atteindre
ce triple objectif, la stratégie Europe 2020 repose
sur cinq grands objectifs en matière d’emploi, d’in-
novation, d’éducation, de réduction de la pauvreté
et de climat/énergie (CE 2010).

La troïka de la présidence espagnole, belge et hon-
groise, active de 2010 jusqu`à la première moitié
de 2011, a lié la stratégie Europe 2020 à une ver-
sion révisée de l’Agenda territorial (AT 2020), qui
a originellement été décidé lors de la présidence
allemande de l’UE. Le 19 mai 2011, les ministres
responsables de l’aménagement du territoire et
du développement territorial ont adopté l’AT 2020
à Gödöllő, en Hongrie. L’objectif de l’Agenda ter-
ritorial est de promouvoir une Europe inclusive,
intelligente et durable faite de régions diverses.
Il encourage une conception territorialisée des
politiques publiques qui comprenne une approche
intégrée multi-niveaux, plutôt que des approches
sectorielles et descendantes. L’AT 2020 indique que
les objectifs de la stratégie Europe 2020 ne peuvent
être atteints que si l’on considère la dimension ter-
ritoriale de la stratégie et souligne que les objectifs
identifiés dans la Charte de Leipzig, la Déclaration
de Marseille (2008) et la Déclaration de Tolède
doivent être pris en compte dans l’élaboration des
politiques territoriales à tous les niveaux.

En octobre 2011, la Direction générale de la Poli-
tique régionale et urbaine de la Commission euro-
péenne (DG REGIO) a publié le rapport « Les villes
de demain », qui offre un aperçu d’une vision par-
tagée de la ville européenne de demain (CE 2011).
Le rapport souligne l’importance d’une approche
intégrée afin de parvenir à un développement
urbain durable. Il souligne en outre la nécessité
d’une gouvernance au sein de laquelle les struc-
tures gouvernementales soient en capacité de faire
face aux défis dans un système de gouvernance
multi-scalaire. Le rapport « Les villes de demain »
a servi de point de départ à la fois à la Commission
européenne et aux États membres pour l’élabo-
ration d’un Agenda urbain pour l’UE (EUKN 2015).

En juillet 2014, la Commission européenne et la pré-
sidence néerlandaise à venir ont lancé une consul-
tation publique sur l’Agenda urbain pour l’UE. Les
résultats ont indiqué que l’UE devrait aider les villes
à relever les défis urbains, tandis que ces dernières
peuvent en retour contribuer à réaliser les priorités
de l’UE. En outre, il a été constaté que l’Agenda
urbain pour l’UE ne devrait pas être un document
législatif, mais plutôt « un cadre pour améliorer et
coordonner les initiatives existantes, collecter et
analyser les données sur leur impact et éliminer
les blocages » (ibid. : 12).

Le 10 juin 2015, la Réunion informelle des ministres
responsables de la cohésion territoriale et des
questions urbaines s’est tenue à Riga. Lors de
cette réunion, menée sous la présidence lettone
de l’UE, tous les participants ont approuvé la « Dé-
claration de Riga – Vers un Agenda urbain de l’UE »
(“Riga Declaration – Towards an EU Urban Agen-
da”). Pour la première fois, les ministres de l’UE se
sont engagés à élaborer un Agenda urbain pour
l’UE en partenariat avec les villes, la Commission
européenne et d’autres parties prenantes (Latvian
Presidency 2015).

En octobre 2015, les douze thèmes prioritaires de
l’Agenda urbain pour l’UE ont été officiellement pré-
sentés pendant la présidence luxembourgeoise.
Ces thèmes ont fait suite à des enquêtes et à des
ateliers organisés avec des villes, des organi-
sations non gouvernementales (ONG), des États
membres et en particulier la présidence néerlan-
daise entrante et la Commission européenne. Les
thèmes prioritaires sont l’inclusion des migrants et
des réfugiés, la qualité de l’air, la pauvreté urbaine,
le logement, l’économie circulaire, les emplois et

14 Dix ans après la Charte de Leipzig

les compétences dans l’économie locale, l’adapta- taux, spatiaux et culturels, également liée à la
tion au changement climatique, la transition éner- réhabilitation des friches industrielles, dans
gétique, l’utilisation durable des terres et les solu- l’objectif de limiter l’utilisation de terrains
tions naturelles, la mobilité urbaine, la transition vierges ;
numérique ainsi que les marchés publics innovants – L’adaptation aux changements démogra-
et responsables (pour une présentation plus détail- phiques et aux mouvements migratoires en-
lée, se référer au chapitre suivant). trants et sortants ;

– Le développement de services publics d’in-
Le 30 mai 2016, une étape majeure a été franchie térêt général adéquats (au sens de l’article
grâce au Pacte d’Amsterdam, établi lors de la Ré- 14 du Traité sur le Fonctionnement de l’Union
union informelle des ministres européens respon- Européenne conjointement avec le Protocole
sables des questions urbaines, à l’invitation de la Numéro 26) ;
présidence néerlandaise. Le Pacte d’Amsterdam – Un dernier enjeu transversal met l’accent sur
contient le cadre opérationnel de l’Agenda urbain la dimension internationale d’un Agenda ur-
pour l’UE et développe ses objectifs. Le travail au- bain pour l’UE et sur le lien avec le Nouvel
tour des thèmes prioritaires détaillés ci-dessus agenda urbain (Habitat III) de l’Organisation
est axé sur les domaines de l’amélioration de la des Nations Unies (ONU), les Objectifs de dé-
réglementation, du financement et de l’échange veloppement durable (ODD, Agenda 2030 pour
de connaissances. le développement durable) de l’ONU et l’Ac-

cord de Paris sur le changement climatique
En parallèle des douze thèmes prioritaires, le Pacte de décembre 2015. À cet égard, l’Agenda ur-
définit onze enjeux transversaux. Il s’agit de : bain pour l’UE peut être considéré comme un
– Une gouvernance urbaine efficace, incluant la élément important du Nouvel agenda urbain.

participation citoyenne et les nouveaux mo- Cela est conforme à l’objectif de l’UE de devenir
dèles de gouvernance ; un acteur mondial plus fort et à la nécessité

– Une gouvernance traversant les frontières d’augmenter la cohérence entre sa politique
administratives et la coopération intercommu- intérieure et extérieure.
nale : la coopération urbain-rural, urbain-ur-
bain et transfontalière ; le lien avec le déve- Le Pacte d’Amsterdam se réfère spécifiquement à
loppement territorial et l’Agenda territorial 2020 la Charte de Leipzig, affirmant qu’ « une approche
(un développement territorial équilibré) ; équilibrée, durable et intégrée des défis urbains

– Une planification urbaine solide et stratégique devrait, conformément à la Charte de Leipzig sur
(lien avec la planification régionale, incluant la ville européenne durable, se concentrer sur
les stratégies de spécialisation intelligente de tous les aspects majeurs du développement ur-
recherche et d’innovation (research and inno- bain [...] afin d’assurer une gouvernance et une
vation smart specialisation strategies – RIS3) politique urbaine solides » [Traduction de l’auteur]
et un développement territorial équilibré), avec (The Netherlands Presidency 2016 : 4). De même,
une approche ciblant des zones géographiques l’avis du Comité des Régions intitulé « Mesures
et des groupes de population ; concrètes pour la mise en œuvre du programme

– Une approche intégrée et participative ; urbain de l’Union européenne » (CdR 2016) indique
– Des approches innovantes (y compris les Villes que la Charte de Leipzig a déjà souligné l’impor-

Intelligentes) ; tance des approches intégrées dans les villes en
– L’impact sur le changement sociétal, incluant 2007, tout en désignant la gouvernance multi-ni-

le changement des comportements, promou- veaux comme la clé pour résoudre des problèmes
vant, entre autres, un égal accès à l’informa- complexes. À cet égard, la Charte de Leipzig a mon-
tion, l’égalité entre les sexes et l’émancipation tré son héritage durable en ayant semé les graines
des femmes ; du développement d’un Agenda urbain pour l’UE,

– Les défis et les opportunités des petites et renforçant et stimulant la coopération et l’échange
moyennes villes et le développement poly- entre les autorités urbaines au niveau local, régio-
centrique ; nal, national, supranational et même global.

– La régénération urbaine, comprenant les as-
pects sociaux, économiques, environnemen-

Défis urbains contemporains 15

4 Défis urbains contemporains

Dans le contexte d’un phénomène croissant d’ur-
banisation, les décideurs politiques et les urba-
nistes du monde entier ont reconnu l’importance
des villes. Au sein de l’UE, 72 pour cent de la popu-
lation vit dans des zones urbaines. La plupart des
citadins vivent dans des villes de taille moyenne
(250 000 à 500 000 habitants). Par rapport aux autres
continents, l’Europe compte une petite part à la
fois de petites et de grandes villes. Actuellement,
la population dans les villes européennes continue
d’augmenter, ce qui entraîne un déclin de la po-
pulation dans d’autres zones géographiques. Les
capitales ont connu la croissance la plus rapide
en raison de phénomènes de migration intérieure.
Dans plusieurs villes, plus de 20 pour cent de la po-
pulation est née à l’étranger. En outre, le vieillisse-
ment de la population et de faibles taux de fécondi-
té impactent tout le continent européen. Partout
en Europe, les zones urbaines sont les principales
productrices de connaissances et d’innovations.
Les villes constituent des moteurs incontestables
de la croissance économique, le secteur tertiaire
étant la principale source d’emplois. Cependant, la
plupart des villes font face à un paradoxe en ma-
tière d’emploi ; elles connaissent une forte concen-
tration d’emplois alors même que les taux d’emploi
des citadins sont inférieurs à la moyenne du pays
(EC/UN-Habitat 2016).

La situation actuelle des villes européennes ap-
porte évidemment avec elle ses défis. Ils sont ac-
tuellement pris en compte par les douze thèmes
prioritaires de l’Agenda urbain pour l’UE, que le
Pacte d’Amsterdam, conclu en mai 2016, introduit et
descrit. Chaque thème prioritaire est présenté sé-
parément ci-dessous, avec ses objectifs principaux
et les raisons pour lesquelles une action intégrée
au niveau de l’UE ainsi qu’une coopération mul-
ti-niveaux sont nécessaires. Bien que ces thèmes
abordent spécifiquement les grands problèmes ur-
bains européens, ils recoupent considérablement
les défis urbains mondiaux. La liste et l’ordre (arbi-
traire) des thèmes prioritaires sont tirés du Pacte
d’Amsterdam (The Netherlands Presidency 2016).

1. Inclusion des migrants et des réfugiés
Les mouvements migratoires sont actuellement un
défi majeur pour l’UE. Le nombre croissant de mi-
grants et de réfugiés a renforcé la nécessité d’une
stratégie commune. Les villes, en tant qu’acteurs
importants de l’accueil des réfugiés et l’offre de
services aux nouveaux venus, devraient être plus
étroitement impliquées dans le développement
des politiques publiques. Faire face à la situation
actuelle – de nouveaux groupes de réfugiés, de

nouvelles destinations, un nombre de personnes
plus élevé – exige une coordination et une action
concertée au niveau de l’UE. Elle nécessite égale-
ment un échange de connaissances entre tous les
acteurs urbains à travers l’UE concernant l’accueil,
le logement et l’intégration des réfugiés, ainsi que
d’utilisation (souple) des fonds de l’UE. Les objectifs
sont de gérer l’intégration des migrants entrants
et des réfugiés et de fournir un cadre pour leur
inclusion.

2. Qualité de l’air
La pollution atmosphérique est l’une des principales
préoccupations politiques dans de nombreuses
villes en Europe depuis la fin des années 1970. Les
villes font face aux répercussions négatives de la
mobilité urbaine et des transports sur la santé et
l’environnement. Une implication plus importante
des acteurs locaux pour éventuellement identifier
les blocages dans le droit (européen) en vigueur est
ainsi nécessaire. L’objectif est de mettre en place
des systèmes et des politiques visant à assurer
une bonne qualité de l’air pour la santé humaine.
Cela exige que les aspects législatifs et techniques
soient liés à un large éventail de sources polluantes
telles que la circulation automobile, les industries
et les activités agricoles.

3. Pauvreté urbaine
Sa nature multidimensionnelle et sa concentration
spatiale font de la lutte contre la pauvreté urbaine
une question complexe qui exige une approche
multisectorielle, une coordination multi-niveaux
et une perspective territorialisée. Plusieurs pro-
grammes de l’UE et des fonds européens sont
conçus pour permettre le développement de po-
litiques intégrées pour les personnes en situation
de pauvreté et la revitalisation des quartiers dé-
favorisés. Le renforcement de la coordination au
niveau de l’UE en ce qui concerne les outils et ins-
truments des Fonds structurels et d’investissement
européens, l’apprentissage mutuel et l’échange de
connaissances peuvent permettre aux acteurs ur-
bains de développer et de mettre en œuvre des ap-
proches sur mesure. Les objectifs sont de réduire la
pauvreté et d’améliorer l’inclusion des personnes
en situation de pauvreté ou celles qui sont mena-
cées de pauvreté dans les quartiers défavorisés. La
pauvreté urbaine fait alors référence à des ques-
tions liées à la concentration structurelle de la pau-
vreté dans les quartiers défavorisés. Les solutions
qui doivent être conçues et appliquées en utilisant
une approche intégrée sont des solutions territo-
rialisées (la revitalisation urbaine des quartiers
défavorisés) et des solutions ciblant des groupes

16

de population (l’intégration socio-économique des objectif ne pourra être atteint que si les villes et
personnes vivant dans les quartiers défavorisés). les autres parties prenantes clés sont complète-

ment impliquées. Les réglementations de l’UE ont
4. Logement un impact important sur les politiques locales et
De nombreux défis au sein des villes sont liés au une meilleure coordination est nécessaire pour
logement, par exemple la lutte contre la pauvreté garantir des solutions sur mesure. L’adaptation
urbaine et le développement de l’efficacité éner- au changement climatique exige des partenariats
gétique. Des logements abordables financièrement efficaces pour réduire la vulnérabilité et encou-
et la rénovation physique des quartiers défavorisés rager des avantages optimaux pour les popula-
sont essentiels pour atteindre les objectifs d’inclu- tions urbaines. La coopération transfrontalière
sion sociale de l’UE. L’objectif final est de créer des et l’échange de connaissances et d’expériences
logements abordables de bonne qualité, particuliè- sont nécessaires pour stimuler les approches in-
rement pour celles et ceux qui en ont le plus besoin. novantes de la résilience urbaine au changement

climatique. Les objectifs sont d’anticiper les effets
5. Economie circulaire négatifs du changement climatique et de prendre
La transition vers une économie circulaire néces- les mesures appropriées pour prévenir ou mini-
site une gouvernance systémique multi-niveaux qui miser les dommages qu’il peut causer aux villes.
tienne compte de la multitude des interconnexions
à l’intérieur et entre les secteurs, le long des 8. Transition énergétique
chaînes de valeur et entre les acteurs. Les initia- La mise en œuvre rapide des initiatives de tran-
tives locales pourront bénéficier d’un soutien ap- sition énergétique exige de multiples approches
proprié des niveaux supérieurs de gouvernement parallèles et la participation de différents niveaux
– national et européen. Un cadre pour soutenir ce de gouvernance. Un échange d’expériences amé-
processus est fourni par le Paquet Economie cir- lioré et structuré peut déboucher sur de nouvelles
culaire (2015), présenté par la Commission euro- approches dans ces domaines, par exemple en ce
péenne, qui comprend des propositions législatives qui concerne les stratégies intégrées de quartier en
révisées et un nouveau plan d’action. Le succès de matière d’efficacité énergétique et de rénovation
ce plan d’action dépendra de la coopération entre des bâtiments. Il est nécessaire de recenser les
tous les niveaux gouvernementaux. Son objectif est synergies et d’encourager l’échange de connais-
d’augmenter la réutilisation, la réparation, la remise sances entre les programmes existants de l’UE ain-
à neuf et le recyclage des matériaux et produits si que de développer des instruments financiers
existants afin de créer de nouvelles opportunités intersectoriels et des actions concrètes. Les ob-
de croissance et d’emploi, en mettant l’accent sur jectifs sont de réaliser un changement structurel
la gestion des déchets, l’économie du partage et de long terme dans les systèmes énergétiques, en
l’efficacité des ressources. assurant la transition vers les énergies renouve-

lables et l’efficacité énergétique.
6. Emplois et compétences dans l’économie
locale 9. Utilisation durable des terres et solutions
Augmenter la compétitivité de l’Europe et stimuler naturelles
les investissements en vue de la création d’emplois Une meilleure intégration des projets et des pra-
sont une priorité absolue pour les États membres tiques qui encouragent le développement d’in-
et la Commission Juncker. Il est indispensable de frastructures urbaines écologiques à travers
renforcer la coopération multi-niveaux pour stimu- l’Europe peut contribuer à rendre les villes euro-
ler la croissance de l’emploi dans les villes et pour péennes plus durables, plus accueillantes, plus
atteindre les objectifs de la stratégie Europe 2020 saines et plus attractives. L’utilisation durable des
en matière d’emploi et d’éducation. L’amélioration terres inclut la lutte contre l’étalement urbain, la
de l’accessibilité des fonds européens et l’échange revitalisation urbaine, la revitalisation des friches
de connaissances et d’expériences peuvent contri- industrielles et l’adaptation aux changements dé-
buer à réduire les déséquilibres sur le marché du mographiques. De nombreux programmes finan-
travail. Plus précisément, l’accent est mis sur le cés par l’UE sont déjà en place, mais les politiques
fait d’attirer et de maintenir les entreprises, de publiques peuvent devenir plus efficaces lorsque
créer de nouvelles entreprises, de produire et de des synergies et des domaines de collaboration
consommer localement, d’encourager de nouvelles potentiels sont identifiés et utilisés pour mettre en
méthodes de travail et de s’assurer que les compé- place des actions concrètes. L’objectif est d’assu-
tences répondent aux besoins. rer que les phénomènes de croissance et de déclin

dans les villes tiennent compte de l’environnement.
7. Adaptation au changement climatique
L’adaptation au changement climatique est l’un
des objectifs clés de la stratégie Europe 2020. Cet

17Défis urbains contemporains

10. Mobilité urbaine 12. Marchés publics innovants et responsables
Le développement et la mise en œuvre réussis L’utilisation stratégique des marchés publics peut
de stratégies visant à favoriser l’utilisation d’une aider les villes à atteindre des objectifs sociaux et
mobilité durable (et douce) et de systèmes logis- environnementaux. Par conséquent, les villes ont
tiques urbains intelligents sont aujourd’hui des en- besoin de connaissances sur les approches nova-
jeux majeurs pour les villes et les zones urbaines. trices, de principes directeurs et de soutien tech-
Améliorer la connectivité au sein des villes (par nique. Il existe des défis supplémentaires pour les
exemple pour connecter les zones défavorisées) villes de petite et de moyenne taille ; les marchés
et au-delà (les zones environnantes) est impor- publics peuvent être trop complexes pour elles.
tant pour assurer l’accessibilité des services et Elles ont donc besoin de soutien et de conseils
stimuler le développement économique. Il existe concernant le sujet de la standardisation.
déjà de nombreuses initiatives et possibilités de
financement de l’UE dans ce domaine, mais une Le développement d’un éventail de Partenariats
coordination plus vaste permettrait d’optimiser les européens est spécifique à l’Agenda urbain pour
résultats de ces initiatives et d’améliorer l’appren- l’UE. Chaque Partenariat se concentre sur l’un des
tissage mutuel. Les objectifs sont de parvenir à une douze thèmes prioritaires. Au sein de ces Parte-
mobilité urbaine durable et efficace, centrée sur les nariats, les États membres, la Commission euro-
transports publics, la réduction de l’utilisation des péenne et d’autres institutions européennes, des
moyens de transport privés motorisés et encoura- zones urbaines, des organisations non gouverne-
geant la mobilité dite douce (marche, vélo), l’acces- mentales et des associations travaillent ensemble
sibilité (aménagement de l’espace public pour les pour assurer le renforcement de la dimension ur-
personnes en situation de handicap, les personnes baine des politiques de l’UE tout en tenant compte
âgées, les jeunes enfants, etc.) et des moyens de des principes de subsidiarité et de proportionnalité.
transport efficaces avec une bonne connectivité En principe, les Partenariats sont établis pour trois
intérieure (locale) et extérieure (régionale). ans et chaque thème doit être mis en œuvre au

moyen d’un Plan d’action comprenant des actions
11. Transition numérique concrètes aux niveaux européen, national et local.
La priorité du marché unique numérique de la Com- Ce Plan d’action devrait être un agenda souple, mis
mission européenne et l’agenda numérique qui lui à jour au besoin.
est lié recoupent de nombreuses politiques secto-
rielles et ont un impact sur le développement ur- Il faut souligner que la structure principalement
bain. Il existe différents types d’activités, de finan- thématique et sectorielle des Partenariats entraîne
cements et de politiques de l’UE associés auxdites le risque de porter une attention insuffisante à l’in-
villes intelligentes. Ils pourraient être mieux coor- terdépendance des sujets et aux approches inté-
donnés afin d’augmenter leur efficacité, simplifier grées telles que définies par la Charte de Leipzig.
les processus, supprimer les doublons, révéler les La nature complexe des défis urbains contem-
manques et les failles des initiatives existantes, porains présentés ci-dessus témoigne du besoin
améliorer le partage des données et augmenter d’approches intégrées attentives aux compromis
l’engagement des villes. Cela améliorera au final entre des défis particuliers et tentant de récon-
grandement la qualité globale des services publics cilier ces derniers. Des objectifs contradictoires
et les activités commerciales. Il est également né- de la sorte vont ainsi certainement émerger sur
cessaire d’améliorer les innovations et les données plusieurs axes, par exemple entre les objectifs de
ouvertes. croissance économique et d’utilisation efficiente

des ressources, ou entre les besoins en matière de
logement et le combat contre l’étalement urbain et
le maintien des espaces verts.

18

5  Approche méthodologique

Avant que les analyses par pays ne soient présen-
tées, une brève description de l’approche métho-
dologique qui a été choisie pour mener l’étude à
bien suit. La question de recherche principale qui a
guidé cette étude est la suivante : Dans quelle me-
sure les principes de la Charte de Leipzig ont-ils été
appliqués dans tous les États membres de l’Union
européenne, ses pays candidats, la Norvège et la
Suisse au cours des cinq dernières années (2012–
2016)? Afin de rassembler des données pertinentes,
un questionnaire d’enquête à destination d’experts
a été conçu. La Charte de Leipzig elle-même ainsi
que l’étude d’évaluation sur la Charte de Leipzig
cinq ans après (BBSR 2012) ont servi de base à
la rédaction des questions. Le questionnaire d’en-
quête contenait plusieurs séries de questions, prin-
cipalement ouvertes, divisées en quatre sections
théoriques principales.

La première section a permis d’identifier dans
quelle mesure la politique urbaine du pays a été
organisée et réalisée de manière intégrée au cours
des cinq dernières années. Cet ensemble de ques-
tions portait spécifiquement sur la structure de
gouvernance actuelle, les autorités compétentes,
la structure hiérarchique et l’implication d’autres
acteurs urbains clés. La deuxième section était
centrée sur la manière dont le développement ur-
bain intégré a été coordonné au cours des cinq der-
nières années, en mettant l’accent sur la concep-
tion et la mise en œuvre des politiques urbaines
et territoriales et la coopération des différents
niveaux de gouvernement. À cet égard, les rôles
d’organismes ou d’institutions de coordination spé-
cifiques ont également été pris en considération,
ainsi que la coordination avec les programmes ou
réseaux de l’UE et d’autres acteurs clés au niveau
local, la société civile et les organisations non-gou-
vernementales. La troisième section a examiné la
dimension financière de la politique urbaine et, plus
spécifiquement, la façon dont les compétences re-
latives aux décisions d’affectation et de dépense
des financements de l’UE ont été distribuées et/ou
déléguées entre les niveaux d’administration. La
dernière section cherchait à analyser dans quelle
mesure une approche intégrée relative aux quar-
tiers urbains défavorisés existe ainsi que la ma-
nière dont elle s’est concrétisée.

Au début de l’année 2016, un questionnaire d’en-
quête pilote a permis de tester sa clarté et sa qua-
lité. À partir de mai 2016, le questionnaire final a été
envoyé aux fonctionnaires travaillant au sein des
ministères et des services nationaux responsables
de la politique de développement urbain dans cha-

cun des pays. La plupart des répondants ont rem-
pli le questionnaire d’enquête, apportant ainsi une
contribution précieuse à l’analyse menée pour leur
pays. Dans les rares cas où le questionnaire n’a
pas été renvoyé, les analyses se sont basées sur
des recherches documentaires plutôt que sur des
contributions d’experts. En outre, dans certains
cas, des informations complémentaires ont été
recueillies grâce à des recherches documentaires
complétant l’apport du questionnaire d’enquête. À
cet égard, il est important de noter que les ana-
lyses qui incluent des références additionnelles
ne représentent pas exclusivement la contribution
d’experts nationaux, mais s’appuient également sur
d’autres sources. En outre, chaque fois que pos-
sible, les experts ont reçu une version préliminaire
rédigée de l’analyse relative à leur pays respectif,
afin de contrôler l’exactitude de l’analyse. Les ana-
lyses basées sur des recherches documentaires
ont également été envoyées à des spécialistes pour
validation. Il s’agit d’avoir à l’esprit que les analyses
par pays représentent un point de vue gouverne-
mental, en raison de l’affiliation institutionnelle des
experts auxquels le questionnaire a été envoyé.

Le questionnaire d’enquête et tous les échanges
qui l’ont entouré ont été réalisés en anglais. Toutes
les réponses ont été fournies en anglais également.
En outre, les analyses par pays ont été rédigées en
anglais et traduites en allemand et en français pour
le rapport final.

Etant basée sur la structure du questionnaire d’en-
quête, chaque analyse de pays couvre les résultats
les plus importants de chaque section. Générale-
ment, les sections thématiques sont abordées dans
un ordre constant : les analyses mettent l’accent
sur la politique urbaine du pays, la coordination des
politiques, son financement et l’approche relative
aux quartiers défavorisés. Cependant, lorsque cela
était nécessaire, les sujets ont été mêlés pour des
raisons de clarté. En outre, chaque fois que cela
a été jugé pertinent et explicitement mentionné
dans le questionnaire d’enquête, des informations
complémentaires, comme par exemple le contexte
géographique, ont été ajoutées aux analyses.

Afin de recueillir des contributions pour la sélection
d’études de cas, les répondants pouvaient lister
jusqu’à trois exemples pratiques d’un projet de
développement urbain intégré dans le question-
naire. Moins de la moitié des pays ont répondu
à cette demande. En se basant sur ces informa-
tions et sur plusieurs critères, les études de cas
ont été choisies. Le plus important étant que les

19Approche méthodologique

études de cas devaient être récentes, reflétant pré-
férablement une période analysée dans ce rap-
port. Cette exigence a considérablement réduit
le nombre d’exemples pratiques parmi lesquels
choisir. De plus, tout en étant basé sur un nombre
réduit d’exemples, le spectre géographique des
études de cas (en Europe) a été pris en compte,
de même que les différences en matière de phase
de développement du projet et d’objectifs. À cet
égard, l’accent n’a pas été mis uniquement sur la
revitalisation socio-économique des quartiers dé-
favorisés. L’objet des études de cas était d’illustrer
le large éventail de la mise en œuvre de politiques
intégrées de développement urbain.

Enfin, l’état d’avancement de la politique urbaine
dans cinq pays n’étant pas situés sur le continent
européen a été analysé, afin d’ajouter une dimen-
sion mondiale à la question de recherche qui a gui-
dé l’enquête. Ces pays sont le Brésil, la Chine, l’In-
de, l’Afrique du Sud et les États-Unis d’Amérique.
Ces analyses de pays suivent en grande partie la
même structure que celle des pays européens,
mais elles sont toutes basées sur des recherches
documentaires réalisées en anglais puisqu’aucun
questionnaire d’enquête n’a été envoyé. Toutefois,
les versions préliminaires ont été complétées par
des experts nationaux mentionnés à la fin des ana-
lyses.

20

6  Le développement urbain intégré dans les pratiques

nationales

Ce chapitre présente les conclusions concernant
le développement urbain intégré dans les 28 États
membres de l’Union européenne, ses pays candi-
dats, la Norvège et la Suisse. Les analyses sont
présentées en suivant l’ordre alphabétique des
pays ; une catégorisation explicite n’a pas été ré-
alisée en raison de l’hétérogénéité des contextes
et des approches de chaque pays. Les questions
qui ont guidé cette analyse, exposées en détail
dans le chapitre sur l’approche méthodologique,
concernent quatre aspects principaux :

–– Les structures de gouvernance des politiques
de développement urbain ;

–– Les mécanismes de coordination institution-
nelle, y compris les réseaux européens ;

–– La structure et la repartition des compétences
concernant le financement du développement
urbain ;

–– L’approche des quartiers défavorisés.

Les réponses à ces questions, fournies par écrit par
des experts nationaux des autorités compétentes,
ont été agrégées pour former un texte couvrant
les quatre aspects de la meilleure manière pos-
sible. Les questions à propos des structures de
gouvernance, des mécanismes de coordination,
du financement des arrangements et des opportu-
nités, et l’approche des quartiers défavorisés sont
supposées permettre une présentation résumée
mais complète de la multi-dimensionnalité d’une
approche intégrée de la politique de développe-
ment urbain (des quartiers) dans un contexte na-
tional donné.

Trois études de cas illustrent dans cette étude la
mise en œuvre pratique de l’approche intégrée

du développement urbain durable. La première
concerne la revitalisation socio-économique du
quartier défavorisé situé dans le centre de Brno,
en République tchèque (durée du projet 2009–2015).
La deuxième étude de cas porte sur le Plan Ca-
nal à Bruxelles, en Belgique. Ce projet a débuté
en 2011 et comprend la rénovation de bâtiments,
l’amélioration des espaces publics et la moderni-
sation des infrastructures et des installations dans
la zone longeant le canal. La troisième étude de cas
présente le cas du plan de développement Avia-
polis à Vantaa, en Finlande. Le plan a été approu-
vé en 2014 et inclut le développement d’une zone
urbaine multifonctionnelle autour de l’aéroport de
Vantaa. Son objectif est de connecter les deux
quartiers de la ville qui ont jusqu’ici été largement
séparés par les friches industrielles de l’aéroport.
Pour chaque étude de cas il a été demandé dans
quelle mesure et en quoi l’approche était intégrée.
Les analyses descriptives montrent que tous les
projets impliquent une coopération verticale et
horizontale au sein et entre les administrations
et une coopération avec les acteurs privés, à des
degrés variés cependant. Par ailleurs, la plupart
des projets reconnaissent la pertinence de l’inté-
gration cross-sectorielle, faisant le lien entre les
différents défis urbains (par exemple le logement, la
pauvreté urbaine, l’utilisation durable des terres, le
chômage, l’adaptation au changement climatique,
l’économie circulaire et la mobilité). Toutefois, une
leçon pouvant être tirée de ces études de cas spé-
cifiques concerne l’implication des citoyens et de
la société civile à toutes les phases du projet, pour
laquelle une marge d’amélioration existe. Cette ob-
servation n’est vraie que dans une moindre mesure
dans le cas de Brno.

Albanie

La politique de développement urbain albanaise
est principalement organisée autour de structures
nationales et locales. Les autorités régionales, ap-
pelées Qarks, n’ont jusqu’à présent pas joué un
rôle majeur dans le développement territorial, mais
des réformes structurelles sont attendues. La Ré-
forme administrative territoriale de 2015 a réduit le
nombre de municipalités de 284 à 61. Des questions
pressantes telles que le développement des instal-
lations informelles, le déclin et l’étalement urbains
simultanés, ainsi que, d’une manière générale, l’ab-
sence de politiques de développement urbain lors
de la transition du communisme vers une économie

de marché ont amené le gouvernement national à
créer un ministère dédié au développement urbain
en 2013. Ce ministère est responsable de l’élabora-
tion et de la mise en œuvre des politiques publiques
dans les domaines de l’urbanisme, de l’exploita-
tion des terres, du logement, de la légalisation et
de l’intégration des installations informelles et de
la gestion urbaine des déchets. Un département
des déchets solides a été créé en 2013 au sein du
ministère, afin d’élaborer un Plan directeur propo-
sant des solutions régionales pour la gestion des
déchets et l’assainissement des terres.

21Le développement urbain intégré dans les pratiques nationales

Les agences exécutives attachées à ce ministère,
telles que l’Agence nationale de la Planification
territoriale, l’Agence pour le Développement terri-
torial, l’Agence nationale du Logement et l’Agence
pour la Légalisation, l’Urbanisation et l’Intégration
des Bâtiments et Terrains illégaux mènent à bien
des missions liées aux villes et à la planification.
Le Conseil territorial national, un comité ministériel
présidé par le Premier ministre et co-présidé par
le ministre du Développement urbain, approuve
les documents de planification territoriale pour
tous les niveaux de gouvernement. La coordina-
tion entre les autorités nationales et locales fait
partie de la compétence de l’Agence nationale de
la Planification territoriale. Chaque communauté
adopte un plan local général, en intégrant les lignes
directrices des plans nationaux et régionaux dans
un document de planification de dix ans.

En 2016, le premier Plan territorial national général
ainsi que deux Plans intersectoriels intégrés pour la
Zone côtière et pour la Zone économique de Tira-
na-Durres ont été adoptés. Ces plans stratégiques
visent à créer un cadre juridique pour un dévelop-
pement urbain, économique, social et écologique
durable et à stimuler des investissements straté-
giques nationaux et étrangers. Ce Plan territorial
national général est une obligation juridique dans
le cadre du processus d’adhésion à l’UE de l’Alba-
nie et représente la première initiative de grande
échelle en matière de réglementation territoriale,
y compris de planification intersectorielle.

En 2016, la première Stratégie du Logement a été
approuvée. Elle traite des besoins en matière de
logement et de sans-abrisme en se concentrant
sur les groupes vulnérables et défavorisés. En
plus d’améliorer le cadre juridique, cette straté-
gie prévoit la mise en place d’un système de don-
nées fiables sur la situation des familles sans-abri.
L’Agence nationale du Logement fait le lien entre le
ministère du Développement urbain et les collec-
tivités locales. Elle dispose de compétences pour
la mise à disposition de logements financièrement
abordables. Les initiatives étatiques visant à en-
courager des actions public-privé dans l’objectif
de créer des logements sociaux n’ont pas été fruc-
tueuses dans le passé.

Le médiateur, qui traite également des questions
de logement et de droits de l’homme, soumet des
recommandations. Parmi les organisations non
gouvernementales, il existe des associations qui
soutiennent les droits des minorités en matière de
logement abordable et adapté à leurs besoins. Ces
groupes d’intérêts peuvent exprimer leur avis dans
le cadre de procédures de consultation qui accom-
pagnent les propositions législatives.

Le ministère du Développement urbain a transfor-
mé le Fonds de Développement régional en 2013.
Ce fonds est un mécanisme financier ouvert à
toutes les municipalités soumettant des projets
dans les domaines de l’infrastructure, la numéri-
sation, l’éducation, l’urbanisation et la rénovation
urbaine. Le Plan directeur pour la Gestion intégrée
des Déchets est financé par la Banque de Déve-
loppement allemande KfW. Des instruments de l’UE
tels que l’Instrument d’aide de préadhésion, les ex-
perts de la mission de l’Assistance technique et de
l’Echange d’information (Technical Assistance and
Information Exchange) et les projets de jumelage
sont largement utilisés. En général, les autorités
observent de près les priorités du développement
régional, qui sont définies par des organisations
internationales telles que l’UE, l’Organisation de
coopération et de développement économiques
(OCDE), l’Organisation des Nations Unies (ONU) et
le Conseil de l’Europe.

Le ministère de la Sécurité sociale et de la Jeu-
nesse ainsi que les municipalités définissent des
indicateurs relatifs aux zones urbaines défavori-
sées. Les zones urbaines défavorisées constituent
souvent des endroits où des Roms et des membres
de la minorité égyptienne vivent. Afin d’améliorer
les conditions de vie, un fonds pour la reconstruc-
tion de maisons destinées à ces populations a été
établi en 2014. En outre, le Plan d’action national
2016–2020 pour l’Intégration des Roms et des Egyp-
tiens dans la République d’Albanie a été adopté
avec l’appui du projet SSIREC (Support to Social
Inclusion of Roma and Egyptian Communities) du
Programme de Développement de l’ONU pour la
période 2016–2020. Contrairement aux Roms, les
Egyptiens ne disposent pas d’un statut officiel de
minorité parce qu’ils n’ont pas conservé leur propre
langue. Pourtant, les deux groupes sont considé-
rés comme marginalisés et exclus socialement
(Ministry of Social Welfare and Youth 2015 : 12).
L’origine exacte de la communauté égyptienne est
sujette à controverse, différentes hypothèses affir-
mant que leurs racines se trouvent dans l’Egypte
ancienne, en Espagne ou au nord-ouest de l’Inde
(CESS 2012 : 16).

En reconnaissant la nécessité de tenir compte des
aspects spatiaux, sectoriels et temporels de la poli-
tique de développement urbain, trois projets pilotes
ont été menés sur les installations informelles par
les autorités nationales, en collaboration avec les
autorités locales, pour un montant de 3,1 millions de
dollars américains. Grâce à ces projets, environ 25
000 personnes ont un meilleur accès aux infrastruc-
tures routières, aux équipements sanitaires et aux
services publics. D’autres projets ont été réalisés
en partenariat avec les organisations internatio-
nales et leurs institutions financières.

22

Références additionnelles

CESS – Center for Economic and Social Studies, 2012 : A Needs Assessment Study on Roma and Egyptian Communities in Albania.
Disponible sur : http://www.undp.org/content/dam/albania/docs/Roma%20Needs%20Assessment.pdf. [Consulté le 21/04/2017].

Ministry of Social Welfare and Youth, 2015 : National Action Plan for Integration of Roma and Egyptians in Albania. 2016–2020. Dis-
ponible sur : http://www.al.undp.org/content/dam/albania/docs/misc/Plani%20i%20Veprimit%20ENG.PDF?download. [Consulté le
21/04/2017].

Allemagne

Il existe diverses formes de développement urbain
intégré en Allemagne, à la fois dans le cadre de
différents programmes du gouvernement fédéral,
des États fédérés et des municipalités, ainsi que
de stratégies indépendantes de nombreuses villes
et municipalités.

La Politique nationale de Développement urbain
(Nationale Stadtentwicklungspolitik) a été établie
en 2007 par l’ancien ministère fédéral des Trans-
ports, de la Construction et du Développement
urbain (aujourd’hui ministère fédéral de l’Envi-
ronnement, de la Protection de la Nature, de la
Construction et de la Sûreté nucléaire, Bundes-
ministerium für Umwelt, Naturschutz, Bau und
Reaktorsicherheit – BMUB), la Conférence des
ministres de la Construction (Bauministerkonfe-
renz), l’Association des Communes et des Com-
munautés allemandes (Deutscher Städte- und
Gemeindebund) et l’Association allemande des
Villes (Deutscher Städtetag). Conformément aux
principes de la Charte de Leipzig, cette politique
a pour but de rassembler tous les acteurs et les
parties prenantes intéressées qui travaillent sur
les villes. Elle encourage la coordination verticale
et horizontale dans le cadre du développement
urbain, sert de plateforme de communication, re-
prend les meilleures pratiques en matière d’ac-
tions et de solutions et se concentre sur un large
échange d’expériences. A cette fin, des projets
pilotes ont été ou sont en cours de mise en œuvre
dans les domaines de la société civile, des villes
sociales et innovantes, de la protection du climat,
de la culture et de la régionalisation (environ 140
projets dans approximativement 90 municipalités).
Des formats nombreux et divers, comme des think
tanks ou des concours, enrichissent le dialogue
avec un grand nombre d’acteurs du développement
urbain. Par exemple, une journée universitaire de
la Politique nationale de Développement urbain est
organisée afin d’exploiter pour le développement
urbain le potentiel du milieu de l’éducation et de
la recherche allemand. Elle fournit aux représen-
tants du gouvernement fédéral, des États fédérés et
des municipalités ainsi qu’aux scientifiques et aux
chercheurs une occasion d’échanger sur des pro-
blématiques de recherche actuelles concernant le
développement urbain. Organisé une fois par an, le

Congrès national sur la Politique urbaine nationale
est la plateforme d’échanges nationale en ce qui
concerne les enjeux contemporains relatifs aux
politiques urbaines.

Un instrument important pour la mise en œuvre
concrète de la Charte de Leipzig en Allemagne est
le financement du développement urbain (Städte-
bauförderung) par le gouvernement fédéral et les
États fédérés. Dans le cadre d’un contrat conclu
annuellement avec les États fédérés, le gouverne-
ment fédéral met à disposition des subventions à
des fins d’investissement dans le cadre de diffé-
rents programmes urbains. Elles sont complétées
par des financements venant des États fédérés et
des municipalités. Au total, le gouvernement fédé-
ral allouera 790 millions d’euros en 2017, complétés
par les ressources des États fédérés et des munici-
palités, pour un budget total de plus de 2,2 milliards
d’euros. A titre de comparaison, le financement du
développement urbain correspondait à presque 1,4
milliards d’euros il y a cinq ans. Cela souligne la
hausse de son importance (politique) au cours des
dernières années.

Le programme Ville Sociale (Soziale Stadt), lancé
en 1999, joue un rôle important dans le développe-
ment urbain. Il a pour but d’améliorer les conditions
de vie et la cohésion sociale dans les quartiers dé-
favorisés par le biais d’une approche intégrée. Pour
atteindre cet objectif, des formes de gestion inno-
vantes sont adoptées. Elles se concentrent sur les
réseaux et les lieux, sur la vitalisation et la partici-
pation de la population et d’autres acteurs locaux
à la conception et la mise en œuvre du programme
ainsi que sur le regroupement des possibilités de
financement provenant de différentes sources
(Union européenne, programmes fédéraux et des
Länder, financement municipal classique, finance-
ment par des acteurs-tiers comme des fondations).
Les concepts du développement intégré sont à la
base de la mise en œuvre du programme, élaboré
collaborativement par les autorités locales et les
acteurs régionaux. Celui-ci a jusqu’ici été mis en
œuvre dans plus de 420 villes et municipalités dans
plus de 720 zones. Ces quartiers rencontrent des
déficits en matière de structure sociale, d’opportu-
nités d’emploi, de niveau d’éducation, d’infrastruc-

23Le développement urbain intégré dans les pratiques nationales

tures sociales, de services de proximité ainsi que
de qualité des bâtiments, de logement, d’habitat et
de cadre de vie en général. Ce sont principalement
des quartiers de banlieue ou centraux (souvent de
la fin du dix-neuvième siècle) ou bien de vastes
zones résidentielles datant de l’après-guerre.

Le gouvernement fédéral a développé l’approche
intégrée du programme Ville Sociale, qui consis-
tait déjà une force motrice de la Charte de Leipzig,
pour en faire un programme majeur de coopéra-
tion interministérielle. Entre autres à cette fin, des
programmes sectoriels mettant l’accent sur des
groupes cibles de la population de même que ceux
ayant une orientation socio-spatiale devraient être
combinés plus étroitement.

Cette approche reçoit une attention particulière
avec le défi de l’intégration d’un grand nombre de
réfugiés arrivés depuis 2015. Pour cela, le gouver-
nement fédéral a lancé en 2017 le nouveau Projet
d’Investissement pour l’Intégration sociale (Inves-
titionspakt Soziale Integration im Quartier), pour
lequel 200 millions d’euros seront mis à disposi-
tion chaque année entre 2017 et 2020. L’objectif est
d’entretenir et de développer des infrastructures
sociales telles que des écoles, des bibliothèques,
des crèches ou des centres de quartier et d’en faire
des lieux d’intégration au sein du quartier, ouverts
à tous les groupes de population.

Le programme Ville Sociale est soutenu par les
programmes partenaires du BMUB et d’autres mi-
nistères. Ils incluent les programmes Education,

Economie et Travail au sein du Quartier (Bildung,
Wirtschaft, Arbeit im Quartier – BIWAQ) du BMUB
et Soutenir la Jeunesse du Quartier (Jugend stär-
ken im Quartier – JUSTIQ) du ministère fédéral de
la Famille, des Personnes agées, des Femmes et
de la Jeunesse, tous deux financés par le Fonds
social européen.

Enfin, des financements levés conformément à l’ar-
ticle 7 du règlement du Fonds européen de déve-
loppement régional (FEDER) sont également dirigés
spécifiquement vers les quartiers défavorisés. Sur
la période de financement passée, l’Allemagne a
dépassé l’obligation d’utiliser au niveau national
au moins cinq pour cent des financements FEDER
pour des mesures intégrées en faveur du déve-
loppement urbain durable. Ce chiffre s’élève déjà
à environ huit pour cent, avec l’objectif d’atteindre
jusqu’à 14 pour cent sur la période de financement
2014–2020, ce qui souligne de nouveau l’impor-
tance particulière de l’approche intégrée dans le
développement urbain allemand. En Allemagne les
États fédérés sont responsables de l’élaboration et
de la mise en œuvre des programmes opérationnels
des fonds structurels.

Bien que de nombreuses municipalités, dont l’auto-
nomie est entérinée légalement dans la Loi fonda-
mentale allemande, aient établi des modèles et des
programmes indépendants pour le développement
urbain intégré, il est clair que les programmes de
financement mentionnés sont un puissant moteur
pour la diffusion des approches intégrées au niveau
municipal en Allemagne.

Note 

Cette analyse a été réalisée par l’Institut allemand des Affaires urbaines (Deutsches Institut für Urbanistik) (Thomas Franke et
Wolf-Christian Strauss) en collaboration avec le BMUB.

Autriche

En Autriche, il n’existe pas de politique nationale de
développement urbain. Des discussions ont cepen-
dant lieu sur la nécessité d’une meilleure coordina-
tion des principaux défis urbains, qui s’inscrivent
dans le contexte général du développement spatial.
Le débat politique est centré sur la préservation des
espaces verts et des espaces non-utilisés, la mo-
bilité durable, le développement durable des lieux
d’habitation et la cohésion sociale dans le contexte
de la gouvernance des zones urbaines.

La Chancellerie fédérale joue un rôle de coordina-
tion pour les questions relatives au développement
urbain et régional. Les autorités fédérales, régio-
nales et locales s’occupent des questions urbaines
conformément à leurs responsabilités et à leurs

compétences constitutionnelles. L’Association au-
trichienne des Villes et des Communes et l’Asso-
ciation autrichienne des Municipalités défendent
les intérêts des zones urbaines.

La Conférence autrichienne sur l’Aménagement
du Territoire (Österreichische Raumordnungs-
konferenz – ÖROK) constitue un forum national de
coordination du développement territorial. Tous les
ministères fédéraux, les gouvernements régionaux,
les associations de villes et de municipalités ainsi
que les parties prenantes sociales et économiques
(Chambres de travail et Chambres économiques)
participent à cette conférence. L’ÖROK se pro-
nonce sur le Concept de Développement territorial
autrichien (Österreichisches Raumentwicklungs-

24

konzept – ÖREK), qui sert de cadre stratégique pour
le développement spatial à long terme. L’ÖREK le
plus récent (2011) traite de la nécessité de mettre
en place une politique d’agglomération autri-
chienne. Son objectif est de créer de meilleures
structures de gouvernance pour les régions ur-
baines fonctionnelles. L’Agenda Régions urbaines
en Autriche (Agenda Stadtregionen in Österreich),
adopté par l’ÖROK en 2015, illustre cet effort. Cet
agenda doit être suivi d’une feuille de route pour
sa mise en œuvre (Strategieplan).

L’ÖROK, ses groupes de travail et ses sous-comités
jouent un rôle clé dans la coopération multi-niveaux
pour le développement urbain, y compris la coordi-
nation des programmes et des réseaux de l’UE. En
outre, conformément à l’idée d’une politique d’ag-
glomérations en Autriche, un Partenariat de Travail
Ville Region (Kooperationsplattform Stadtregion) a
vu le jour en 2012. Ce partenariat rassemble divers
acteurs tels que la Chancellerie fédérale, les États
autrichiens, les villes, les urbanistes et les auto-
rités régionales de gestion. Il est coordonné par
l’Association autrichienne des Villes et des Com-
munes. En collaboration avec des chercheurs de
l’Université technique de Vienne et un cabinet de
conseil, le Partenariat a été le principal contribu-
teur à l’Agenda Régions urbaines de 2015.

Plus généralement, les différents codes de la pla-
nification et de la construction régionale reflètent
une compréhension de l’importance des approches
intégrées du développement urbain. Cependant,
l’implication des populations locales et des acteurs
de la société civile dans des projets spécifiques de
développement urbain ne suit pas une approche
globale, mais se produit au cas par cas et diffère
également en fonction des régions.

L’Autriche n’a pas de budget national pour des po-
litiques publiques de développement urbain. Les
fonds structurels de l’UE cofinancent dans une
certaine mesure les projets urbains en Autriche,
en fonction des dispositions inscrites dans les pro-
grammes opérationnels et du niveau d’activité de
chacune des communes ou régions. Au cours de
la période de programmation 2007–2013, il y avait
neuf programmes régionaux du Fonds européen de
développement régional (FEDER), incluant un pour
Vienne. Pour la période 2014–2020, les programmes
ont été fusionnés en un seul programme pour l’en-

semble du pays. Selon les dispositions sur le dé-
veloppement durable urbain mentionnées dans
l’article 7 du règlement FEDER, la ville de Vienne
et plusieurs villes de Haute-Autriche sont spéci-
fiquement ciblées par le programme. Ici, le finan-
cement de l’UE est dirigé vers la mise en œuvre
du Cadre stratégique pour la Ville intelligente de
Vienne (Smart City Wien Rahmenstrategie), des
mesures visant les zones défavorisées de Vienne
et des programmes de rénovation urbaine, effectifs
dans des zones urbaines. En outre, le programme
2014–2020 permet à l’instrument du Développement
local mené par les acteurs locaux (Community-led
local development – CLLD) de renforcer la coopé-
ration entre les villes et les zones périphériques, en
utilisant le Tyrol comme région pilote.

Le niveau de gouvernement régional (Länder) est
en pratique responsable de l’administration des
fonds de l’UE. En ce qui concerne l’utilisation des
ressources du FEDER à Vienne, la ville sélectionne
les projets pertinents grâce à un catalogue d’éva-
luation. Afin de bénéficier du soutien du FEDER
pour les projets relevant de l’axe prioritaire du
développement urbain durable, conformément à
l’article 7 du règlement FEDER, les bénéficiaires
de la Haute-Autriche doivent nommer un dit forum
régional de la ville (Stadtregionales Forum). Dans
le cadre du programme FEDER, la région de Styrie
a fléché un budget vers des activités liées à l’article
7, sans se référer officiellement à cet article. Dans
la région du Tyrol, les candidatures pour bénéficier
de l’instrument CLLD doivent inclure des acteurs
locaux et régionaux.

Excepté dans les grandes capitales régionales, les
mesures ciblant les zones défavorisées constituent
plutôt une pratique secondaire dans les politiques
publiques autrichiennes. Une loi fédérale sur le
renouvellement urbain datant de 1974 définit des
indicateurs pour l’identification des zones défavo-
risées. Ces indicateurs comprennent la qualité des
logements, les normes d’hygiène et les conditions
environnementales. Le niveau régional est respon-
sable de la mise en œuvre de cette loi, mais celle-
ci n’a pas été appliquée au cours des dernières
années. La ville de Vienne a établi son propre ca-
talogue d’indicateurs pour définir ses zones défa-
vorisées, dans le cadre du programme opérationnel
du FEDER.

Belgique

Les pouvoirs de décision en Belgique sont répar-
tis entre le niveau fédéral, les trois Communautés
linguistiques (flamande, française et allemande) et
les trois Régions (Flandre, Wallonie et Bruxelles).

Chaque niveau possède ses propres lois, son
propre parlement et son propre gouvernement et
profite d’une grande autonomie dans de nombreux
domaines des politiques publiques. La sixième ré-

25Le développement urbain intégré dans les pratiques nationales

forme de l’État de 2011 (en cours) a accru le ren-
forcement du rôle des Régions. En conséquence, la
responsabilité de la politique urbaine revient prin-
cipalement aux Régions. Pourtant, un Secrétariat
d’État fédéral en charge de la politique métropoli-
taine (Politique des grandes Villes / Grootsteden-
beleid) est toujours en place. Il met l’accent sur
l’intégration sociale et la lutte contre la pauvreté. Le
ministère compétent dans ces domaines est le Ser-
vice public fédéral de Programmation Intégration
sociale, Lutte contre la Pauvreté, Economie sociale
et Politique des grandes Villes (POD Maatschappe-
lijke Integratie/SPP Intégration Sociale).

Les trois Régions sont des entités territoriales qui
exercent leur autorité sur l’économie, l’emploi, le
logement, les travaux publics, l’énergie, les trans-
ports, l’environnement, le renouvellement urbain
et l’urbanisme, la lutte contre la pauvreté, l’aide
sociale, la santé publique, l’éducation et les affaires
internationales sur leur territoire. Les Régions ont
développé leurs propres politiques urbaines au
moyen de programmes de soutien spécifiques.

En Flandre, la politique urbaine est intégrée à une
approche globale qui comprend un certain nombre
de ministères. Au sein de l’Agence d’Administra-
tion interne (Binnenlands Bestuur), un département
spécifique (Stedenbeleid Vlaanderen) élabore la
politique urbaine. Il y a des institutions spéciali-
sées telles que Ruimte Vlaanderen et l’Associa-
tion flamande pour l’Aménagement du Territoire
(Vlaamse Vereniging voor Ruimte en Planning) ainsi
que des instituts de recherche tels que le Centre
de Connaissances des Villes flamandes (Kennis-
centrum Vlaamse Steden) et l’Association des
Villes et Communes flamandes (Vereniging van
Vlaamse Steden en Gemeenten). Selon les prin-
cipes directeurs régionaux, la mise en œuvre de
la politique urbaine repose largement sur les po-
pulations locales.

En Wallonie, un ministre est spécifiquement dédié
à la politique urbaine. Le ministre actuel est éga-
lement responsable des autorités locales, du loge-
ment, de l’énergie et des infrastructures sportives.
Le Département du Développement territorial et de
l’Urbanisme est le principal bureau de coordination
administrative. Il s’occupe du renouvellement ur-
bain, de la réhabilitation urbaine et des quartiers
défavorisés. L’Union des Villes et Communes de
Wallonie est un acteur majeur qui co-élabore la
politique de développement urbain. En 2016, le Par-
lement de Wallonie a adopté un nouveau Code du
Développement Territorial qui a pour objectif de
réduire l’étalement urbain et stimuler le dévelop-
pement économique régional (en vigueur à partir
de juin 2017).

Les Contrats de Ville (2000–2014) ont constitué le
principal programme fédéral pour une approche
multi-niveaux du développement urbain, avec un
budget annuel de 53 à 70 millions d’euros. Dix-sept
villes belges, où des quartiers défavorisés ont été
identifiés, ont signé de tels contrats. Les principaux
objectifs des Contrats de Ville étaient de renforcer
la cohésion sociale, réduire l’empreinte écologique
et augmenter l’attractivité des villes. Depuis 2014,
aucun nouveau Contrat de Ville ou programme
équivalent n’a été développé au niveau fédéral.

Le programme de coalition 2014–2019 de la Flandre
a intégré des subventions sectorielles aux Fonds
municipaux (Stedenfonds), accordant plus d’auto-
nomie financière aux villes et municipalités. La po-
litique urbaine flamande prévoit un certain nombre
de régimes de subventions, comme le financement
structurel par le biais des Fonds municipaux et le
financement des quartiers-parrains pour les nou-
veaux arrivants. Le gouvernement flamand accorde
aux villes des subventions d’environ trois millions
d’euros par projet pour des projets innovants de
rénovation urbaine, afin de générer une nouvelle
dynamique dans les quartiers. Les projets doivent
être mis en œuvre en coopération avec un ou plu-
sieurs partenaires privés. Les projets de rénovation
urbaine sont conçus en consultant la population
locale et la société civile. Les villes sélectionnées
reçoivent non seulement un soutien financier, mais
aussi des conseils et des recommandations de la
part d’experts urbains de différentes disciplines
(architecture, planification, économie, logement,
inclusion sociale, santé, urbanisme, etc.), garan-
tissant ainsi une approche pluridisciplinaire. En
outre, le gouvernement flamand a mis en place le
programme Smart Flanders visant à favoriser des
villes intelligentes, ouvertes et agiles et à mettre en
place des projets pilotes liés aux défis urbains. La
politique urbaine flamande établit également des
points de contact pour l’intégration des citoyens
Roms et soutient des programmes de lutte contre
la radicalisation des jeunes qui se sentent attirés
par l’Islamisme. En ce qui concerne le soutien du
Fonds européen de développement régional (FE-
DER), les régions urbaines sont un point de focali-
sation pour parvenir à réduire des émissions de gaz
de à effet de serre dans les secteurs du logement
et des transports. Sur la période 2014–2020, 20 mil-
lions d’euros sont fléchés vers des programmes
de durabilité à Anvers et à Gand. La ville d’Anvers
a reçu une subvention de cinq millions d’euros au
titre du programme Actions innovatrices urbaines
pour un projet de logement intégré. Récemment, un
groupe de travail urbain intersectoriel a commencé
à travailler sur une approche mieux alignée sur le
financement européen.

26

Le principal instrument financier du développement
régional en Wallonie est le plan Marshall 4.0, un
grand programme d’investissement adopté en 2015.
Le plan dirige les investissements vers les axes
suivants : le développement du capital humain, l’in-
novation des entreprises, le développement terri-
torial, l’économie circulaire et l’innovation numé-
rique. La politique urbaine est également soutenue
par les fonds de l’UE, notamment par le biais du
FEDER. Deux des six axes principaux du programme
opérationnel 2014–2020 sont dédiés aux espaces
publics urbains, en particulier l’environnement ur-
bain et les espaces publics urbains ainsi que le dé-
veloppement urbain intégré. Les opérations de ré-
novation urbaine et de revitalisation urbaine, toutes
deux basées sur des partenariats entre la Région
et les municipalités correspondantes, représentent
des instruments spécifiques de la politique urbaine
wallonne. Les opérations de revitalisation urbaine
reposent sur une approche intersectorielle inté-
grée soutenue par les autorités publiques. Dans
les opérations de rénovation urbaine, le secteur
privé est également impliqué financièrement et la
priorité est donnée à l’environnement bâti. La pro-
portion du soutien financier régional dépend du
type et de la zone d’intervention (en particulier, les
Zones d’Initiatives Privilégiées). La Région soutient
également la reconversion et la restauration des
zones abandonnées dans des contextes – entre
autres – urbains, en particulier en ce qui concerne
les anciens sites industriels.

En 2016, le gouvernement fédéral présentait son
Troisième Plan fédéral de Lutte contre la Pauvreté
2016–2019 (Plan Derde Federaal Armoedebestrij-
ding). Ce plan repose sur des objectifs stratégiques
tels que la lutte contre la pauvreté des enfants,
contre le sans-abrisme et les mauvaises conditions
d’habitation, ainsi que la facilitation de l’accès au
marché du travail et aux services de santé. Il existe
plusieurs forums et arrangements institutionnels
qui portent sur la qualité de vie dans les zones ur-
baines défavorisées. De plus, la Belgique (avec la
France) coordonne le Partenariat sur la pauvreté
urbaine dans le cadre de l’Agenda urbain pour l’UE.
D’autres stratégies politiques fédérales dédiées
aux villes et aux communes portent sur la sûreté
et la sécurité urbaine. Les villes peuvent recevoir
des contributions financières fédérales pour la
mise en place d’une politique locale de sûreté et
de prévention, pour laquelle elles doivent établir
un Plan stratégique de Sûreté et de Prévention.
La mise en œuvre de ce plan stratégique repose
sur un diagnostic de la sûreté locale grâce auquel
les forces et les faiblesses en matière de sûreté et

de prévention peuvent être analysées au niveau
local. Une action politique plus récente pour lutter
contre la petite délinquance et les comportements
subversifs sont lesdites Sanctions administratives
municipales. Les villes et les conseils municipaux
peuvent imposer une amende administrative pour
le dépôt illégal de déchets, la réalisation illégale
de graffiti ou le harcèlement de rue pouvant créer
un sentiment d’insécurité chez les habitants. Le
législateur prévoit également la possibilité d’une
médiation entre l’auteur et la victime. La médiation
est obligatoire pour les jeunes de moins de seize
ans. Au niveau national, trente médiateurs ont été
mis à disposition de trente villes à travers le pays
par le Service public fédéral de Programmation In-
tégration sociale, Lutte contre la Pauvreté, Econo-
mie sociale et Politique des grandes Villes.

En Flandre, il n’y a pas de politique publique spéci-
fique pour les zones urbaines défavorisées, mais
de nombreux projets ont été mis en place dans ces
zones. Un Moniteur de Ville (Stadsmonitor) carto-
graphie la qualité de vie dans les villes et comprend
plus de 200 indicateurs.

L’approche des quartiers défavorisés en Wallonie
est basée sur la catégorisation des Zones d’Ini-
tiatives Privilégiées. L’objectif est de soutenir ces
quartiers, délimités par le biais de critères à la fois
géographiques et socio-démographiques, grâce
à l’allocation de ressources financières dédiées.
En 2015, le gouvernement wallon a lancé un appel
à projets pour la création desdits Quartiers Nou-
veaux, qui devront être développés par les munici-
palités et le secteur du logement. Dix projets ayant
pour but de développer des logements de meilleure
qualité seront mis en œuvre (CREAT-UCL 2016).

La Région de Bruxelles-Capitale travaille depuis
1994 avec des Contrats de Quartiers Durables,
ayant pour objet la réhabilitation et la construc-
tion de logements, la réhabilitation des espaces
publics ou des initiatives sociales et participatives.
Ces contrats de quatre à six ans sont mis en œuvre
par différents groupes d’acteurs locaux, comme
des communes, des Centres publics pour l’Aide so-
ciale ou des organisations non gouvernementales
(Ville de Bruxelles n.d.). Fin 2016, le parlement de
Bruxelles a adopté une nouvelle législation pour la
revitalisation urbaine. Elle prévoit un cadre régle-
mentaire complet pour trois programmes princi-
paux, à savoir les Contrats de Quartiers Durables,
les Contrats pour la Rénovation Urbaine et les an-
ciens Contrats de Ville fédéraux qui concernent
Bruxelles.

27Le développement urbain intégré dans les pratiques nationales

Références additionnelles

CREAT-UCL – Centre de recherches et d’études pour l’action territoriale de l’Université catholique de Louvain, 2016 : Quartiers Nou-
veaux. Disponible sur : https://www.ciu2016quartiersnouveaux.be/index.html#WINNER. [Consulté le 21/04/2017].

Ville de Bruxelles, n.d. : Contrats de Quartier Durables. Disponible sur : https://www.bruxelles.be/contrats-de-quartier. [Consulté le
10/05/2017].

Étude de cas : Bruxelles

Au cœur de Bruxelles se trouve le canal de
Bruxelles, initialement composé du canal de
Willebroek et du canal de Charleroi. Le canal de
Willebroek, menant vers le nord, a été creusé
entre 1551 et 1561 pour relier en trente kilomètres
Bruxelles à Anvers. Le canal a été utilisé pour ex-
pédier des marchandises telles que des tapisse-
ries, des dentelles et des draperies. Le canal de
Charleroi, menant vers le sud, a été construit entre
1830 et 1870 pour connecter la ville à Charleroi et
à la région minière du Hainaut. Cette nouvelle voie
fluviale navigable a permis à Bruxelles d’amener
du charbon en masse, renforçant l’essor industriel,
démographique et urbain de la ville. Au début du
vingtième siècle, des installations portuaires plus
vastes et plus profondes ont été construites pour
transformer Bruxelles en port de mer. L’ouverture
du port a de nouveau stimulé le développement
et de nouvelles industries (produits chimiques et
pétrochimiques, matériaux de construction, cimen-
teries, etc.) se sont établies au nord et au sud de
l’axe du canal.

Cependant, comme beaucoup d’autres villes,
Bruxelles a été confrontée à un déclin de sa po-
pulation à partir des années 1970. En outre, la ville
a été particulièrement affectée par la désindus-
trialisation. Le long du canal, le parc immobilier se
détériorant, de nombreuses friches industrielles
sont apparues. En même temps, des groupes de
population à faible niveau de revenu se sont ins-
tallés dans la région.

Les autorités, principalement depuis la création de
la Région de Bruxelles-Capitale en 1989, ont com-
mencé à investir dans la rénovation des bâtiments,
l’amélioration des espaces publics et la moderni-
sation des infrastructures et des installations le
long du canal.

Un outil pour faire avancer et favoriser ce dévelop-
pement est le Plan Canal, lancé en 2011. Basé sur
une planification transdisciplinaire, le Plan Canal
a pour but de stimuler l’activité économique, créer
des logements adaptés à tous les profils de mé-
nage, améliorer les espaces publics et promouvoir
la mixité fonctionnelle. La Région de Bruxelles-Ca-
pitale a lancé un concours international afin d’éla-
borer un plan pour l’ensemble de la zone.

La méthodologie du Plan Canal consiste en trois
éléments principaux : innovation, flexibilité et du-
rabilité. La structure de gouvernance en est une
composante innovante. Le Plan Canal est un pro-
jet de la Région de Bruxelles-Capitale, mis en
œuvre sous la supervision du ministre-président.
Sa mise en œuvre repose sur une équipe de base
qui comprend : l’architecte en chef, une équipe de
recherche, l’Agence de Planification de Bruxelles
perspective.brussels, chargée de la planification,
de l’élaboration et du suivi du cadre réglemen-
taire, une équipe Plan Canal au sein de la Direc-
tion de l’Aménagement urbain de la Région, char-
gée d’évaluer tous les demandes et permis, et une
équipe de chefs de projet au sein de la Société
d’Aménagement Urbain (SAU) qui est responsable
de la mise en œuvre opérationnelle du Plan Canal.
En outre, toutes les municipalités et services ré-
gionaux concernés participent à la conception de
tous les projets. Les résidents et la société civile

Source : mapchart.net

28

sont également inclus dans le dialogue par le biais
d’événements participatifs dédiés à la population.

L’aspect innovant de la structure de gouvernance
repose tout particulièrement sur une équipe trans-
versale dédiée, dispersée au sein de diverses admi-
nistrations régionales. En appliquant une telle gou-
vernance transversale, la contribution d’experts
est assurée par le biais d’institutions spécifiques
à chaque phase du projet, de la planification à la
délivrance des permis, en passant par la phase
opérationnelle. Un autre aspect novateur est la fa-
çon dont l’ensemble des 2 509 hectares de la zone
du canal est inclus dans le projet. À cet égard, la
concentration des actions et des ressources est li-
mitée à une zone de 313 hectares qui concerne sur-
tout les zones de propriété publique (municipalités,
région, autorités portuaires, entreprises publiques,
etc.). Un cercle vertueux se met en place à travers
ces initiatives publiques, les investisseurs immobi-
liers privés se joignant au processus du Plan Canal.

La flexibilité de l’approche s’exprime par un prin-
cipe directeur évoluant de projet en projet. Un autre

aspect est la co-construction des projets entre ac-
teurs publics et privés. Cette coopération assure la
faisabilité des projets, les autorités régionales et
locales garantissant en même temps l’application
des principaux principes généraux de planification
et d’aménagement.

L’avenir durable de la zone est assuré par les
connexions entre les défis sociaux, économiques
et environnementaux actuels. Cela inclut des me-
sures de construction de logements sociaux et de
développement économique, comme des incuba-
teurs d’entreprises. Par ailleurs, des aides finan-
cières pour la dépollution des sites, la construction
de bâtiments écologiques et la production d’éner-
gie renouvelable font partie du plan général. De
plus, le développement social est pris en compte
sous la forme d’infrastructures sociales et cultu-
relles. Ainsi, le Plan Canal est lié à une politique
intégrée de développement urbain qui prend en
considération tous les aspects nécessaires au
développement durable de la zone du canal. Le
gouvernement régional vise à mettre en œuvre les
ambitions du Plan Canal d’ici 2025.

Bulgarie

En Bulgarie, le Conseil des ministres définit les
lignes directrices, les principes et le cadre finan-
cier pour l’aménagement du territoire au niveau
national. Le ministère du Développement régional
et des Travaux publics gère la mise en œuvre des
politiques d’aménagement du territoire et coor-
donne les activités des autorités exécutives cen-
trales et locales ainsi que des collectivités locales.
Il donne par ailleurs des conseils méthodologiques

et supervise toutes les actions d’aménagement du
territoire.

Les conseils municipaux et les maires déterminent
la politique locale pour leurs circonscriptions res-
pectives. Aucune autre autorité régionale n’est
impliquée dans cette procédure. Les collectivités
municipales développent et mettent en œuvre des
stratégies de développement urbain suivant les di-

Photo : Stuart Acker Holt – Canal de Bruxelles

29Le développement urbain intégré dans les pratiques nationales

rectives nationales. Toutefois, l’accent mis sur le
développement durable et intégré, conformément
à l’article 7 du règlement du Fonds européen de
développement régional (FEDER), représente une
nouveauté pour les autorités locales. Le manque
d’expérience en ce qui concerne la gestion de ces
stratégies intégrées de développement urbain et
l’insuffisance des ressources publiques repré-
sentent les défis les plus importants pour toutes
les autorités concernées.

Le Concept de Développement spatial national pour
la période 2013–2025 est financé dans le cadre du
programme opérationnel pour le développement
régional de la Bulgarie 2007–2013 et établit les prio-
rités principales pour le développement territorial.
Il définit trente-neuf grandes et moyennes villes
ayant le potentiel de mettre en œuvre des mesures
pour le développement urbain durable, conformé-
ment à l’article 7 du règlement FEDER. Basé sur le
Concept de Développement spatial national et sur
la loi sur le Développement régional bulgare, ces
trente-neuf villes ont élaboré des Plans intégrés
pour la Rénovation et le Développement urbains.
Ces plans sont à la base de la mise en œuvre des
actions en faveur d’un développement urbain du-
rable.

Dans le cadre de l’élaboration et de la mise en
œuvre des Plans intégrés pour la Rénovation et
le Développement urbains, les autorités urbaines
organisent des audiences publiques, des enquêtes,
des groupes de discussion et des entretiens. Par
ce biais, elles suivent les instructions du ministère
du Développement régional et des Travaux publics.
Les populations locales, les organisations non gou-
vernementales et les entreprises jouent un rôle ac-
tif dans la définition des priorités du développement
local, mais l’élaboration des stratégies de déve-
loppement urbain est souvent sous-traitée auprès
d’experts externes. Cependant, tous les documents
officiels (lois, règlements, stratégies nationales, di-
rectives méthodologiques et de mise en œuvre etc.)
sont publiés pour consultation publique. Ainsi, les
différentes parties prenantes ont la possibilité de
formuler des suggestions ou des commentaires.

Les stratégies urbaines et territoriales nationales
sont thématiquement liées et étroitement coordon-
nées avec les programmes, les stratégies et les
réseaux de l’UE. Les programmes opérationnels
des fonds structurels de l’UE assurent le finance-
ment général des projets urbains et jouent donc
un rôle crucial dans leur réalisation et leur mise en
œuvre. La période de programmation 2007–2013 a
introduit le concept de développement urbain du-
rable et intégré en Bulgarie alors que la période
de programmation 2014–2020 a permis d’initier des
mécanismes plus complexes de mise en œuvre.

Entre 2007 et 2013, les autorités locales bulgares
ont utilisé les plans urbains directeurs existants et
les plans municipaux de développement comme
base pour la mise en œuvre des mesures de dé-
veloppement urbain intégré. Pendant la période
de programmation 2014–2020, elles conçoivent
des Plans intégrés pour la Rénovation et le Dé-
veloppement urbains spécifiques remplissant les
exigences de l’article 7 du règlement FEDER. Les
programmes opérationnels du FEDER financent
également les Plans intégrés pour la Rénovation
et le Développement urbains, coordonnés par l’au-
torité de gestion du ministère du Développement
régional et des Travaux publics. La Bulgarie utilise
également l’instrument Joint European Support for
Sustainable Investment in City Areas (JESSICA) et a
mis en place deux de ces fonds de développement
urbain pour le financement de trente-cinq projets
sur la période 2007–2013.

Les Plans intégrés pour la Rénovation et le Déve-
loppement urbains ciblent des zones d’intervention
pour la rénovation urbaine qui correspondent à la
définition des quartiers défavorisés. Ces zones se
distinguent par leurs fonctions de base et des ca-
ractéristiques communes quant au cadre de vie et
à la structure sociale et ethnique de la population. Il
existe trois types de zones : les zones aux fonctions
principalement sociales, les zones à fort potentiel
de développement économique et les zones as-
sumant des fonctions publiques très importantes.
Chaque type de zone possède des caractéristiques
et répond à des critères spécifiques. Les zones aux
fonctions principalement sociales sont des régions
urbaines avec une fonction essentiellement rési-
dentielle ; les zones à fort potentiel de développe-
ment économique sont des régions urbaines ayant
pour objet principal des activités industrielles et
commerciales ; et les zones assumant des fonctions
publiques importantes concernent les centres ur-
bains, les zones piétonnières centrales et d’autres
zones où des fonctions publiques essentielles sont
concentrées. En ce qui concerne la délimitation des
zones, un certain nombre de critères sont utilisés.
Ainsi, les zones aux fonctions sociales doivent rem-
plir une combinaison de critères tels qu’un manque
d’infrastructures techniques, un taux de pauvreté
élevé, des phénomènes d’exclusion sociale, un
taux de chômage de longue durée élevé, de la cri-
minalité, la prédominance de minorités ethniques,
de mauvaises conditions de logement, etc.

Conformément aux règlements des fonds structu-
rels de l’UE, chaque zone est abordée avec une
approche intégrée. Les caractéristiques de la zone
et les effets sur la population en matière de qualité
de vie, de qualité esthétique et écologique du cadre
de vie, d’attractivité de la ville et de potentiel de
croissance économique sont pris en considération.

30

Les plans intégrés contiennent une combinaison
d’idées de projets temporels et spatiaux, d’actions
et de besoins d’investissement qui s’appliquent
dans certaines zones urbaines d’intervention.
Elles ont été conçues par des groupes de travail,

organisés par les autorités locales et composés
de représentants des diverses parties prenantes,
des entreprises, des services publics, des organi-
sations non gouvernementales, etc.

Chypre

La loi sur la Planification des Villes et des Comtés
de 1972 établit une hiérarchie à trois niveaux des
plans de développement à Chypre : le Plan de l’Île
pour l’ensemble du pays, des Plans locaux pour
les agglomérations urbaines et les zones d’impor-
tance exceptionnelle et les Schémas territoriaux au
niveau local. Depuis 1992, une Déclaration de Poli-
tique pour la Campagne a comblé le vide qui exis-
tait pour les zones n’ayant ni Plan local ni Schéma
territorial. Une mise en œuvre appropriée du Plan
de l’Île a été entravée par la division forcée de l’île.
Son redécoupage – un rocessus politique de long
terme, impliquant une réorganisation complexe
des compétences existantes à l’échelle nationale
– est à l’étude. Au cours des dernières années,
la législation en matière d’aménagement du terri-
toire a connu certains changements, notamment
en ce qui concerne les compétences concernant
la préparation des plans d’aménagement et le pro-
cessus d’examen. Cela a renforcé la participation
publique et le cadre juridique de la consultation
avec diverses parties prenantes. Les autorités de
planification au niveau national, du canton et muni-
cipal supervisent la mise en œuvre sur la base des
dispositions des plans de développement.

L’intégration des politiques sectorielles nationales
(par exemple le logement, les transports, le tou-
risme, l’environnement, etc.) à la politique urbaine
et d’aménagement du territoire est réalisée grâce à
des consultations approfondies avec les ministères
et organismes compétents. En outre, le Conseil de
Planification (Πολεοδομικό Συμβούλιο) traite tous
les plans de développement des agglomérations
urbaines et intègre la dimension spatiale des poli-
tiques publiques clés dans les documents d’orien-
tation de la politique urbaine. Le Conseil de Plani-
fication est une organisation indépendante dotée
de pouvoirs décisifs dans de vastes domaines de
la politique urbaine et d’aménagement du territoire.
Il est composé de représentants de milieux profes-
sionnels, du milieu des affaires, des universités et
de la société civile, des ministères nationaux et
d’associations comme l’Union des Municipalités
chypriotes, l’Union chypriote des Communautés
ainsi que de la Chambre scientifique et technique
de Chypre. Le Conseil de Planification conduit
aussi des appels ouverts pour des consultations
publiques et des auditions publiques structurées.

Les autorités locales sont confrontées à de sérieux
défis liés aux capacités limitées du système de gou-
vernement local, aggravées par les répercussions
de la crise financière. Elles ont néanmoins déve-
loppé diverses formes de coopération intercommu-
nale afin de relever des défis communs, ainsi que
des arrangements informels de coopération inter-
communale métropolitaine (par exemple au sein de
l’agglomération de Nicosie) et des formes spatiales
de gouvernance multi-niveaux (par exemple pour
les Conseils de l’Eau régionaux). En raison des la-
cunes du système actuel de gouvernement local,
une vaste réforme ainsi qu’un nouveau cadre lé-
gislatif pour le fonctionnement des administrations
locales sont en cours de développement. Grâce à
cette réforme, des regroupements au niveau régio-
nal sont prévus afin d’acquérir des compétences
concernant le contrôle du développement (le pro-
cessus permettant le développement, soumis aux
conditions spécifiées dans le système de planifi-
cation), l’eau et l’assainissement, et la gestion des
déchets. Des regroupements au niveau local gé-
reraient entre autres les espaces verts, l’espace
public et la collecte des ordures. De manière gé-
nérale, la réforme vise à mettre à jour et à rationa-
liser le cadre de coordination, de surveillance et de
réglementation du système de gouvernement local.

Les associations locales et les groupes d’intérêt
organisés, ainsi que les chambres de commerce
locales et les associations de commerce peuvent
participer au processus de planification par le biais
de procédures statutaires et de demandes infor-
melles de participation du public. Les municipalités
de plus grande envergure organisent parfois des
appels à consultation dédiés à un projet spécifique.
Le Département de l’Urbanisme et du Logement a
récemment mené plusieurs processus expérimen-
taux de Dialogue démocratique structuré comme
outil de planification participative ascendante. Les
résultats seront évalués en fonction de leur utilité
en tant qu’outil de construction du consensus vi-
sant à promouvoir la participation locale à l’échelle
du quartier.

La Direction générale des Programmes, de la Coordi-
nation et du Développement européens est chargée
de la coordination avec la Politique de Cohésion de
l’UE. Selon les programmes opérationnels de la pé-
riode de programmation en cours, les objectifs de

31Le développement urbain intégré dans les pratiques nationales

développement urbain durable doivent être atteints
par des interventions parallèles dans des domaines
prioritaires tels que le changement climatique et la
protection de l’environnement, l’emploi et la mo-
bilité de la main-d’œuvre, l’inclusion sociale et la
lutte contre la pauvreté, et la mobilité urbaine du-
rable. Dans cette optique, une série de stratégies
de développement urbain durable intégré identifie
les besoins et le potentiel de développement de
chaque zone d’intervention, notamment en ce qui
concerne les quartiers urbains défavorisés. Ces
stratégies ont été co-développées conjointement
par les quatre municipalités principales (Nicosie,
Limassol, Larnaca et Paphos) sur la base d’indica-
tions établies au niveau national par le Département
de l’Urbanisme et du Logement. Elles comprennent
des lignes directrices pour une approche intégrée
du développement urbain et l’établissement de prio-
rités thématiques et de critères de sélection, avec
135 indicateurs relatifs aux tendances démogra-
phiques, à la situation économique, à la durabilité
environnementale, à la mobilité, aux infrastructures
culturelles et sociales, etc.

La gestion des Fonds structurels et d’investisse-
ment européens est conduite en partenariat avec
les autorités nationales et/ou régionales par le biais
d’un système de gestion partagée. Les autorités de
gestion ont assigné des fonctions aux organismes
dits intermédiaires, telles que la sélection, le suivi
et la vérification des projets. Pour le développe-
ment urbain, le ministère de l’Intérieur a été dési-
gné comme l’organe intermédiaire responsable du
suivi et de la vérification des projets, tandis que les
quatre autorités locales qui ont élaboré les stra-
tégies de développement urbain durable intégré
sont responsables de la sélection des projets sur
leur territoire. Pour la période de programmation
2014–2020, les fonds alloués au développement ur-
bain représentent 18,5 pour cent du budget Fonds
européen de développement régional de Chypre.
Cependant, la mise en œuvre des projets a été sé-
rieusement retardée en raison des répercussions
de la crise économique et financière, qui a affecté
les dépenses publiques et privées ainsi que l’accès
aux ressources financières.

Croatie

La loi sur les Autorités locales et régionales croate
réglemente l’organisation des cantons, des munici-
palités et des villes ainsi que les compétences qui
leur sont attribuées. Conformément à cette loi, les
municipalités et les villes mettent en œuvre des po-
litiques relevant de leurs compétences, comme le
développement de l’habitat et des implantations, le
développement territorial et l’aménagement urbain.
Le ministère de la Construction et de l’Aménage-
ment du territoire, le ministère du Développement
régional et des Fonds européens et le ministère
de l’Administration publique sont responsables de
la politique de développement urbain au niveau
national. L’Institut croate pour le Développement
territorial (Hrvatski zavod za razvoj prostorni) et
vingt-et-un Instituts régionaux de Développement
territorial sont les organismes principaux déve-
loppant les plans d’aménagement nationaux et
régionaux. Une nouvelle Stratégie de Développe-
ment territorial, conçue par l’Institut croate pour
le Développement territorial, devrait être adoptée
durant le premier semestre de 2017. Cette stratégie
définit les principes fondamentaux et les priorités
du développement territorial ainsi que des direc-
tives stratégiques et le cadre de sa mise en œuvre.

En 2014, trois lois sur l’aménagement du territoire
ont été adoptées : la loi sur l’Aménagement du Terri-
toire, la loi sur la Construction et la loi sur l’Inspec-
tion des Bâtiments. Leur but principal est d’amélio-
rer le régime de l’aménagement du territoire. La loi
sur le Développement régional, également entrée

en vigueur en 2014, fournit une définition claire des
zones urbaines (agglomérations urbaines, grandes
et petites zones urbaines). Elle a introduit l’obli-
gation de mettre en place, à la base des projets
d’aménagement, des stratégies de développement
des zones urbaines. L’objectif était de créer des
bases solides pour une meilleure planification et
préparation des projets de développement et de
permettre une utilisation plus efficace des fonds
européens dédiés au développement urbain.

Contrairement à la coopération verticale inter
institutionnelle entre les différents niveaux du
gouvernement, la coopération horizontale et l’in-
terconnexion des responsabilités concernant les
politiques de développement urbain ne sont pas
totalement instituées en Croatie. Au contraire
des évaluations d’impacts environnementaux, il
n’existe encore aucune analyse sur les impacts
territoriaux. Néanmoins, des améliorations ont
été réalisées dans les domaines de la planifica-
tion stratégique, de la conception et de la mise en
œuvre des politiques. L’accent est délibérément
mis sur la mise en œuvre de projets de dévelop-
pement urbain dans les zones urbaines de grande
taille ayant les capacités les plus importantes.

Bien que la réforme des autorités locales et ré-
gionales et du développement régional bénéficie
actuellement d’une grande attention politique, le
processus de décentralisation n’a pas encore été
élaboré de manière globale et intégrée. Néan-

32

moins, les parties prenantes sont impliquées dans
l’élaboration des politiques nationales à travers
des groupes de travail et des consultations pu-
bliques. Les administrations publiques de différents
secteurs fournissent des données pour les Plans
d’Aménagement du Territoire. Les discussions pu-
bliques à l’échelle locale rendent le processus ac-
cessible à la population. Le secteur privé exerce
une forte influence sur la politique de développe-
ment urbain à travers sa relation étroite avec les
autorités locales, ce qui s’exprime au niveau local
dans des partenariats public-privé dans le cadre de
projets d’infrastructure publique. Les organisations
non gouvernementales et les organisations profes-
sionnelles s’impliquent dans le débat en renforçant
les capacités et en pesant sur l’agenda. En résumé,
des marges de progression sont possibles en ce
qui concerne la coopération avec la société civile
et les acteurs non gouvernementaux, les parties
prenantes n’étant pas encore systématiquement
impliquées dans les premières étapes de l’élabora-
tion des politiques. La nouvelle Stratégie d’Aména-
gement du Territoire vise à intégrer les acteurs clés
le plus tôt possible. Elle favorise également une ap-
proche intersectorielle et une meilleure coopéra-
tion entre les parties prenantes à tous les niveaux.

La loi sur le Développement régional est conforme
aux principes de la Politique de Cohésion 2014–2020
de l’UE. En tant qu’État membre de l’UE depuis 2013,
la Croatie a connu des difficultés et des blocages
en ce qui concerne ses capacités administratives,
les marchés publics et la conception de projets
assez matures pour être financés dans le secteur
des transports (chemins de fer). Les plus grands
projets de développement urbain doivent être co-
financés par des subventions de l’UE sous la forme
d’Investissements territoriaux intégrés (ITI). Les ITI
se concentrent sur les agglomérations de Zagreb,
Rijeka, Split et Osijek ainsi que sur les villes de Za-
dar, Pula et Slavonski Brod. Ces zones urbaines ont

soumis leur candidature à un appel d’offres public
pour la mise en œuvre de l’ITI. Elles préparent des
projets et des actions visant à atteindre les objec-
tifs suivants :

–– Des villes motrices du développement futur ;
–– Des villes propres et résilientes, en particulier

en ce qui concerne le changement climatique ;
–– Des villes inclusives et des solutions à la pau-

vreté urbaine.

A ces fins, le Fonds européen de développement
régional (FEDER), le Fonds de Cohésion et le Fonds
social européen apportent un soutien financier
d’environ 345,4 millions d’euros au total. Les in-
terventions peuvent combiner différents projets
d’infrastructure et diverses mesures dites douces.
Un des plus grands défis urbains sont les construc-
tions et installations illégales. Selon le droit en vi-
gueur, les zones de construction illégale sont dé-
signées comme des zones à rénover. Les zones les
plus menacées sont situées près des plus grands
centres métropolitains, sur toute la région côtière
et sur les îles. Ces zones peuvent être considérées
comme un équivalent des quartiers défavorisés.

La qualité de vie et les conditions de logement des
Roms sont particulièrement mauvaises, en particu-
lier dans les installations Roms. Par conséquent, la
Croatie a adopté le Programme national des Roms,
le Programme d’action pour la Décennie de l’Inté-
gration des Roms 2005–2015 et la Stratégie natio-
nale pour l’Intégration des Roms 2013–2020. Cette
dernière est destinée à aider les membres de la
minorité Rom à améliorer leurs conditions de vie
et à encourager leur intégration dans la vie sociale
et les processus de prise de décision, au niveau
local et plus largement. La stratégie vise égale-
ment à favoriser un changement d’attitude chez la
part majoritaire de la population en promouvant le
principe de non-discrimination et la déségrégation.

Danemark

La loi danoise sur l’Aménagement du Territoire de
1992, modifiée pour la dernière fois en 2016, pose le
cadre de l’aménagement du territoire en attribuant
la responsabilité en matière de planification au mi-
nistre des Entreprises, aux cinq Conseils régionaux
et aux 98 municipalités. Depuis 2015, l’Office pour
l’Activité économique danoise est responsable
de l’aménagement du territoire. Le ministre des
Affaires économiques présente un rapport natio-
nal de planification pour les municipalités et les
régions au début de chaque nouveau mandat, ce
qui implique des considérations de planification
à long terme. Le dernier gouvernement danois a
publié une stratégie de politique urbaine en 2015.

Le plan, intitulé « Villes durables – une politique
urbaine sociale et durable » (Bæredygtige byer
– en social og grøn bæredygtig bypolitik), définit
sept trajectoires dites durables avec un potentiel
interdisciplinaire en matière de compétences et
de secteurs professionnels. Les sept trajectoires
soulignent comment le développement urbain et
l’aménagement du territoire peuvent contribuer au
développement durable.

Tandis que l’État établit des principes directeurs
de planification généraux, les municipalités les tra-
duisent en plans municipaux (Kommuneplan) et en
plans de développement local centrés plus spéci-

33Le développement urbain intégré dans les pratiques nationales

fiquement sur la mise en œuvre des mesures. Les
conseils régionaux élaborent des plans régionaux
de croissance et de développement qui définissent
des objectifs en matière d’infrastructure, de déve-
loppement des entreprises, d’éducation, d’emploi,
de développement urbain, de nature, d’environ-
nement et de culture. La région métropolitaine de
Copenhague bénéficie d’une stratégie dédiée, ap-
pelée le Plan Finger 2013, en référence à la forme
de la région du Grand Copenhague ressemblant à
une main. Le Plan Finger est réglementé par la loi
danoise sur l’Aménagement du Territoire.

La loi sur la Rénovation urbaine a été adoptée pour
la première fois en 2004 et a été modifiée pour la
dernière fois en 2016 sous l’égide du ministère des
Transports, de la Construction et du Logement. Elle
vise à servir d’outil aux municipalités danoises afin
que celles-ci conduisent des actions ciblées sur
la politique urbaine et du logement. Elle stimule le
développement dans les régions urbaines les plus
pauvres, en mettant un accent particulier sur les
zones abandonnées du parc de logements. Pour
atteindre ces objectifs, les municipalités peuvent
recourir à quatre types de décisions à l’échelon
décisionnel local : le renouvellement du bâti, la
condamnation des bâtiments, les zones de loisirs
et le renouvellement des quartiers. Cette distinc-
tion permet d’allouer des fonds publics à différents
types d’enjeux, par exemple le délabrement des
espaces urbains, la non-conformité des logements
aux normes en vigueur ou les bâtiments dangereux.

Au sein du ministère des Transports, de la Construc-
tion et du Logement, le Centre pour le Développe-
ment du Logement social (Center for l’Udvikling
Boligsocial), autonome, renforce les initiatives en
faveur du logement social dans les zones défavo-
risées en recueillant des données et en mesurant
l’impact des initiatives actuelles. Sur cette base, le
Centre pour le Développement du Logement social
donne des conseils aux décideurs politiques et aux
fonctionnaires pour des interventions efficaces.
De plus, le ministère gère une base de données
numérique pour le renouvellement urbain (Byfor-
nyelses Databasen), soit une plateforme de partage
de connaissances qui inclut tous les programmes
de renouvellement des quartiers et projets pilotes
financés par l’État.

Il existe une longue tradition d’échanges informels
entre les différents niveaux de gouvernement, alors
même que la coordination entre ces niveaux se
fait surtout par des voies officielles. Les plans mu-
nicipaux ainsi que tout nouvel acte législatif ré-
cemment établi ou révisé font l’objet d’audiences
publiques obligatoires. En outre, les municipalités
qui lancent un programme de développement ur-
bain en vertu de la loi sur le Renouvellement urbain

doivent impliquer les citoyens. En ce qui concerne
le développement régional, la loi sur le Dévelop-
pement des Entreprises réglemente les forums
régionaux de croissance. Ils rassemblent des re-
présentants des milieux d’affaires, des institutions
académiques, des instituts de recherche, des ac-
teurs du marché du travail ainsi que des autorités
locales et régionales qui échangent leurs connais-
sances sur les conditions régionales permettant la
croissance économique.

Le Danemark reçoit un montant assez modeste de
fonds structurels par rapport à d’autres pays de
l’Union européenne et seulement cinq pour cent
de ces fonds sont utilisés pour des enjeux de dé-
veloppement urbain.

Au cours des dernières années, le gouvernement
danois a lancé des mesures régionales pour lut-
ter contre la pauvreté urbaine. Ces mesures
concernent des interventions physiques sur le
cadre de vie, la mixité sociale des habitants, l’in-
tégration sur le marché du travail et la lutte contre
la criminalité. La définition danoise des quartiers
défavorisés est liée à la loi sur le Logement social,
qui réglemente les quelques 600 000 logements so-
ciaux. Afin d’assurer un accès au logement social
pour les populations vulnérables, les autorités lo-
cales gèrent 25 pour cent des logements sociaux
non-utilisés. Certaines de ces unités sont sujettes
à des problèmes sociaux et à une mauvaise ré-
putation.

Au Danemark, un quartier défavorisé se définit
comme un ensemble de logements sociaux de
plus de 1 000 habitants où trois des cinq critères
suivants sont remplis : plus de 40 pour cent des ha-
bitants sont au chômage, plus de 2,7 pour cent des
résidents ont été déclarés coupables d’un crime,
plus de 50 pour cent des habitants sont d’origine
non-occidentale, plus de 50 pour cent des résidents
adultes ont un niveau d’éducation correspondant
au secondaire et le revenu moyen est inférieur à 55
pour cent du revenu moyen de la région. Le minis-
tère responsable du logement publie annuellement
une liste des quartiers sujets de préoccupation. En
décembre 2015, vingt-cinq quartiers ont été identi-
fiés comme défavorisés.

Les politiques visant à soulager l’indigence dans les
logements sociaux sont organisées de différentes
manières. Il existe des programmes nationaux de
subventions qui soutiennent principalement le tra-
vail social (par exemple, la prévention de la crimi-
nalité). Le Fonds national de la Construction, qui
est autonome, gère un programme social courant
de 2015 à 2018 d’un montant de 1,9 milliard de cou-
ronnes danoises (environ 255 millions d’euros). La
loi sur le Logement social réglemente le programme

34

d’infrastructure du Fonds national de la Construc-
tion, allouant 640 millions de couronnes danoises
(environ 86 millions d’euros) sur quatre ans pour

améliorer les infrastructures dans les zones dé-
favorisées.

Espagne

Les trois niveaux de gouvernement espagnols – na-
tional, régional et local – participent à l’élaboration
et à la mise en œuvre des politiques urbaines et
d’aménagement du territoire. Les Communautés
autonomes (Comunidades Autónomas) sont, entre
autres, responsables des politiques de logement et
d’aménagement du territoire. Dans la plupart des
régions, les plans territoriaux régionaux sont obli-
gatoires pour les administrations municipales. Les
municipalités ou les conseils municipaux (Ayunta-
mientos) assument des compétences en matière
d’aménagement en définissant, mettant en œuvre
et gérant des Plans directeurs urbains, faisant des
municipalités les principaux acteurs de l’aménage-
ment du territoire.

L’administration centrale de l’État élabore des poli-
tiques et des plans sectoriels dans les domaines du
logement, des transports, des communications, de
l’énergie et de l’environnement. Cependant, confor-
mément à une décision de la cour constitutionnelle,
le gouvernement central n’a pas le pouvoir de pré-
parer un plan général national d’aménagement du
territoire. Le ministère des Travaux publics est res-
ponsable des politiques de logement, d’urbanisme,
d’infrastructure et de transport ainsi que des plans
d’investissement dans ces secteurs au niveau na-
tional. Au sein de ce ministère, la Direction géné-
rale de l’Architecture, du Logement et des Terres
met en place une législation de base en matière de
propriété foncière, de propriété privée et de régle-
mentation technique pour les bâtiments. Elle définit
également le Plan national d’Investissement pour
le Logement et la Réhabilitation et gère le finance-
ment attribué aux Communautés autonomes pour
sa mise en œuvre territoriale.

Un changement profond est survenu récemment
dans la politique urbaine nationale. Depuis le début
de la crise impliquant les secteurs de la finance
et de la construction en 2008, l’accent est mis sur
les nouveaux développements urbains et la régé-
nération du tissu urbain existant. Il en a résulté un
plan global de logement et d’urbanisme, relatif au
Programme national de Réforme, un vaste cadre
législatif et d’investissement en cours depuis 2013.
Cet ensemble complet de mesures législatives et
d’investissement vise à réactiver le secteur de la
construction, à créer des emplois et à améliorer les
économies d’énergie et l’efficacité dans le secteur
de la construction. La loi des Terres de 2008 et la
nouvelle loi sur la Réhabilitation, la Régénération et

le Renouvellement urbains approuvée en 2013 ont
été fusionnées en un seul texte en 2015. Celui-ci
constitue désormais le principal cadre législatif
pour l’aménagement urbain au niveau national.
En outre, le Plan national d’Investissement pour le
Logement 2013–2016 vise à faciliter l’accès à des
logements locatifs pour les personnes ayant de
faibles ressources économiques.

En ce qui concerne la coopération interinstitution-
nelle, les procédures de consultation doivent sou-
vent obligatoirement s’appuyer sur la participation
du public (par exemple pour les Plans directeurs
urbains). En ce qui concerne la législation traitant
des questions d’actualité, des groupes de travail
ad hoc sont formés, comprenant souvent des re-
présentants de la Fédération nationale des Villes
et des Provinces (Federación Española de Muni-
cipios y Provincias), les Communautés autonomes
et diverses parties prenantes sectorielles. La nou-
velle loi sur la Réhabilitation, la Régénération et
le Renouvellement Urbain a joué un rôle plus actif
dans les partenariats public-privé en matière de
rénovation urbaine, notamment dans leur gestion
et leur mise en œuvre, en essayant de stimuler l’in-
vestissement privé.

Le Réseau d’Initiatives urbaines (Red de Iniciativas
Urbanas – RIU) est l’un des réseaux sectoriels du
Cadre de Référence stratégique/Accord de Par-
tenariat entre la Commission européenne et l’Es-
pagne. Le secrétariat de RIU est cogéré par le mi-
nistère des Travaux publics et par le ministère des
Finances et des Administrations publiques.

Le Plan national d’Investissement pour le Loge-
ment, qui finance des interventions physiques de
rénovation urbaine, est financé par le ministère des
Travaux publics. Le ministère des Finances et de
l’Administration publique, par l’intermédiaire de la
Direction générale des Fonds communautaires, est
l’organisme gouvernemental chargé d’évaluer et
de coordonner l’application des Fonds structurels
de l’Union européenne (en particulier le Fonds eu-
ropéen de développement régional (FEDER) et le
Fonds de cohésion).

Au cours de la période de programmation 2007–
2013, les ressources du FEDER, correspondant à 1,1
milliard d’euros, ont été allouées à différents types
de municipalités ainsi qu’aux Communautés auto-
nomes. Au cours de la période 2014–2020, le finan-

35Le développement urbain intégré dans les pratiques nationales

cement du FEDER destiné au développement urbain
durable intégré a permis de lancer un appel à can-
didatures pour des Stratégies de Développement
urbain intégré et durable (Estrategia de Desarollo
Urbano Sostenible e Integrado). Les candidatures
ont été sélectionnées dans le cadre d’un processus
coordonné par le ministère des Finances et des
Administrations publiques et le ministère des Tra-
vaux publics. Le Fonds social européen joue un rôle
important dans l’aménagement urbain et est utilisé
pour des mesures favorisant la cohésion sociale,
l’activité économique et l’emploi, en particulier
dans les quartiers les plus vulnérables exposés à
la pauvreté et à l’exclusion sociale.

En Espagne, une importance substantielle est
accordée aux quartiers urbains défavorisés. Il
existe une définition informelle des quartiers vul-
nérables comme des unités spatiales urbaines
dont les indicateurs de base de vulnérabilité
urbaine sont supérieurs à la moyenne nationale.
Ces indicateurs couvrent la vulnérabilité socio-
démographique, socio-économique, en matière de
logement et la perception subjective de la vulné-
rabilité. L’Observatoire de la Vulnérabilité urbaine
(Observatorio de la vulnerabilidad urbana), mis en
place par le ministère des Travaux publics, fournit
des cartes et des indices de la pauvreté urbaine et
des quartiers vulnérables. Il inclut l’Atlas de la Vul-

nérabilité urbaine en Espagne 2001–2011, basé sur
un système d’information géographique, l’Analyse
urbaine des Quartiers vulnérables (pour les villes
de plus de 50 000 habitants), la Carte de la Popu-
lation et des Conditions de Logement des Roms
et l’Audit urbain (pour les seize villes de plus de
250.000 habitants).

Des stratégies de développement urbain intégré
et durable sont obligatoires pour recevoir des fi-
nancements du FEDER. En outre, le préambule de
la loi sur la Réhabilitation, la Régénération et le
Renouvellement urbains mentionne explicitement
le principe d’une approche intégrée, tel qu’introduit
par la Charte de Leipzig et développé par la Décla-
ration de Tolède.

Les zones de régénération urbaine qui sollicitent
un financement du Plan national d’Investissement
pour le Logement et la Réhabilitation 2013–2016
doivent présenter un Rapport de Zone compre-
nant un diagnostic complet de la situation sociale,
économique et environnementale de la zone. Cette
évaluation doit être justifiée sur la base d’indica-
teurs comparatifs comme l’Atlas de la Vulnérabilité
urbaine. En outre, les Rapports de Zone contiennent
un Programme d’action intégré, doté d’un ensemble
d’indicateurs de suivi.

Estonie

Le ministère des Finances et le ministre de l’Admi-
nistration publique estoniens sont responsables de
la conception, de la coordination et du suivi de la
politique de développement régional, comprenant
le développement des zones urbaines. Le minis-
tère des Finances est également responsable de
l’aménagement du territoire et de l’administration
territoriale, qui comprend les principes de gestion
financière des collectivités locales. D’autres mi-
nistères gèrent des sujets urbains par secteur. Par
exemple, le ministère des Affaires économiques et
des Communications est en charge de la société
numérique, de la mobilité urbaine, du logement et
des projets de ville intelligente (smart city). L’Asso-
ciation des Villes estoniennes (Eesti Linnade Liit)
représente les municipalités dans les négociations
budgétaires, les connecte au niveau international
et aide à établir des structures de coopération
entre les gouvernements locaux.

En 2014, une nouvelle Stratégie de Développement
régional (2014–2020) nationale, qui établit un cadre
pour la politique régionale, a été adoptée. La stra-
tégie comprend un plan de mise en œuvre, entre
autres pour une utilisation efficace des fonds struc-
turels de l’UE pour le développement régional. Les

objectifs de cette stratégie centrés spécifiquement
sur le développement des zones urbaines sont les
suivants :

–– Améliorer le milieu de vie des cinq plus grandes
zones urbaines afin de favoriser leur dévelop-
pement compétitif sur le plan international –
en favorisant le développement urbain durable
concernant les systèmes de mobilité, les es-
paces publics, les garderies, le développement
de quartiers urbains sous-utilisés, ainsi qu’en
intégrant des spécialistes étrangers dans la
société et le marché du travail locaux ;

–– Favoriser le développement d’autres centres
régionaux, afin qu’ils deviennent des moteurs
de leurs zones périurbaines – principalement
en fournissant des emplois et des services, en
investissant dans l’infrastructure publique et
en développant l’espace public ;

–– Faciliter les liaisons de transport, la coopéra-
tion et la planification commune dans les zones
urbaines fonctionnelles.

Le Plan national spatial Estonie 2030+ (Eesti 2030+)
lancé en 2012 cherche à améliorer la qualité de
l’environnement dans les villes et les zones peu
peuplées. Il définit les objectifs liés au dévelop-

36

pement des implantations, aux transports et à la
mobilité, ainsi qu’aux infrastructures énergétiques,
tout en préservant des réseaux verts.

Étant donné que le niveau municipal est le seul
niveau de gouvernement infranational en Esto-
nie, l’échange entre le gouvernement local et le
gouvernement central en matière de développe-
ment urbain est crucial. Par exemple, le Réseau
des Spécialistes du Développement urbain s’est
développé comme plateforme de collaboration in-
formelle sur les dernières années. Des représen-
tants du ministère des Finances, de l’Association
des Villes estoniennes et des administrations mu-
nicipales des vingt plus grandes villes estoniennes
sont rassemblés sur cette plateforme. Le réseau
fonctionne comme un lieu d’échange de bonnes
pratiques entre les villes estoniennes et au-delà.
La plupart des coopérations entre les institutions
gouvernementales et non gouvernementales en
Estonie se font par des voies informelles.

Un comité de contrôle fait le suivi de la mise en
œuvre de la Stratégie de Développement régional
et supervise les évaluations d’impact territorial des
mesures soutenues par les Fonds structurels et
d’investissement européens. Le comité comprend
les ministères et les représentants des autorités
locales. Avant l’adoption de la stratégie, un large
éventail d’acteurs non gouvernementaux (des or-
ganisations non gouvernementales (ONG), des
associations professionnelles et des chercheurs)
a fourni ses contributions. Un acteur non gou-
vernemental important est le Laboratoire urbain
(Linnalabor), une ONG qui favorise les initiatives
communautaires pour le développement urbain et
la participation des citoyens à l’urbanisme et au
développement urbain.

Le ministère des Finances conçoit et coordonne le
cadre politique et les programmes de subventions
pour le développement urbain, mais des acteurs
tels que l’Association des Villes estoniennes, les
gouvernements régionaux, d’autres ministères et
Entreprise Estonie (Ettevõtluse Arendamise Sih-
tasutus) sont également invités à soumettre des
contributions. Ce dernier est le principal organe
intermédiaire chargé de la mise en œuvre des pro-
grammes de subventions pour le développement
régional et urbain.

Les fonds structurels de l’UE, en particulier le
Fonds européen de développement régional (FE-
DER), constituent une part importante de l’en-
semble des allocations pour la politique régionale
nationale. Le programme opérationnel pour la pé-
riode de programmation 2014–2020 comporte un
axe prioritaire dédié au développement urbain
durable (conformément à l’article 7 du règlement
FEDER). Au sein de cet axe, les programmes FE-
DER fournissent près de 100 millions d’euros pour
le développement durable de cinq grandes zones
urbaines estoniennes. Les projets ciblent la coopé-
ration entre les villes et leurs banlieues. Les plans
d’investissement conjoints sont préparés avant la
demande de financement. La structure générale de
mise en œuvre comprend le ministère des Finances
en tant qu’autorité de gestion, Entreprise Estonie
en tant qu’autorité d’exécution et les municipalités
en tant qu’organismes de mise en œuvre et de sé-
lection des projets.

Il n’existe aucune politique publique spécifique
pour les quartiers défavorisés en Estonie. Cepen-
dant, l’une des priorités d’investissement de l’axe
prioritaire du développement urbain durable du
programme opérationnel du FEDER vise spécifique-
ment au développement de deux grandes zones
urbaines du comté d’Ida-Viru (EC 2017a).

Références additionnelles

EC – European Commission, 2017a : Operational Programme for Cohesion Policy Funds 2014–2020. Disponible sur : http://ec.europa.eu/
regional_policy/en/atlas/programmes/2014–2020/estonia/2014ee16m3op001. [Consulté le 21/04/2017].

Finlande

Étant donné que les villes finlandaises sont de taille
relativement petite, les politiques urbaines et régio-
nales sont étroitement liées. En ce qui concerne le
développement régional, la Finlande met en œuvre
des réformes importantes. Pour la première fois
dans son histoire, un niveau régional de gouver-
nement, élu au suffrage universel direct, va être
créé. Ce niveau de gouvernement va reprendre la
responsabilité de la santé et des services sociaux
aux municipalités. Il aura également la responsa-

bilité du développement et de l’aménagement du
territoire. Ces deux missions étaient auparavant
accomplies par des Conseils régionaux, qui seront
abolis dans le cadre de la future réforme (Ministry
of Social Affairs and Health 2016). En raison de ces
évolutions, le rôle futur des villes et des régions
urbaines vis-à-vis des politiques urbaines n’est
pas encore clairement défini. Les défis principaux
définis par le gouvernement actuel se rapportent,
entre autres, à des changements structurels, à la

37Le développement urbain intégré dans les pratiques nationales

transition énergétique et numérique, à l’intégration
des migrants et à l’économie circulaire. Au niveau
national, la responsabilité du développement ur-
bain est assumée par le ministère de l’Economie
et de l’Emploi et le ministère de l’Environnement.

Depuis 2007, la région urbaine d’Helsinki béné-
ficie d’une Politique métropolitaine spécifique.
Celle-ci est coordonnée principalement par le
ministère de l’Environnement. En outre, des villes
et des régions urbaines ont signé des Accords de
Croissance avec l’État finlandais couvrant la pé-
riode 2016–2018 (Ministry of Economic Affairs and
Employment 2016). Pour Helsinki, Tampere, Turku
et Oulu, des accords additionnels sur l’utilisation
des terres, le transport et le logement existent (Mi-
nistry of the Environment 2016). La Stratégie des Six
Villes (6Aika) est un partenariat entre les six plus
grandes villes de Finlande, qui a pour but de créer
des « projets communs, des plateformes, ainsi que
des modèles, des normes et des données en libre
accès pour la co-création » [Traduction de l’auteur]
(6Aika 2016) permettant à l’ensemble de la popu-
lation de participer au développement urbain. Les
priorités du développement régional sont définies
par le gouvernement national et mises en œuvre
par différents services administratifs ainsi que par
les Conseils régionaux, qui seront supprimés sous
peu.

Au niveau national, le ministère de l’Économie et
de l’Emploi mène la politique urbaine, en collabo-
ration avec le ministère de l’Environnement. Créé
en 2007, le Comité pour la Politique Urbaine est l’or-
gane central de coordination et consultation de la
politique urbaine. Il comprend des représentants
des ministères, des villes et de l’Association des
Autorités locales et régionales finlandaises. Ses
missions consistent entre autres à coordonner les
acteurs de la politique urbaine et à élaborer la po-
litique urbaine nationale.

Les Accords de Croissance créent des canaux
directs d’échange d’informations entre le niveau
des villes et celui de l’État concernant le dévelop-
pement urbain. La Stratégie des Six Villes est par-
ticulière dans le sens où elle est gérée de manière
autonome par les six plus grandes villes. Dans le
cadre de la Politique métropolitaine d’Helsinki, les
ministères nationaux, les villes, les autres autorités
locales de la région métropolitaine et les parties
prenantes principales (par exemple, des centres
de la connaissance, des représentants des entre-
prises et des chambres de commerce régionales)
travaillent ensemble pour contribuer, avec une ap-

proche intégrée, au développement de la région
métropolitaine d’Helsinki.

Le Conseil consultatif pour le Renouveau régional,
présidé par le ministre du Développement régional,
est un comité de coopération de haut niveau pour
le développement régional. Il rassemble des repré-
sentants des ministères nationaux, de l’Association
des Autorités locales et régionales finlandaises,
des Conseils régionaux, des Centres pour le Déve-
loppement économique, les Transports et l’Environ-
nement, des services administratifs régionaux de
l’État et des grandes villes.

Le ministère de l’Économie et de l’Emploi gère les
Fonds structurels et d’investissement européens
pour le développement urbain en Finlande, alors
que la mise en œuvre de la politique urbaine in-
combe aux Conseils régionaux, aux Centres pour
le Développement économique, les Transports et
l’Environnement et aux villes. Le Fonds européen
de développement régional (FEDER) et le Fonds
social européen participent au financement des
projets municipaux. Quatre à cinq pour cent des
deux programmes opérationnels du FEDER pour
l’ouest et le sud de la Finlande (2007–2013) ont été
directement dirigés vers des programmes urbains.
La Stratégie de Six Villes est liée à l’instrument In-
vestissement territorial intégré, financé par l’UE, et
est inscrite dans la mise en œuvre des programmes
des fonds structurels finlandais conformément à
l’article 7 du règlement FEDER. L’allocation des
fonds européens est généralement définie dans
le cadre d’un processus de partenariat, alors que
les projets sont principalement mis en œuvre par
des agences régionales et supervisés par une au-
torité de gestion, le ministère de l’Économie et de
l’Emploi dans ce cas.

Il existait dans le passé deux programmes de
rénovation urbaine centrés sur les zones périur-
baines, le Programme de Revitalisation périurbaine
(2009–2011) et le Programme de Réhabilitation des
Quartiers (2013–2015). Tous deux visaient les quar-
tiers les plus défavorisés dans les quartorze plus
grandes villes de Finlande. Ces programmes ont
également fourni des principes directeurs pour la
définition des quartiers défavorisés, à l’aide d’in-
dicateurs tels que le niveau de revenu et d’édu-
cation, le taux de chômage, la démographie et la
distribution du parc de logements. Les programmes
ont donné suite à une approche intégrée et ont été
financés par le ministère de l’Environnement. Ac-
tuellement, il n’existe pas de programme qui soit
spécifiquement dédié aux quartiers défavorisés.

Références additionnelles

6Aika, 2016 : Open and Smart Services. Disponible sur : http://6aika.fi/in-english. [Consulté le 21/04/2017].

38

Ministry of Economic Affairs and Employment, 2016 : Growth agreements. Disponible sur : http://tem.fi/en/growth-agreements. [Consul-
té le 21/04/2017].

Ministry of Social Affairs and Health, 2016 : Health, Social Services and Regional Government Reform. Disponible sur : http://alueuu-
distus.fi/en/frontpage. [Consulté le 21/04/2017].

Ministry of the Environment, 2016 : Land use and building. Disponible sur : http://tem.fi/en/growth-agreements [Consulté le 21/04/2017].

Étude de cas : Vantaa

A moins d’une demi-heure de route du centre d’Hel-
sinki se trouve l’aéroport principal de la Finlande,
Helsinki-Vantaa, situé officiellement sur le territoire
de la ville de Vantaa. Avec Helsinki, Espoo et Kau-
niainen, Vantaa forme le noyau de la région de la
capitale finlandaise. Vantaa compte environ 215
000 habitants et borde Helsinki au sud. La ville met
actuellement en œuvre un plan de développement
ambitieux nommé Aviapolis. Le nom de ce plan cor-
respond au phénomène d’Aerotropolis, décrivant
une ville qui se développe autour d’un aéroport et
l’utilise en tant que moteur financier. Cela s’appuie
sur l’idée que, dans le futur, les centres urbains se
développeront autour des aéroports très fréquen-
tés de la même manière que les centres urbains
actuels se sont développés autour des lignes de
chemin de fer particulièrement utilisées.

En 2014, le plan-cadre Aviapolis a été approuvé
par le comité de planification urbaine de Vantaa. Il
doit être mis en œuvre dans une zone qui s’étend
sur environ 3,5 km2 divisée en plusieurs zones plus
petites, chacune ayant sa propre fonction. Une
grande partie de la zone appartient à la municipa-
lité de Vantaa, à l’opérateur aéroportuaire Finavia
et à l’État de Finlande. Cependant, plus de cent ac-
teurs différents au total s’en partagent la propriété.
Le plan définit six objectifs principaux : transformer
le quartier résidentiel existant en un quartier urbain
agréable pour les piétons, construire une ville éco-
logique et durable, utiliser des moyens de transport
intelligents et durables, faciliter la création de 60
000 emplois dans la zone et fournir un logement à 20
000 habitants. Le développement aura lieu au cours
des prochaines décennies, mais les premiers quar-
tiers devraient être achevés en 2020, les travaux de
construction ayant commencé en 2015.

À l’heure actuelle, environ 500 personnes vivent
dans la zone de planification, principalement dans
des appartements construits dans les années 1970
et 2010. Ces résidents n’ont que des options limitées
en termes de commerces et font leurs courses au
sud de la zone de planification, dans le plus grand
centre commercial de Finlande. À l’avenir, plus de
commerces devraient être accessibles à proximi-
té. Les réseaux pour les piétons et les vélos sont
actuellement insuffisamment développés, le plan
a donc pour ambition d’encourager tout particu-
lièrement la création de quartiers plus facilement
accessibles à vélo et à pied. L’outil principal pour
y parvenir est de modifier les échelles ; les grands
blocs urbains seront transformés en voies et parcs
plus petits. Le réseau routier sera complété par
une structure urbaine verte, composée de parcs
attachés aux parcelles, de cours intérieures vertes
et de quelques grands parcs.

Environ un cinquième de la zone de planification est
défini comme quartier urbain mixte intégrant des
fonctions diverses, comme des lieux de travail, des
services, des logements et d’autres activités. Ces
quartiers mixtes se trouvent dans la partie centrale
de la zone de planification, où la nuisance sonore
due au trafic routier et aérien est relativement
faible. Les emplois sont intentionnellement placés
dans les zones aux fonctions urbaines mixtes, tan-
dis que l’intégralité de la zone environnante devrait
servir de lieu de travail facilement accessible. À
cet égard, les zones à proximité ont la possibilité Source : mapchart.net

39Le développement urbain intégré dans les pratiques nationales

de développer des zones commerciales distinctes
qui peuvent profiter de la proximité de l’aéroport.
La ligne existante Ring Rail reliera l’Aviapolis à la
région métropolitaine. Grâce à cette ligne, plus de
150 000 personnes pourront atteindre Aviapolis en
une demi-heure.

La zone de planification comprend en outre qua-
rante-trois sites patrimoniaux inventoriés par le
Musée de la Ville de Vantaa, dont les plus impor-
tants seront conservés. De nouvelles fonctions de-
vront être trouvées à certains de ces bâtiments,
tels que plusieurs entrepôts proches de l’aéroport,
lorsque les anciennes industries seront déplacées.
En outre, en raison de l’histoire industrielle, les
terres ont été contaminées à quelques endroits.
Quelques parties de ces sites ont déjà été net-
toyées, mais une seconde décontamination sera

probablement envisagée au cours du développe-
ment du projet.

Pour créer et maintenir une vision partagée par-
mi les nombreuses parties prenantes d’Aviapolis
(différents niveaux de gouvernement, propriétaires
privés, résidents futurs et actuels, entreprises, or-
ganisations environnementales, etc.), la coopéra-
tion est essentielle. Pour cette raison, le projet a
mis en place une approche intégrée où la munici-
palité est soutenue par le gouvernement national,
où des partenariats intersectoriels ont été établis et
où de multiples acteurs (en particulier les acteurs
privés et publics) travaillent ensemble. Par ailleurs,
les contributions des (futurs) résidents locaux sont
prises en compte au moyen de groupes de discus-
sion qui accordent une attention particulière aux
souhaits et aux besoins des jeunes.

France

Le Commissariat Général à l’Égalité des Territoires
(CGET) conseille et soutient le gouvernement dans
la conception et la mise en œuvre de la Politique
de la Ville. Le CGET est une administration natio-
nale, rattachée au Premier ministre. Il a été créé
en 2014 à la suite de la fusion de trois organismes
nationaux : la Délégation interministérielle à l’Amé-
nagement du Territoire et à l’Attractivité régionale,
le Secrétariat général du Comité interministériel
des Villes et l’Agence nationale pour la Cohésion
sociale et l’Egalité des chances. Le CGET super-
vise l’Agence nationale pour la Rénovation urbaine
(ANRU), qui finance la dimension de la Politique de
la Ville dédiée au renouvellement urbain.

La Direction générale de l’Aménagement, du Loge-
ment et de la Nature du ministère du Logement et de

l’Habitat durable est chargée de la conception, de la
mise en œuvre et de l’évaluation des politiques de
logement, d’urbanisme et de villes durables. L’unité
de l’Aménagement urbain durable soutient la mise
en œuvre des lois en matière de logement et d’amé-
nagement urbain issues du Grenelle de l’Environne-
ment, un forum d’échanges sur le développement
durable organisé en 2007. Dans la continuité de ces
lois, le Plan Ville Durable de 2008 définit les politiques
urbaines durables en matière de changement clima-
tique, de biodiversité, d’environnement et de protec-
tion des ressources, de cohésion sociale, de soli-
darité territoriale et générationnelle et de modes de
production et de consommation responsables.

L’application de la loi NOTRe (Nouvelle Organisa-
tion Territoriale de la République), un ensemble

Photo : Gijs Wilbers – Vantaa

40

complet de réformes territoriales englobant les
politiques de développement urbain et l’évolution
des modalités de la gouvernance des collectivi-
tés, a eu diverses répercussions. Par exemple,
le nombre de régions a été ramené de vingt-six à
dix-huit. Par ailleurs une loi de modernisation de
l’action territoriale publique et d’affirmation des
métropoles a été adoptée en 2014. Elle a rétabli
la clause générale de compétence des conseils
régionaux et départementaux et créé de nouvelles
compétences pour les métropoles de plus de 400
000 habitants visant notamment à encourager le
développement économique.

Le CGET encadre la Politique de la Ville au moyen
du Comité interministériel des Villes (CIV) et, depuis
2015, grâce au Comité interministériel à l’Egalité et
à la Citoyenneté (CIEC). Tant le CIV que le CIEC dé-
cident des mesures concernant le développement
urbain, social et économique des zones prioritaires.

Suite à la réforme de la Politique de la Ville en 2014,
les agglomérations ont développé des Contrats de
Ville avec des partenaires publics et de la socié-
té civile. Ces Contrats de Ville s’étendent de 2015
à 2020 et sont basés sur des stratégies intégrées
visant principalement les quartiers défavorisés et
leurs habitants. Ils s’articulent autour de trois pi-
liers : le développement des activités économiques
et de l’emploi, la cohésion sociale, les conditions
de vie et le renouvellement urbain. Les villes
conservent la direction opérationnelle des Contrats
de Ville. Des conseils citoyens sont consultés et
participent à l’évaluation des Contrats de Ville, tout
en agissant comme un forum d’échange d’informa-
tions et de propositions.

L’État consacre plus de 400 millions d’euros par an
à la Politique de la Ville (les priorités suivantes ont
été définies en 2017 : la réussite éducative avec 77
millions d’euros ; les adultes-relais et les vecteurs
de lien social dans les quartiers prioritaires avec
67,2 millions d’euros ; le soutien au secteur asso-
ciatif agissant en faveur de la cohésion sociale
dans les quartiers défavorisés avec 200 millions
d’euros ; l’exonération fiscale pour les commerces
de proximité jusqu’à cinquante salariés réalisant
un chiffre d’affaires jusqu’à dix millions d’euros).
L’ANRU, via son Nouveau Programme national pour
le Renouvellement urbain, consacre cinq milliards
d’euros à des politiques de renouvellement urbain,
visant à transformer le cadre de vie des quartiers
défavorisés. Afin de soutenir des projets urbains in-
novants liés aux défis énergétiques et écologiques,
des Comités régionaux de Travail mettent en œuvre
le Plan d’Investissement Villes de Demain, un ap-
pel à projets dans le cadre du Programme d’Inves-
tissements d’Avenir, d’un montant de 668 millions
d’euros pour 2010–2017 et mis en place dans trente-

et-une villes, les EcoCités. Ces comités de travail
regroupent des services régionaux de l’État, des
agences, des représentants des autorités locales
et l’autorité nationale de financement, la Caisse des
Dépôts et Consignations.

La dimension européenne des Contrats de Ville dé-
coule de l’application de l’article 7 du règlement
du Fonds européen de développement régional
(FEDER). L’approche intégrée déployée implique
une coordination multisectorielle, stratégique,
territoriale et multi-niveaux. En ce qui concerne
l’utilisation des Fonds structurels et d’investisse-
ment européens pour le développement urbain, il
est possible d’améliorer la complémentarité des
logiques des fonds basés sur les territoires (FEDER)
et de ceux orientés vers les publics (Fonds social
européen – FSE). Des enjeux comme la pauvreté ur-
baine, qui nécessitent des efforts combinés, pour-
raient être abordés plus efficacement avec des ou-
tils de financement mieux intégrés. Depuis 2014,
les autorités régionales sont responsables de la
gestion des Fonds structurels et d’investissement
européens. Le CGET coordonne la mise en œuvre
des fonds et le suivi de l’accord de partenariat.

La Politique de la Ville est la politique nationale vi-
sant les quartiers les plus démunis et soutenant les
stratégies de développement urbain, social et éco-
nomique par le biais des Contrats de Ville. Les quar-
tiers défavorisés, appelés Quartiers prioritaires de
la Politique de la Ville, sont d’une importance capi-
tale pour la politique française de développement
urbain et constituent les domaines d’intervention
prioritaires. Selon la définition la plus récente, les
quartiers prioritaires sont des quartiers avec une
population minimale de 1 000 habitants où la popu-
lation à faible niveau de revenu constitue la majori-
té des habitants. En moyenne, les zones prioritaires
comptent plus de 10 000 habitants, environ 20 pour
cent de personnes immigrées venant de pays hors
de l’UE et ont un revenu annuel médian d’environ
9 000 euros. L’approche intégrée visant les quar-
tiers défavorisés est fixée comme une priorité dans
l’accord de partenariat entre la Commission euro-
péenne et la France, précisant qu’au moins dix pour
cent de l’allocation nationale du FEDER et du FSE
doivent soutenir des stratégies urbaines intégrées.

La Charte Entreprises et Quartiers de 2013 vise à
renforcer la présence des entreprises dans les
quartiers défavorisés. Les entreprises bénéficient
d’une contribution forfaitaire de 5 000 euros par
recrutement et peuvent bénéficier d’exonérations
fiscales lorsqu’elles s’établissent dans les quar-
tiers prioritaires mentionnés.

41Le développement urbain intégré dans les pratiques nationales

Grèce

Au cours des dernières années, la crise socio-éco-
nomique a influencé les politiques urbaines en
Grèce. Les villes ont moins de ressources finan-
cières et humaines pour concevoir et mettre en
œuvre des politiques urbaines. Ainsi, les priorités
des municipalités ont changé afin de faire face à la
pauvreté (urbaine) et à l’exclusion sociale. Ces der-
nières années, les villes ont été plus impliquées dans
des mesures pour stimuler le marché du travail local.
Néanmoins, la structure générale de répartition des
compétences est restée formellement inchangée. En
plus de ces défis contemporains, l’absence d’une
politique urbaine clairement formulée en Grèce a en-
traîné des retards dans l’élaboration, la délibération
publique et la mise en œuvre des politiques.

La loi sur l’Aménagement de l’Espace – Développe-
ment durable et autres règlements (n° 4447/2016)
détermine les règles et les conditions actuelles en
matière d’aménagement national, régional et ur-
bain en Grèce. Une loi spécifique, le Nouveau Plan
réglementaire pour l’Attique – Athènes et autres
dispositions (n° 4277/2014), établit les piliers du dé-
veloppement de la région métropolitaine de l’Atti-
que, comprenant Athènes. Le ministère de l’Envi-
ronnement et de l’Energie est responsable de la
préparation et de l’application des exigences régle-
mentaires en matière d’aménagement du territoire
et de protection de l’environnement. Au sein de ce
ministère, la Direction des Zones métropolitaines,
urbaines et des Banlieues définit les principes di-
recteurs pour la planification urbaine et supervise
la mise en œuvre du nouveau plan réglementaire
pour l’Attique. Le ministère élabore également la
Stratégie nationale de Développement et d’Amé-
nagement du Territoire (Χωροταξικός Σχεδιασμός –
Βιώσιμη Ανάπτυξη) en tenant compte des priorités
émanant d’autres ministères. La stratégie contient
les objectifs à moyen et long terme du développe-
ment territorial national et les mesures pertinentes,
par exemple concernant le développement urbain
durable ou la structure et la conception du réseau
urbain. Elle constitue la base de tous les plans
d’aménagement et des plans d’investissement
du gouvernement et des autorités locales. Une
révision a lieu tous les cinq ans sur la base d’un
besoin avéré. Elle prend en considération la stra-
tégie de développement et les priorités de chaque
période de programmation des Fonds structurels
européens, les objectifs budgétaires, le programme
national d’investissement public et les politiques
internationales, européennes et nationales sur la
protection et le développement.

Les autorités régionales élaborent des plans d’amé-
nagement et des plans spatiaux. Les plans spatiaux,

qui doivent tenir compte des stratégies territoriales
et de développement au niveau national, régional et
local, sont approuvés par le ministère de l’Environ-
nement et de l’Energie et révisés tous les cinq ans.
Il existe un plan pour chacune des douze régions, à
l’exclusion de la région de l’Attique, dont le plan est
élaboré par le ministère de l’Environnement et de
l’Energie et approuvé par le Parlement. Les villes,
par l’intermédiaire des conseils municipaux, for-
mulent leurs propres plans d’aménagement du ter-
ritoire, qui doivent être approuvés par le ministère
de l’Environnement et de l’Énergie. En outre, elles
conçoivent et mettent en œuvre des plans quin-
quennaux de développement urbain, approuvés
par le ministère de l’Intérieur, après consultation
de groupes de la société civile. La mise en œuvre
des plans des municipalités court le risque d’être
insuffisante en raison du manque de ressources
financières mais aussi humaines, alors même que
la faiblesse de la décentralisation accroît la bu-
reaucratie et rend les processus chronophages.

Animés par les répercussions de la crise, les or-
ganisations non gouvernementales (ONG) et des
groupes de citoyens se sont impliqués plus active-
ment dans les stratégies de développement urbain,
en se concentrant principalement sur la protection
de l’environnement, du patrimoine et des quartiers
urbains. Les ONG et les groupes de bénévoles coo-
pèrent avec les municipalités pour mettre en œuvre
des interventions portant sur la pauvreté urbaine et
l’inclusion sociale. Dernièrement, ces interventions
ont également concerné l’accueil des migrants et
des réfugiés. L’Église s’est révélée être un acteur
très actif pour la mise en œuvre d’actions liées à
la pauvreté.

Les politiques urbaines et territoriales sont en
grande partie mises en œuvre à travers les Fonds
structurels de l’UE et les programmes opération-
nels respectifs. Les principaux aspects de ces
politiques sont donc discutés et approuvés par
le Comité national de Surveillance de l’Accord de
Partenariat entre la Grèce et la Commission euro-
péenne. En tant qu’entité responsable de l’Accord
de Partenariat, le ministère de l’Économie et du
Développement joue un rôle actif dans la concep-
tion des interventions de développement urbain, en
définissant des principes directeurs pour la mise
en œuvre des programmes de développement ur-
bain intégré. Étant donné que les plans nationaux
s’adressent aux personnes démunies plutôt qu’aux
quartiers défavorisés, par exemple via un schéma
de revenu minimum garanti, le financement spéci-
fique par zone provient principalement des fonds
de l’UE. Les autorités urbaines ont été invitées à

42

présenter des plans intégrés comme base du dé-
ploiement de l’instrument Investissement territo-
rial intégré (ITI) par de nombreuses autorités de
gestion régionales. Ces plans intégrés sont basés
sur les plans quinquennaux de développement et
d’aménagement des villes. L’outil du Développe-
ment local mené par les acteurs locaux (Commu-
nity-led local development) doit également être mis
en œuvre dans les zones urbaines, mais le procédé
a été retardé en raison d’un manque de ressources

humaines et d’obligations réglementaires concer-
nant la mise en place de Groupes d’Action locale.
Certains blocages autour de la mise en œuvre des
plans d’aménagement urbain sont liés à des pro-
cédures bureaucratiques trop complexes, à un
manque d’assistance technique aux villes, à un
manque de financement pour la préparation et la
maturation des projets et à des capacités insuffi-
santes au niveau local.

Hongrie

La politique urbaine en Hongrie est intégrée à la po-
litique de développement régional. Cependant, son
cadre juridique fait partie de la réglementation sur
les constructions, qui est gérée par le Bureau du
Premier ministre. Bien qu’aucune politique urbaine
nationale n’existe, un certain nombre de stratégies
nationales ont des effets sur le développement ur-
bain, ou l’abordent explicitement. Celles-ci peuvent
également être coordonnées directement par le
Premier ministre et le gouvernement au moyen de
programmes de développement urbain.

Le Plan national de Développement 2030 – Déve-
loppement national et Développement territorial
(Nemzeti Fejlesztés 2030 : Országos de Fejlesztési
Területfejlesztési Koncepció) (Ministry of National
Development 2014) décrit la vision à long terme
du développement territorial de la Hongrie, basée
sur des objectifs sectoriels et territoriaux. Il ex-
pose clairement la nécessité d’un développement
territorial plus équilibré et polycentrique afin de
réduire les disparités régionales. En outre, la pré-
paration d’une Politique nationale du Peuplement
a commencé en 2016 en tenant compte des agen-
das urbains internationaux. D’autres documents
stratégiques nationaux importants concernant le
développement urbain consistent en des politiques
environnementales et des transports, comme la
Stratégie-cadre nationale pour le Développement
durable (datant de 2013), la Stratégie nationale sur
le Changement climatique (en cours de révision), le
Programme national de Protection de l’Environne-
ment 2015–2020 (datant de 2015), la Stratégie natio-
nale de l’Eau 2030 (en préparation) et la Stratégie
nationale des Transports (datant de 2014).

Le Concept de Développement national et du Dé-
veloppement territorial propose une gouvernance
territoriale multi-niveaux plus efficace, tout en
maintenant dans l’ensemble une structure éta-
tique très centralisée. La région métropolitaine de
Budapest assume un rôle particulier en tant que
centre macro-régional. En général, les gouverne-
ments autonomes locaux se situent au niveau des
comtés, des quartiers, des métropoles et des villes.

Avec l’amendement de la loi sur les Autorités lo-
cales et de la loi sur le Développement territorial
et l’Utilisation des Terres en 2011, les gouverne-
ments des comtés ont récupéré des compétences
dans les domaines de la prestation des services
publics, de l’aménagement du territoire ainsi que
du développement territorial, rural et urbain, alors
que les conseils de développement territorial exis-
tants au niveau national, régional et infrarégional
ont été supprimés. Les amendements ont abouti à
une limitation claire des fonctions et des respon-
sabilités des municipalités (Varró/Faragó 2016 : 52).
Le décret du gouvernement 314/2012 décrit les pro-
cessus de planification et fournit le contenu néces-
saire à la création de concepts de développement
urbain et de stratégies intégrées de peuplement.
Les villes et les communes sont soutenues dans la
création de leurs propres concepts et stratégies
par des programmes opérationnels et des projets
nationaux. Actuellement, toutes les grandes villes
et de nombreuses villes de taille plus réduite dis-
posent de ces documents qui constituent la base
du développement urbain.

Au niveau national, le Bureau du Premier ministre,
le ministère du Développement national et le mi-
nistère de l’Economie nationale coordonnent la
politique urbaine. Au niveau régional, les comtés
coordonnent les implantations. Au niveau local, les
processus de participation des parties prenantes
doivent être mis en œuvre conformément à un pro-
gramme local de partenariat.

La Hongrie a rencontré, autour de 2010, des diffi-
cultés économiques importantes causées par le ni-
veau insoutenable des dettes publiques et privées,
ce qui a mené à des réformes du marché du travail,
des retraites et de la politique fiscale (Government
of Hungary 2015). Le Nouveau Plan Széchenyi (UJ
Széchenyi Terv) datant de 2011 a constitué la ré-
ponse du gouvernement à ces difficultés. Le pro-
gramme national plus large d’investissement pour
le développement urbain est le Programme pour
les Villes modernes (Modern városok program). En
plus de ces financements nationaux, le développe-

43Le développement urbain intégré dans les pratiques nationales

ment régional et urbain est stimulé par les fonds de
l’UE. Pour la période de programmation 2014–2020,
des cofinancements importants seront dirigés vers
des projets d’infrastructure de grande échelle. En
ce qui concerne les approches intégrées dans
les zones urbaines et les quartiers défavorisés,
la Hongrie entame juste la mise en œuvre de ces
projets. La période 2007–2013 a soutenu « le pre-
mier véritable projet intégré de rénovation, tenant
compte des enjeux sociaux, en Hongrie » [Traduc-
tion de l’auteur] (EC 2016 : 3). Ce projet avait pour
but d’améliorer les logements et les conditions de
vie des résidents du quartier Magdolna à Buda-
pest à la fois en modernisant les infrastructures
de logement et en mettant en œuvre des mesures
douces ciblant les habitants. Il a été financé par le
Fonds européen de développement régional (FE-
DER), avec plus de 6,4 millions d’euros (EC 2013).
Le programme opérationnel régional pour le déve-
loppement territorial et du peuplement 2014–2020,
comprenant FEDER et Fonds social européen,

couvre les sujets du développement économique
local (parcs industriels, économie locale, tourisme
durable, mobilité), d’un environnement urbain pro-
pice au développement des entreprises (villes et
friches industrielles vertes, infrastructures pour la
protection de l’environnement), des zones urbaines
ayant une économie à faible émission de carbone
(développement des transports urbains, efficacité
énergétique), des services publics locaux et de la
participation du public (santé, services sociaux,
quartiers défavorisés), du développement des res-
sources humaines et de la coopération. Il alloue
autour d’un milliard d’euros pour un développe-
ment urbain durable intégré (EC 2017b). La Hongrie
dispose en outre d’une Stratégie nationale d’Inté-
gration sociale (Emberi Eröforrások Minisztériuma
2014) qui aborde les enjeux de l’extrême pauvreté,
de la pauvreté des enfants, des conditions de vie
des Roms, des inégalités territoriales et de la sé-
grégation.

Références

EC – European Commission, 2013 : Neighbourhood renovation boosts community spirit in Magdolna. Disponible sur : http://ec.europa.
eu/regional_policy/en/projects/hungary/neighbourhood-renovation-boosts-community-spirit-in-magdolna. [Consulté le 21/04/2017].

EC – European Commission, 2016 : European Structural and Investment Funds – Hungary. Disponible sur : http://ec.europa.eu/regio-
nal_policy/sources/policy/what/investment-policy/esif-country-factsheet/esi_funds_country_factsheet_hu_en.pdf. [Consulté le
21/04/2017].

EC – European Commission, 2017b : Territorial and settlement development OP. Disponible sur : http://ec.europa.eu/regional_policy/en/
atlas/programmes/2014–2020/hungary/2014hu16m2op001. [Consulté le 21/04/2017].

Emberi Erőforrások Minisztériuma, 2014 : Magyar Nemzeti Társadalmi Felzárkózási Stratégia II. Tartósan Rászorulók – Szegény
Családban Élő Gyermekek – Romák. Disponible sur : http://www.kormany.hu/download/1/9c/20000/Magyar%20NTFS%20II%20_2%20
mell%20_NTFS%20II.pdf. [Consulté le 21/04/2017].

Government of Hungary, 2015 : Convergence Programme of Hungary 2015–2018. Disponible sur : http://ec.europa.eu/europe2020/pdf/
csr2015/cp2015_hungary_en.pdf. [Consulté le 21/04/2017].

Ministry of National Development : National Development 2030, 2014 : National Development and Territorial Development Concept.
Disponible sur : regionalispolitika.kormany.hu/download/b/c9/e0000/OFTK_vegleges_EN.pdf. [Consulté le 21/04/2017].

Varró, K. ; Faragó, László, 2015 : The Politics of Spatial Policy and Governance in Post-1990 Hungary : The Interplay Between European
and National Discourses of Space. European Planning Studies, 24(1), p. 39–60.

Irlande

En Irlande, le gouvernement central élabore la po-
litique urbaine et contrôle sa mise en œuvre. La
politique urbaine est appuyée sur un système de 31
collectivités locales, 3 Assemblées régionales et 95
districts municipaux. Le ministère du Logement, de
l’Aménagement et de l’Administration locale définit
le cadre juridique et les principes directeurs de la
politique. Les Assemblées régionales coordonnent,
encouragent et soutiennent une approche straté-
gique de l’aménagement. Enfin, la mise en œuvre de
la politique urbaine incombe aux autorités locales
d’aménagement.

Sur les dernières années, l’Irlande a engagé une
vaste réforme de l’administration locale, comme

initialement prévu dans un document de straté-
gie intitulé « Les Gens d’abord – Un Programme
d’action pour une Administration locale efficace »
(Putting People First – An Action Programme for
Effective Local Government). La loi sur la Réforme
de l’Administration locale de 2014 constitue le fon-
dement législatif de ces réformes et a remplacé
les huit autorités régionales et les deux Assem-
blées régionales existantes par trois nouvelles
Assemblées régionales. Elle prévoit également la
création de cantons municipaux et la dissolution
des conseils municipaux. Les trois nouvelles As-
semblées régionales sont composées de repré-
sentants des autorités locales de la région. Elles
développent des stratégies territoriales et écono-

44

miques régionales qui remplacent les directives
d’aménagement régional actuelles.

Le gouvernement central, élu en 2016, a publié plu-
sieurs documents illustrant la priorité importante
qu’il donne au renouvellement urbain. Un groupe
de travail présidé par le ministre du Logement et du
Renouvellement urbain examine les propositions et
les mesures pour cette nouvelle politique urbaine.
Il devra rendre compte de ses conclusions au deu-
xième trimestre de l’année 2017.

La Stratégie spatiale nationale, adoptée en 2002,
est actuellement en train d’être remplacée par un
Cadre d’Aménagement national (National Planning
Framework – NPF) appelé « Irlande 2040 – Notre
plan » (“Ireland 2040 – Our Plan”). Le NPF va éta-
blir un nouveau contexte d’aménagement et de dé-
veloppement pour l’Irlande et toutes ses régions
jusqu’en 2040. Il constitue un cadre stratégique
de haut niveau pour la coordination d’un certain
nombre de politiques, d’actions, de planifications
et d’investissements menés par les autorités natio-
nales, régionales et locales. Il fournira des direc-
tives politiques sur les sujets suivants :

–– Prévoir les tendances et la croissance futures,
en lien avec l’emploi et le logement ;

–– Permettre à toutes les régions d’Irlande de
contribuer pleinement au développement na-
tional dans son ensemble ;

–– Equiper les régions d’une combinaison appro-
priée d’infrastructures physiques et sociales,
en s’appuyant sur les ressources disponibles
et en définissant des priorités ;

–– Rendre le développement plus durable et éco-
logique, en particulier en réponse au change-
ment climatique et ;

–– Renforcer les opportunités pour une approche
du développement englobant toute l’île.

Le gouvernement central de l’Irlande diffuse des
informations sur les politiques publiques par le biais
de circulaires d’information transmises aux autori-
tés locales, de séminaires et de conférences. Les
Assemblées régionales s’assurent de la cohérence
de la planification des plans nationaux, régionaux
et locaux. La réforme du niveau local de gouverne-
ment permet aux autorités locales de s’impliquer
plus fortement dans le développement économique
de leurs communautés.

Des représentants des entreprises et des agences
de développement économique participent à l’éla-
boration des nouvelles stratégies spatiales et
économiques régionales. En outre, le programme
régional de réforme prévoit la participation des ci-
toyens, la constitution de réseaux de participation
du public et de Comités pour le Développement lo-
cal. Une série d’ateliers a été organisée en juin 2016

dans le cadre des consultations pour le National
Planning Framework.

Il n’existe pas de budget national spécifiquement
dédié au développement urbain. Le plus grand
poste de dépense du ministère du Logement,
de l’Aménagement et de l’Administration locale
correspond au logement social. En outre, le Pro-
gramme de Revitalisation du ministère s’adresse
aux communautés urbaines les plus défavorisées,
caractérisées par une exclusion sociale extrême
et un taux de chômage très élevé. Le programme,
holistique, comprend des mesures de renouvelle-
ment urbain physiques, sociales et économiques.
L’Indice de Dénuement HP Pobal (Pobal HP Depri-
vation Index) est un outil couramment utilisé pour
définir les zones urbaines défavorisées. Pobal, un
organisme à but non lucratif, a été fondé par le gou-
vernement irlandais en tant qu’intermédiaire pour
soutenir le développement économique et social.
L’indice mesure la richesse ou les handicaps rela-
tifs d’une zone géographique à l’aide de données
de recensement diverses. Le degré de dénuement
est défini au moyen d’un modèle sophistiqué pre-
nant en compte les trois dimensions fondamentales
d’une situation sociale défavorisée : le déclin dé-
mographique, le dénuement social de classe et la
précarité du marché du travail.

L’autorité compétente pour les Fonds structurels et
d’investissement européens et en particulier pour
le Fonds européen de développement régional
(FEDER) est le ministère des Dépenses publiques
et des Réformes. L’Irlande a conçu un schéma de
subventions pour des centres urbains ciblés, afin
que vingt-cinq grands projets municipaux puissent
profiter des cinq pour cent des ressources FEDER
dédiées au développement urbain durable. Les res-
sources du Fonds social européen sont gérées par
le Ministère de l’Education et des Compétences.

Le Programme d’Inclusion sociale et d’Activation
des Communautés (Social Inclusion and Commu-
nity Activation Programme – SICAP) est le pro-
gramme d’inclusion sociale principal du gouver-
nement. Il a des effets importants sur les zones
urbaines. Financé par le gouvernement central et
le FSE, il recoit également une allocation spéciale
dans le cadre de l’Initiative Irlandaise pour l’Emploi
des Jeunes. L’objectif est de réduire la pauvreté et
de promouvoir l’inclusion sociale grâce à la coo-
pération locale, régionale et nationale. Le SICAP
est contrôlé par des Comités de Développement
local qui gèrent une approche coordonnée du dé-
veloppement dans leur secteur géographique. Les
groupes cibles du SICAP sont les enfants et les
familles vivant dans des zones défavorisées, les
familles monoparentales, les groupes de popula-
tion nouvellement arrivés (y compris les réfugiés et

45Le développement urbain intégré dans les pratiques nationales

les demandeurs d’asile), les personnes vivant dans
des communautés défavorisées, les personnes en
situation de handicap, les Roms, les chômeurs et
les ménages à faible revenu, les itinérants (péjora-
tivement appelés Tsiganes), les jeunes chômeurs
vivant dans des zones défavorisées et les jeunes

qui ne sont ni en emploi, ni en études, ni en forma-
tion (Young people not in Employment, Education or
Training – NEETs). Les programmes mis en œuvre
cherchent à accompagner un nombre-cible de per-
sonnes devant venir des zones défavorisées, telles
que définies par l’Indice de Dénuement HP Pobal.

Italie

En Italie, la politique de développement urbain est
une compétence partagée entre l’État et les gou-
vernements régionaux, provinciaux et municipaux.
L’État définit les priorités stratégiques. Différents
ministères nationaux, par exemple le ministère
des Infrastructures et des Transports, s’occupent
des politiques publiques liées au développement
urbain, en fonction de leurs responsabilités sec-
torielles. Les politiques qui concernent plusieurs
municipalités d’une même province peuvent être
traitées au niveau provincial ou, dans le cas d’une
dimension régionale, par les régions. En général,
les municipalités s’occupent des politiques de dé-
veloppement local, conformément à l’autonomie
prévue par la Constitution italienne. Cependant,
les particularités de la géographie et de la poli-
tique italiennes, avec plus de 8 000 municipalités,
compliquent la politique urbaine et plus particu-
lièrement les actions pour la redynamisation des
quartiers urbains défavorisés.

L’État a adopté une politique de développement
urbain nommée Plan national pour les Villes (Pia-
no Nazionale per le Città), basée sur la loi de Me-
sures urgentes pour la Croissance du Pays datant
de 2012. En 2014, le ministère des Infrastructures et
des Transports a signé des accords avec chacune
des vingt-huit villes ayant bénéficié d’un soutien
financier. L’objectif de la politique est d’améliorer
les zones urbaines, en particulier les zones dému-
nies et dégradées. La Salle nationale de Contrôle
(Cabina nazionale di regia) a sélectionné vingt-huit
projets afin qu’ils bénéficient du financement natio-
nal pour des projets de construction proposés par
les conseils municipaux. Le volume de financement
diffère d’une ville à l’autre, de 4 à 24 millions d’eu-
ros. L’accord n’a pas de durée fixe, le ministère dis-
tribuant les fonds en fonction de chaque situation.
Le Plan national des Villes finance des infrastruc-
tures et de nouveaux bâtiments, la restauration de
bâtiments ainsi que toutes les mesures liées à la
rénovation urbaine.

Il existe un certain nombre de forums de coopéra-
tion institutionnalisés multi-niveaux. Les échanges
entre le gouvernement national et les gouverne-
ments de Trento et de Bolzano se déroulent nor-
malement au sein de la Conférence des Régions
et des Provinces autonomes (Conferenza Stato-Re-

gioni e Provincie autonome). L’État et les gouver-
nements municipaux coopèrent par l’intermédiaire
de la Conférence État-Villes et Autorités locales
(Conferenza Stato-Città ed Autonomie locali). La
Conférence unifiée (Conferenza Unificata) est le
forum de liaison entre tous les niveaux gouverne-
mentaux. Au-delà de ces forums, le gouvernement
national peut conclure des accords de coopéra-
tion spécifiques avec des régions ou des autorités
locales. Il n’y a pas de consultation formelle des
parties prenantes sur les politiques urbaines et ter-
ritoriales nationales, mais les populations locales,
comme les associations d’habitants, les groupes
d’intérêt locaux ou le secteur privé participent aux
projets conformément aux lois locales.

Les financements de l’UE sont répartis entre le
gouvernement national et les gouvernements ré-
gionaux. La principale difficulté dans l’exploitation
pleine et entière des possibilités offertes par des
fonds tels que le Fonds européen de développe-
ment régional (FEDER) provient de l’absence de
projets, éligibles aux financements, proposés par
les villes.

L’Italie a élaboré des indicateurs pour définir les
quartiers défavorisés. Ils sont réalisés par l’Institut
national de la Statistique. Ils sont liés à la densité de
la population, à la présence et à l’accessibilité des
services publics, à la présence d’infrastructures, à
l’emploi et au taux de chômage des jeunes. Afin de
mettre à disposition des financements européens,
nationaux ou régionaux pour la politique visant
les quartiers urbains défavorisés, l’Italie met l’ac-
cent sur des approches intégrées. Les différentes
autorités (nationales, régionales et locales) par-
ticipent à la mise en œuvre du Plan national pour les
Villes après la signature des accords spécifiques
à chaque ville, dans lesquels le montant total du
financement, les coûts de chaque intervention, le
calendrier, le rôle de chaque autorité et la part du
financement fournie par chaque autorité sont dé-
finis. Les collectivités locales choisissent le cadre
de l’attribution des ressources, pour ces quartiers
ou pour des zones de leur territoire. Le Plan natio-
nal pour les Villes sera accompli lorsque toutes
les tâches comprises dans les accords seront ré-
alisées. Les vingt-huit projets financés au sein du
Piano Nazionale per le Città de 2014 jusqu’à début

46

2017 ont porté sur la redynamisation des quartiers
défavorisés (par exemple la partie ouest de la ville
de Lecce, les zones de Mestre et Marghera de
Venise et le quartier de Pietralata à Rome). Entre-

temps, un autre programme intitulé Périphéries dé-
favorisées (Periferie degradate) a été conçu, mais
il est encore dans une phase préliminaire.

Lettonie

Il n’existe pas de politique urbaine distincte en
Lettonie, mais ce domaine joue un rôle important
dans la politique régionale nationale. Le ministère
de la Protection de l’Environnement et du Déve-
loppement régional est l’autorité principale char-
gée de l’élaboration, la coordination, la mise en
œuvre, la surveillance et l’évaluation des politiques
régionales, y compris l’urbanisme. L’Agence na-
tionale de Développement régional, une autorité
de régulation nationale placée sous la tutelle du
ministère de la Protection de l’Environnement et
du Développement régional gère les programmes
de développement régional des fonds nationaux,
européens et autres.

Cinq Régions planificatrices sont responsables de
la planification du développement territorial au ni-
veau régional et de la mise en œuvre des mesures
de soutien disponibles qui lui sont liées. Leur rôle
a été renforcé au cours des cinq dernières années.
Elles ont reçu la responsabilité de la promotion de
l’entrepreneuriat, qui va de pair avec la création
de cinq centres d’affaires régionaux. Les munici-
palités locales s’occupent de la planification et de
la mise en œuvre du développement local. Les as-
sociations représentant le niveau local participent
à l’élaboration, à la mise en œuvre et au suivi des
politiques régionales et urbaines. Il en va de même
pour des organisations comme la Confédération
des Employeurs de Lettonie et la Chambre de Com-
merce et d’Industrie de Lettonie.

En 2013, les Orientations régionales révisées ont été
adoptées au niveau national, définissant le cadre
opérationnel de la politique régionale et introdui-
sant une nouvelle approche pour la planification et
la mise en œuvre du développement régional du-
rable. Ce cadre donne un rôle plus actif aux Régions
planificatrices et aux municipalités concernant la
promotion du développement régional, permet une
utilisation plus large d’approches intégrées et de
ciblage géographique pour le déploiement des in-
vestissements publics, une meilleure coordination
des politiques régionales et sectorielles et une par-
ticipation plus importante des parties prenantes. Des
documents comme la Charte de Leipzig et l’Agenda
territorial de l’UE ont inspiré le développement de la
politique régionale nationale. La Lettonie est égale-
ment active dans le processus de l’Agenda urbain
pour l’UE et participe à trois partenariats dans le
cadre de celui-ci, à savoir le partenariat sur le loge-

ment (avec la Ville de Riga et le ministère de l’Éco-
nomie), celui sur la pauvreté urbaine (avec la Ville
de Daugavpils) ainsi que celui sur les emplois et les
compétences dans l’économie locale (avec la Ville
de Jelgava qui est un des coordinateurs). Le concept
de développement à long terme est présent dans la
Stratégie de Développement durable 2030 de la Let-
tonie (2010) qui, à son tour, modèle le document de
planification du développement à moyen terme, le
Plan national de Développement de la Lettonie pour
2014–2020 (2012).

Malgré les besoins actuels concernant l’efficaci-
té de la coopération verticale et horizontale pour
parvenir à une véritable approche intégrée, plu-
sieurs instruments de coordination des politiques
publiques sont en place. La loi sur le Système de
Planification du Développement (2008) établit une
structure de planification hiérarchique en défi-
nissant les types de documents de planification,
leur hiérarchie et leurs relations mutuelles, et en
déterminant l’organisation, la coordination et la
gestion du système de planification. La loi sur le
Développement régional (2002) définit les compé-
tences institutionnelles, les mécanismes de coor-
dination, les objectifs de la politique régionale, les
ressources financières pour la politique régionale
et la procédure d’attribution des fonds. Les cinq Ré-
gions planificatrices coordonnent les instruments
de soutien et la coopération entre le niveau local
et national.

Depuis 2011, le Centre de Coordination intersecto-
rielle travaille auprès du Conseil des ministres. Il
crée les documents de planification les plus impor-
tants à long et moyen terme et garantit leur confor-
mité sectorielle avec les documents de planifica-
tion au plus haut niveau. Le Réseau des Centres
de Développement, qui regroupe les trente plus
grandes villes, constitue la colonne vertébrale de
l’organisation urbaine polycentrique de la Letto-
nie. L’échange de connaissances est encouragé
par des directives méthodologiques portant sur
l’élaboration de programmes de développement
régionaux et locaux ainsi que sur la coordination
et la coopération horizontale et verticale, par des
séminaires de renforcement des compétences et
par des activités de réseautage ouvertes à toutes
les parties prenantes.

47Le développement urbain intégré dans les pratiques nationales

Les autorités locales sont les principaux bénéfi-
ciaires des mesures de soutien territorial national.
Les programmes de développement local intégré
sont des conditions préalables à l’obtention d’un
soutien financier. Pourtant, les fonds européens
représentent la principale source de financement
pour la mise en œuvre de la politique régionale.
Les Centres de Développement urbain ont béné-
ficié d’un financement important de l’UE au cours
des périodes 2007–2013 et 2014–2020. Dans le cycle
de programmation actuel 2014–2020, les neuf plus
grandes villes de Lettonie utilisent l’instrument In-
vestissement territorial intégré.

Le Conseil de Coordination du Développement ré-
gional coordonne les investissements territoriaux
financés par l’UE sur la base de projets. Le Conseil
comprend des représentants des ministères, des
Régions planificatrices, des gouvernements locaux
et des organisations d’employeurs et de travail-
leurs. Des Groupes d’Action locale mis en place
par les populations locales, des organisations non
gouvernementales (ONG), des entrepreneurs et
des habitants, favorisent le développement des
régions rurales et des petites villes en appliquant

l’approche européenne LEADER (Liaison entre Ac-
tions de Développement de l’Économie rurale).

La loi sur la Gestion des Terres (2014) définit les
zones défavorisées de plusieurs façons : comme
des zones endommagées ou défectueuses, comme
des zones de construction et d’exploitation aban-
données ou comme des zones d’anciennes acti-
vités économiques et militaires abandonnées ou
sous-utilisées ayant un impact négatif sur les en-
virons, l’environnement et la population locale. De
même, les zones défavorisées sont définies dans
les règles de mise en œuvre des mesures des fonds
de l’UE concernés. Il n’existe pas de budget national
spécifique pour les zones urbaines défavorisées.
Les approches intégrées constituent toutefois une
condition pour l’attraction des investissements au
niveau régional ou local, pouvant inclure des ac-
tions pour le développement des quartiers défa-
vorisés. Plusieurs mesures financées par l’UE et
basées sur une approche intégrée sont disponibles
pour les municipalités locales, transformant les
zones défavorisées en espaces attractifs pour les
entrepreneurs.

Lituanie

En Lituanie, la politique de développement urbain
est une responsabilité partagée entre les autori-
tés nationales et locales. Les larges principes di-
recteurs en matière de structures spatiales et de
fonctionnement du réseau urbain sont établis dans
le Plan général du Territoire de la République de
Lituanie (Lietuvos Respublikos teritorijos bendra-
sis planas), adopté en 2002. Ce plan est obligatoire
pour les institutions gouvernementales nationales
qui prennent des décisions sur l’utilisation, la ges-
tion et la protection du territoire. En outre, il pré-
voit des conditions de planification pour les plans
thématiques spéciaux (par exemple concernant
les transports, l’électricité, le paysage) au niveau
national ou local et constitue le document de ré-
férence obligatoire pour des programmes à long
terme et des stratégies de développement sec-
torielles. Le Plan général informe également sur
les stratégies de développement économique et
d’autres plans stratégiques.

Au niveau de l’État, le ministère de l’Environnement
est l’autorité principale en matière de conception
des politiques de développement urbain. Il coor-
donne leur mise en œuvre dans le cadre du déve-
loppement durable, de l’offre de logements et de
la protection de l’environnement. La Lituanie est
composée de 10 régions statistiques et de soixante
municipalités. En 2010, une réforme administrative a
aboli l’administration régionale. L’autonomie locale,

par le biais des municipalités, est inscrite dans la
Constitution, qui prévoit des budgets indépendants
pour l’État et pour les municipalités et le droit pour
les municipalités d’établir des impôts locaux. Les
autorités municipales sont responsables de l’amé-
nagement et du développement de leur territoire.
Elles mettent en œuvre la politique nationale de
développement urbain et les lois qui lui sont liées
dans le cadre de leur circonscription.

La version la plus récente de la loi sur l’Aména-
gement du Territoire date de 2014. Elle a pour but
d’améliorer les exigences et les conditions de
l’aménagement du territoire, notamment au niveau
local, et d’en accélérer la mise en œuvre. La loi
stipule qu’un programme de mise en œuvre doit
suivre l’approbation du Plan général. La Stratégie
nationale de Protection de l’Environnement de 2015
(Nacionalinę aplinkos apsaugos strategiją) définit
les domaines prioritaires de la politique de pro-
tection de l’environnement et les objectifs à long
terme, également en ce qui concerne l’environne-
ment urbain. Les principes directeurs de leur mise
en œuvre sont les suivants :

–– La promotion d’une planification durable des
villes et des territoires périurbains ;

–– La promotion du développement et de la mise
en œuvre de plans de développement du trans-
port urbain durable ;

–– Le développement et l’utilisation de la re-

48

cherche, de l’innovation et des solutions sur
les enjeux urbains.

Le ministère de l’Environnement est la principale
autorité responsable en ce qui concerne la coor-
dination entre les niveaux de gouvernement. Les
différentes unités administratives coordonnent
leurs activités en fonction de leurs compétences.

L’Association des Architectes de Lituanie promeut
une grande qualité de l’environnement bâti, ren-
force la sensibilisation du public aux questions de
développement urbain et soutient la coopération
de différents acteurs tels que l’État, les villes, les
professionnels et la société civile. D’autres orga-
nisations professionnelles comme l’Association
lituanienne des Ingénieurs civils et l’Association
lituanienne de Développement immobilier parti-
cipent à la planification et à la mise en œuvre de di-
vers programmes et stratégies liés à leurs secteurs
respectifs, en coopération avec des organismes
gouvernementaux, des instituts de recherche et
des organisations non gouvernementales. Les per-
sonnes physiques et morales ont le droit de par-
ticiper au processus de planification territoriale
et d’avoir accès aux documents de planification.
Depuis 2014, les documents de planification ter-
ritoriale sont accessibles au grand public par le
biais du Système d’Information de Surveillance nu-
mérique du Traitement des Documents de Planifi-
cation territoriale (Teritorijų Planavimo Dokumentų
Rengimo ir teritorijų planavimo proceso valstybinės
priežiūros Informacinė Sistema – TPDRIS). Les
enjeux de la politique régionale et urbaine litua-
nienne sont également discutés publiquement dans
le cadre du Forum urbain lituanien, un événement
annuel tenu depuis 2007.

Le programme du Fonds européen de développe-
ment régional (FEDER) et du Fonds de Cohésion
2007–2013 pour la Lituanie couvrait, entre autres,
le développement local et urbain. La Lituanie par-
ticipe également aux programmes Interreg, ESPON

et URBACT. Au cours de la période de programma-
tion en cours, les conseils régionaux de développe-
ment sont responsables de la sélection et de l’ap-
probation des projets. Ils sont composés de maires,
de membres délégués de conseils municipaux et
d’un représentant désigné par le gouvernement.
Leur participation assure un partenariat munici-
pal dans la mise en œuvre d’actions conjointes.
Au niveau régional, des investissements intégrés
favorisent la création d’emplois, la revitalisation
territoriale et l’attractivité du cadre de vie et d’in-
vestissement. Les programmes de développement
territorial intégré définissent des mesures pour les
zones ciblées. L’instrument Joint European Support
for Sustainable Investment in City Areas (JESSICA)
a contribué aux investissements dans la rénovation
de maisons à plusieurs étages dans les soixante
municipalités lituaniennes de 2007 à 2015.

L’approche de la Lituanie concernant les quartiers
défavorisés est liée aux périodes de programma-
tion des fonds structurels de l’UE. Lesdits Target
Territories (TT) sont sélectionnés par le gouverne-
ment national, en collaboration avec des représen-
tants d’autres niveaux gouvernementaux, pour des
actions de revitalisation urbaine. Parmi les TT, les
zones qui présentent un taux de chômage élevé
et une forte proportion de bénéficiaires des ser-
vices sociaux sont appelées territoires probléma-
tiques (probleminė teritorija). Le principe directeur
des programmes est de prévenir la dégradation
des zones et de réduire les disparités socio-éco-
nomiques. Les mesures ciblant les TT englobent
des investissements dans le développement des
infrastructures urbaines, le logement social et la
rénovation des espaces publics. Au cours de la
période 2014–2020, les mesures se concentrent
sur vingt-trois TT dans cinq grandes villes. Pour
avoir accès au soutien apporté aux TT, les inves-
tissements doivent être concentrés sur un territoire
spécifique. Ils doivent résoudre le problème majeur
de la localité et doivent être intégrés à d’autres
investissements territoriaux.

Luxembourg

Etant donné qu’aucune politique intégrée n’a été
appliquée au niveau national jusqu’à présent, le
Luxembourg dispose surtout d’approches locales
en ce qui concerne le développement urbain in-
tégré. La structure de gouvernance actuelle pour
la politique urbaine s’appuie sur le concept de
gouvernance multi-niveaux. Alors qu’au niveau
national le Département de l’Aménagement du
Territoire du ministère du Développement durable
et des Infrastructures définit et met en œuvre la
politique urbaine, il existe des procédés de consul-
tation importants au niveau local – soit directement

avec les municipalités et lesdites zones conven-
tionnées, soit indirectement par le biais du Syn-
dicat des Villes et Communes luxembourgeoises.
D’autres autorités nationales contribuent à la défi-
nition et à la mise en oeuvre de la politique urbaine
telles que le ministère de l’Intérieur, le ministère du
Logement, le ministère de l’Economie, le dépar-
tement des Transports du ministère du Dévelop-
pement durable et des Infrastructures ainsi que
le département des Bâtiments publics et l’agence
des Autoroutes.

49Le développement urbain intégré dans les pratiques nationales

L’instrument clé de l’aménagement national du ter-
ritoire, le Programme directeur d’Aménagement du
Territoire (PDAT), a été adopté en 2003. Le PDAT est
un cadre stratégique visant à la coordination des
programmes sectoriels en vue de réaliser les ob-
jectifs d’aménagement du territoire. Il définit treize
objectifs dans trois domaines d’intervention princi-
paux : développement urbain et rural ; transports et
télécommunications ; environnement et ressources
naturelles. Actuellement, quatre plans directeurs
sectoriels, pertinents au niveau local, sont en
cours d’élaboration. Ces plans sectoriels sont en
lien avec d’autres instruments et programmes tels
que le Pacte Logement.

La structure de gouvernance de la politique urbaine
comprend des éléments formels et informels qui
sont définis par la loi sur l’Aménagement territorial
de 2013 et par le PDAT. La loi sur l’Aménagement
du Territoire a introduit un certain nombre d’ins-
truments et de mécanismes et a redéfini certaines
missions du Département de l’Aménagement du
Territoire.

En outre, le ministère du Développement durable
et des Infrastructures a lancé plusieurs processus
visant à promouvoir un développement urbain in-
tégré, similaires à ceux proposés par la Charte de
Leipzig. Les zones conventionnées, basées sur des
Conventions de Coopération territoriale État-Com-
munes, ont été introduites au début des années
2000 pour relever les défis sociaux, économiques
et environnementaux rencontrés dans les zones
urbaines. Elles rassemblent des représentants po-
litiques et techniques du ministère, des villes et de
leurs agglomérations limitrophes.

Plusieurs mécanismes de coordination existent. Le
Conseil supérieur de l’Aménagement du Territoire
joue un rôle consultatif et met les autorités natio-
nales en contact avec des parties prenantes di-
verses. De même, des sessions de consultation ont
lieu régulièrement entre les zones conventionnées
et les autorités compétentes au niveau national.

Dirigée par le Département de l’Aménagement du
Territoire, la Cellule nationale d’Information pour la
Politique urbaine (CIPU) est un instrument qui as-
sure le développement et la mise en œuvre efficace
des politiques urbaines et territoriales nationales
en coordination avec les autorités régionales et
locales. La CIPU fonctionne comme une plateforme
d’échange d’expériences dans le domaine du dé-

veloppement urbain, dans le but d’influencer l’éla-
boration des politiques futures. Un premier accord,
qui a abouti à la création de la CIPU, a été signé en
2007 par trois des plus grandes villes du pays et par
le Département de l’Aménagement du Territoire, le
Département des Transports du ministère du Dé-
veloppement durable et des Infrastructures et par
les ministères du Logement, de l’Economie et de
l’Intérieur. Un deuxième accord sur la restructura-
tion de la CIPU a été signé en 2016.

Pour les initiatives législatives et des grands pro-
jets, le Département de l’Aménagement du Ter-
ritoire fait appel à des acteurs importants, tels
que des organisations non gouvernementales, le
secteur privé, des associations et des parties pre-
nantes, selon les cas.

En ce qui concerne l’aspect financier, le Luxem-
bourg ne dispose pas de fonds national spécifi-
quement dédié au développement urbain ou aux
politiques urbaines en général. Le ministère de
l’Intérieur est l’entité de contrôle pour les villes et
les communes. Les communes reçoivent une sub-
vention globale trimestrielle du Fonds communal
de Dotation financière, dont le montant final pour
chaque commune est déterminé par un certain
nombre de critères.

En ce qui concerne les financements de l’Union eu-
ropéenne, le développement urbain n’était pas une
priorité du programme du Fonds européen de déve-
loppement régional (FEDER) 2007–2013 du Luxem-
bourg. Il se concentrait sur le soutien aux activi-
tés économiques, à la recherche et à l’innovation.
Toutefois, une des priorités d’investissement pour
la période 2014–2020 est l’économie bas carbone,
avec une attention particulière portée aux zones
urbaines et au transport multimodal urbain durable.

Le Luxembourg ne dispose pas encore d’une poli-
tique nationale spécifique ou d’un programme qui
mette l’accent sur le développement des zones ur-
baines défavorisées. Au niveau local, cependant,
la ville de Luxembourg présente une série d’ap-
proches intégrées du développement urbain, dans
le cadre du Concept d’Urbanisme intégratif Luxem-
bourg 2020 et des vingt-quatre programmes-cadres
pour les banlieues. Ils sont basés sur la participa-
tion locale dans sept domaines principaux : loge-
ment, économie, transports, espaces verts, loisirs
et tourisme et Luxembourg comme centre interna-
tional, national et régional (EUKN 2011a).

Références additionnelles

EUKN – European Urban Knowledge Network, 2011a : Urban Development in Europe : A Survey of National Approaches to Urban
Policy in 15 EU Member States. Disponible sur : http://www.eukn.eu/fileadmin/Lib/files/EUKN/2012/EUKN%20key%20publication%20
urban%20development%20in%20Europe.pdf. [Consulté le 21/04/2017].

50

Macédoine

La Macédoine, en tant qu’ancienne république you-
goslave ayant d’un statut d’État candidat à l’UE, est
actuellement dans une situation de transition éco-
nomique et politique. La situation politique compli-
quée, trouvant son expression dans des protesta-
tions civiques en 2015 et 2016, suivies par plusieurs
mois d’un gouvernement provisoire, perturbe ce
processus. L’évolution de la politique urbaine na-
tionale doit être évaluée dans le contexte plus large
de la décentralisation de l’État et de l’autonomi-
sation du niveau de gouvernement local. La Ma-
cédoine ne dispose pas d’une politique nationale
dédiée au développement urbain. Toutefois, elle a
créé des institutions qui favorisent un processus
progressif de décentralisation.

Ce processus se poursuit depuis près de deux dé-
cennies. Il a commencé avec la signature en 1997
de la Charte européenne de l’autonomie locale par
la Macédoine. Il a pris de l’élan avec la première
Stratégie de Réforme de l’Administration publique
en 1999 et les stratégies qui l’ont suivie, la dernière
couvrant la période 2010–2015 (Sejdini 2016). Entre
autres, les accords conclus avec l’UE à la suite
des négociations d’adhésion liées au statut d’État
candidat, obtenu par la Macédoine en 2005, ont
favorisé l’attribution de compétences au niveau lo-
cal (ibid.). Institutionnellement, le processus s’est
concrétisé dans la création d’un ministère consa-
cré à l’Autonomie locale en 1999 et la loi sur l’Auto-
nomie Locale en 2002. Le degré de décentralisation
s’est accéléré depuis 2005, avec la mise en place
d’un cadre juridique plus complet. Des compé-
tences ont été transférées du gouvernement cen-
tral au gouvernement local, telles que l’urbanisme,
la protection de l’environnement, le développement
économique local, la culture, la protection sociale,
l’éducation et les soins de santé, soutenues par des
ressources financières plus solides pour les muni-
cipalités (Sejdini 2016). Dans le domaine de l’urba-
nisme, les municipalités adoptent notamment des
plans urbains et délivrent des permis de construire
(Ministry of Local Self-Government 2014).

Actuellement, le ministère de l’Autonomie locale
est le principal organe responsable de la politique
et de la planification urbaine au niveau national. Les
quatre-vingt-quatre municipalités macédoniennes
profitent du même statut malgré de grandes diffé-
rences en matière de taille et de capacités. L’As-
sociation des Unités de Gouvernement autonome
local, qui est également membre de l’organisation
faîtière européenne Conseil des Communes et Ré-

gions d’Europe, représente les communes depuis
1972. La coopération intercommunale a été favo-
risée grâce à une loi spécifique, promulguée en
2009. La coopération est facilitée et mise en œuvre
par le biais d’institutions telles que des organes
et comités de travail conjoints, des organes admi-
nistratifs communs ou des entreprises publiques
mixtes (Ministry of Local Self-Government 2016).
Le gouvernement central fournit un soutien finan-
cier aux zones d’une grande importance, basé sur
leurs capacités administratives et financières et
les avantages escomptés de la coopération (ibid.).
Étant donné le manque de ressources de certaines
municipalités, de petite taille pour la plupart, la coo-
pération intercommunale est considérée comme
particulièrement importante afin d’assurer la pres-
tation de services et les ressources essentielles
pour mener à bien des tâches cruciales telles que
l’aménagement stratégique. Les Réseaux de Dé-
veloppement inclusif, établis dans les régions de
Vardar, du nord-est et de Pelagonija sont un des
résultats de ce processus (ibid.).

Certains des plus grands défis urbains sont liés à
la persistance de niveaux élevés de pauvreté et de
chômage (World Bank et al. 2014). Leur sont liées
des conditions de logement insatisfaisantes, dues
à l’apparition d’un parc de logements principale-
ment privé, financièrement non abordable pour une
grande partie de la population et souvent dégradé
(Bouzarovski/ Salukvadze/Gentileits 2011). La Stra-
tégie nationale pour la Réduction de la Pauvreté et
de l’Exclusion sociale pour la période 2010–2020
couvre quatorze domaines, de l’emploi à l’éduca-
tion, en passant par le logement et l’égalité des
sexes et a identifié des mesures pour atteindre les
objectifs affichés.

Les organisations internationales jouent un rôle
important dans le processus de développement
socio-économique en général, la part la plus im-
portante des financements provenant de l’Instru-
ment d’aide de préadhésion de l’UE (World Bank
et al. 2014). La Macédoine participe également à
la Stratégie Europe du Sud-Est 2020 du Conseil de
Coopération régionale depuis 2013, qui a pour but
de coupler la stratégie de croissance de l’UE, Eu-
rope 2020, à celle de l’Europe du Sud-Est (Regional
Cooperation Council 2013). La stratégie aborde des
enjeux relatifs aux zones urbaines, au transport
durable et concernant l’application du principe de
subsidiarité.

51Le développement urbain intégré dans les pratiques nationales

Références

Bouzarovski, Stephan ; Salukvadze, Joseph ; Gentileits, Michael, 2011 : A Socially Resilient Urban Transition? The Contested Lands-
capes of Apartment Building Extensions in Two Post-communist Cities. Urban Studies, 48(13), p. 2689–2714.

Ministry of Local Self-Government, 2014 : Citizens & the Municipality. Disponible sur : http://mls.gov.mk/en/publications/local-self-go-
vernment/210-citizens-and-the-municipality. [Consulté le 21/04/2017].

Ministry of Local Self-Government, 2016 : Inter-Municipal Cooperation in the Republic of Macedonia. From Norms to Practice. Dis-
ponible sur : http://mls.gov.mk/en/publications/local-self-government/774-inter-municipal-cooperation-in-the-republic-of-macedo-
nia-from-norms-to-practice. [Consulté le 21/04/2017].

Regional Cooperation Council, 2013 : South East Europe 2020 strategy. Disponible sur : http://www.rcc.int/pubs/20/south-east-europe-
2020-strategy. [Consulté le 21/04/2017].

Sejdini, Mirjana K., 2016 : An Overview of the Reformed Local Government in Macedonia. Macrothink Institute Business and Economic
Research, 6(1), p. 440–463.

World Bank – International Bank for Reconstruction and Development ; IFC – International Finance Corporation ; MIGA – Multilateral
Investment Guarantee Agency, 2014 : Country Partnership Strategy for the Former Yugoslav Republic of Macedonia for the Period of
FY2015 – FY2018. Disponible sur : http://documents.worldbank.org/curated/en/870671468053680320/pdf/895560CPS0P147020Box385310
B00OUO090.pdf. [Consulté le 21/04/2017].

Malte

Actuellement, Malte fait face à des défis urbains
complexes en matière de logement, de transport,
d’emploi ainsi qu’à des problèmes spécifiques as-
sociés à sa position géographique périphérique. La
petite taille de l’archipel, la forte densité de popu-
lation et le degré élevé d’urbanisation exacerbent
ces défis.

La politique urbaine à Malte incombe à l’Autorité
de l’Aménagement, qui est le département national
de l’aménagement au sein du Bureau du Premier
ministre. Légalement, le système d’aménagement
repose sur la loi de Développement de l’Aménage-
ment de 2016. Cette loi a remplacé la loi sur l’En-
vironnement et le Développement de l’Aménage-
ment de 2010, qui avait auparavant fusionné les
portefeuilles de l’environnement et de l’aménage-
ment au sein de l’Autorité de l’Environnement et
de l’Aménagement de Malte. La loi de 2016 a de
nouveau séparé les deux domaines, aboutissant
à la création de l’Autorité de l’Aménagement et de
l’Autorité de l’Environnement et des Ressources.

Le document d’aménagement territorial au plus
haut niveau pour les îles est le Plan stratégique
pour l’Environnement et le Développement, adop-
té en 2015. Il définit la structure de gouvernance
et de régulation de la politique urbaine. Il sert de
stratégie nationale d’aménagement urbain pour le
développement des zones urbaines et rurales, la
région côtière et la zone maritime. Il régule aus-
si la gestion durable des terres et des ressources
marines. Le plan a pour but de contrôler le déve-
loppement urbain de manière intégrée, entre autres
en définissant les rôles de chaque partie prenante
dans la mise en œuvre des politiques.

Le Plan stratégique pour l’Environnement et le
Développement exige des consultations horizon-
tales et verticales entre les organismes clés du
gouvernement responsables des enjeux urbains,
du logement, des transports et de la communica-
tion, du commerce et de l’industrie, de la santé, de
l’environnement et de l’agriculture et de la pêche.
Ces consultations sont tenues dans le cadre de la
loi de Développement de l’Aménagement. La loi
établit un processus de prise de décision hiérar-
chique, le ministre responsable de l’aménagement
et le Comité permanent de l’Environnement et du
Développement de l’Aménagement du Parlement
occupant la position la plus élevée hiérarchique-
ment. Le Comité permanent examine tous les plans
et stratégies urbains et territoriaux et coordonne
le développement ainsi que la mise en œuvre de
ces stratégies.

En même temps, le Conseil exécutif de l’Autorité
de l’Aménagement coordonne la consultation avec
d’autres organes gouvernementaux, tels que les
soixante-huit Conseils locaux de Malte et Gozo. Ces
Conseils locaux représentent les résidents locaux.
Ils sont consultés sur les propositions de politiques
qui les affectent directement. Le Conseil exécutif
consulte également d’autres acteurs tels que des
organisations non gouvernementales (ONG), les
parties prenantes, des entrepreneurs, des promo-
teurs et les citoyens en général. L’Ordre des Archi-
tectes et des Ingénieurs civils ainsi que la Chambre
maltaise des Aménageurs sont des experts sta-
tutaires. D’autres associations professionnelles
telles que les Entreprises de Malte (Malta Enter-
prise), l’Association des Promoteurs de Malte (Mal-
ta Developers Association), des ONG telles que la
National Trust of Malta (Din l-Art Ħelwa) et Malta
Heritage Trust (Fondazzjoni Wirt Artna) jouent un

52

rôle particulier dans les consultations. Le moyen
principal de l’Autorité de l’Aménagement pour par-
tager des informations et encourager la participa-
tion est son site internet.

Le Comité de Coordination interministériel fournit
un cadre de coordination entre les Fonds structu-
rels et d’investissement européens et d’autres ins-
truments de financement européens et nationaux.
Il est composé entre autres de représentants des
autorités administratives, des organismes inter-
médiaires, des points de contact nationaux pour
les Programmes de Coopération territoriale euro-
péenne, des autorités compétentes en matière de
migration et de programme d’asile. Il a pour but
de maximiser les ressources, tout en réduisant le
risque de chevauchements et de duplications.

Une priorité du programme opérationnel du Fonds
européen de développement régional (FEDER) et
du Fonds de Cohésion pour la période 2014–2020
est la création d’une approche intégrée du déve-
loppement urbain qui tienne compte des besoins
spécifiques des populations dans certaines zones
urbaines identifiées. Les objectifs thématiques de
cette priorité comprennent le maintien et le déve-
loppement du patrimoine naturel et culturel ainsi
que le soutien de la revitalisation physique, écono-
mique et sociale des communautés défavorisées
dans les zones urbaines et rurales. Le ministère des
Affaires européennes devra élaborer une stratégie
de mise en œuvre de ces mesures. Au cours de la
période 2007–2013, 7,6 millions d’euros du FEDER et
du Fonds de Cohésion ont été attribués à un projet
intégré de réhabilitation ciblant les défis sociaux et
ceux liés à la mobilité et au logement de la région
de Cottonera, qui comprend les trois villes de Birgu,
Senglea et Cospicua.

Le programme du Fonds social européen (FSE) pour
la période 2014–2020 met l’accent sur les besoins
spécifiques des zones géographiques les plus tou-
chées par la pauvreté et des personnes les plus
vulnérables à la discrimination ou à l’exclusion so-
ciale. Le Programme opérationnel 2014–2020 d’as-
sistance alimentaire et/ou matérielle de première
nécessité, financé par le Fonds européen d’aide
aux plus démunis (Fund for European Aid to the
Most Deprived), fournit de manière régulière des
produits alimentaires aux ménages les plus défa-
vorisés. À cet égard, le programme opérationnel
FEDER identifie la zone portuaire de Malte comme
le territoire urbain dans lequel les approches inté-
grées pour un développement durable sont les plus
nécessaires. Cette zone possède la plus grande
proportion de personnes risquant d’être sujettes à
la pauvreté, au chômage, à l’absentéisme scolaire,
à la criminalité et au vandalisme.

La Politique stratégique nationale interministérielle
pour la Réduction de la Pauvreté et l’Inclusion so-
ciale Malte 2014–2024 met l’accent sur les aspects
multidimensionnels de la pauvreté et de l’exclusion
sociale et décline une approche intégrée pour la
réalisation des priorités sociales nationales. Cette
politique a également eu un impact sur le budget
de 2014, qui a augmenté les ressources financières
de plusieurs ministères afin de financer des me-
sures dans les domaines de l’exclusion sociale, de
la réforme des retraites, de la santé et des soins de
longue durée. Selon la logique de cette politique,
les quartiers défavorisés sont des zones urbaines
spécifiques où la proportion de personnes en situa-
tion de pauvreté est plus élevée que dans le reste
du pays. À l’appui de cette stratégie d’inclusion
sociale, l’un des objectifs thématiques du Plan stra-
tégique pour l’Environnement et le Développement
traite des dimensions spatiales du dénuement.

Monténégro

La structure de gouvernance de la politique urbaine
au Monténégro comprend le ministère du Déve-
loppement durable et du Tourisme au niveau na-
tional, ainsi que des secrétariats pour l’urbanisme
au sein des vingt-trois municipalités. Il n’existe pas
de niveau administratif régional. Les Directions de
l’Aménagement du Territoire et de la Construction
au sein du Ministère du Développement durable et
du Tourisme exécutent des missions conformément
à la loi sur le Développement spatial et la Construc-
tion. La Direction de l’Aménagement du Territoire
est responsable de l’élaboration, du suivi et de la
mise en œuvre de tous les documents de planifi-
cation nationaux, mais aussi de l’approbation des
documents de planification locaux.

Le Parlement national décide du Plan d’Aménage-
ment du Territoire du Monténégro (dernière ver-
sion datant de 2008) et des Plans d’Aménagement
du Territoire à des Fins spéciales qui concernent
par exemple les parcs nationaux ou les zones cô-
tières, tandis que le gouvernement adopte des
plans d’aménagement du territoire plus techniques.
Les parlements locaux décident des documents
d’aménagement territorial local, avec l’approba-
tion préalable du ministère du Développement
durable et du Tourisme. Les documents nationaux
sont considérés de plus haute importance. La hié-
rarchie intersectorielle exige la conformité entre
le développement territorial et les autres politiques
publiques.

53Le développement urbain intégré dans les pratiques nationales

Dans les procédures de planification, la commu-
nication entre toutes les parties prenantes (minis-
tères, municipalités, institutions, public intéressé)
suit généralement des procédés écrits formels
avec des délais stricts et cela s’applique égale-
ment aux consultations publiques. Des experts
dans le domaine de l’aménagement du territoire, de
la géologie, de l’ingénierie et de l’architecture ont
contribué à la rédaction du Plan d’Aménagement
du Territoire du Monténégro, document central de
la politique de développement urbain du pays. Ce
document présente les principaux facteurs qui dé-
terminent l’utilisation et l’organisation du territoire
(conditions naturelles, population, implantations,
développement économique, infrastructures so-
ciales et techniques, patrimoine environnemental
et culturel). Il propose en outre des concepts de
développement territorial qui répondent à tous ces
défis, ainsi que des lignes directrices pour leur mise
en œuvre. Les Rapports annuels de Développement
territorial, préparés par le ministère du Développe-
ment durable et du Tourisme et adoptés par le gou-
vernement, analysent annuellement les processus
de mise en œuvre. Certains documents clés de l’UE
concernant le développement socio-économique,
environnemental et territorial, comme la Charte de
Leipzig, ont été d’une importance particulière pour
le développement du Plan d’Aménagement du Ter-
ritoire du Monténégro.

Deux stratégies nationales, à savoir la Stratégie
nationale du Développement durable qui court
jusqu’en 2030 (adoptée en 2016 et basée sur une
stratégie antérieure datant de 2007) et la Stratégie
nationale pour la Gestion intégrée des Zones cô-
tières (adoptée en 2015) ont un impact durable sur
l’aménagement du territoire. La Stratégie nationale
du Développement durable définit les objectifs et
les mesures stratégiques pour un développement
durable à long terme et pour la transposition des
Objectifs de développement durable des Nations
Unies. La Stratégie de Gestion des Zones côtières,
alignée sur le Plan d’Aménagement du Territoire
côtier, définit des principes directeurs pour l’uti-
lisation des terres qui orientent les nouvelles
constructions vers les zones les moins vulnérables.
Elle propose également des critères clés de mise
en œuvre et un mécanisme de coordination pour
améliorer la convergence de la gestion sectorielle
et du développement des zones côtières. La princi-
pale institution chargée de l’évaluation et de l’exa-
men de la Stratégie nationale du Développement
durable est la Section du Développement durable
et de la Gestion intégrée des Zones Côtières, qui
fait partie du ministère du Développement durable
et du Tourisme.

Le Conseil national pour le Développement du-
rable, créé en 2002, sert d’instance consultative

intersectorielle. Il est présidé par le président du
Monténégro et composé de différents acteurs de
la société. Après un certain nombre de réformes
introduisant un élargissement de ses missions et
de ses méthodes de travail, le Conseil (renommé
Conseil national pour le Développement durable,
le Changement climatique et la Gestion intégrée
des Zones côtières) s’est davantage concentré sur
l’efficacité des ressources, le changement clima-
tique et la gestion intégrée des zones côtières. Il
travaille sur les rapports de mise en œuvre de la
Stratégie nationale du Développement durable et
donne des recommandations avant toute adoption
par le gouvernement.

Le processus de transition vers une économie de
marché est allé de pair avec l’expansion des zones
urbaines et, en particulier, des installations infor-
melles. Ces installations informelles sont devenues
l’équivalent des quartiers défavorisés au Monténé-
gro. Une stratégie de régularisation datant de 2010
cible environ 100 000 bâtiments construits illéga-
lement, dont la majeure partie est concentrée à
Podgorica et le long de la côte adriatique. Nombre
de ces installations ont un accès soit limité soit
inexistant aux infrastructures de base et aux ser-
vices publics tels que l’eau, les égouts, les routes,
la gestion des déchets ou l’électricité. L’ampleur de
ce problème a déclenché la recherche d’une solu-
tion nationale. En 2016, une loi sur la Régularisation
des Installations informelles a été adoptée, inspi-
rée par un projet pilote du Programme des Nations
Unies pour le Développement de 2012. Elle propose
un processus en deux étapes pour la régularisa-
tion, traitant d’abord des questions de propriété et,
par la suite, de l’amélioration de la qualité de vie
dans ces zones grâce à des investissements dans
les infrastructures (en utilisant les redevances
annuelles pour l’utilisation de bâtiments informels
temporaires, les taxes foncières pour les installa-
tions informelles et les taxes de régularisation) et à
la modernisation des bâtiments existants.

Le principal défi de gouvernance contemporain
consiste à améliorer encore le cadre juridique et
d’introduire des mesures fiscales et financières
cohérentes pour les processus de légalisation et
de mise en vigueur. De plus, l’adoption d’approches
participatives de l’aménagement du territoire,
d’études de faisabilité, d’évaluations des impacts
fiscaux et environnementaux, de suivi et d’évalua-
tion des résultats ainsi que l’accent mis sur les pro-
grammes de renforcement des compétences des
fonctionnaires sont considérés comme des élé-
ments importants pour la stabilisation du schéma
de gouvernance du développement urbain.

54

Norvège

Il existe en Norvège une prise de conscience im-
portante quant aux défis liés à l’urbanisation rapide
et généralisée, qui concernent tout particulière-
ment les plus grandes régions métropolitaines. La
politique de développement urbain norvégienne est
basée sur ces défis – la croissance rapide de la
population, la pénurie de logements dans les villes
en forte croissance, la pression sur l’utilisation des
terres, la congestion routière, la pollution liée aux
transports et les effets du changement climatique –
ainsi que sur leurs impacts sur les zones urbaines.
Cette politique contribue à atteindre l’Objectif de
développement durable n°11 des Nations Unies,
appelé « Rendre les villes inclusives, sûres, rési-
lientes et durables » (“Make cities inclusive, safe,
resilient and sustainable”).

Intégrée à une structure étatique relativement dé-
centralisée, la politique urbaine est mise en œuvre
par les trois niveaux de gouvernement – national,
régional et local. La loi sur l’Aménagement et la
Construction (2008) est le principal instrument de
mise en œuvre de la politique urbaine. En raison
d’une approche holistique de la politique urbaine,
tous les ministères en ont la charge, mais le pou-
voir exécutif repose entre les mains du ministère
du Gouvernement local et de la Modernisation. Ce
ministère assume la responsabilité de la loi sur
l’Aménagement et la Construction, mais également
de la loi sur l’Administration locale, la Politique du
Logement et l’Administration locale.

Au niveau national, tous les ministères coopèrent
à la définition des Attentes nationales sur l’Amé-
nagement régional et local du gouvernement (der-
nière version datant de 2015). Tous les quatre ans,
ces attentes révisent les politiques nationales en
général, et plus particulièrement celles des trans-
ports, des infrastructures ainsi que la politique ur-
baine. De même, tous les ministères ont collaboré à
la préparation des Lignes directrices nationales sur
le Logement, l’Utilisation des Terres et la Planifica-
tion des Transports (de 2014). Ces lignes directrices
exigent une conception durable des bâtiments, de
l’utilisation des terres et des transports aux trois
niveaux de gouvernement. En outre, le gouverne-
ment met à disposition des livres blancs, prévus
entre autres pour les questions d’aménagement
ainsi que pour la résolution des conflits.

Au niveau régional, les Conseils de District prennent
en charge la politique régionale et les stratégies
qui lui sont associées. Ils traitent de questions
clés telles que l’étalement urbain et les transports
publics. Au niveau local, les Conseils municipaux
gèrent la politique urbaine locale. Les municipali-

tés définissent leurs propres plans directeurs et
d’utilisation des terres et sont responsables des
infrastructures sociales et physiques. Les investis-
seurs privés et le secteur de la construction jouent
un rôle important dans l’élaboration et la mise en
œuvre de la politique urbaine. Tous les plans d’uti-
lisation des terres privées doivent être approuvés
politiquement par les autorités municipales avant
d’être mis en œuvre. En général, les processus
d’aménagement s’appuient sur une large partici-
pation de la population et tiennent tout particulière-
ment compte de la population locale. Selon la loi sur
l’Aménagement et la Construction, tout acteur qui
établit un plan d’utilisation des terres doit assurer
la participation active de la population.

Il existe deux programmes nationaux centrés sur
les villes. Le Programme d’Aménagement pour
les plus grandes Villes (2013–2017) vise à utiliser
plus efficacement la loi sur l’Aménagement et la
Construction dans les villes d’Oslo, Bergen, Sta-
vanger et Trondheim. Le Programme de Développe-
ment pour les Régions urbaines (2013–2018) a pour
but de promouvoir la coopération intercommunale
en faveur d’un développement démographique et
commercial positif. En outre, le gouvernement ef-
fectue chaque année des transferts financiers aux
municipalités en fonction de la pyramide d’âge de
leur population pour participer à leurs dépenses
liées aux jardins d’enfants, aux écoles, aux soins
de santé et aux personnes âgées. En outre, le gou-
vernement octroie des subventions annuelles dites
métropolitaines aux quatre plus grandes villes.
Une subvention portant sur l’urbanisation rapide
est appelée subvention de croissance. Depuis
2015, le gouvernement a rendu ces subventions
accessibles à un plus grand nombre de munici-
palités, en baissant le seuil de 1,7 pour cent à 1,6
pour cent pour la croissance démographique sur
les trois dernières années. Pour l’année 2017, les
dépenses totales liées aux subventions métropo-
litaines et de croissance étaient de presque 900
millions de couronnes norvégiennes (environ 127
millions d’euros). De plus, la Banque nationale de
Crédit au Logement (Husbanken) apporte un sou-
tien financier aux actions de rénovation urbaine
des collectivités locales.

Les zones urbaines défavorisées ne sont pas consi-
dérées comme un enjeu central, puisque la rénova-
tion des quartiers défavorisés existants a déjà eu lieu
dans les années 1990. Cependant, certaines zones
dans les grandes villes exigent des mesures inté-
grées de développement urbain pour faire face aux
défis socio-économiques, tels qu’un faible niveau
revenu, un taux de chômage élevé, de mauvaises

55Le développement urbain intégré dans les pratiques nationales

conditions de santé, des taux élevés d’abandon sco-
laire et un phénomène de ségrégation sociale ayant
des caractéristiques culturelles et ethniques. En gé-
néral, les autorités locales assument la responsabi-
lité des actions intégrées de développement urbain,
mais dans certains domaines il existe des formes de
coopération entre le gouvernement national et les
municipalités. Un de ces programmes de dévelop-
pement urbain intégré, le programme de la Vallée
de Grorud (Groruddalssatsingen), existe dans la
capitale d’Oslo depuis 2007. Quatre ministères et de
nombreux services en leur sein y ont été associés,
tout comme plusieurs secteurs municipaux (santé,
social, éducation, services à domicile, jardins d’en-

fants, maintenance). Le programme prévoit des fo-
rums institutionnels de coopération verticale et ho-
rizontale. Il est coordonné par un bureau municipal
au sein de la ville d’Oslo et par le ministère du Gou-
vernement local et de la Modernisation au niveau
national, qui assure également la coordination entre
l’État et la municipalité. L’évaluation du programme
a montré une amélioration des conditions de santé,
des taux d’abandon scolaire moindres, de meilleures
conditions de vie et un niveau d’identification des
résidents à leur quartier plus élevé dans les quatre
districts participants. Sur la base de ces réussites,
le programme se poursuivra sur dix ans à partir de
2017.

Les Pays-Bas

Les Pays-Bas possèdent une longue tradition de
mise en œuvre d’approches de développement
urbain intégrées. Dans le passé, la politique na-
tionale principale était composée de la Politique
métropolitaine (Grotestedenbeleid, 1994–2009) et
du Plan des 40 Communautés fortes (2007–2011). Il
y a une prise de conscience croissante quant à la
nécessité d’aborder des défis urbains de plus en
plus compliqués grâce à des approches intégrées
et flexibles. L’expérience de la politique urbaine na-
tionale aux Pays-Bas sur les vingt dernières années
a montré qu’un des défis principaux en matière de
coopération entre les collectivités nationales et
locales est le fait de parvenir à une compréhen-
sion réciproque concernant la définition des défis
urbains et la manière de les résoudre.

Depuis 2014, un nouvel Agenda urbain national
(Agenda Stad) est en place. Il a pour but de favori-
ser l’innovation, la qualité de la vie et la croissance
économique dans des régions urbaines néerlan-
daises. Le gouvernement national et l’Union eu-
ropéenne fournissent des instruments légaux, des
financements et des structures de gouvernance,
tandis que des Accords de Ville (City Deals) spé-
cifiques promeuvent des solutions novatrices à
l’échelle de la ville. Les City Deals sont des parte-
nariats entre des villes et des ministères nationaux
qui incluent également des acteurs du monde des
affaires et de la société civile, des citoyens et des
instituts de la connaissance. Dans le cadre des
City Deals, les villes, ministères et autres parties
prenantes concernées élaborent ensemble des
expérimentations stratégiques et des laboratoires
vivants (Living labs) qui peuvent être généralisés et
mener à des changements dans le contexte institu-
tionnel. Le ministère de l’Intérieur et des Relations
du Royaume est l’entité organisationnelle respon-
sable de l’Agenda urbain et de la coordination des
City Deals.

Le ministère de l’Environnement et des Infrastruc-
tures est responsable de la vision nationale du
développement infrastructurel et territorial (struc-
tuurvisie) et du programme pluriannuel pour l’in-
frastructure, le développement territorial et le
transport, ce qui impacte également les zones ur-
baines. Il y a aussi une politique nationale traitant
du déclin de la population à la fois dans les régions
rurales et urbaines, coordonnée par le ministère de
l’Intérieur et des Relations du Royaume et mise en
œuvre en coopération avec les autorités locales
des provinces.

Les City Deals visent à réunir des secteurs diffé-
rents aux différents niveaux de gouvernement afin
de relever des défis spécifiques au niveau local.
Cependant, les autorités locales sont les parte-
naires les plus importants des City Deals, qui sont
composés de parties prenantes diverses en fonc-
tion de la nature et du thème du City Deal. Les au-
torités locales jouent un rôle moins direct dans la
vision nationale du développement infrastructurel
et territorial et dans le programme pluriannuel pour
l’infrastructure, le développement territorial et les
transports. Les autorités régionales (provinces et
collectivités métropolitaines) sont les principaux
acteurs impliqués dans ces deux politiques ayant
un axe plus territorial, même si les acteurs privés et
la société civile sont également consultés.

Un programme national se concentrant sur Rot-
terdam-Sud a été mis en place en 2011 afin d’abor-
der grâce à une approche intégrée les questions
relatives à la qualité du logement, à l’emploi et à
l’éducation, ainsi qu’à la sécurité dans cette zone
spécifique. Les responsabilités ont été partagées
entre les autorités locales, les acteurs de la société
civile, les employeurs, le secteur de l’éducation, les
instituts de la connaissance et les agences immo-
bilières. Le gouvernement national joue le rôle de
facilitateur quand nécessaire.

56

L’UE offre un certain nombre de programmes et de
réseaux qui sont utilisés dans le cadre de la poli-
tique urbaine nationale néerlandaise. Par exemple,
les acteurs participant aux City Deals peuvent être
engagés dans le réseau URBACT si cela est perti-
nent. Par ailleurs, à travers les City Deals, l’agen-
da urbain national aborde la majorité des thèmes
clés mentionnés dans l’Agenda urbain pour l’UE.
Lorsque cela est nécessaire, les liens entre les City
Deals et les partenariats thématiques de l’Agenda
urbain pour l’UE sont identifiés.

Aucune part particulière du budget national n’est
dédiée au développement urbain ou aux régions
défavorisées, mais plusieurs fonds sectoriels sont
utilisés à cette fin. Récemment, la décentralisa-
tion des compétences et des budgets dans le do-
maine social a eu un impact sur la façon dont la
politique urbaine est financée et organisée. Les
municipalités ont reçu plus de compétences pour
la mise en œuvre des politiques publiques, tandis
que certains programmes nationaux se sont termi-
nés. Il n’y a ainsi désormais plus de budget national
supplémentaire pour le renouvellement urbain. La
relation entre les villes et les ministères nationaux
est devenue moins hiérarchique en raison de la dé-
centralisation, et la conception et la mise en œuvre
des politiques se sont rapprochées. Le ministère de
l’Intérieur et des Relations du Royaume coordonne
les programmes de décentralisation du ministère
de la Santé, du Bien-être et du Sport, du ministère
de la Sécurité et de la Justice et du ministère des
Affaires sociales et de l’Emploi.

L’initiative Joint European Support for Sustainable
Investment in City Areas (JESSICA), qui prévoit des
fonds renouvelables pour l’investissement dans le
développement urbain, a financé trente projets au

moyen de trois fonds sur la période de program-
mation 2007–2013. Des fonds de suivi sont prévus
pour la période 2014–2020. Les City Deals peuvent
utiliser les fonds structurels de l’UE (y compris
les Actions innovatrices urbaines) pour financer
des projets. En outre, le programme national Rot-
terdam-Sud applique l’instrument Investissement
territorial intégré.

Le ministère des Affaires économiques coordonne
les programmes du Fonds européen de dévelop-
pement régional (FEDER) et le ministère des Af-
faires sociales est responsable du programme du
Fonds social européen. Quatre autorités régionales
de gestion supervisent le processus de mise en
œuvre des programmes opérationnels régionaux
du FEDER. Les comités de suivi sont composés de
représentants des autorités urbaines et munici-
pales compétentes, d’autres autorités, de parte-
naires économiques et sociaux et, le cas échéant,
de représentants de la société civile tels que des
partenaires environnementaux, des organisations
non gouvernementales et des autorités chargées
de l’inclusion sociale, de l’égalité des sexes et de
la non-discrimination.

La définition d’un quartier défavorisé est laissée
aux villes. Un outil de suivi national appelé leef-
barometer mesure la qualité de la vie à l’échelle
du quartier sur la base d’un ensemble de cent
indicateurs. Depuis la fin du Plan des 40 Commu-
nautés fortes, il n’existe plus de politique nationale
particulière ciblant les quartiers défavorisés aux
Pays-Bas. Exception faite du programme concen-
tré sur Rotterdam Sud, qui est le seul programme
national concernant les quartiers défavorisés aux
Pays-Bas.

Pologne

Les politiques publiques polonaises à l’échelle
nationale se concentrent de plus en plus sur des
actions, très diverses, visant les villes. En 2015, la
Pologne a créé une Politique nationale urbaine 2023
(Krajowa Polityka Miejska). Cette politique définit
les actions du gouvernement en matière de poli-
tique urbaine dans le cadre de la Stratégie pour
le Développement responsable 2017 (Strategia na
Rzecz Odpowiedzialnego Rozwoju), la Stratégie
nationale de Développement régional 2010–2020 :
régions, villes et zones rurales (Krajowa Strategia
Rozwoju Regionalnego 2010–2020 : région, miasta,
obszary wiejskie) et le Concept de Développement
spatial national 2030 (Koncepcja Przestrzennego
Zagospodarowania Kraju 2030). La Politique natio-
nale urbaine s’adresse directement aux ministères
nationaux et à d’autres institutions gouvernemen-

tales, et indirectement aux régions, aux villes, aux
citoyens, aux organisations non gouvernementales
et aux experts. Elle vise à renforcer le potentiel
des zones urbaines en matière de développement
durable, de création d’emplois et de qualité de vie.
Cinq objectifs – la ville efficace, compacte et du-
rable, cohérente, compétitive et forte – dirigent
cette politique. Ces objectifs sont liés à divers
domaines tels que la gestion spatiale, la partici-
pation de la population, la mobilité urbaine, l’ef-
ficacité énergétique, la revitalisation, la politique
d’investissement, le développement économique,
l’adaptation au climat, la démographie et la gou-
vernance urbaine.

Le ministère du Développement économique porte
l’essentiel de la responsabilité de la politique ur-

57Le développement urbain intégré dans les pratiques nationales

baine au niveau national et c’est principalement
le ministre en charge du développement régio-
nal qui coordonne la Politique nationale urbaine.
Des autorités régionales et locales jouent un rôle
important dans la mise en œuvre de celle-ci. Par
ailleurs, l’amélioration de la coopération entre les
différentes entités de gouvernement au niveau lo-
cal est l’un des principaux objectifs de la Politique
nationale urbaine. Cela inclut la coopération entre
les villes et l’intégration des villes aux zones ur-
baines fonctionnelles. Au niveau régional, la réa-
lisation des objectifs de la Politique nationale ur-
baine dépend des gouvernements des voïvodies,
qui sont responsables de la conception et de la
mise en œuvre des stratégies régionales de déve-
loppement et des plans d’aménagement du terri-
toire concomitants.

La Politique nationale urbaine mentionne explicite-
ment la Charte de Leipzig comme faisant partie du
cadre d’une nouvelle approche de la politique ur-
baine en Pologne. Un aspect de l’approche intégrée
de la politique régionale est l’implication des diffé-
rents niveaux de gouvernement, des partenaires so-
ciaux et des entreprises. En dehors des circuits in-
formels, plusieurs forums institutionnalisés existent
en Pologne pour la coordination des politiques ur-
baines et régionales. Il s’agit notamment du Forum
territorial national (Krajowe Forum Terytorialne),
de la Commission conjointe du Gouvernement et
de l’Administration locale (Komisja Wspólna Rzą-
du i Samorządu Terytorialnego), de la Convention
des Maréchaux (Konwent Marszałków) et d’orga-
nismes tels que l’Union des Métropoles polonaises
(Unia Metropolii Polskich) et l’Association des Villes
polonaises (Związek Miast Polskich). Le Forum ter-
ritorial national est composé des représentants du
gouvernement, des autorités locales et des parte-
naires socio-économiques. Il analyse les principaux
processus affectant la politique régionale, évalue
sa mise en œuvre et formule des recommandations.
Les contrats territoriaux sont des accords entre le
gouvernement central et les gouvernements régio-
naux définissant les priorités de développement. Ils
constituent l’un des instruments de coordination les
plus utilisés en ce qui concerne la mise en œuvre
de grands projets. Les seize contrats (un par ré-
gion) sont gérés par les autorités centrales et ré-
gionales, mais les autorités locales et les bénéfi-
ciaires participent au processus de mise en œuvre.
Les préparatifs de la Politique nationale urbaine ont
coïncidé avec le développement dynamique de mou-
vements dits urbains (ruchy miejskie). Depuis 2011,
ces groupes de la société civile ont fait valoir leurs
idées et leurs visions de l’espace public et de la vie
urbaine en Pologne.

Les fonds structurels de l’UE ont largement contri-
bué au développement territorial et urbain de la

Pologne. Au cours de la période de programmation
2007–2013, l’initiative Joint European Support for
Sustainable Investment in City Areas (JESSICA)
a été mise en œuvre dans cinq régions. En outre,
quelque 170 accords avec les Fonds de Dévelop-
pement urbain concernant des projets municipaux
ont été signés au cours de cette période. Au cours
de la période de financement actuelle, le soutien au
développement urbain durable, mettant en œuvre
l’article 7 du règlement du Fonds européen de dé-
veloppement régional (FEDER), est entièrement ré-
alisé par l’instrument Instrument territorial intégré
avec une dotation totale de 3,8 milliards d’euros et
soutenu par ailleurs par les programmes opération-
nels nationaux avec environ deux milliards d’euros.
Les programmes opérationnels des Fonds struc-
turels et d’investissement européens cofinancent
aussi des activités de revitalisation urbaine dans un
cadre proposé par le ministère du Développement
économique. Ces directives mettent l’accent sur
une approche globale des programmes de revi-
talisation (reliant les dimensions sociales, écono-
miques, infrastructurelles et environnementales)
et sur des actions coordonnées visant les zones
dégradées. Environ 40 millions d’euros ont été al-
loués par le gouvernement national pour aider les
municipalités à mettre en œuvre des activités de
revitalisation.

La loi sur la Revitalisation, adoptée en 2015, est la
première loi entièrement consacrée à la réhabili-
tation des zones dégradées – entres autres dans
les villes. Elle propose des solutions intégrées pour
organiser les processus de revitalisation dans des
zones délimitées, en tenant compte des aspects
sociaux, économiques, spatiaux et techniques. La
loi sur la Revitalisation énumère un certain nombre
de phénomènes tels que le chômage, la pauvre-
té, la criminalité, les problèmes liés à l’éducation,
le faible capital social, les mauvaises conditions
économiques locales, la mauvaise qualité de l’en-
vironnement, le manque de services techniques
et sociaux et les espaces publics problématiques
comme exemples de défis dans les quartiers défa-
vorisés. Les collectivités locales sont responsables
de la sélection des indicateurs définissant un quar-
tier défavorisé et de la délimitation des zones d’in-
tervention. Le principal outil de cette politique est
le Programme de Revitalisation, un programme plu-
riannuel, conçu par les municipalités, qui définit
les activités de revitalisation dans les domaines
social, économique, spatial, fonctionnel, technique
et environnemental. Ce qui persiste, c’est la né-
cessité d’établir des cadres de politique publique
comparables au niveau régional et national, com-
posés de réglementations, d’instruments de sou-
tien financier et de mécanismes d’information et
de formation pour renforcer la revitalisation comme
élément d’une vision globale de la ville.

58

Portugal

La coordination des politiques locales et secto-
rielles de long terme se fait majoritairement au
niveau régional par l’intermédiaire de cinq Com-
missions régionales de Coordination et de Déve-
loppement (Comissões de Coordenação e Desen-
volvimento Regional – CCDR) et des deux régions
autonomes Madère et Açores. Les CCDR sont des
organismes nationaux qui agissent en tant qu’auto-
rités de planification régionale. Les administrations
municipales dirigent le développement urbain au
niveau local sur la base du Plan directeur munici-
pal (Plano Director Municipal – PDM). Toutes les
municipalités sont tenues d’avoir un PDM qui défi-
nisse le régime d’utilisation des terres et fournisse
le cadre réglementaire pour le développement pu-
blic et privé dans la zone administrative de la muni-
cipalité. Le ministre de l’Environnement contrôle les
agences nationales et régionales d’aménagement
du territoire et de politique urbaine.

Le PDM a constitué la pierre angulaire de l’amé-
nagement du territoire portugais depuis de nom-
breuses années, en raison de son rôle réglemen-
taire en matière d’utilisation des terres, renforcé
par l’absence ou au moins l’incomplétude de la
planification stratégique nationale et régionale et
par une planification urbaine insuffisamment détail-
lée. La nouvelle loi sur la Politique d’Aménagement
du Territoire et du Développement urbain de 2014 a
encore affirmé ce rôle puisqu’elle a acté l’intégra-
tion de toutes les réglementations contraignantes
relatives à l’utilisation des terres dans le PDM.

En 2008, une nouvelle strate administrative com-
posée de deux Zones métropolitaines et de 21
Communautés intercommunales a été créée. Un
nouveau cadre juridique a été approuvé en 2013,
incluant la décentralisation de certaines compé-
tences du gouvernement central vers ces institu-
tions. Une réforme administrative territoriale qui
sera mise en œuvre tout au long de 2016–2017 in-
troduira l’élection indirecte des organes exécutifs
des CCDR. Elle provoquera également la décentra-
lisation des secteurs clés tels que les transports,
les ports maritimes, les soins de santé, l’éducation
et la protection civile vers les municipalités.

Certaines politiques nationales de développement
urbain opèrent sur une base plus ad-hoc, principa-
lement POLIS XXI (2007–2014), Villes durables 2020
(Cidades Sustentáveis 2020, depuis 2015) et des
programmes sectoriels. POLIS XXI était la politique
nationale de développement urbain, encouragée
par le Secrétaire d’État pour l’Aménagement du
Territoire et les Villes. Aujourd’hui, Villes durables
2020 sert de cadre stratégique national pour le dé-

veloppement urbain durable. Ce cadre comprend
des principes pour les autorités urbaines et une
feuille de route pour les opportunités de dévelop-
pement urbain soutenues par les fonds structurels
de l’UE.

Au cours de la dernière décennie, la politique de
développement urbain a fonctionné dans le cadre
d’un processus continu de décentralisation. Ces ré-
formes ont tenté de diviser plus clairement les rôles
entre l’élaboration des politiques publiques et leur
mise en œuvre. Néanmoins, la coordination entre
les différents niveaux de gouvernement manque
d’une structure efficace de gestion des conflits et le
chevauchement des arrangements institutionnels
peut les faire interférer les uns avec les autres. Le
processus de réforme de l’administration territo-
riale mené par le gouvernement, qui se déroulera
tout au long de 2016 et 2017, vise à trouver une
solution à certains de ces enjeux.

La Commission nationale du Territoire (Comissão
Nacional do Território – CNT), créée en 2015, dé-
veloppe, coordonne et met en œuvre les politiques
territoriales nationales. Elle rassemble des repré-
sentants des agences nationales, de l’Association
des Municipalités portugaises, des cinq CCDR et
d’une organisation non gouvernementale (ONG).
En ce qui concerne la gouvernance territoriale
horizontale, les cinq CCDR sont les principaux or-
ganismes responsables de la coordination inter-
sectorielle.

La conception, le suivi et l’évaluation des politiques
urbaines sont fortement influencés par une petite
communauté de consultants privés et d’universi-
taires. En outre, les organisations professionnelles
et scientifiques et les ONG façonnent les processus
par le biais de comités de suivi ou de consultation,
de groupes de travail ou d’enquêtes publiques. Les
secteurs de l’immobilier et de la construction ont
constitué des acteurs urbains centraux au cours
des quatre dernières décennies. Un groupe de
plus en plus important d’acteurs professionnels
publics, privés et du troisième secteur participe
directement à la mise en œuvre des programmes
de politique publique.

De nombreuses communes et villes portugaises ont
participé à des partenariats pour la revitalisation
urbaine, des projets de Développement local mené
par les acteurs locaux (Community-led local deve-
lopment – CLLD) ou des plans d’action URBACT. Au
total, environ neuf pour cent des dépenses validées
par le Fonds européen de développement régional
(FEDER) au cours de la période de programmation

59Le développement urbain intégré dans les pratiques nationales

2007–2013 ont financé des projets de développe-
ment urbain. Sur la période de programmation en
cours, le FEDER soutient également au Portugal
des instruments de développement urbain tels que
les partenariats urbains, le CLLD, l’Investissement
territorial intégré et les Actions intégrées pour le
Développement urbain durable (Integrated Actions
for Sustainable Urban Development – IASUD). Tous
ont besoin d’une approche intégrée. Nombre de
ces instruments ciblent l’une des douze théma-
tiques prioritaires de l’Agenda urbain pour l’UE.
En effet, les fonds structurels de l’UE, en finançant
les Plans d’Action intégrés pour les Communautés
défavorisées (Planos de Ação Integrada para Co-
munidades Desfavorecidas), sont les principaux
instruments de financement des zones urbaines
défavorisées au Portugal. Les CCDR, en tant qu’au-
torités de gestion, contrôlent les programmes opé-
rationnels régionaux.

Le Portugal a appliqué plusieurs approches aux
quartiers défavorisés au cours des dernières an-
nées. Le terme Quartiers critiques (Bairros Críti-
cos) a été le concept central de l’Iniciativa Bairros
Críticos (IBC) 2005–2013 et a été utilisé dans les
Partenariats de Régénération urbaine 2007–2013
sous POLIS XXI. Depuis 2012, la ville de Lisbonne
utilise le concept de Quartiers et Zones d’Interven-
tion prioritaire (Bairros e zonas de intervenção prio-
ritária – BIP/ZIP). Les programmes IBC et BIP/ZIP
l’accent mis sur les zones urbaines défavorisées et
les approches intégrées partagent avec la Charte
de Leipzig. Par exemple, les quartiers identifiés par
le programme BIP/ZIP sont cartographiés dans
le PDM pour l’éligibilité au financement munici-
pal pour les solutions ascendantes. Les conseils
paroissiaux et les organismes sans but lucratif
peuvent faire une demande de financement et sont
évalués sur la participation du public, la durabilité,
l’innovation, la pertinence et la complémentarité au
regard des problèmes identifiés.

République tchèque

Le ministère du Développement régional de la Ré-
publique tchèque est l’entité principale chargée du
développement et de la coordination de la politique
urbaine. En 2010, le ministère a formulé six Principes
de Politique urbaine (Zásady urbánní politiky) : le ca-
ractère régional de la politique urbaine, le dévelop-
pement polycentrique des implantations, une ap-
proche stratégique et intégrée du développement
urbain, la promotion du développement des villes
comme pôles de développement sur un territoire,
l’attention à l’environnement urbain, et l’approfon-
dissement de la coopération, de la création de par-
tenariats et de l’échange d’expériences en matière
de développement urbain durable. L’approbation par
le gouvernement d’une version actualisée de ce do-
cument est prévue pour le printemps 2017.

En outre, le ministère du Développement régio-
nal conçoit la Politique de Développement terri-
torial (Politika územního rozvoje) conformément à
la loi tchèque sur la Construction. Ce document
stratégique couvre les objectifs d’aménagement
du territoire pour l’ensemble du pays et définit dif-
férents types de zones. Il détermine en outre les
conditions des Plans de Développement envisa-
gés. La Politique de Développement territorial met
spécifiquement en œuvre les objectifs clés de la
Charte de Leipzig en matière d’aménagement du
territoire. Un autre document géré par le ministère
du Développement régional est la Politique d’Archi-
tecture et de Culture de la Construction (Politika
architektury a stavební kultury), approuvée en 2015.
Cette politique vise à améliorer la qualité de l’en-
vironnement bâti en proposant des visions à long

terme et les mesures correspondantes. Certaines
de ces mesures, telles que les enjeux d’éducation
et les arrangements concernant la structure des
implantations, sont gérées ou mises en œuvre par
des autorités régionales. La Charte de Leipzig est
une source importante pour la Politique d’Architec-
ture et de Culture de la Construction, où elle y est
expressément mentionnée.

De plus, la Stratégie de Développement régional
2014–2020 de la République Tchèque (Strategie re-
gionálního rozvoje ČR 2014–2020) constitue l’ins-
trument clé de la politique régionale. Elle vise à
assurer la cohérence de la politique régionale na-
tionale avec la politique régionale de l’UE et avec
d’autres politiques sectorielles ayant un impact sur
le développement territorial. Elle fournit un cadre
à des programmes de développement à l’échelle
régionale, financés par des sources nationales ou
co-financés par les fonds de l’UE. Dans la politique
régionale, la coopération multi-niveaux entre les
autorités centrales et locales est encouragée. La
politique urbaine est liée à la politique régionale
et suit donc la même logique. Les autorités régio-
nales et locales sont soumises à la Politique de
Développement territorial pour la définition des
principes de développement, des règles d’achat
et des plans d’aménagement et de réglementation.
Ensemble, les secrétariats des Conférences per-
manentes nationale et régionale mettent à jour les
principes de la politique urbaine. Avant l’adoption
de la Politique d’Architecture et de Culture de la
Construction, les autorités régionales fournissent
leurs avis sur le projet.

60

Au niveau local, il existe des structures et des
stratégies de développement urbain différentes.
L’Union des Villes et Communes de la République
tchèque (Svaz měst a obcí České republiky) est
un organe politique non gouvernemental qui re-
présente les intérêts urbains locaux. Il fournit une
plateforme pour les activités liées au dévelop-
pement urbain des villes et des villages, avec un
accent particulier mis sur la création de Plans de
Développement urbain intégrés.

Les programmes de l’UE sont un cadre important
pour les documents de politiques publiques tels
que les Principes de la Politique urbaine. En outre,
les produits des réseaux liés à l’UE (par exemple
European Urban Knowledge Network, EUROCITIES
et URBACT) sont utilisés. Le ministère du Dévelop-
pement régional joue un rôle de coordinateur et
est en contact direct avec les réseaux mentionnés
ci-dessus.

Les communes tchèques font partie des béné-
ficiaires des fonds structurels de l’UE. Les pro-
grammes opérationnels pour la période 2014–2020
abordent des défis urbains très variés. Jusqu’en
juin 2016, environ 15,3 milliards d’euros ont été
dirigés vers des villes et des communes dans le
cadre de la période de programmation 2007–2013.

La République tchèque a régulièrement utilisé l’ou-
til Investissement territorial intégré (ITI) en paral-
lèle des Plans de Développement intégré de Zones
(Binek et al. 2015). Les Plans de Développement
intégré que certaines municipalités appliquent sont
également en partie financés par des fonds de l’UE.
La coordination des Plans de Développement inté-
gré, de l’ITI et de l’instrument du Développement
local mené par les acteurs locaux (Community-led
local development – CLLD) repose sur la Confé-
rence permanente nationale (Národní stálá konfe-
rence), dont les tâches sont définies dans l’accord
de partenariat de la République tchèque avec la
Commission européenne. Le Réseau national des
Groupes d’Action locale (Národní síť Místních
akčních skupin), l’organisation faîtière de l’instru-
ment CLLD, représente les intérêts ruraux locaux.
La notion tchèque de localité exclue socialement
(sociálně vyloučená lokalita – SVL) sert à identi-
fier les zones défavorisées. Les localités exclues
socialement sont cartographiées en analysant
des indicateurs tels que l’exclusion du marché du
travail, les possibilités de création de lien social,
l’accessibilité des services publics et le niveau de
participation politique.

Le département pour l’Inclusion sociale du gouver-
nement applique une approche dite coordonnée
des localités exclues socialement (koordinovaný
přístup k sociálně vyloučeným lokalitám – KPSVL)
aux municipalités où des quartiers défavorisés ont
été identifiés. Cette approche est basée sur la pla-
nification stratégique locale, la coopération et la
coordination des politiques d’inclusion sociale. La
République tchèque ne possède pas d’instrument
national spécifique pour financer la politique ur-
baine. Pourtant, un certain financement national
est prévu pour les municipalités ayant des localités
exclues socialement, même si aucun budget fixe
pour ces zones n’existe.

Références additionnelles

Binek, Jan ; Opravil, Zdenek ; Chmelar, Roman ; Svobodova, Hana,
2016 : Cooperation and mutual relationships of cities and their
hinterlands with regard to the operation of EU integrated deve-
lopment instruments. Quastiones Geographicae, 35(2), p. 59 –69.

Étude de cas : Brno

Comme beaucoup de villes européennes, la ville de
Brno comprend des quartiers confrontés à de nom-
breux problèmes socio-économiques. Un quartier
particulièrement connu pour son niveau important
de dénuement est ledit Brno Bronx, qui fait partie
du quartier de Zábrdovice. Pendant des années, ce
quartier a fait face à un taux de chômage de longue
durée élevé, un faible niveau d’éducation ainsi que
des logements municipaux et des espaces publics Source : mapchart.net

61Le développement urbain intégré dans les pratiques nationales

relativement négligés. Le périmètre, en grande par-
tie résidentiel, s’étend sur environ 21 hectares. Il
est situé dans le quartier de Brno-Centre et est
adjacent au quartier de Brno-Nord. Brno même,
composée de 400 000 habitants, est la deuxième
plus grande ville de République Tchèque.

Pour combattre la misère sociale et économique
de cette zone, les autorités locales ont élaboré un
plan intégré de développement urbain. L’objectif du
plan était de concentrer les moyens financiers sur
des zones du quartier délimitées territorialement et
de s’attaquer aux problèmes les plus urgents avec
une approche globale. Le soutien systématique ap-
porté à la rénovation devait contribuer à réduire les
risques sociaux associés depuis de nombreuses
années à la zone résidentielle. En 2008, un groupe
de pilotage a été mis en place pour entamer les
préparations. En 2009, le plan a été officiellement
adopté, après avoir obtenu un financement du
Programme opérationnel intégré de l’UE, une sub-
vention du ministère du Développement régional
tchèque et des fonds provenant du budget muni-
cipal de Brno.

Le plan intégré de développement urbain compre-
nait trois éléments principaux : la rénovation des im-
meubles résidentiels, la revitalisation des espaces
publics et plusieurs projets dits ‘doux’ en matière
d’intégration sociale. Les résidents ont participé
à travers les travaux de terrain des organisations
non gouvernementales (ONG) incluses dans le pro-
jet. Un magazine local les informait sur les plans.
Une forme de participation plus directe a constitué
en une enquête réalisée auprès d’élèves qui pou-

vaient se prononcer sur l’aménagement du parc
Hvězdička. Pour commencer, un certain nombre
de bâtiments résidentiels du quartier ont été choi-
sis pour être rénovés. Au total, 157 bâtiments ont
été sélectionnés, dont 129 bâtiments résidentiels et
28 propriétés commerciales. Sur les 157 bâtiments,
89 sont situés dans le quartier de Brno-Centre et
68 dans le quartier de Brno-Nord. 57 bâtiments sont
la propriété de la ville de Brno et les 100 autres
sont des propriétés privées. Des maisons de lo-
cation avec cour et balcon, avec des façades sur
rue bourgeoises, construites au dix-huitième et
dix-neuvième siècle représentent une partie im-
portante de la zone définie. Un certain nombre de
ces bâtiments sont des bâtiments protégés, mais
la plupart des logements de la zone n’avaient pas
été rénovés depuis la fin de la Seconde Guerre
mondiale et étaient sévèrement délabrés. La ré-
novation des bâtiments a eu lieu entre 2010 et 2015,
englobant non seulement la rénovation technique
(remplacement des fenêtres, isolation thermique et
réparations) mais aussi esthétique (renouvellement
de la façade). Une attention particulière a été por-
tée à l’intérieur des logements ; chaque logement
social nouvellement construit ou rénové a été équi-
pé d’une salle de bain et d’une cuisine standard.

En outre, le plan intégré comprenait la revitali-
sation des espaces publics. À cette fin, un nou-
vel espace vert a été créé, situé dans la cour de
plusieurs immeubles résidentiels. Sur la base des
consultations de la population, des contributions
d’experts et des appels d’offres, un projet final a
été approuvé. Une zone pavée centrale forme le
cœur du parc, fonctionnant comme un endroit de

Photo : Stuart Acker Holt – Brno

62

rencontre pour les visiteurs. Le reste du parc est
divisé en quatre parties, chacune ayant sa propre
fonction (par exemple basketball, volleyball, ter-
rains de jeux fermés, pelouses, bancs et zones de
détente). Le parc comprend également un centre
de jeunesse avec des barrières d’entrée basses
qui propose des activités de loisirs.

Enfin, plusieurs projets pilotes ont relié la rénova-
tion des logements et la revitalisation des espaces
publics à des programmes sociaux axés principale-
ment sur l’intégration des communautés Roms me-
nacées d’exclusion sociale. À cet égard, diverses
organisations non gouvernementales ont active-
ment participé au plan. Ces programmes sociaux

comprenaient surtout un soutien aux familles, des
services éducatifs, des services pour l’emploi, ainsi
que des conseils sociaux et juridiques.

Comme prévu, le plan s’est terminé en 2015. Ainsi,
le projet se trouve peut-être actuellement dans sa
phase la plus difficile : celle où il s’agit d’assurer son
impact durable. À cet égard, plusieurs projets de
suivi (en particulier des projets dits ‘doux’), encore
en cours de préparation, visent à préserver et à
stimuler davantage un milieu de vie amélioré. Pour
l’instant, la transformation actuelle devrait marquer
un retour progressif au statut du site avant-guerre,
lorsque la zone résidentielle était calme, agréable
et représentait un lieu de vie populaire à Brno.

Roumanie

La Roumanie comprend trois niveaux administratifs
territoriaux : le niveau national, du comté et local.
Tous les niveaux remplissent des responsabilités et
des rôles différents en matière de développement
urbain. Le niveau national établit le cadre légis-
latif, politique et financier ; le niveau du comté (à
travers le Conseil de Comté) définit des principes
directeurs pour l’aménagement du territoire et le
développement urbain en lien avec les priorités du
comté ; et le niveau local met en œuvre les straté-
gies respectives, tout en les adaptant aux particu-
larités locales.

Le ministère du Développement régional, de l’Ad-
ministration publique et des Fonds européens est
l’institution chargée des missions liées au déve-
loppement urbain au niveau national. La loi sur
l’Aménagement territorial et urbain stipule que
le ministère élabore la Réglementation générale
pour la Planification urbaine. La politique natio-
nale de développement urbain est mise en œuvre
par le biais de ces deux documents. La loi sur
l’Aménagement territorial et urbain a été modi-
fiée récemment (dernier amendement en 2016)
afin de l’adapter aux besoins, défis et tendances
socio-économiques. Les changements encou-
ragent la mise en œuvre de projets de rénovation
urbaine et ont pour but de rendre le développement
urbain plus intégré et participatif. La décision du
gouvernement concernant l’adoption de la Régle-
mentation générale pour la Planification urbaine
est actuellement en cours.

Des instruments de planification au niveau natio-
nal, zonal, du comté et local assurent la coordi-
nation des niveaux administratifs, tels que définis
dans la loi sur l’Aménagement territorial et urbain.
Ces instruments comprennent la Stratégie de Dé-
veloppement territorial de la Roumanie et le Plan
spatial national (au niveau national), les Plans ré-

gionaux territoriaux zonaux et les Plans territoriaux
zonaux pour les régions intercomtés, intercommu-
nales et périurbaines (au niveau zonal), les Plans
territoriaux de Comté (au niveau des comtés) ainsi
que les Plans urbains généraux, les Plans urbains
zonaux et les Plans urbains détaillés (au niveau
local). La coordination verticale et horizontale entre
les niveaux de gouvernement et les consultations
publiques s’effectuent au moyen de consultations
obligatoires au cours du processus de validation
des documents de planification.

Etant propriétaire de 97 pour cent des apparte-
ments en Roumanie, le secteur du logement privé
joue un rôle important dans la mise en œuvre de la
politique du logement. La lutte contre la pauvreté
urbaine est une priorité nationale. À cet égard, les
mesures de la politique du logement sont considé-
rées comme extrêmement importantes et visent à
faciliter l’accès des populations défavorisées au
marché du logement. Des acteurs tels que l’Auto-
rité nationale du Logement (Agentia Nationala de
Locuinte), la Société nationale d’Investissement
(Compania Nationala de Investitii), l’Association
des Municipalités roumaines (Asociatia Munici-
piilor din Romania) et l’Association des Villes (Aso-
ciatia Oraselor din Roumanie) jouent un rôle en
co-mettant en œuvre des investissements urbains
et en représentant les acteurs locaux.

Le ministère du Développement régional, de l’Ad-
ministration publique et des Fonds européens coor-
donne le financement national et européen pour le
développement urbain. Le programme opérationnel
régional représente le cadre principal et l’outil de
mise en œuvre du développement urbain. La mise
en œuvre du programme incombe à huit Agences
de Développement régional. Le ministère du Déve-
loppement régional, de l’Administration publique
et des Fonds européens et le Conseil de Dévelop-

63Le développement urbain intégré dans les pratiques nationales

pement régional, composé des représentants des
Conseils de Comté, coordonnent conjointement ces
agences. Les Agences de Développement régional
soutiennent les autorités locales dans l’élaboration
et la mise en œuvre des Plans de Développement
urbain intégré.

Mettre en place des Plans de Développement
urbain intégré est obligatoire dans le cadre des
programmes opérationnels du Fonds européen de
développement régional (FEDER). Pour les grandes
villes, ces plans sont développés à l’échelle de la
région métropolitaine. Les sujets clés pour la pé-
riode 2014–2020 sont les régions métropolitaines,
l’efficacité énergétique, le développement écono-
mique et le soutien au secteur privé, la régéné-
ration urbaine dans les quartiers bénéficiant de
programmes sociaux et la mobilité urbaine. Dans le
programme en cours, plus de trois milliards d’euros
sont dévolus au développement urbain et environ
100 millions d’euros à l’axe prioritaire en faveur de
la révitalisation des zones urbaines défavorisées.

Conformément à la Déclaration de Riga, le ministère
du Développement régional, de l’Administration pu-
blique et des Fonds européens soutient également
les villes de moins de 50 000 habitants. L’objectif est
de renforcer leur capacité à développer et mettre
en œuvre une politique urbaine intégrée et à as-
surer les conditions d’un développement territo-
rial durable. Pour atteindre cet objectif, un projet
appelé Plateforme pour le Développement urbain

intégré et durable (Platformă pentru dezvoltare ur-
bană durabilă şi integrată), financé au cours des
dernières années, a abordé trois éléments : les ou-
tils de planification et de développement urbain, la
formation des agents publics locaux dans les villes
de moins de 50 000 habitants et les projets pilotes
du développement urbain intégré dans cinq villes
pilotes. Le projet, d’un budget d’environ one million
d’euros, a eu pour résultat, entre autres, la création
de stratégies intégrées de développement urbain
dans les villes de Brad, Caracal, Murfatlar, Rosiorii
de Vede et Gherla. En préparation de la période de
financement 2014–2020, de nombreux projets béné-
ficiant du soutien technique de la Banque mondiale
ont été mis en œuvre. Ceux-ci visaient à améliorer
la capacité administrative au niveau national et
concernaient le développement économique des
villes roumaines, la lutte contre le logement infor-
mel et la prioritarisation des investissements.

Concernant l’accessibilité des quartiers, afin
d’améliorer la structure urbaine et d’empêcher la
ségrégation urbaine, les villes roumaines peuvent
élaborer des plans de mobilité urbaine confor-
mément aux dispositions légales et les mettre en
œuvre grâce aux fonds européens. Deux axes du
programme opérationnel régional allouent un bud-
get d’environ deux milliards d’euros à cet effet. Ces
plans de mobilité urbaine sont destinés à améliorer
les transports publics et à faciliter l’utilisation de
formes non polluantes de transport.

Royaume-Uni

Au Royaume-Uni, comme dans d’autres pays, les
zones urbaines se trouvent exposées à un certain
nombre d’enjeux. Un de ces défis résulte des im-
portantes disparités régionales entre et à l’intérieur
des nations du pays, qui exigent des mesures visant
à renforcer le développement économique et so-
cial des villes. En outre, la décision de l’électorat
britannique en juin 2016 de quitter l’UE aura des
effets encore inconnus sur diverses questions de
gouvernance, y compris la politique urbaine.

L’approche de la politique de développement ur-
bain au Royaume-Uni suit des modèles différents
en Angleterre, en Écosse, au Pays de Galles et en
Irlande du Nord. Chaque nation dispose de ses
propres autorités pour les questions locales. Le
cadre politique diffère de diverses manières, mais
principalement dans le degré de décentralisation
des budgets et des compétences. Le Parlement du
Royaume-Uni adopte des lois concernant le déve-
loppement urbain telles que la loi sur la Décen-
tralisation de l’Administration locale et des Villes
de 2016 ou la loi sur l’Aménagement des Quartiers

de 2016, mais elles ne concernent cependant que
l’Angleterre.

Dans tout le pays, des efforts croissants sont mis
en œuvre pour renforcer la gouvernance infrana-
tionale. En Angleterre, la décentralisation n’a pas
une aussi grande portée que dans d’autres parties
du Royaume-Uni, la ville et la région métropolitaine
de Londres représentant cependant une exception
(Harding/ Nevin 2015). Les Accords sur la Décentra-
lisation (Devolution Deals), établis par la loi sur la
Décentralisation de l’Administration locale et des
Villes, couvrent actuellement douze Autorités as-
sociées en Angleterre (Combined Authorities). Ils
représentent des cadres sur-mesure pour le trans-
fert de compétences budgétaires aux niveaux lo-
caux de gouvernement, afin que ceux-ci puissent
décider de la façon dont les fonds publics doivent
être dépensés sur leur territoire (Local Government
Association 2016). Ces Autorités associées ont été
mises en place récemment avec l’objectif d’intégrer
les villes et leurs périphéries dans les structures de
gouvernance métropolitaines. Comme déterminé

64

dans les Accords sur la Décentralisation, six Au-
torités associées élisent directement mi-2017 des
Maires métropolitains (Metro Mayors). Ces maires
seront responsables du logement et de l’aménage-
ment, de l’éducation, du transport et dans certains
cas de la santé (Centre for Cities 2016). Après les
élections générales de 2015, trente-huit proposi-
tions d’Accords sur la Décentralisation ont été sou-
mises par les villes et les comtés anglais.

Le Grand Londres applique son propre Plan straté-
gique. Il établit un cadre intégré sur les questions
économiques, environnementales, sociales et des
transports pour le développement de la ville sur
les deux prochaines décennies (Greater London
Authority 2016).

Diverses parties prenantes contribuent au débat
politique, comme l’Association des Autorités lo-
cales (Local Government Association – LGA) et sa
branche galloise, le Congrès des Autorités locales
écossaises (Convention of Scottish Local Authori-
ties), le Réseau des Villes principales (Core Cities
network) et le Centre pour les Villes (Centre for Ci-
ties). Dans le cadre d’un développement relative-
ment récent en Angleterre, les résidents peuvent
maintenant participer à la planification locale en
co-créant des Plans de Quartier une fois que l’au-
torité locale de planification a officiellement établi
un Forum de Quartier (Department for Communities
and Local Government 2016).

Au Royaume-Uni, les partenariats public-privé sont
un instrument important pour la mise en œuvre de la
politique urbaine et locale de développement (éco-
nomique). En 2011, trente-neuf Partenariats d’En-
treprises locales (Local Enterprise Partnerships)
ont remplacé les neuf Agences de Développement
régional. Ces partenariats économiques devraient
stimuler « la croissance économique dans les ter-
ritoires intermunicipaux appelés des zones écono-
miques naturelles » [Traduction de l’auteur] (Har-
ding/ Nevin 2015 : 16).

Lesdits City Deals et Growth Deals s’ajoutent aux
initiatives territorialisées en définissant les condi-
tions de financement du développement local. Les
City Deals ont été lancés en 2011 pour les villes an-
glaises. Ils représentent des « paquets sur mesure
de compétences de prise de décision et de finance-
ment négociés entre le gouvernement central et les
autorités locales et/ou les LEP et d’autres entités
locales » [Traduction de l’auteur] (Ward 2016 : 3).
La première vague, achevée en 2012, a couvert les
huit plus grandes villes en-dehors de Londres. Vingt
villes supplémentaires, de taille moyenne, ont suivi
pour la deuxième vague, terminée en 2014 (ibid.).
Au Pays de Galles et en Écosse, des City Deals ont
été conclus en 2016 entre les administrations dé-

centralisées et le gouvernement du Royaume-Uni
et plusieurs autres accords devraient suivre (Ward
2016). Les Growth Deals ont été élargis aux zones
rurales et urbaines dans le cadre des Accords sur
la Décentralisation.

Outre le financement privé, il existe aussi des sys-
tèmes de financement publics. Les autorités lo-
cales peuvent obtenir des prêts de l’Agence pour
les Obligations municipales et de la Banque euro-
péenne d’investissement pour financer des projets
locaux. Enfin, il existe un grand nombre de pro-
jets thématiques financés par différentes sources,
comme par exemple des programmes dédiés à la
luttre contre la pauvreté ou des programmes de
financement européens axés sur le développement
urbain.

Au sein des quatre pays, divers programmes et ap-
proches visant à soutenir les communautés locales
et plus particulièrement les quartiers défavorisés
existent.

En Angleterre, les zones défavorisées sont ciblées
par plusieurs politiques et instruments de finan-
cement. Un Index du Dénuement (Index of Multi-
ple Deprivation) capture les différents aspects du
dénuement dans les quartiers des communes et
des villes anglaises (Department for Communities
and Local Government 2015). Le Programme pour
les Familles en difficulté (Troubled Families Pro-
gramme) s’adresse spécifiquement aux familles
qui rencontrent des problèmes multiples, liés par
exemple à la criminalité, à des comportements an-
tisociaux, à des problématiques de santé mentale,
à la violence domestique et au chômage. Il est mis
en place au niveau local et financé sur la base des
résultats obtenus (payment-by-results model).

L’Écosse a adopté la loi sur la Responsabilisation
des Communautés en 2015, qui détermine un cadre
pour l’aménagement par les communautés, la par-
ticipation de la population et la propriété des terres
par les communautés. L’approche écossaise des
quartiers défavorisés donne suite à la Stratégie de
Régénération (Regeneration Strategy) et définit la
régénération comme un processus holistique. La
lutte contre le dénuement devrait donc être menée
par une large alliance composée d’acteurs locaux
et nationaux (Scottish Government 2011).

Au Pays de Galles, le Programme Lieux vivants et
viables (Vibrant and Viable Places Programme)
(Welsh Government 2016) est le cadre de plusieurs
mesures de lutte contre de la pauvreté, telles que
le Plan d’Action pour la Lutte contre la Pauvreté
(Welsh Government 2012). L’approche Communau-
tés d’abord (Communities-First) est basée sur des
partenariats locaux visant à aider les personnes

65Le développement urbain intégré dans les pratiques nationales

les plus démunies dans les quartiers les plus dé-
favorisés.

Le Cadre pour la Régénération urbaine et le Déve-
loppement des Communautés (Urban Regeneration
Community Development Framework) (Department
for Social Development 2013) définit une stratégie

intégrée de moyen terme pour combattre le dé-
nuement dans les zones défavorisées, renforcer
la compétitivité locale et la cohésion sociale. Des
Partenariats de Rénovation des Quartiers ont dé-
veloppé des plans locaux pour les trente-six zones
les plus défavorisées (Department for Communities
n.d.).

Références

Centre for Cities, 2016 : Everything you need to know about metro mayors : an FAQ. Disponible sur : http://www.centreforcities.org/
publication/everything-need-know-metro-mayors/#whois. [Consulté le 21/04/2017].

Department for Communities, n.d. : Introduction to Neighbourhood Renewal. Disponible sur : https://www.communities-ni.gov.uk/
articles/introduction-neighbourhood-renewal. [Consulté le 21/04/2017].

Department for Communities and Local Government, 2015 : The English Indices of Deprivation 2015. Disponible sur : https://www.gov.
uk/government/uploads/system/uploads/attachment_data/file/465791/English_Indices_of_Deprivation_2015_-_Statistical_Release.
pdf. [Consulté le 21/04/2017].

Department for Communities and Local Government, 2016 : Neighbourhood planning in a nutshell. Disponible sur : http://www.
neighbourhoodplanning.org. [Consulté le 21/04/2017].

Department for Social Development, 2013 : Urban Regeneration and Community Development Policy Framework. Disponible sur :
https://www.communities-ni.gov.uk/sites/default/files/publications/dsd/urcd-policy-framework.pdf. [Consulté le 21/04/2017].

Greater London Authority, 2016 : The London Plan. The Spatial Development Strategy for London Consolidated with Alterations
Since 2011. Disponible sur : https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan/london-plan-over-
view-and-introduction. [Consulté le 21/04/2017].

Harding, Alan, Nevin, Brendan, 2015 : Cities and public policy : a review paper. Disponible sur : http://eprints.gla.ac.uk/118170/. [Consul-
té le 21/04/2017].

Local Government Association, 2016 : Devolution deals. Disponible sur : http://www.local.gov.uk/devolution-deals. [Consulté le
21/04/2017].

Scottish Government, 2011 : Achieving a sustainable future : regeneration strategy. Disponible sur : https://beta.gov.scot/publications/
achieving-sustainable-future-regeneration-strategy/pages/9. [Consulté le 21/04/2017].

Ward, Matthew, 2016 : City Deals. House of Commons Library Briefing Paper No. 7158. Disponible sur : http://researchbriefings.files.
parliament.uk/documents/SN07158/SN07158.pdf. [Consulté le 21/04/2017].

Welsh Government, 2012 : Tackling Poverty Action Plan 2012–2016. Disponible sur : http://gov.wales/topics/people-and-communities/
tackling-poverty/taking-forward-tackling-poverty-action-plan/?lang=en. [Consulté le 21/04/2017].

Welsh Government, 2016 : Vibrant and Viable Places. Disponible sur : http://gov.wales/topics/housing-and-regeneration/regeneration/
vibrant-and-viable-places/?lang=en. [Consulté le 21/04/2017].

Serbie

En Serbie, la politique de développement urbain
incombe avant tout aux gouvernements locaux,
tandis que le niveau national de gouvernement
fournit un cadre directeur général. Toutefois, en
dépit des compétences déléguées dans certaines
régions, le niveau local ne dispose généralement
que de capacités assez limitées (EC 2014). Étant
donné que la régionalisation n’a pas encore été
mise en œuvre, le niveau de gouvernement régional
est asymétrique et incomplet. Les régions statis-
tiques existantes ont été définies conformément à
la nomenclature NUTS (Nomenclature des Unités
territoriales statistiques).

En outre, le développement urbain en Serbie a pour
toile de fond des défis socio-économiques et démo-
graphiques liés au processus de transition faisant
suite à l’éclatement de la République fédérative

socialiste de Yougoslavie et à l’isolement ayant
suivi les guerres de Yougoslavie dans les années
1990. En plus de la baisse de la croissance natu-
relle de la population, du taux de chômage élevé et
de fortes disparités régionales, les répercussions
de la crise financière et économique récente ont
aggravé la situation. Tout particulièrement, les fi-
nances publiques, généralement non équilibrées,
représentent un défi important (EC 2014 ; World
Bank Group 2015).

Le ministère de la Construction, des Transports et
des Infrastructures est l’institution nationale en
charge de l’aménagement du territoire et du dé-
veloppement urbain. Le texte juridique clé de la
politique urbaine est la loi sur l’Aménagement et
la Construction de 2009, qui a été largement amen-
dée en 2014. En collaboration avec la Société al-

66

lemande de Coopération internationale (Deutsche
Gesellschaft für Internationale Zusammenarbeit
– GIZ), un document spécifique sur la politique
urbaine national devrait être développé en 2017.
Jusque-là, le Plan spatial pour la République de
Serbie 2010–2020 restera le seul cadre national
dans ce domaine et les responsables politiques se
concentreront sur l’harmonisation des documents
d’aménagement spatial et urbain.

Le système d’aménagement actuel comprend un
plan d’aménagement national, 9 plans d’aménage-
ment régionaux, 164 plans d’aménagement locaux
ainsi que des plans dédiés à des zones spéciales.
Des programmes de mise en œuvre de cinq ans
font suite aux plans d’aménagement nationaux et
régionaux, qui identifient des projets prioritaires,
des indicateurs et des systèmes d’information terri-
toriaux. Les Secrétariats de l’Aménagement urbain
au niveau de la province autonome de Vojvodina
et de la ville de Belgrade sont responsables du
développement urbain dans ces circonscriptions.
Les autorités locales créent des unités appropriées
en fonction de leur statut, leur taille, leurs besoins
et des ressources humaines et financières dispo-
nibles. La province autonome de Vojvodina et la
ville de Belgrade ont été incluses dans la prépara-
tion du plan d’aménagement national, à travers des
procédures conventionnelles telles que la collecte
des données et la participation du public. Faute
d’autres autorités régionales, l’État coopère avec
les agences de développement régional, les com-
tés et les autorités locales pris en compte par les
plans d’aménagement régionaux.

Les programmes de l’UE, auxquels la Serbie a ac-
cès en tant que pays candidat, sont pris en consi-
dération lors de la préparation des documents de
planification stratégique. Ces plans constituent
une base pour ensuite soumettre des projets aux
financements européens, mais les projets de l’UE
peuvent également mener à la conception de
solutions d’aménagement différentes. Les pro-
grammes les plus pertinents pour la Serbie sont
le Programme transnational Danube Interreg VB,
le Programme transnational Adriatique-Ionien
et les Programmes Interreg-IPA de Coopération
trans-frontalière (Cross-border Co-operation –
CBC). L’Instrument d’aide de préadhésion de l’UE
(IAP II) est un système complet soutenant le déve-
loppement de la Serbie. Le Bureau de l’Intégration
européenne serbe (Serbian European Integration

Office) est responsable de la planification du finan-
cement IAP II, tandis que la gestion (financière) dé-
centralisée incombe au Département de l’Attribu-
tion et du Financement des Programmes financés
par l’UE au sein du ministère des Finances, ou peut
être confiée à une organisation internationale. Les
autorités régionales et locales et les organisations
non gouvernementales sont éligibles à des finance-
ments. Le ministère de la Construction, des Trans-
ports et des Infrastructures offre un cofinancement
pour l’élaboration de plans urbains. Il coopère avec
les donateurs, les organisations internationales, les
organismes d’État et les collectivités locales pen-
dant la préparation et la mise en œuvre des projets
et des stratégies prenant effet dans les zones ur-
baines. Un exemple est l’élaboration des Stratégies
de Développement urbain intégré pour treize villes
et municipalités dans un projet, financé par la GIZ,
appelé « Renforcement de la Gestion locale des
Terres en Serbie » (“Strengthening of Local Land
Management in Serbia”).

En Serbie, les quartiers défavorisés correspondent
à des installations informelles ou insalubres. Ces
dernières ne remplissent pas les normes d’hygiène
de base et sont souvent habitées par la population
Rom. La loi sur la Légalisation des Bâtiments de
2015 fournit un premier cadre pour leur régularisa-
tion. Il n’existe pas de politique ou de programme
spécifique ciblant les zones défavorisées. Toute-
fois, les fonds de l’UE exigent des approches inté-
grées comme condition d’accès aux financements
qui visent à améliorer les capacités entre autres
administratives des institutions serbes, en vue de
l’adhésion à l’UE. De tels projets financés par l’UE
ont soutenu des stratégies et des mesures visant
à améliorer les conditions de vie dans les installa-
tions insalubres, comme le projet « Nous sommes
ici ensemble – Soutien européen pour l’intégration
des Roms » (“We are here together – European sup-
port for the inclusion of Roma”) (2013–2015 ; avec un
budget de 4,8 millions d’euros). Le projet, qui met en
œuvre la Stratégie nationale du Logement social de
2009, a lancé des plans urbains de réglementation
pour les installations Roms insalubres et a soute-
nu la construction d’infrastructures urbaines et de
logement social. Il a également créé un système
d’information géographique pour la supervision.
9,5 millions d’euros tirés du fonds IAP II pour 2017
et 2018 seront attribués à la rénovation des instal-
lations Roms insalubres.

Références additionnelles

EC – European Commission, 2014 : Instrument for Pre-Accession Assistance (IPA II) : Indicative Strategy Paper for Serbia (2014–2020).
Disponible sur : http://ec.europa.eu/enlargement/pdf/key_documents/2014/20140919-csp-serbia.pdf. [Consulté le 21/04/2017].

World Bank Group, 2015 : Republic of Serbia. Public Finance Review 2015 : Toward a Sustainable and Efficient Fiscal Policy. Disponible
sur : http://pubdocs.worldbank.org/pubdocs/publicdoc/2015/11/776271446462342355/PFR-eng-web-final.pdf. [Consulté le 21/04/2017].

67Le développement urbain intégré dans les pratiques nationales

Slovaquie

L’administration locale et régionale en Slovaquie
consiste en une structure double, composée d’une
administration étatique décentralisée et d’adminis-
trations régionales et locales autonomes. La struc-
ture administrative est actuellement composée de
8 régions et de 2 928 municipalités. La loi sur les
Municipalités (datant de 1990, amendée pour la
dernière fois en 2016) stipule que les municipali-
tés, quelle que soit leur taille, ont des compétences
similaires dans le domaine des transports, des es-
paces publics, de la nature et de la protection de
l’environnement, de l’aménagement du territoire,
du logement et de la culture. Ce vaste portefeuille
de compétences peut être difficile à gérer pour les
petites villes, qui ont des ressources restreintes.
En plus de ces compétences, les municipalités
créent généralement des règles contraignantes
dans le cadre de leur circonscription, gèrent les
ressources financières et assurent le bon fonc-
tionnement de la collectivité locale.

Les ministères nationaux établissent le cadre juri-
dique et fiscal impactant le développement urbain.
Le ministère des Transports et de la Construction
est responsable de la politique de développement
urbain, comme le stipule la loi sur l’Organisation
des Activités du Gouvernement et l’Organisation
de l’Administration de l’État central (datant de 2001,
amendée pour la dernière fois en 2016). L’aména-
gement du territoire devient efficace grâce à des
plans spatiaux contraignants au niveau national,
régional et local. Des programmes de développe-
ment socio-économique régionaux et municipaux
complètent ces plans.

Une politique consacrée au développement urbain
pour la Slovaquie est actuellement en cours de déve-
loppement et sera approuvée par le gouvernement
avant la fin de 2017. Cette politique vise à relier diffé-
rentes politiques sectorielles et encourage une ap-
proche intégrée du développement urbain à travers
la combinaison d’interventions basées sur des pu-
blics cibles et d’interventions physiques. Elle a éga-
lement pour but d’encourager la prise de décision
stratégique fondée sur des données pertinentes et
sur un suivi et une évaluation continus des interven-
tions. Enfin, elle doit contribuer au développement
des zones périurbaines. Les principes de cette nou-
velle politique ont été débattus avec les parties pre-
nantes dans le cadre d’un groupe de travail spécia-
lisé établi en 2014, composé d’autorités régionales
et locales, de ministères, de chercheurs, d’entrepre-
neurs, d’organisations non gouvernementales (ONG)
et de la société civile. L’objectif stratégique commun
est de favoriser le développement de villes produc-
tives qui offrent une qualité de vie élevée.

Les niveaux verticaux de gouvernement coopèrent
pour la planification régionale et socio-écono-
mique tout en œuvrant pour la cohésion, le déve-
loppement durable et la création d’emplois, comme
stipulé dans la loi sur le Soutien au Développement
régional de 2008, dernièrement amendée en 2014.
Les gouvernements régionaux et les municipalités
sont responsables de l’élaboration et la mise en
œuvre des plans de développement. Selon les der-
niers amendements, ces plans doivent être prépa-
rés en partenariat par l’administration publique, les
entreprises et la société civile. En outre, plusieurs
municipalités peuvent élaborer des plans communs
de développement socio-économique. Néanmoins,
la planification du développement local et régional
intégré en est encore à ses débuts.

La Taxe de Développement nouvellement introduite
(loi sur les Taxes de Développement local amendée
en 2017) vise à aider les municipalités à financer
de nouvelles infrastructures physiques et sociales.
Elle concerne les bâtiments approuvés à partir du
1er novembre 2016 et peut être établie grâce à
une mesure réglementaire généralement contrai-
gnante de la municipalité, qui peut utiliser la taxe
pour son budget. Toutefois, elle crée des charges
financières et administratives supplémentaires qui
augmentent le coût total pour les entreprises de
construction et les utilisateurs finaux. Les munici-
palités peuvent introduire ou changer le montant
de la taxe au début de l’année civile.

Le ministère de l’Agriculture et du Développement
rural est responsable des programmes opération-
nels régionaux et de l’allocation des ressources
conformément à l’article 7 du règlement du Fonds
européen de développement régional. Les villes
doivent élaborer des stratégies intégrées au sein
des zones périurbaines, comprenant entre autres
les transports sûrs et écologiques, les services
publics et la qualité de vie régionale. L’instrument
Joint European Support for Sustainable Investment
in City Areas (JESSICA) a été mis en œuvre au sein
d’une institution financière existante, le Fonds na-
tional de Développement du Logement. Ce fonds a
été utilisé pour améliorer l’efficacité énergétique
du parc de logements dans les villes. Sur la période
2014–2020, cet investissement sera maintenu via un
instrument financier similaire.

Il n’existe pas de données statistiques fiables dis-
ponibles pour l’analyse des enjeux liés à des zones
spécifiques et à leur interdépendance, à l’échelle
municipale ou du quartier. Toutefois, il existe un
budget dédié pour lesdits cantons les moins avan-
cés et les moins développés. La loi sur le Soutien

68

des Cantons les moins développés datant de 2016
permet la concentration de mesures et de finance-
ments dans les cantons avec un taux de chômage
supérieur à la moyenne régionale. Actuellement,
douze des soixante-dix-neuf cantons slovaques
sont éligibles. La loi prévoit un soutien aux initia-
tives locales et des actions conjointes des villes
et villages d’un même canton, combiné à des me-
sures au niveau du canton et au niveau central. Le
soutien financier est accordé conformément aux
Plans d’Action, spécifiques à chaque canton, éta-
blis par des Conseils régionaux incluant collecti-
vités locales, entreprises, ONG, écoles et d’autres
parties prenantes. Ces conseils sélectionnent les
priorités, les projets et les mesures. Les Plans

d’Action accordent une attention particulière aux
communautés marginalisées des Roms. Ils sont mis
en œuvre sur la période 2016–2020 et financés par
le budget national, les Fonds structurels et d’in-
vestissement européens, les budgets des munici-
palités et des sources privées. L’objectif principal
de tous les projets et mesures adoptés au niveau
local, régional ou national est de réduire le taux de
chômage dans les régions moins avancées et de
stimuler la croissance économique en soutenant
le développement des infrastructures de transport,
l’accessibilité des régions périphériques, la mobili-
té des travailleurs, l’éducation, la formation et les
entrepreneurs locaux.

Slovénie

En Slovénie, la politique de développement urbain
fait partie intégrante de la politique de développe-
ment territorial, qui est mise en œuvre principa-
lement au niveau national et local. L’État prépare
les lois, les politiques publiques et les instruments
qui fournissent les objectifs et les cadres du déve-
loppement territorial et de l’aménagement du ter-
ritoire au niveau régional et local. Le ministère de
l’Environnement et de l’Aménagement du territoire
est responsable des aspects organisationnels de
l’aménagement du territoire. Il développe actuel-
lement une nouvelle Stratégie de Développement
territorial (Strategija Prostorskega Razvoja Slove-
nije – SPRS). Jusqu’à l’achèvement de la nouvelle
version, la version 2004 sert de document principal
pour le développement territorial.

La Résolution du Programme national du Logement
2015–2025 (Resolucija o nacionalnem stanovanjs-
kem programu 2015–2025) établit une politique du
logement active, qui s’engage à atteindre les objec-
tifs de développement en matière de planification
territoriale et sociale et de régulation du marché
du logement. La politique définit quatre objectifs
comme conditions préalables à une politique du
logement efficace : une offre équilibrée de loge-
ments adaptés, un accès plus facile au logement,
un logement de qualité et fonctionnel et une plus
grande mobilité de la population en ce qui concerne
le lieu d’habitation.

La structure administrative de la Slovénie ne com-
prend pas de niveau régional institutionnalisé, bien
que le cadre juridique actuel permette la planifica-
tion intercommunale. Douze agences régionales
agissent en tant qu’organismes publics dans la
préparation des Programmes de Développement
régional, qui sont adoptés par les Conseils régio-
naux de Développement. Chacun de ces conseils
est composé de représentants municipaux, d’ac-

teurs économiques et d’organisations non gou-
vernementales (ONG). Le Plan régional d’Aména-
gement du Territoire (tel que prévu par la loi sur
l’Aménagement du Territoire adoptée en 2007) est
un document axé sur la mise en œuvre qui couvre
principalement des questions intercommunales.
Les conseils municipaux des collectivités partici-
pantes adoptent des plans territoriaux régionaux.
Dans la pratique, l’aménagement régional du ter-
ritoire n’a pas été largement appliqué. Toutefois,
pour la première fois en 2014 le développement
régional et l’aménagement du territoire ont été in-
tégrés au niveau régional grâce à la définition de
principes directeurs en matière d’aménagement
du territoire pour les douze programmes de déve-
loppement régional.

Les municipalités réalisent l’aménagement ter-
ritorial de leurs territoires. Leur tâche principale
consiste à s’assurer de l’utilisation rationnelle, va-
riée et durable des terres. Dans les procédures de
prise de décision, les municipalités ont la respon-
sabilité d’impliquer toutes les parties concernées.
Leur politique d’aménagement du territoire ne doit
pas être contraire aux documents nationaux et aux
plans régionaux de planification. Les organismes
nationaux contribuent au processus d’élaboration
et d’adoption des stratégies municipales. La na-
ture exacte de la consultation dans les processus
de planification dépend de la politique à adopter.
En général, la création de synergies entre le dé-
veloppement et la mise en œuvre des politiques
n’est pour l’heure pas pleinement efficace. Bien
que les municipalités élaborent et adoptent leurs
documents d’aménagement du territoire, la mise en
œuvre incombe souvent aux entreprises privées et
aux investisseurs, qui déterminent de façon déci-
sive le développement urbain par le biais des acti-
vités de construction et d’investissement.

69Le développement urbain intégré dans les pratiques nationales

La coordination entre les différents niveaux de gou-
vernement ne s’effectue actuellement que dans le
cadre de la préparation de documents spécifiques
sur l’aménagement du territoire au niveau national
(plans d’aménagement nationaux) et local (plans
d’aménagement municipaux). Un accord pour le
développement des régions promeut la coordina-
tion entre le niveau national et le niveau régional/
intercommunal. La coordination par le biais des
agences régionales et des Conseils régionaux de
Développement n’a pas encore eu le succès espé-
ré. Un important réseau d’ONG pour la coopération
intercommunale est Mreža za prostor.

Le développement des politiques urbaines et terri-
toriales nationales est coordonné aux programmes
et aux réseaux de l’UE, dans le cadre desquels les
acteurs étatiques suivent de près dans l’agenda
de l’UE les développements sur la thématique des
villes. La politique de développement urbain en Slo-
vénie est fortement influencée par les objectifs des
fonds structurels européens. Pendant la période
2014–2020, le développement urbain durable sera
mis en œuvre dans onze villes à travers le méca-
nisme Investissement territorial intégré (ITI). L’ITI
combinera les priorités d’investissement pour le re-
nouvellement urbain, la mobilité durable et l’effica-
cité énergétique. Étant donné qu’une stratégie inté-
grée de développement territorial est une condition
préalable pour accéder aux financements de l’UE,
des stratégies urbaines durables qui intègrent les
défis économiques, environnementaux, démo-
graphiques et sociétaux ont été mises en place à
l’échelle des villes. Depuis 2014, le ministère de
l’Environnement et de l’Aménagement du territoire
soutient les procédures de préparation des com-
munes grâce à un dialogue territorial.

Le Fonds du Logement de la République de Slovénie
est l’institution nationale centrale pour le finance-
ment et la mise en œuvre du Programme national du
Logement et pour le soutien de la construction, de
la rénovation et de l’entretien des logements. Les
municipalités peuvent établir leurs propres fonds
de logement.

La loi sur l’Aménagement du Territoire définit les
sites de friches industrielles comme des zones où
les conditions économiques, sociales, culturelles
et écologiques sont mauvaises et où des mesures
de revitalisation sont jugées nécessaires. En outre,
la Stratégie de Développement territorial définit
desdites zones dégradées et des zones urbaines
dégradées. Une approche intégrée de renouvel-
lement global vise à revitaliser ces zones défavo-
risées. Un ensemble de mesures d’aménagement
du territoire devrait améliorer les conditions fonc-
tionnelles, techniques, économiques, sociales,
culturelles et écologiques de ces zones. En outre,
ces activités visent également à améliorer la fonc-
tionnalité, le logement et l’organisation spatiale de
la zone. Un des défis les plus importants pour le re-
nouvellement global est l’absence d’instruments et
de décideurs au niveau régional. En 2016, la Faculté
d’Architecture de l’Université de Ljubljana a déve-
loppé une nouvelle méthodologie pour délimiter les
zones urbaines défavorisées, en utilisant un en-
semble d’indicateurs mesurant la dégradation phy-
sique, fonctionnelle, environnementale et sociale.
Comme il n’existe pas de budget national consacré
spécifiquement aux quartiers défavorisés, les res-
sources affectées par les fonds structurels de l’UE
sont d’une importance majeure pour apporter un
changement significatif dans ce domaine.

Suède

Les politiques de développement urbain sont prin-
cipalement liées au ministère de l’Environnement et
de l’Energie, mais d’autres ministères en partagent
également la responsabilité – comme le ministère
des Entreprises et de l’Innovation concernant
l’aménagement et la construction et le ministère de
la Culture concernant l’architecture. L’administra-
tion nationale du Logement et de l’Aménagement
(Boverket) et l’agence de Protection de l’environ-
nement (Naturvårdsverket) suédoises abordent le
développement urbain dans leurs domaines res-
pectifs.

La compétence principale relative à l’aménage-
ment territorial et à la construction est attribuée lé-
gislativement aux autorités municipales et locales,
la Suède n’ayant pas d’aménagement du territoire

intersectoriel au niveau national (Boverket 2017b).
Néanmoins, l’État définit des objectifs nationaux
en lien avec des zones géographiques (Boverket
2016). La loi sur l’Aménagement et la Construction
stipule que les conseils d’administration locaux ont
la responsabilité de coordonner, contrôler et assu-
rer les intérêts nationaux dans les processus de
planification. Les municipalités présentent un plan
global d’aménagement qui doit montrer comment
les objectifs nationaux relatifs au développement
durable seront pris en compte (Boverket 2017b).
Les processus de planification au niveau régional,
qui comprennent au moins deux municipalités, sont
peu répandus. Leur mise en œuvre s’effectue sur
une base volontaire dans les municipalités, sauf
dans le district de Stockholm, où la planification
régionale est obligatoire (ibid.).

70

Les processus de participation des populations
locales dépendent en grande partie du calendrier
et des aspirations de chaque municipalité. Toute-
fois, en ce qui concerne le développement du plan
d’utilisation des terres, la participation est principa-
lement réglementée par la loi. De nombreuses or-
ganisations non gouvernementales sont impliquées
dans le développement urbain et des entreprises
privées telles que des agences d’architecture et
des cabinets de conseil y participent également.
A l’exception de la définition des rôles et des res-
ponsabilités dans la législation sur l’aménagement
territorial et la construction, les relations entre ces
acteurs ne sont généralement pas réglementées.

En 2014, le gouvernement a lancé une Plateforme
pour le Développement urbain durable (Plattform
för hållbar stadsutveckling), qui a pour but l’amé-
lioration de la coordination entre cinq autorités na-
tionales : le Boverket, l’Agence suédoise de l’Ener-
gie, le Naturvårdsverket, l’Agence suédoise pour la
croissance Economique et régionale et l’Adminis-
tration suédoise des Transports. Cette plateforme
vise à encourager le développement, la diffusion
et l’échange de connaissances au niveau national
(Boverket 2017a) et à développer une approche in-
tersectorielle et holistique de long terme en faveur
du développement urbain durable (Boverket n.d.).
Elle se concentre sur les thématiques suivantes :
la dimension humaine du développement durable,
le renforcement des capacités, la coopération et
le cadre financier (Boverket n.d.). La plateforme
s’appuie sur l’expérience de la Délégation pour des
Villes durables (Delegationen för hallbåra städer),
qui avait été commissionnée par le gouvernement
sur la période 2008–2012. La Délégation a soutenu
financièrement 98 projets avec un fonds total de
357 millions de couronnes suédoises (environ 37,5
millions d’euros) (The Delegation for Sustainable
Cities n.d.). La nécessité revendiquée d’un enga-
gement collectif et intégré au niveau national pour
stimuler le développement urbain durable a mené à
la création de la plateforme (ibid.). Un autre forum
traitant du développement urbain au niveau natio-

nal est le Programme de Partenariat d’Innovation
(Strategiska samverkansprogram) qui s’occupe
desdites villes intelligentes.

Le budget total pour le développement urbain en
Suède est difficile à estimer, car il n’y a pas de dé-
marcation claire entre le développement urbain et
d’autres domaines des politiques publiques. Dans le
cadre du budget annuel pour le logement d’environ
six milliards de couronnes suédoises (environ 635
millions d’euros), environ un sixième est dirigé vers
le soutien d’actions de rénovation et améliorant
l’efficacité énergétique dans les zones urbaines dé-
favorisées. Lesdits Accords pour l’Environnement
urbain (Stadsmiljöavtal) visent à encourager les
investissements dans les transports publics et les
infrastructures liées aux déplacements à vélo. Ces
accords, convenus en 2015 (Regeringenskansliet
2015), bénéficient d’un budget d’environ 2,75 mil-
liards de couronnes suédoises (environ 289 millions
d’euros) sur la période 2015–2018 (Boverket 2017c).

Plusieurs définitions informelles des quartiers dé-
favorisés ont été utilisées ces dernières années,
principalement pour identifier des zones que le
gouvernement a ciblées par diverses initiatives.
Aucune initiative de la sorte n’est en cours actuel-
lement. Cependant, deux régimes de subventions
pour la rénovation et l’efficacité énergétique défi-
nissent les quartiers défavorisés comme quartiers
confrontés à des défis socio-économiques, ce qui
signifie que plus de 50 pour cent des ménages vi-
vant dans le quartier ont un faible pouvoir d’achat
(en combinaison par exemple avec un faible taux
de participation aux élections).

En ce qui concerne la mise en œuvre de politiques
de développement urbain durable efficaces, un
des défis majeurs actuels pour la Suède consiste
à améliorer la coordination entre et à l’intérieur
des niveaux de gouvernement. La Suède a abor-
dé cet enjeu au moyen de la mise en place de la
Plateforme pour le Développement urbain durable
(URBACT 2017).

Références additionnelles

Boverket, 2016 : Riksintressen är nationellt betydelsefulla områden. Disponible sur : http://www.boverket.se/sv/samhallsplanering/
sa-planeras-sverige/riksintressen-ar-betydelsefulla-omraden. [Consulté le 21/04/2017].

Boverket, 2017a : Cooperation for a better life in the cities. Disponible sur : http://www.boverket.se/en/start-in-english/planning/plat-
form-for-sustainable-cities. [Consulté le 21/04/2017].

Boverket, 2017b : How Sweden is planned. Disponible sur : http://www.boverket.se/en/start-in-english/planning/how-sweden-is-
planned. [Consulté le 21/04/2017].

Boverket, 2017c : Stadsmiljöavtal 2.0. Disponible sur : http://www.boverket.se/sv/samhallsplanering/sa-planeras-sverige/nationel-
la-mal-for-planering/miljomalsarbete/regeringsuppdrag-att--na-miljomalen/stadsmiljoavtal-2.0. [Consulté le 21/04/2017].

Boverket, n.d. : Four focus areas, Platform for Sustainable Cities. Disponible sur : http://www.boverket.se/contentassets/b70dc5ef8b9f-
456fac54ad82fc135448/focus-areas.pdf. [Consulté le 21/04/2017].

Regeringenskansliet, 2015 : New urban environment agreements for Swedish cities. Disponible sur : http://www.regeringen.se/debat-
tartiklar/2015/10/nya-stadsmiljoavtal-lyfter-sveriges-stader. [Consulté le 21/04/2017].

71Le développement urbain intégré dans les pratiques nationales

The Delegation for Sustainable Cities, n.d. : Take action now! The Delegation for Sustainable Cities. Conclusions from the government
assignment September 2008 – December 2012. Disponible sur : http://www.hallbarastader.gov.se/Uploads/Files/806.pdf. [Consulté le
21/04/2017].

URBACT, 2017 : URBACT in Sweden. Disponible sur : http://urbact.eu/sweden. [Consulté le 21/04/2017].

Suisse

Les cantons et les municipalités suisses ont une
liberté considérable dans l’élaboration de leurs
plans de développement urbain. La loi sur l’Amé-
nagement du Territoire oblige toutefois les cantons
à avoir un plan structurel (Richtplan) qui fonctionne
comme un instrument de pilotage et qui est exa-
miné et approuvé par la Confédération. De plus,
chaque municipalité doit avoir son propre plan
d’utilisation des terres. Ces plans sont examinés
et approuvés au niveau régional (cantonal).

Les principales institutions nationales chargées de
la politique de développement urbain sont l’Office
fédéral du Développement territorial (Bundesamt
für Raumentwicklung – ARE) et l’Office fédéral
du Logement (Bundesamt für Wohnungswesen –
BWO). L’ARE est responsable de la surveillance
de la conformité des cantons aux lois nationales
d’aménagement du territoire. La loi sur l’Aménage-
ment du Territoire définit des principes directeurs,
tandis que les cantons effectuent les tâches effec-
tives de planification.

La version actuelle de la Politique suisse d’Agglo-
mération est appelée la Politique fédérale d’Ag-
glomération (Agglomerationspolitik des Bundes
2016+). Elle consolide et développe la version da-
tant de 2001, qui était temporaire, afin de répondre
aux défis actuels du développement spatial. Cette
politique identifie les thèmes prioritaires suivants :
la gestion politique des espaces fonctionnels, la
coordination des implantations et du trafic, le déve-
loppement durable des villes et le développement
des espaces libres, le renforcement de la cohé-
sion sociale, le renforcement de la compétitivité,
et le financement et la compensation de charges
spécifiques. Pour répondre à ces priorités, la Poli-
tique d’Agglomération propose un certain nombre
d’instruments et de programmes à utiliser dans les
agglomérations, les régions métropolitaines et les
sous-espaces stratégiques.

Les propositions de nouvelles lois sur le dévelop-
pement urbain initient habituellement un processus
de consultation. Au niveau national, les bureaux
fédéraux conduisent d’abord une consultation in-
terne, suivie par une consultation ouverte. À cet
égard, les cantons, les villes, les associations ou
les citoyens peuvent commenter les propositions
avant qu’elles ne soient soumises au Parlement.
Les nouveaux documents de planification im-

pliquent souvent aussi des consultations publiques,
ce qui signifie que toutes les parties prenantes, y
compris les organisations non-gouvernementales
et les groupes de la société civile, peuvent s’im-
pliquer. En général, le secteur des transports et
les développeurs jouent un rôle important dans la
politique suisse d’aménagement urbain.

Outre les processus administratifs et judiciaires
traditionnels, la Suisse a institutionnalisé des
formes de démocratie directe. Par exemple, les
citoyens peuvent lancer des initiatives ou des ré-
férendums au niveau municipal. De nombreuses
municipalités ont créé des comités consultatifs de
planification, qui représentent des exécutifs et des
législateurs, des partis politiques et d’autres asso-
ciations concernées. Dans de nombreuses petites
municipalités, les décisions sont prises par une as-
semblée de citoyens, au lieu d’un conseil local élu.

Le mécanisme de coordination le plus important
pour la Confédération suisse, les cantons, les
villes et les municipalités est la Conférence tri-
partite sur les Agglomérations fondée en 2001 par
le Conseil fédéral (Bundesrat), la Conférence des
Gouvernements cantonaux (Konferenz der Kan-
tonsregierungen), l’Association des Villes suisses
(Schweizerischer Städteverband) et l’Association
des Communes suisses (Schweizerischer Gemein-
deverband). En décembre 2016, il a été décidé de
poursuivre la coopération qui implique les zones
rurales dans le cadre de la Conférence tripartite.

En ce qui concerne la coopération au sein des ré-
seaux et programmes de l’UE, la Suisse participe
à URBACT, aux programmes Interreg sur la coopé-
ration transfrontalière, transnationale et interré-
gionale et à ESPON dans le cadre de sa politique
régionale, appelée Nouvelle Politique Régionale. La
Confédération soutient des projets dans le cadre
de ces programmes à condition que les objectifs
des projets s’alignent avec la Nouvelle Politique
Régionale.

En Suisse, le principal financement pour le déve-
loppement urbain au niveau national découle du
Programme d’Agglomération (Agglomerationspro-
gramm), qui encourage une approche coordonnée
et intégrée de la circulation, des implantations et
de l’aménagement du territoire. Il est alimenté par
un fonds alimenté par les taxes sur l’essence et les

72

péages d’autoroute (Fischer 2014). Les organismes
responsables des agglomérations peuvent deman-
der des contributions fédérales pour développer
leurs infrastructures routières.

En outre, le Programme de Financement du Déve-
loppement durable (Förderprogramm Nachhaltige
Entwicklung) soutient des projets qui font avancer
la mise en œuvre, au niveau local, de l’Agenda 2030
pour le développement durable des Nations Unies.
En 2016, l’accent était mis sur la nutrition durable
(ARE n.d.a).

De 2007 à 2015, il existait un programme d’intégra-
tion sociale appelé Projets urbains qui visait à dé-
velopper les quartiers situés dans seize petites et
moyennes municipalités. Projets urbains était diri-
gé par cinq organismes fédéraux : l’ARE, le BWO, le
Secrétariat d’État à la Migration, le Service fédéral

de Lutte contre le Racisme et la Commission fédé-
rale pour les Questions de Migration. En utilisant
une approche interdisciplinaire et participative,
le programme visait à améliorer la qualité de vie
des résidents dans tous les quartiers participants
(ARE n.d.b). En outre, cette politique a conduit à la
création d’une plateforme permettant un partage
d’expériences entre les partenaires du projet et
à l’organisation d’une conférence nationale sur
la cohésion sociale en milieu urbain (ARE 2016).
Les différentes phases du projet ont été évaluées
avec des résultats largement positifs ; une évalua-
tion globale de l’ensemble du projet est en cours
(ibid.). L’Office fédéral du Développement territorial
a reçu un mandat du gouvernement national pour
élaborer un nouveau programme dans le cadre de
la Politique d’Agglomération 2016+, mais le projet
n’est pas encore concrètement défini (ibid.).

Références additionnelles

ARE – Bundesamt für Raumentwicklung, n.d.a : Förderprogramm Nachhaltige Entwicklung 2016. Disponible sur : https://www.are.
admin.ch/are/de/home/nachhaltige-entwicklung/programme-und-projekte/foerderprogramm-nachhaltige-entwicklung/2016.html.
[Consulté le 21/04/2017].

ARE – Bundesamt für Raumentwicklung, n.d.b : Projets urbains – Gesellschaftliche Integration in Wohngebieten. Disponible sur :
https://www.bwo.admin.ch/bwo/de/home/wie-wir-wohnen/integration/projets-urbains.html. [Consulté le 21/04/2017].

ARE – Bundesamt für Raumentwicklung, 2016 : Infobrief Programm Projets urbains. Disponible sur : https://www.are.admin.ch/dam/
are/de/dokumente/agglomerationspolitik/dokumente/bericht/infobrief_programmprojetsurbainsjuni2016.pdf.download.pdf/infobrief_
programmprojetsurbainsjuni2016.pdf. [Consulté le 21/04/2017].

Fischer, Susanne, 2014 : Agglomerationsprogramm Schweiz : Integrierte Planung durch Balance zwischen Verkehr und
Stadtentwicklung. IFHP Congress in Singapur. Disponible sur : http://www.ifhp.org/sites/default/files/field/files_news/Susanne%20
Fischer_0.pdf. [Consulté le 21/04/2017].

Turquie

Le plus grand défi pour la politique urbaine en Tur-
quie se trouve actuellement dans le phénomène
d’urbanisation rapide. Celui-ci entraîne une pres-
sion sur l’environnement, le logement, la sécurité,
l’emploi, l’éducation et la mobilité par exemple. Un
autre défi majeur pour la Turquie est le risque omni-
présent de tremblements de terre. L’Administration
de Gestion des Catastrophes et des Crises (insti-
tutionnalisée en 2009) et la Stratégie nationale des
Tremblements de Terre et son Plan d’Action (adop-
tés en 2011) font partie de la structure de gouver-
nance destinée à gérer les catastrophes naturelles
et leur impact sur le tissu urbain.

Le système d’aménagement territorial en Turquie
comprend quatre niveaux administratifs : national,
régional, provincial et municipal. En 2011, le mi-
nistère de l’Environnement et de l’Urbanisation a
acquis la responsabilité d’une grande partie du
système d’aménagement territorial, y compris la
définition des zones de régénération (Güzey 2016).
En outre, le ministère du Développement et le mi-

nistère des Transports, des Affaires maritimes et
des Communications assument la responsabilité
des politiques de développement urbain.

En collaboration avec le ministère du Développe-
ment, le ministère de l’Environnement et de l’Urba-
nisation prépare les plans stratégiques d’aménage-
ment nationaux et régionaux. Le Plan stratégique
d’Aménagement national (Ülke Mekansal Strateji
Planı) est actuellement en cours de développe-
ment. Son objectif est l’élaboration de stratégies
d’aménagement nationales et régionales globales,
prenant en compte les dynamiques socio-écono-
miques et spatiales au niveau national et interna-
tional.

A travers des Agences de Développement régio-
nales, le ministère du Développement prépare des
plans de développement nationaux et régionaux.
Les plans régionaux visent à réduire les disparités
entre les régions. Des Plans territoriaux, élaborés
par le ministère de l’Environnement, de l’Urbani-

73Le développement urbain intégré dans les pratiques nationales

sation et des municipalités métropolitaines, éta-
blissent des directives sur l’utilisation des terres,
concernant les implantations, le logement, l’indus-
trie, l’agriculture, le tourisme et les transports. Un
de ses objectifs est d’éviter l’urbanisation non pla-
nifiée. Les municipalités élaborent leurs propres
plans directeurs et plans de mise en œuvre.

La Stratégie urbaine intégrée nationale et son Plan
d’Action (Bütünleşik Kentsel Gelişme Stratejisi ve
Eylem Planı – KENTGES) offrent une feuille de route
nationale pour l’urbanisation et la planification
jusqu’en 2023. Un programme d’action présente les
mesures nécessaires au niveau central et local sur
trois axes principaux : la restructuration du système
de planification, l’amélioration de la qualité de l’es-
pace et de la qualité de vie et le renforcement des
structures économiques et sociales dans les zones
de peuplement. KENTGES a été élaboré dans le
cadre des consultations qui ont été menées par le
Conseil d’Urbanisation en 2009. Le Conseil a ras-
semblé 500 experts pour discuter des défis liés à
l’urbanisation en Turquie.

En 2013, la loi, amendée, sur l’Aménagement du
Territoire faisait des habitats de haute qualité, de la
préservation des atouts naturels, culturels et histo-
riques et de la planification innovante une priorité
de l’agenda politique. La plupart des logements de
haute qualité sont des appartements privés au sein
de communautés fermées et sécurisées (gated
communities). En outre, avec la loi sur la Transfor-
mation des Zones à Risque de Catastrophes (2012),
la transformation urbaine est devenue un instru-
ment de planification pour créer des habitats sûrs,
en particulier dans les zones à haut risque.

Il n’existe pas en Turquie de mécanisme adminis-
tratif pour coordonner les différents niveaux de
gouvernement. Les Conseils municipaux repré-
sentent un outil de gouvernance volontaire qui a
été mis en place en référence à l’Agenda 21 (un
plan d’action non contraignant des Nations Unies
en matière de développement durable). Au sein
de ces conseils, les autorités centrales et locales,
les chambres professionnelles et les acteurs de
la société civile élaborent des solutions pour le

développement urbain. En outre, des dispositions
légales comme la loi sur les Municipalités (2005) et
le règlement sur la Participation volontaire à l’Ad-
ministration Provinciale Spéciale et aux Services
Municipaux (2005) organisent les processus de
participation au niveau local.

Au cours des dernières décennies, la position
des autorités locales en faveur de l’urbanisation
durable s’est renforcée. Un certain nombre de
changements ont élargi leurs domaines de com-
pétences et étendu leurs pouvoirs en matière de
planification. En outre, grâce à une révision de la
loi sur les Municipalités métropolitaines en 2014, la
part prélevée sur le budget central et les revenus
locaux a été augmentée. La loi sur la Transforma-
tion des Zones à Risque de Catastrophes fournit un
cadre national apportant un soutien financier aux
propriétaires fonciers dont les maisons se trouvent
dans des zones à haut risque (Turkish Ministry of
Environment and Urbanisation 2014).

Actuellement, deux lois donnent une définition des
zones urbaines défavorisées en Turquie : la loi sur
la Transformation des Zones à Risque de Catas-
trophes et la loi sur les Municipalités. Selon la loi
sur la Transformation, lesdites zones à risque dé-
signent des zones où l’ordre public et la sécurité
sont insuffisants, où les infrastructures sont ina-
déquates et où les logements illégaux constituent
une part importante des logements. L’Association
du Développement du Logement TOKI (Toplu Konut
Idaresi Baskanligi) joue un rôle important dans la
politique du logement, qui s’exprime principalement
dans les gecekondu bölgesi, terme turc désignant
les bidonvilles. Le ministère de l’Environnement et
de l’Urbanisation détermine les activités de TOKI,
en coopérant étroitement avec des promoteurs
(privés). Compte tenu de l’urbanisation massive à
prévoir et des besoins en logement en résultant,
les interventions de TOKI impliqueront des réins-
tallations, des démolitions et des reconstructions.
Ces actions conduisent souvent à une augmenta-
tion des prix de l’immobilier et, par conséquent,
au déplacement des habitants dans des zones de
réhabilitation (Kuyucu/ Ünsal 2010).

Références additionnelles

Güzey, Özlem, 2016 : The last round in restructuring the city : Urban regeneration becomes a state policy of disaster prevention in
Turkey. Cities, 50(1), p. 40–53.

Kuyucu, Tuna ; Ünsal, Özlem, 2010 : ‘Urban Transformation’ as State-led Property Transfer : An Analysis of Two Cases of Urban Re-
newal in Istanbul. Urban Studies, 47(7), p. 1479–1499.

Turkish Ministry of Environment and Urbanisation, 2014 : Turkey Habitat III National Report. Disponible sur : https://unhabitat.org/wp-
content/uploads/2014/07/Turkey-national-report.pdf. [Consulté le 21/04/2017]

74

7  Développement urbain intégré en Afrique du Sud, au

Brésil, en Chine, aux États-Unis d’Amérique et en Inde

Après la description des politiques urbaines eu-
ropéennes, ce chapitre est consacré, de manière
complémentaire, à des exemples mondiaux. La ma-
nière dont les cinq pays analysés dans ce chapitre
abordent les défis urbains dans le futur aura un
impact au niveau mondial, entre autres à cause de
la taille de leur population. Avec des phénomènes
d’urbanisation rapides et sans précédent au Brésil,
en Chine, en Inde et en Afrique du Sud, l’impact
sur le climat et l’environnement de ces développe-
ments est immense. Les changements socio-éco-
nomiques dans ces pays et leurs villes affectent
profondément les flux globaux de ressources na-
turelles, de produits, de capitaux, de technologie,
d’informations et de personnes.

Les dégradations environnementales, les pénuries
de logements et les mouvements migratoires in-
duits par les catastrophes liées au changement
climatique ou par la recherche de meilleures condi-
tions de vie sont des défis affectant les sociétés
(urbaines) dans le monde entier. Les Objectifs de
développement durable des Nations Unies défi-
nissent la création de villes inclusives, sûres, rési-
lientes et durables comme un défi global. Prenant
du recul par rapport à une perspective purement
européenne, une réflexion autour des tendances
globales ayant une dimension urbaine particulière
peut aider à clarifier le contexte plus large dans
lequel s’insèrent les développements urbains eu-
ropéens et peut inspirer de nouvelles solutions.

Afrique du Sud

Avec 62 pour cent d’une population de 50 millions
de personnes vivant dans les villes, l’Afrique du
Sud est un des pays d’Afrique les plus urbanisés
et s’urbanisant le plus rapidement. Au cours des
vingt dernières années, le taux d’urbanisation a
augmenté de 10,3 points de pourcentage et devrait
atteindre environ 80 pour cent d’ici à 2050 (OECD
2015a ; UN-Habitat 2014).

Au cours des vingt-trois dernières années, de-
puis que l’Afrique du Sud a effectué une transition
politique non-raciale et démocratique décisive,
la nation est restée marquée par l’héritage de
l’apartheid. L’empreinte historique des inégalités
socio-économiques et spatiales imposées léga-
lement est particulièrement visible dans les villes
sud-africaines modernes (Harferburg/Huchze-
meyer 2014). Bien qu’il soit reconnu que les plus
grandes villes d’Afrique du Sud soient les moteurs
de l’économie nationale, générant plus de 70 pour
cent du produit intérieur brut (PIB) du pays, ces
espaces sont paradoxalement fragmentés spatia-
lement, avec un nombre de logements insuffisant,
des infrastructures inadéquates et un niveau d’iné-
galités de revenu élevé malgré les tendances des
migrations urbaines (CoGTA 2016 ; SACN 2016).

De manière frappante, la politique urbaine officielle
de l’ère démocratique est relativement récente. En
2016, après plus d’une décennie de préparation,
l’Afrique du Sud a publié le Cadre du Développe-
ment urbain intégré (Integrated Urban Develop-
ment Framework – IUDF). Il s’appuie le Plan na-

tional de Développement (National Development
Plan – NDP) qui vise à éliminer la pauvreté et à
réduire les inégalités d’ici à 2030, sur la base de la
politique de développement urbain lancée à la fin
des années 1990 (CoTGA 2016 ; NPC 2011 ; SACN
2016). L’IUDF élargit tout particulièrement la vision
du NDP pour l’Afrique du Sud urbaine, en aspirant
à des « villes et villages vivables, sûrs, avec un
usage efficient des ressources et un fort niveau
d’intégration sociale, qui soient économiquement
inclusifs et compétitifs au niveau mondial, où les
résidents participent activement à la vie urbaine »
[Traduction de l’auteur] (CoGTA 2016). Il poursuit
quatre objectifs stratégiques globaux : 1) un meil-
leur accès aux services sociaux et économiques,
aux opportunités et aux choix ; 2) une croissance et
un développement économiques durables et inclu-
sifs ; 3) une meilleure gouvernance pour renforcer
la capacité de l’État et des citoyens à faire progres-
ser l’intégration sociale ; 4) la transformation spa-
tiale des secteurs du peuplement, des transports,
sociaux et économiques. Ces objectifs ancrent les
priorités politiques articulées à l’IUDF, qui incluent
l’urbanisme, la mobilité, les zones de peuplement,
la gouvernance, les moyens de subsistance et les
finances durables (ibid.).

L’IUDF est une initiative politique du gouverne-
ment national coordonnée par le Département de
la Gouvernance coopérative et des Affaires tradi-
tionnelles (Department of Cooperative Governance
and Traditional Affairs – CoGTA). La vision du Co-
GTA est « de construire un système de gouverne-

75Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde

ment local et de développement fonctionnel qui
s’acquitte de ses compétences constitutionnelles
et législatives dans un système de gouvernance
coopérative » [Traduction de l’auteur] (ibid.). En ver-
tu de la Constitution qui a suivi la libération de 1996,
l’État sud-africain est organisé en trois sphères de
gouvernement autonomes mais interdépendantes :
le niveau national, provincial et local.

Le niveau local de gouvernement, qui a été réorga-
nisé en 2000, se compose de municipalités métro-
politaines, locales et de canton. L’Afrique du Sud
compte huit municipalités métropolitaines, diffé-
rentes dans la mesure où elles possèdent chacune
des capacités et des revenus supérieurs à ceux
des autres autorités locales. Toutefois, comme
pour les villes de plus petite taille, les services
qu’elles offrent tout comme leur efficacité néces-
sitent une coopération concernant l’élaboration et
la mise en œuvre des politiques ainsi que sur les
allocations budgétaires correspondantes. Les au-
torités locales exercent le rôle essentiel de mettre
en œuvre les politiques nationales et de répondre
aux spécificités des contextes régionaux. Les mu-
nicipalités font face à la tâche complexe d‘intégrer
les compétences constitutionnelles de l’État et les
attentes des populations sur le terrain en matière
de services publics, dans un contexte où les res-
sources financières sont limitées.

Malgré la reconnaissance de chaque sphère de
gouvernement, un défi majeur pour le développe-
ment urbain dans le contexte sud-africain est celui
du chevauchement des compétences et de l’inef-
ficacité des relations intergouvernementales, qui
peuvent entraver l’efficience de la gouvernance
(SACN 2016). Des exemples de ces inefficiences
comprennent la duplication des rôles aux niveaux

de gouvernement local et provincial, le manque
d’engagement systématique des membres de ca-
binet ou des villes ainsi que la faiblesse des ap-
proches concernant l’aménagement et la budgéti-
sation (CoGTA 2016 : 84). L’IUDF affirme également
que le suivi national des résultats des municipalités
devrait être uniformisé.

Les conseils métropolitains ont des budgets mé-
tropolitains uniques, des évaluations de propriété
et des systèmes tarifaires de service communs
(Government Communications 2015). La principale
source de revenus des villes sud-africaines pro-
vient des frais de services, des impôts fonciers,
des suppléments et d’autres taxes, impôts et de-
voirs (SACN 2015). De plus, les autorités locales ont
droit à une part équitable des revenus nationaux
et peuvent recevoir des revenus supplémentaires
des gouvernements nationaux et provinciaux. En
outre, il existe des subventions conditionnelles
spécifiques aux villes, telles que la Subvention pour
le Développement des Zones urbaines, la Subven-
tion pour les Infrastructures et les Systèmes de
Transport public, la Subvention de Partenariat pour
le Développement des Quartiers et la Subvention
pour le Développement des Villes intégrées.

En 2004, le ministère des Etablissements humains,
anciennement ministère du Logement, a élaboré
un cadre directeur intitulé “Breaking New Ground :
Comprehensive Plan for the Development of Sustai-
nable Human Settlements” qui visait à aller au-delà
de la mise à disposition de logements. Ce cadre
directeur et l’IUDF, qui l’a suivi, développent tous
deux une vision des établissements humains qui
aborde la géographie spatiale de l’apartheid et per-
met la création de communautés intégrées. Plus
spécifiquement, ces documents prennent en consi-

Photo : commons.wikimedia.org/Andres de Wet – Le Cap

76

dération le besoin de faire face à la multiplication
des logements informels et à la fragmentation spa-
tiale. L’absence d’intégration, après deux décen-
nies de démocratie dans les villes sud-africaines,
constitue un rappel tangible du passé. Il existe ac-
tuellement plusieurs programmes qui visent à amé-
liorer la situation présente. Le Programme national
de Soutien à la Modernisation (National Upgrading
Support Programme – NUSP) traite spécifiquement
des installations informelles. Il est financé par la
Subvention pour le Développement des Etablisse-
ments humains et la Subvention pour le Dévelop-
pement des Etablissements urbains. Le NUSP vise
à améliorer les conditions de vie en impliquant à la
fois la société civile et la municipalité dans la mise
en œuvre de solutions durables. L’IUDF souligne
que la participation et l’intégration des acteurs
nationaux, provinciaux (en particulier les commis-
sions de planification) et locaux sont cruciales pour
un fonctionnement continu du NUSP, tandis que la

participation des institutions financières commer-
ciales, des organisations non gouvernementales et
des mouvements populaires est également impor-
tante. La Stratégie du Réseau urbain, qui est actuel-
lement développée dans le cadre du Programme de
Partenariat pour le Développement des Quartiers,
est un exemple d’une approche intégrée qui relie
les townships à d’autres centres économiques et
projets d’infrastructure (CoGTA 2016). Cette ap-
proche intégrée liant investissements publics et
secteurs gouvernementaux pourrait être étendue
pour améliorer les installations de santé publique
et d’éducation dans les townships.

Contributeurs

Ntombini Marrengane, Coordinatrice de projet, African Centre
for Cities, University of Cape Town, Le Cap, Afrique du Sud

Tjaart Andries Goosen, Urbaniste urbain et régional profes-
sionnel, ECDOE/SAPI (Eastern Cape Department of Education/
South African Planning institute)

Brésil

Le Brésil est une des économies les plus dyna-
miques au monde, avec des niveaux d’urbanisation
atteignant 85 pour cent, dépassant ainsi de nom-
breux pays européens. Le Brésil dispose également
d’un des plus hauts niveaux d’inégalités écono-
miques et sociales. Nombre de ses habitants vivent
dans des installations informelles, les favelas, avec
de mauvaises conditions de vie et sur des empla-
cements précaires.

Au Brésil, le gouvernement fédéral et l’État éta-
blissent les principes directeurs des politiques
publiques concernant le développement urbain et
fournissent les ressources financières nécessaires
aux infrastructures urbaines. Les gouvernements
locaux jouent un rôle important dans la prestation
et la mise en œuvre de services publics. En outre,
l’offre de services est parfois déléguée à des en-
treprises privées. À partir des années 1990, avec
le retour de la démocratie et de la responsabilité
publique, le Brésil a commencé à prendre plus en
considération la croissance urbaine et les pro-
blèmes sociaux et environnementaux qui lui sont
associés. Un processus de réformes juridiques et
constitutionnelles s’est traduit par des structures
de gouvernance qui ont stimulé le dialogue visant
à promouvoir la démocratie et à réduire les iné-
galités dans les zones urbaines. En 2001, ce pro-
cessus a conduit à la promulgation du Statut de la
Ville, un jalon important pour la reconnaissance
de la fonction sociale de la propriété, de la lutte
contre les inégalités et de la mise en œuvre des
politiques de développement urbain (Barros et al.
2010 ; Marques 2013).

En 2003, le président Luiz Inácio Lula da Silva a
créé le ministère des Villes (Ministério Das Cidades
– MCID). Le ministère est responsable : 1) des poli-
tiques sectorielles pour le développement urbain,
le logement, l’assainissement de l’environnement
et les transports urbains, 2) de la coopération avec
les différents niveaux de gouvernement, le secteur
privé et les organisations non gouvernementales.
Sa mission est de rendre les villes plus humaines,
plus justes d’un point de vue social et économique
et plus durables environnementalement parlant
grâce à une gestion démocratique et une inté-
gration des politiques publiques d’urbanisme, de
logement, d’assainissement, de mobilité urbaine,
d’accessibilité et de transit. Le ministère des Villes
coopère étroitement avec les entités fédérées et
la société civile.

En 2004, le Conseil national des Villes a été créé.
Les membres élus du Conseil représentent diffé-
rents segments de la société, y compris des mou-
vements urbains, des ONG et des associations
professionnelles. Avec le ministère des Villes, le
Conseil a élaboré un agenda urbain centré sur : 1)
l’institutionnalisation de la gestion démocratique
des villes, 2) la régulation publique des terres ur-
baines et 3) l’inversion des priorités concernant la
politique d’investissement urbain afin d’encoura-
ger le développement de la justice socio-spatiale.
De nouvelles politiques urbaines ont été adop-
tées, telles que le Plan national d’Assainissement
de l’Environnement, le Plan national du Logement,
le Fonds national pour le Logement social et le
Système national du Logement social, la Politique

77Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde

nationale de la Mobilité urbaine et le Plan natio-
nal pour la Gestion des Risques et la Réponse aux
Désastres nationaux. Les Conseils municipaux des
Villes, établis de manière démocratique, composés
de différents segments de la société civile, ont eu
un impact direct sur le développement et la mise
en œuvre de politiques urbaines. Le gouvernement
fédéral soutient les municipalités dans leur lutte
contre l’érosion, les inondations éclair et les glis-
sements de terrain en mettant l’accent sur la pla-
nification des risques de catastrophes.

La budgétisation participative encourage une ges-
tion urbaine inclusive. Dans de nombreuses villes
brésiliennes, la société civile est directement im-
pliquée dans la répartition des budgets municipaux
et les décisions stratégiques principales en matière
de développement urbain. Une des villes les plus
connues participant à cette approche est Porto
Alegre (Leubolt/Novy/Becker 2008), une des nom-
breuses villes en expansion. La ville a maintenu
un cadre de vie de haute qualité, grâce à une poli-
tique environnementale innovante. La municipalité
soutient fortement la participation des citoyens,
entraînant une responsabilité gouvernementale
élevée, une santé publique saine et une gestion
environnementale forte. Les indicateurs environ-
nementaux de Porto Alegre sont comparables aux
villes d’Europe occidentale.

Le Programme d’Accélération de la Croissance
(Programa de Aceleração do Crescimento – PAC)
datant de 2007 encourage la planification urbaine
intégrée ascendante (bottom-up) et la prise de
décision participative. Les investissements sont
financés par le gouvernement fédéral, les gou-
vernements des États et les autorités locales. Le
programme vise à développer les réseaux d’as-
sainissement et d’eau, la mobilité urbaine, l’ac-
cès à des logements financièrement abordables,

l’urbanisation des installations informelles et des
équipements de service public, les unités de soins
de santé dans les écoles, les aires de loisirs, les
zones culturelles et la relocalisation des popula-
tions vivant dans des zones à risque. Ces priorités
ont été combinées à des objectifs sociaux élevés,
tels que l’accès aux opportunités économiques,
le renforcement du lien social, la sensibilisation
aux enjeux environnementaux et l’accès aux ser-
vices publics essentiels tels que les écoles et les
centres de formation professionnelle, les services
de santé et les activités culturelles. Sur la période
quadriennale 2015–2018, le PAC a été étendu à sa
troisième étape. A l’échelle mondiale, il représente
l’un des plus importants programmes de moderni-
sation des bidonvilles, touchant environ 2,5 millions
de familles (UN-Habitat 2016).

Le programme de logement My House, My Life
(Minha Casa, Minha Vida – PMCMV) a été introduit
avec le PAC Modernisation des Bidonvilles en 2009.
Il est financé par le gouvernement fédéral brésilien
(ibid.). Le programme offre aux familles à faible re-
venu l’opportunité de posséder une maison, ba-
sée sur l’attribution de subventions publiques et
de prêts immobiliers réduits. Le besoin d’un plus
grand nombre de logements est pressant : le XII Re-
cencement démographique de 2010 (CENSO 2010)
a estimé que le déficit en matière de logements
correspond à 6,49 millions d’unités. Le PMCMV vise
à encourager la croissance économique, grâce à
une répartition plus équitable des revenus qui ré-
duise la pauvreté et introduise des millions de bré-
siliens sur le marché du travail formel (UN ECOSOC
2014). Cependant, des inquiétudes concernant la
mise en œuvre de ce programme ont été formu-
lées. Les logements sociaux standardisés ont été
construits principalement sur des zones isolées –
dans les périphéries lointaines des villes, où les
terrains sont peu chers mais où la population a un

Photo : Mario Roberto Durán Ortiz – Curitiba

78

accès très limité aux services publics, aux réseaux
de transport et aux ressources urbaines telles que
les opportunités d’emploi (Rioonwatch 2013 ; Sel-
vanayagam 2014). De plus, l’efficacité de la mise
en œuvre et de la coordination court le risque
d’être compromise par des intérêts financiers et
politiques contradictoires, par exemple entre les
promoteurs et les habitants (Novacich 2011 ; Santos
Junior/Montadon Todtmann 2011).

Malgré le rôle de pionnier et les progrès significa-
tifs du Brésil, les défis urbains restent compliqués
et les inégalités socio-spatiales sont toujours pré-
sentes (UN-Habitat 2016). Les lois progressistes
pour un développement urbain intégré et la par-
ticipation citoyenne sont un début. Des change-
ments durables nécessitent des investissements
importants, une mise en œuvre complète, un sou-
tien institutionnel auprès des autorités locales et

une capacité solide en matière de planification et
de coordination (Ministério do Planejamento 2014).
Ils exigent également un système solide de gouver-
nance multi-niveaux et multi-acteurs. Le gouver-
nement fédéral a été fortement critiqué lors de la
préparation de la Coupe du Monde de la FIFA (Fé-
dération internationale de Football Association) et
des Jeux Olympiques pour avoir apporté un soutien
massif aux tournois sportifs internationaux alors
même que des investissements dans le développe-
ment urbain, le logement social et les services de
base étaient nécessaires et instamment demandés
par les citoyens (Rioonwatch 2016). Le plus grand
défi reste celui d’une bonne gouvernance urbaine
multi-niveaux et d’une gestion financière saine.

Contributeurs

Paulo Alas, Spécialiste du logement, ministère des Villes, Brésil

Isabela Baião Dowsley, Conseiller en Politiques Urbaines

Chine

La Chine est un des pays s’urbanisant le plus ra-
pidement : cinq des villes avec la plus forte crois-
sance démographique en termes absolus sont
chinoises, Shanghai et Pékin figurant parmi les dix
plus grandes agglomérations urbaines du monde.
Le taux d’urbanisation en 2014 est estimé à environ
55 pour cent, tandis que les niveaux d’urbanisa-
tion devraient continuer à augmenter de manière
constante. Le rythme de l’urbanisation impose des
exigences élevées en matière de planification et
de développement urbain, en particulier dans un
contexte où le déséquilibre du développement ré-
gional urbain-rural, les dégradations environne-
mentales, le vieillissement de la société, les inégali-
tés sociales, l’insécurité alimentaire et énergétique
et, à plus long terme, la baisse de la croissance
économique, posent des défis sérieux (The World
Bank/ Development Research Center of the State
Council, P.R. of China 2014).

Reconnaissant ces défis, le gouvernement chinois
a défini des priorités clés en matière de dévelop-
pement urbain : renforcer les relations entre les
zones urbaines et rurales, améliorer l’aménage-
ment urbain, assurer un développement urbain du-
rable, créer des villes résilientes et intelligentes et
encourager la régénération urbaine. Ces priorités
reflètent le Nouveau Plan d’Urbanisation de 2014,
la stratégie de développement urbain la plus ré-
cente et la plus exhaustive de la Chine (Chinese
Government 2014). Le plan décrit quatre missions
principales :

–– Transformer les migrants ruraux en citoyens ur-
bains, en leur accordant les mêmes droits d’ac-
cès aux services publics, tels que l’éducation,

l’assurance-santé, le logement, les retraites,
etc., qu’aux résidents urbains ;

–– Améliorer l’urbanisme afin de valoriser les ag-
glomérations urbaines et de créer un dévelop-
pement régional urbain-rural équilibré, axé sur
les villes de petite et de moyenne taille ;

–– Favoriser un développement urbain durable sur
le plan environnemental ;

–– Accélérer le développement des zones rurales,
encourager la diversification du développe-
ment économique et accomplir la modernisa-
tion agricole.

Le Nouveau Plan d’Urbanisation met l’accent sur
le développement des régions métropolitaines de
Bejing-Tianjin-Hebei, du delta du fleuve Yangtze
et du delta de la rivière des Perles, créant des-
dits regroupements de villes (city clusters) (Hu/
Chen 2015). Il incombe au gouvernement central
de promouvoir le développement de ces clusters
interprovinciaux, chaque gouvernement provincial
étant responsable du développement au sein de sa
propre province (ibid.). Le gouvernement chinois
considère l’urbanisation comme un moyen de pro-
mouvoir la croissance économique. Ainsi, la poli-
tique de développement urbain consiste à libérer
le potentiel économique de l’urbanisation tout en la
rendant plus efficace, inclusive et durable.

Dans le système administratif chinois, les autori-
tés infranationales n’ont aucun pouvoir inhérent
et le gouvernement national exerce son autorité
sur les niveaux régionaux de gouvernement. Bien
que les missions puissent être imposées par le gou-
vernement national, les villes assument toutefois

79Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde

de nombreuses responsabilités et les autorités lo-
cales sont en règle générale supposées financer
des politiques centralisées. Le système administra-
tif chinois est fortement hiérarchique et repose sur
la délégation. Les villes les plus grandes peuvent
prendre des décisions de manière plus autonome
et accèdent plus largement aux fonds publics. Ce-
pendant, les plus petites villes et les zones rurales
ont un accès insuffisant aux financements du gou-
vernement, entre autres pour la mise à disposition
de services publics (OECD 2015b).

En Chine, le système d’aménagement territorial
consiste en une planification urbanistique, une
planification de l’utilisation des terres et une pla-
nification du développement économique. Ces
différentes compétences incombent à différents
services gouvernementaux, à tous les niveaux de
gouvernement. Des discordances entre ces trois
aspects entraînent des inefficacités en matière
d’investissement, d’utilisation des terres et de via-
bilité de la planification. Un mécanisme clair de
coordination interservices est nécessaire tant du
point de vue législatif qu’administratif.

En ce qui concerne les compétences en matière de
dépenses, la Chine est un pays très décentralisé
(OECD 2015b). En 2011, les recettes fiscales des
administrations locales représentaient 47 pour cent
des recettes fiscales des administrations publiques
et 34 pour cent des recettes totales des adminis-
trations publiques (ibid. : 189). Dans un tel système
fiscal décentralisé, avec un soutien financier limité
de la part du gouvernement national, les gouver-
nements provinciaux et municipaux éprouvent des
difficultés à soutenir les infrastructures, l’éduca-
tion, la santé, les retraites, l’assurance-chômage
et la protection sociale, dont ils sont entièrement

responsables sur leur territoire (OECD 2015b). Afin
de rivaliser avec d’autres régions en atteignant
un taux d’urbanisation élevé et de remplir leurs
responsabilités en matière d’investissements et
de dépenses, les autorités locales empruntent dé-
mesurément, souvent par l’entremise de banques
publiques d’État et en louant leurs propres terrains.
En raison du manque de supervision des autorités
au niveau national et local, le contrôle et le suivi
des dépenses sont faibles (ibid. : 197). Dans l’en-
semble, le caractère hautement centralisé et hié-
rarchique de la prise de décision entraîne des em-
prunts excessifs et une mauvaise affectation des
ressources, ce qui nuit à l’efficacité et à l’efficience
des services fournis.

Les quartiers urbains défavorisés en tant que tels
ne représentent pas des unités définies ou des
cibles d’intervention. La régénération urbaine n’a
pas joué un grand rôle dans la politique urbaine
chinoise, en aucun cas comparable aux approches
de nombreux pays européens. Cependant, la poli-
tique nationale d’urbanisation a récemment souli-
gné cet enjeu. En général, les autorités municipales
attribuent des projets de régénération à des promo-
teurs privés et à des entreprises publiques. En rai-
son des prix élevés des terrains dans le centre-ville,
ces projets sont généralement rentables pour les
investisseurs. Cependant, les valeurs culturelles
et historiques des zones revitalisées et les droits
économiques et sociaux des résidents nécessitent
souvent une meilleure protection.

Les autorités locales doivent atteindre des objectifs
annuels concernant l’accomplissement de projets
de régénération urbaine, selon le plan du gouverne-
ment central. Récemment, le gouvernement central
a développé des programmes alternatifs pour ré-

Photo : Pexels – @littleboy

80

pondre aux intérêts de tous les acteurs impliqués,
comme dans le cas du réaménagement et de la
relocalisation dudit village urbain de Shenzhen. Le
terme village urbain désigne un quartier informel ou
un bidonville, souvent construit par des immigrants.
L’approche de la municipalité à l’égard de ces ins-
tallations informelles est passée de la démolition au

réaménagement et à l’amélioration plus graduelle
des infrastructures, des espaces verts, de l’espace
public et des bâtiments.

Contributeur

Xiaocun Ruan, East & West Urban Consultancy, La Haye, Pays-
Bas

États-Unis d’Amérique

Aujourd’hui, les États-Unis d’Amérique sont le troi-
sième pays le plus peuplé du monde, après la Chine
et l’Inde. Après une période de migration rapide des
zones rurales vers les zones urbaines, 81 pour cent
de la population américaine vit maintenant dans
les zones urbaines. Ce pourcentage s’est stabilisé
au cours des dernières années : le taux national
d’urbanisation n’a augmenté que de 0,2 point de
pourcentage au cours de la période 2010–2015. Au
niveau local, il existe cependant des différences
importantes : certaines villes américaines conti-
nuent de croître alors que d’autres sont en déclin
ou se remettent d’une période de déclin (Hill et al.
2012 ; UN Population Division 2014).

Aux États-Unis, le gouvernement fédéral a la
responsabilité des enjeux nationaux et interéta-
tiques ; les États, les comtés et les municipalités
sont compétents sur les questions locales. Le rôle
du gouvernement fédéral est de prendre l’initiative
afin de relever des défis majeurs qui transcendent
les territoires. En outre, le gouvernement fédéral
devrait dynamiser les régions métropolitaines et
maximiser leurs performances (HUD n.d.a). Ce-
pendant, le congrès et les localités peuvent tous
deux adopter des politiques et des règlements sur

les entités urbaines. Le Département du Logement
et du Développement urbain (Housing and Urban
Development – HUD) des États-Unis est principa-
lement responsable de la création d’une société
solide et inclusive au niveau local et de logements
abordables pour toutes et tous. En 2014, le HUD
a lancé un plan stratégique pour 2014–2018 pré-
sentant quatre objectifs : 1) renforcer le marché du
logement pour dynamiser l’économie et protéger
les consommateurs, 2) répondre au besoin de lo-
gements locatifs abordables, 3) utiliser le logement
comme plateforme pour améliorer la qualité de vie
et 4) créer des communautés fortes, résilientes et
inclusives (HUD n.d.a).

Depuis 2009, le gouvernement fédéral des États-
Unis a lancé plusieurs initiatives territorialisées
visant à réduire les inégalités économiques et à
stimuler le développement local. Les initiatives les
plus pertinentes sont détaillées ci-dessous.

Le Partenariat pour les Communautés durables
(Partnership for Sustainable Communities), un pro-
gramme conjoint du HUD, de l’Agence de Protec-
tion environnementale (Environmental Protection
Agency – EPA) et du Département des Transports

Photo : Mart Grisel – Bryant Park, New York

81Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde

(Department of Transportation – DOT) des États-
Unis, coordonne les politiques, les programmes et
les ressources visant à aider les villes à construire
des communautés durables, y compris les inves-
tissements pour le logement, les transports et les
infrastructures et les services de l’eau.

L’Initiative de Revitalisation des Quartiers
(Neighbourhood Revitalisation Initiative – NRI),
lancée en 2010, est une stratégie territorialisée
qui aide à transformer les quartiers défavorisés
en dits quartiers d’opportunités grâce à un sou-
tien intégré. La NRI se concentre sur quatre axes
d’action : 1) intégrer les programmes territorialisés
dans les quartiers en difficulté, 2) fournir des sub-
ventions souples de revitalisation des quartiers, 3)
renforcer les capacités des quartiers grâce à une
assistance technique et 4) partager les meilleures
pratiques. La NRI a constitué une genèse pour les
initiatives des programmes Choice Neighborhoods
et Promise Zones.

L’initiative Villes fortes, Communautés solides
(Strong Cities, Strong Communities) a été lancée
en 2011 dans le but d’aider les localités à améliorer
l’efficacité et l’efficience fiscales en tirant parti de
l’expertise et des fonds fédéraux, de susciter la
croissance économique et d’intégrer les différents
niveaux de prise de décision.

La Subvention de Développement des Communau-
tés (Community Development Block Grant), dirigée
par le HUD, attribue des subventions aux gouver-
nements locaux. Le programme vise à fournir des
logements abordables, des services et des em-
plois aux communautés vulnérables. L’ampleur de
la subvention est déterminée par les besoins des
populations locales, le niveau de pauvreté, la qua-
lité du logement et la croissance démographique.
La subvention consiste en différents programmes
ciblant les communautés soit n’ayant pas droit, soit
ayant droit. Les communautés ayant droit sont des
villes et des comtés urbains de plus grande taille
pouvant recevoir des subventions annuelles. En
outre, les États distribuent également les fonds aux
communautés qui ne sont pas définies comme des
communautés ayant droit (HUD n.d. b).

Le programme HOME Investment Partnerships est
une autre subvention axée sur la création de loge-
ments abordables pour les ménages à faible reve-
nu. Ce fonds sert à construire, acheter ou rénover
des maisons locatives ou détenues en propre et
ciblant spécifiquement les personnes à faible re-
venu. Les fonds de HOME sont alloués aux États
éligibles, en fonction du niveau de l’offre de loge-
ments inadéquats, du niveau de pauvreté et de la
détresse fiscale d’une circonscription (HUD n.d.c).
Promise Zones est un programme territorialisé
s’appuyant sur des fonds publics et privés qui
soutient les communautés urbaines, rurales et tri-
bales défavorisées. Le programme crée des em-
plois, offre des programmes d’éducation pour les
jeunes, renforce le développement économique
local et améliore la sécurité et la sûreté.

Le programme Choice Neighbourhoods est un
programme de subventions qui aide les décideurs
locaux à transformer les quartiers à faible revenu
en quartiers à revenu mixte grâce à des logements
abordables, à l’éducation et à une sécurité amélio-
rée (HUD 2016).

Le futur de ces initiatives tout comme d’autres est
incertain en raison des changements de structure
politique intervenus aux États-Unis en 2017 avec
l’élection du président Trump. Concernant la régle-
mentation sur la construction et le développement,
le gouvernement fédéral des États-Unis a un im-
pact limité par rapport aux maires et aux conseils.
Cependant, il peut influencer les tendances des
projets concernant les autoroutes et les trans-
ports en commun. Compte tenu des préférences
du président actuel, les financements pourraient
être principalement alloués aux routes. La politique
urbaine des États-Unis au cours des quatre pro-
chaines années devra surmonter de nombreux dé-
fis, notamment en ce qui concerne la construction
de villes à taille humaine. Il est probable que, d’une
manière générale, l’administration Trump puisse
modifier fondamentalement les programmes de po-
litique urbaine lancés par l’administration Obama
depuis 2009.

Inde

Avec un taux d’urbanisation de 33 pour cent (The
World Bank 2013), l’Inde est principalement une
société rurale. Le pays connaît cependant une ur-
banisation parmi les plus rapides du monde : d’ici
à 2050, le taux d’urbanisation de l’Inde devrait être
supérieur à 60 pour cent, ce qui constituerait une
croissance de la population urbaine de 373 mil-

lions à 814 millions (UN Population Division 2014).
Le nombre de villes métropolitaines est passé de
35 en 2001 à 52 en 2011 (MoHUPA 2016) et la part
urbaine du produit intérieur brut (PIB) devrait pas-
ser de 52 pour cent en 2005 à 75 pour cent en 2031
(ibid.). Le gouvernement a lancé un ambitieux projet
nommé 100 Villes Intelligentes (100 Smart Cities)

82

pour stimuler l’économie de la connaissance dans
les villes. Cependant, en parallèle de la croissance
de la population urbaine, les inégalités et la pauvre-
té urbaines augmentent également (Padam/ Singh
2004 ; UN-Habitat n.d.).

Les villes indiennes peuvent être décrites comme
des zones très peuplées avec une offre de services
publics insuffisante. L’urbanisation de l’Inde est
principalement causée par des taux de fécondité
élevés, représentant 55 à 60 pour cent de l’aug-
mentation nette de la population urbaine, et par le
reclassement des lieux de peuplement ruraux en
lieux urbains, tandis que 20 à 22 pour cent sont at-
tribuables à la migration des zones rurales vers les
zones urbaines (MoHUPA 2016). Un quart de la po-
pulation urbaine indienne vit dans des bidonvilles
(The World Bank 2016). Ces zones se caractérisent
par des logements de basse qualité, un accès li-
mité aux services et aux infrastructures de base
et sont particulièrement vulnérables aux impacts
du changement climatique et des risques naturels.

En raison de l’absence de statut juridique pour l’oc-
cupation de ces terrains, les habitants ont tendance
à être sujets à des menaces d’éviction. De plus, les
actions nécessaires pour protéger les habitants du
changement climatique ont été critiquées comme
faibles dans la plupart des villes (Revi 2008 ; Shar-
ma/Tomar 2010). Malgré les approches participa-
tives de l’urbanisme impliquant les organisations
non gouvernementales, les organisations de la so-
ciété civile, les populations autochtones, les ac-
teurs privés et le gouvernement, les avantages de
la rénovation urbaine ont été décrits comme hors

de portée pour les citadins en situation de pau-
vreté, qui accèdent difficilement aux équipements
de première nécessité (Human Settlements Group
2015). La non-transparence du marché du logement
indien et son incapacité à assurer des conditions
d’existence viables (Kumar 2001).

En Inde, le ministère du Développement urbain (Mi-
nistry of Urban Development) et le ministère du Lo-
gement et de la Réduction de la Pauvreté urbaine
(Ministry of Housing and Urban Poverty Alleviation)
sont responsables de la formulation du cadre des
politiques publiques, de la mise en œuvre de pro-
grammes soutenus au niveau central et de l’apport
d’un soutien et de conseils techniques pour encou-
rager une urbanisation ordonnée. Les gouverne-
ments des États sont principalement responsables
de la mise en œuvre des politiques et des projets,
tandis que le gouvernement central participe tou-
jours à l’allocation des fonds et des ressources. Les
Organes urbains locaux sont considérés comme
le troisième tiers du gouvernement, bénéficiant
d‘une autonomisation politique, fonctionnelle et
fiscale. Cependant, les instances étatiques défi-
nissent leurs fonctions, pouvoirs et responsabilités
(MoHUPA 2016). De manière générale, la gouver-
nance en Inde est caractérisée par l’existence de
nombreuses agences ayant des compétences qui
se chevauchent, manquant ainsi parfois d’une dé-
marcation claire entre les responsabilités.

La 74e Loi d’Amendement constitutionnel a été lan-
cée en 1992 pour « habiliter les municipalités sur le
plan fonctionnel, financier et politique » [Traduction
de l’auteur] (MoHUPA 2016 : 24), suivie par le Fonds

Photo : commons.wikimedia.org/Palava City – Palava

83Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde

d’Encouragement des Réformes urbaines (Urban
Reform Incentive Fund – URIF) lancé en 2002 pour
« éliminer les faiblesses systémiques et ainsi ren-
forcer les finances et le fonctionnement des mu-
nicipalités » [Traduction de l’auteur] (ibid.) et aider
les États à accélérer le processus des réformes
urbaines, de réduction de la pauvreté et d’amé-
lioration du logement. L‘URIF peut être alloué aux
États au fur et à mesure des progrès réalisés dans
le cadre des réformes. Si un État remplit des condi-
tions spécifiques liées aux politiques publiques, un
montant prédéterminé lui sera versé. Par la suite,
la Mission nationale de la Rénovation urbaine de
Jawaharlal Nehru (Jawaharlal Nehru National Ur-
ban Renewal Mission – JNNURM) a été lancée en
2005 dans le but de développer les infrastructures
et les services de base, tout en renforçant l’autono-
mie des organes urbains locaux (ibid.). La JNNURM
donne mandat concernant la préparation du Plan
de Développement des Villes. Les villes éligibles
peuvent bénéficier du financement du programme.
Bien qu’il contribue à mettre l’accent sur le déve-
loppement urbain et les investissements financiers,
il a en même temps été critiqué pour « son échec à
généraliser l‘urbanisme, des réformes incomplètes
et la lenteur de sa mise en œuvre » [Traduction de
l’auteur] (Bhagat 2014 : 7).

La Politique nationale du Logement urbain et de
l’Habitat (National Urban Housing and Habitat Po-
licy) a été lancée en 2007. Elle visait à mettre à
disposition des logements abordables pour les po-
pulations vulnérables. Elle a été suivie par le Rajiv
Awas Yojana (RAY) lancé en 2011 par le ministère
du Logement et de la Réduction de la Pauvreté ur-
baine et envisageait une « Inde sans bidonvilles »
[Traduction de l’auteur] (MoHUPA 2016). Le RAY
met l’accent sur les logements urbains dans le
but de créer des villes inclusives et équitables.
Le programme s’étendra jusqu’à au moins 2022.
Par la suite, la Mission nationale pour les Moyens
de Subsistance en Milieu urbain a été lancée
par le ministère du Logement et de la Réduction
de la Pauvreté urbaine en 2013 afin de réduire la
pauvreté dans les villes en offrant aux personnes
pauvres des opportunités d’emploi (ibid.). En 2015,
le gouvernement a créé le Fonds national d’Inves-
tissement et d’Infrastructure (National Investment

and Infrastructure Fund – NIIF). Le NIIF reçoit des
financements d’investisseurs nationaux, d’institu-
tions multilatérales, de fonds souverains, de fonds
de pension, d’institutions politiques et d’acteurs
travaillant dans le secteur des infrastructures. Le
NIIF peut être utilisé pour investir dans des projets
d’infrastructure. Un autre projet d’investissement
dans les infrastructures urbaines est l’initiative du
Partenariat public-privé (Public Private Partnership
– PPP), lancée par le ministère des Finances en
2005. Les projets d’infrastructures urbaines mis en
place par le biais de PPP facilitent la participation
du marché et peuvent tirer parti de l’expertise, de
l’efficacité et des solutions peu coûteuses du sec-
teur privé. Le gouvernement indien a défini des
principes directeurs pour la formulation, l’évalua-
tion, la validation et la structuration des projets de
PPP (Department of Economic affairs 2013 ; Mo-
HUPA 2016). Enfin, le plan Pradhan Mantri Awas
Yojana a été lancé en 2015 et s’appuie sur le pro-
gramme Logement pour tous (Housing for All). Il
s’agit d’un projet du gouvernement central visant
principalement à construire vingt millions de loge-
ments pour les citadins pauvres, sur une période
de sept ans (MoHUPA 2016).

Outre le projet des Villes intelligentes, d’autres ini-
tiatives et projets majeurs lancés pour financer les
infrastructures urbaines comprennent la Mission
Swachh Bharat, le programme National Heritage
City Development and Augmentation Yojana, la
Mission Atal pour le Rajeunissement et la Trans-
formation urbaine (Atal Mission for Rejuvenation
and Urban Transformation) et les initiatives de par-
tenariat public-privé, pour en citer quelques-uns
(UN ESCAP 2016).

L’Inde possède un énorme potentiel en matière de
développement urbain durable. La croissance sup-
posée de la population urbaine pourrait stimuler la
croissance économique. Cependant, les politiques
urbaines intégrées, soutenues par un système so-
lide de gouvernance multi-niveaux et multi-acteurs,
sont urgemment nécessaires pour atténuer les dé-
fis urbains actuels.

Contributeur

Charu Joshi, Cecoedecon

84

Résumé

Les analyses soulignent qu’en raison de leur pro-
cessus d’urbanisation bien plus tardif et rapide, les
développements dans les pays présentés ci-des-
sus ne peuvent pas être directement comparés
avec l’Europe. Les conditions du développement
urbain aux États-Unis témoignent cependant d’une
certaine ressemblance avec celles de l’Europe.
Toutefois, aux États-Unis, la gouvernance urbaine
est étroitement liée au secteur privé, alors que l’im-
plication des acteurs privés dans le développement
urbain au sein des pays européens est bien moins
importante.

Les pays observés ont adopté des structures de
gouvernance variées pour relever les défis urbains.
Au Brésil, en Inde, en Afrique du Sud et aux États-
Unis, les gouvernements fédéraux et les gouver-
nements des États établissent les principes direc-
teurs des politiques publiques et apportent des
ressources financières, alors que le niveau local
de gouvernement joue un rôle important dans la
mise en œuvre des politiques et les prestations de
service public, souvent dans le cadre de partena-
riats privés. La gouvernance urbaine chinoise est
unique de par une décentralisation fiscale forte,
une centralisation importante du pouvoir politique
et des schémas irréguliers quant au degré d’auto-
nomie des acteurs infranationaux. L’Inde en est au
début de sa transition urbaine et apprend rapide-
ment des expériences des autres pays. Pour finir,
la gouvernance urbaine des Etats-Unis est carac-

térisée par une implication forte du secteur privé,
alors que les maires ont un pouvoir considérable
au sein de leur ville. Il faut toutefois rappeler que
le futur de la politique urbaine des États-Unis est
incertain, étant donné les récents changements
politiques dans le pays.

Une augmentation des inégalités sociales et du
nombre de personnes vivant dans des installations
informelles, particulièrement au Brésil, en Chine,
en Inde et en Afrique du Sud a accompagné les pro-
cessus d’urbanisation, nécessitant des solutions
en matière de gouvernance. Afin de renforcer la
qualité de vie des personnes sur le long terme, les
villes ont besoin de mesures transformatrices ef-
ficaces en faveur de la durabilité sociale et envi-
ronnementale. Les mesures qui ont déjà été prises
couvrent les enjeux de la sûreté dans les villes,
de l’atténuation du changement climatique, de la
promotion des sources d’énergie renouvelable,
des solutions pour des transports durables, de la
réduction de la pauvreté et du soutien aux quar-
tiers défavorisés, etc. Dans les décennies à venir,
ces efforts devront être encore plus larges, plus
importants et plus déterminés afin de faire face
de manière appropriée à des défis urbains com-
plexes. Les approches intégrées de la gouvernance
urbaine globale, encouragées entre autres par le
Nouvel agenda urbain, peuvent fournir un cadre et
une plateforme de coopération pour cette tâche
extrêmement exigeante.

85Discussion et conclusion

8  Discussion et conclusion

En mai 2007, la signature de la Charte de Leipzig
sur la ville européenne durable a marqué une ère
nouvelle pour la politique urbaine européenne. La
Charte énonce deux principes clés à destination
des décideurs politiques afin d’encourager le dé-
veloppement durable des villes :
1) Utiliser davantage les approches intégrées du
développement urbain et ;
2) Accorder une attention particulière aux quartiers
défavorisés dans le contexte global de la ville.

Cette étude analyse dans quelle mesure les prin-
cipes de la Charte de Leipzig ont été appliqués
dans chacun des États membres de l’UE et des
pays candidats à une adhésion à l’UE, en Norvège
et en Suisse au cours des cinq dernières années
(2012–2016). À cette fin, trente-cinq pays du conti-
nent européen ont été étudiés. Un questionnaire
sur mesure à destination d’experts a servi d’ou-
til principal pour la collecte des données. Des
analyses complémentaires ont été effectuées à
partir de recherches documentaires. En outre,
trois études de cas ont été élaborées, illustrant la
mise en œuvre pratique d’une approche intégrée
du développement urbain dans les villes de Brno
(République Tchèque), de Bruxelles (Belgique) et
de Vantaa (Finlande). En outre, l’accent a été mis
sur les politiques urbaines nationales de cinq pays
non-européens (Brésil, Chine, Inde, Afrique du Sud
et États-Unis d’Amérique).

Pour répondre à la question de recherche princi-
pale, plusieurs enjeux secondaires ont été abordés
dans chacun des pays étudiés. Ces enjeux corres-
pondent aux diverses composantes du dévelop-
pement urbain intégré, à savoir la gouvernance
multi-niveaux (y compris le rôle de l’État et des
acteurs infra-étatiques de la politique urbaine),
l’implication des parties prenantes et la partici-
pation des populations, une approche ciblant des
zones géographiques spécifiques et un accent mis
sur les quartiers urbains défavorisés, ainsi que la
mise en commun des ressources pour le dévelop-
pement urbain.

Ce chapitre de conclusion présente les principaux
résultats des analyses par pays, en considérant
les principales caractéristiques d’une approche
intégrée. Les tendances générales de la gouver-
nance urbaine européenne sont ainsi décrites,
de même que certains phénomènes régionaux et
dynamiques communes observables. L’étude des
cinq pays non-européens a ensuite illustré la di-
mension mondiale de la politique urbaine en ce qui
concerne les grands défis globaux. En conclusion,

ce chapitre souligne les leçons pouvant être tirées
de ces résultats et plus particulièrement ce qu’ils
impliquent pour l’avenir du développement urbain
intégré en Europe.

Résumé des principaux résultats

La Charte de Leipzig souligne l’importance des ap-
proches territorialisées du développement urbain.
Les analyses de pays montrent que, malgré une
hétérogénéité considérable en ce qui concerne le
cadre des politiques urbaines nationales, l’idée gé-
nérale d’un développement urbain intégré articulé
à une forte logique territorialisée est politiquement
largement reconnue en Europe. La reconnaissance
de cette approche est également reflétée dans et
est façonnée par les politiques de l’UE, notamment
les exigences de ses fonds structurels.

L’existence de quartiers urbains défavorisés et
leurs effets sur la qualité de vie des personnes re-
présentent des défis permanents. Les quartiers dé-
favorisés sont définis par différents ensembles d’in-
dicateurs, qui dépendent fortement du contexte.
En général, ils couvrent surtout des aspects so-
cio-économiques comme le chômage ou le niveau
de revenu, mais aussi la présence de services ou la
qualité du logement et/ou de l’espace public. C’est
dans les pays du Sud-Est de l’Europe que les ins-
tallations informelles sont considérées comme des
équivalents des quartiers défavorisés. Les pays de
cette région se focalisent souvent explicitement
sur les communautés Roms et sur d’autres minori-
tés ethniques et leurs conditions de vie, par le biais
de stratégies dédiées.

En un mot, les politiques, les stratégies et les me-
sures visant les quartiers défavorisés existent dans
presque tous les pays européens, mais la portée, la
qualité et l’orientation générale de ces approches
diffèrent considérablement. Les programmes de
financement nationaux, dédiés aux quartiers défa-
vorisés, comme en France ou en Allemagne, sont
l’exception plutôt que la règle.

Des approches de développement urbain globales,
intégrées et fortement territorialisées, ayant le sta-
tut de politique urbaine nationale, sont présentes
dans un certain nombre de pays ayant tradition-
nellement suivi de telles approches, comme l’Al-
lemagne, la France ou la Suisse. Ces politiques –
et les programmes de financement qui leur sont
associés – sont en place depuis longtemps et ont

86

connu différents niveaux de réforme. La Pologne
a adopté une nouvelle politique urbaine natio-
nale, explicite, en 2015. L’Irlande, la Serbie et la
Slovaquie travaillent sur des politiques urbaines
nationales qui seront adoptées au cours de l’année
2017. L’étendue et l’ampleur du caractère intégré
de ces politiques ne peuvent pas encore être défi-
nies. La tendance générale suggère un glissement
d’approches s’appuyant sur une politique urbaine
nationale vers de nouveaux modes de gouvernance
urbaine multi-niveaux et l’attribution de responsa-
bilités aux autorités régionales ou locales. Cette
tendance va souvent de pair avec la décentralisa-
tion de l’État et le transfert de compétences et de
budgets. Par conséquent, les approches régionales
et locales globales remplacent en partie les poli-
tiques et les régimes de financement nationaux.
Cette tendance peut être observée en Belgique,
aux Pays-Bas et au Royaume-Uni, notamment en
ce qui concerne l’approche nationale des quartiers
urbains défavorisés. Les efforts de décentralisation
entraînent souvent des compétences accrues au
niveau local, mais ils pourraient aussi exercer une
pression sur les budgets locaux. À cet égard, les
efforts de réforme en cours en Belgique, à Chypre,
en Irlande, en Macédoine, aux Pays-Bas, au Por-
tugal et au Royaume-Uni méritent une analyse ap-
profondie dans de futures études comparatives afin
d’évaluer rétrospectivement leurs effets.

L’importance de la réglementation de l’aménage-
ment du territoire a été renforcée, avec de nom-
breux pays, situés principalement en Europe cen-
trale, du Sud, de l’Est et du Sud-Est, ayant introduit
des réformes législatives et des amendements pour
renforcer leur régime de planification. La question
est ouverte quant à savoir dans quelle mesure la ré-
glementation de l’aménagement du territoire peut
donner naissance à et soutenir des politiques ur-
baines globales et intégrées. Les développements
au sein des jeunes États membres de l’UE ou des
pays candidats sont caractérisés par des situa-
tions socio-économiques spécifiques liées à leur
héritage culturel et historique. Ils doivent donc être
évalués en prenant en considération les spécifici-
tés de ces contextes.

Il existe diverses formes de mécanismes de coopé-
ration multi-niveaux et multi-acteurs parmi les pays
européens étudiés. Ces approches s’appuient sou-
vent sur des accords ou des contrats spécifiques
qui sont soit verticaux, entre le niveau local et le
niveau national ou régional de gouvernement, soit
horizontal, entre les autorités locales elles-mêmes.
En Belgique ou en France, ces contrats verticaux
donnent lieu à des approches intersectorielles et
territorialisées, centrées sur les quartiers défa-
vorisés. Les Contrats de Ville français, signés par
l’État, les villes et d’autres parties prenantes lo-

cales définissent des stratégies adaptées visant
au développement social, économique et urbain
des quartiers défavorisés. Les contrats de ville en
Belgique représentaient le principal programme
fédéral soutenant une approche multi-niveaux du
développement urbain jusqu’à leur fin en 2014. Ils
ont été remplacés par des approches régionales
comme les Contrats de Quartiers Durables et les
Contrats de Renouvellement Urbain, convenus
entre la région de Bruxelles-Capitale et les muni-
cipalités de cette région. Un autre type de contrats
verticaux État-ville est sectoriel et se concentre
sur la croissance économique locale et régionale.
Les City Deals et Growth Deals du Royaume-Uni
confèrent plus de compétences aux villes afin
qu’elles puissent promouvoir la croissance écono-
mique locale. Les accords de croissance finlandais
visent à favoriser la croissance économique en
s’appuyant sur les atouts spécifiques des régions
métropolitaines. Enfin, des formes de coopération
et d’accords sectorielles et plus horizontales entre
les villes ont émergé. Aux Pays-Bas, les autorités
locales et d’autres parties prenantes forment des
partenariats au sein de City Deals thématiques
abordant les défis urbains. Le gouvernement
néerlandais a un rôle de facilitateur. Ce modèle
est proche de la stratégie Six City en Finlande, un
partenariat thématique entre les six plus grandes
villes finlandaises. La coopération intermunici-
pale apparaît comme une forme de collaboration
particulièrement significative dans de nombreux
pays (par exemple, en Autriche, Chypre, Finlande,
Macédoine, aux Pays-Bas, en Norvège, Pologne,
Portugal, Slovaquie et Slovénie) et est souvent pré-
sentée comme un moyen plus efficace d’utilisation
des ressources et des capacités au niveau local.
En outre, un accent particulier et distinct est mis
sur les régions métropolitaines, en particulier les
capitales, et sur les zones urbaines fonctionnelles
dans la politique urbaine de plusieurs pays.

Beaucoup de pays créent des forums, des plate-
formes, des conseils consultatifs ou des groupes
de travail spécialisés qui fournissent des espaces
d’échange sur la politique urbaine pour divers ac-
teurs et parties prenantes. La composition exacte
de ces organes varie d’une configuration gouver-
nementale étatique (par exemple des comités in-
terministériels) à des plateformes plus inclusives
s’adressant à un large groupe de parties prenantes,
telles que des fonctionnaires à différents niveaux
hiérarchiques, des chercheurs et des experts, des
représentants des entreprises et des membres des
organisations de la société civile. À cet égard, les
pays reconnaissent l’importance des approches
participatives du développement urbain (des quar-
tiers), montrant comment cet aspect de l’approche
intégrée est maintenant reconnu dans la politique
urbaine européenne. Même dans les pays n’ayant

87Discussion et conclusion

pas de politique urbaine globale, les exigences
légales de base dans les lois de planification at-
tribuent une certaine importance à l’implication
des parties prenantes. Il en va de même pour les
conditions relatives aux fonds structurels de l’UE,
qui exigent formellement le respect du principe de
partenariat, la participation des parties prenantes
et des approches intégrées.

Il est important de garder à l’esprit que la récente
crise économique et la réduction des dépenses
publiques doivent être prises en considération
dans l’évaluation des approches intégrées de dé-
veloppement urbain dans les pays européens. La
stagnation ou la diminution de l’attention portée aux
politiques de développement urbain pourraient re-
fléter un changement dans les priorités politiques,
la marge de manœuvre financière restreinte des
pays, ou une combinaison des deux. Les analyses
par pays ont mis en avant les impacts distincts de
la crise pour des pays tels que Chypre, la Grèce,
le Portugal et l’Espagne, alors que certains effets
de la crise sont encore présents dans presque tous
les États, régions et villes d’Europe.

Bien que les budgets nationaux pour le développe-
ment urbain diffèrent grandement et n’ont souvent
pas pu être définis spécifiquement par les répon-
dants au questionnaire d’enquête, le financement
européen joue un rôle décisif dans le développe-
ment urbain (des quartiers) dans de nombreuses
régions urbaines européennes. La logique de fi-
nancement dans la politique de cohésion de l’UE,
y compris le Fonds européen de développement
régional (FEDER), le Fonds social européen (FSE)
et le Fonds de Cohésion, cible à la fois des zones
géographiques et des groupes de population. Les
cadres respectifs de politique publique mettent for-
tement l’accent sur les approches intégrées basées
sur la gouvernance multi-niveaux, le principe de
partenariat, la subsidiarité et la proportionnalité. Au
cours de la période de programmation de sept ans,
qui est calquée sur le cadre financier pluriannuel
général de l’UE, diverses mesures, entre autres ter-
ritoriales, sont éligibles au cofinancement.

Les pays d’Europe du Sud, d’Europe centrale et
de l’Est ont tout particulièrement souligné, dans
le cadre du questionnaire d’enquête, l’importance
des fonds structurels pour la planification et le fi-
nancement de politiques urbaines ou de mesures
ciblant les zones défavorisées. Des instruments
des fonds structurels se focalisant sur l’urbain,
comme le système Joint European Support for
Sustainable Investment in City Areas (JESSICA –
pour la création de fonds renouvelables pour le
développement urbain) et l’instrument Investisse-
ment territorial intégré (ITI – pour la programma-
tion multi-fonds de mesures dans des quartiers et

zones urbaines spécifiques) ont été utilisés par un
certain nombre de pays avec une portée plus ou
moins importante.

En résumé, malgré la reconnaissance des prin-
cipes fondamentaux de la Charte de Leipzig dans
les politiques urbaines européennes, la mise en
œuvre réussie de politiques intégrées globales re-
présente un défi persistant pour les pays, particu-
lièrement dans les domaines suivants :

–– Réaliser une combinaison efficace des ap-
proches ciblant des zones géographiques et
celles ciblant des groupes de population, en
particulier en ce qui concerne le développe-
ment des quartiers défavorisés ;

–– Mettre en place des structures et des mé-
thodes de travail intersectorielles au sein et
entre les administrations ;

–– Permettre une participation effective de la so-
ciété civile et des parties prenantes aux étapes
adéquates de la planification ;

–– Utiliser efficacement les partenariats pu-
blic-privé dans le développement urbain, en
produisant des bénéfices mutuels ;

–– Assurer une base financière durable et stable
pour le développement urbain, en s’appuyant
sur un certain nombre de sources de finance-
ment et de cofinancement.

Tendances en matière de
gouvernance

Les résultats illustrent certains développements
fondamentaux dans la gouvernance urbaine mul-
ti-niveaux en Europe, à savoir des changements
dans le rôle de l’État, des acteurs infranationaux
(villes, régions, régions métropolitaines), de l’UE et
des acteurs non-gouvernementaux, privés et de la
société civile dans le développement urbain. Ces
tendances peuvent varier dans leur nature et leur
portée en fonction des contextes nationaux.

Les formes verticales de coopération illustrent la
tendance de la décentralisation, tandis que les
formes horizontales de coopération représentent
de nouvelles formes intercommunales de coopé-
ration. Les coopérations verticales et horizontales
soulignent toutes deux le rôle croissant des villes et
des régions, tandis que l’État agit en tant que parte-
naire ou facilitateur, se retirant d’un rôle dominant
en faveur de la création de cadres de coopération,
de financement et de stratégies en matière de poli-
tique urbaine. Les nouvelles formes de coopération
soulignent l’importance du principe de partenariat.
La structure de gouvernance de l’Agenda urbain
pour l’UE, fournissant un cadre de coopération mul-
ti-niveaux, multi-acteurs et transnational, s’inspire
de ces formes de coopération. Généralement, l’UE

88

fournit des cadres stratégiques, réglementaires et
financiers clés pour le développement urbain en
Europe. Compte tenu de l’importance des fonds
structurels pour le développement territorial, le
nouveau cadre de la politique de cohésion euro-
péenne après 2020 représentera une condition cru-
ciale du développement des politiques urbaines
nationales. Les synergies entre les approches na-
tionales en matière de politique urbaine et la dimen-
sion urbaine de la future politique de cohésion de
l’UE devraient permettre d’allouer le plus efficace-
ment possible les financements afin de relever les
défis rencontrés par les villes.

Les villes apparaissent comme des acteurs forts à
part entière, prenant part à divers mécanismes de
gouvernance et à la coopération transnationale.
Cependant, il existe également de fortes tendances
à la centralisation dans certains pays, réduisant
les marges de manœuvre au niveau infranational
et souvent, également, non-gouvernemental. L’in-
tégration adéquate et efficace des acteurs privés,
du monde des affaires et de la société civile dans
la planification, la conception et la mise en œuvre
des politiques territoriales et urbaines reste un
défi pour les décideurs politiques à travers toute
l’Europe.

Défis mondiaux

Les villes européennes peuvent tirer parti des ex-
périences des cinq pays non-européens analysés
dans cette étude, en matière de gestion durable et
intégrée du développement urbain, car ces pays
doivent mettre en place des solutions viables dans
des conditions complexes et difficiles. Les innova-
tions et initiatives sociales créatives de plusieurs
villes brésiliennes ont entraîné des changements
positifs dans l’environnement urbain. La ville de
Porto Alegre et son approche participative de la
planification et la ville de Curitiba avec son sys-
tème innovant de bus pour des transits rapides,
une solution efficace de transport créée avec
des ressources financières limitées, en sont des
exemples. Les villes chinoises sont de grands la-
boratoires urbains et testent la mise en œuvre de
nouvelles technologies à un rythme et une échelle
visibles nulle part ailleurs dans le monde, en par-
ticulier dans le domaine de la construction. L’Inde
a lancé un ambitieux projet 100 Smart Cities pour
stimuler l’économie urbaine de la connaissance,
tandis que l’Afrique du Sud abrite deux des villes
les plus vertes et les plus neutres en carbone au
monde, Cape Town et Johannesburg. Aux États-
Unis, les approches mettant l’accent sur la par-
ticipation publique sont fortes, tandis que le par-
tenariat avec les acteurs privés est plus avancé
que dans les structures de gouvernance et de

financement européennes. Les financements de
l’État diminuant dans de nombreux pays européens,
regarder outre-Atlantique peut fournir des aperçus
intéressants de structures de financement mixtes.

Indépendamment des particularités de ces pays,
leurs expériences soulignent l’immense impor-
tance de trouver des moyens efficaces et équi-
tables de gérer une urbanisation (rapide). Elles
mettent à nouveau en lumière la nécessité d’une
planification proactive et de politiques urbaines in-
tégrées. Compte tenu de la nature intrinsèquement
complexe des défis urbains européens actuels, une
nouvelle gouvernance urbaine est nécessaire, ba-
sée sur une coopération multi-niveaux et multi-ac-
teurs.

Le document de référence pour le développement
urbain durable mondial, le Nouvel agenda urbain
des Nations Unies, encourage des politiques ur-
baines nationales efficaces combinées à une dé-
centralisation à la fois des pouvoirs politiques et
des moyens financiers. Conformément à la Charte
de Leipzig et au Nouvel agenda urbain, cette étude
réitère la nécessité d’un engagement gouverne-
mental à un haut niveau pour la politique urbaine,
mais souligne que les politiques urbaines natio-
nales constituent un domaine de politique publique
multidimensionnel. Celui-ci est déterminé par au
moins trois axes différents : centralisé/décentrali-
sé, sectoriel/intégré et top-down/bottom-up, don-
nant lieu à un large éventail de formes hybrides
possibles.

Le futur : l’avenir des principes de la
Charte de Leipzig

Les immenses défis européens et mondiaux tels
que les inégalités sociales, la destruction de l’en-
vironnement, le changement climatique, la rareté
des ressources, les migrations, le changement dé-
mographique, la mondialisation et la digitalisation
nécessitent un système solide de gouvernance
urbaine multi-niveaux. Malgré la reconnaissance
générale de la pertinence des structures et des ap-
proches intégrées du développement urbain et en
dépit d’initiatives fructueuses, il ressort clairement
que leur mise en œuvre représente toujours un défi
conséquent pour les pays au sein et à l’extérieur
de l’Europe.

Les nouvelles initiatives devraient s’appuyer sur les
principes fondamentaux de la Charte de Leipzig. La
structure de gouvernance nouvellement établie de
l’Agenda urbain pour l’UE, avec ses Partenariats
thématiques entre différents niveaux de gouverne-
ment et parties prenantes, propose une approche
nouvelle et prometteuse de la gouvernance des

89Discussion et conclusion

sujets sociétaux et liés à la ville dans un contexte
européen. Cependant, porter une attention plus
marquée aux questions transversales est néces-
saire pour éviter un travail en silos thématiques.
La plupart des thèmes prioritaires étant liés entre
eux, ainsi qu’à d’autres défis sociaux, économiques
et environnementaux, l’intégration des solutions
et des compromis reste un enjeu clé pour tous les
acteurs impliqués. En outre, la participation d’une
base large de parties prenantes devrait être assu-
rée et continuellement supervisée dans le cadre
de la mise en œuvre du processus de l’Agenda ur-
bain. La prise en compte des recommandations des
Partenariats et la mise en place d’une approche
de gouvernance inclusive et multi-niveaux pour un
développement urbain durable et intégré seront
cruciales pour faire de l’Agenda urbain pour l’UE
le cadre fonctionnel à l’appui des Objectifs de dé-
veloppement durable.

Les principes clés de la Charte de Leipzig, men-
tionnant une approche intégrée et territorialisée
du développement urbain avec un soutien politique
de haut niveau et un engagement large des par-
ties prenantes, sont aussi pertinents aujourd’hui
qu’ils l’étaient il y a dix ans. Afin de relier plus ef-
ficacement l’idée fondamentale d’un développe-
ment urbain intégré aux sujets et défis sociétaux
contemporains, tout en assurant une attention plus
forte aux enjeux urbains dans l’élaboration des po-
litiques publiques européennes, le développement
plus poussé de la Charte de Leipzig semble recom-
mandé. Un avancement devrait prendre en consi-
dération les thèmes prioritaires et les structures
de gouvernance de l’Agenda urbain pour l’Union
européenne et le Nouvel agenda urbain comme
des jalons importants dans la politique de déve-
loppement urbain européenne. En se basant sur

ces structures, l’avancée de la Charte de Leipzig
devrait, conformément à ses déclarations clés for-
mulées en 2007, promouvoir l’intégration verticale
et horizontale durable et l’interconnexion des ac-
teurs, des structures et des politiques.

Photo : Mart Grisel – Speicherstadt Hambourg

90

Bibliographie

6Aika, 2016 : Open and Smart Services. Disponible sur : http://6aika.fi/in-english. [Consulté le 21/04/2017].

ARE – Bundesamt für Raumentwicklung, n.d.a : Förderprogramm Nachhaltige Entwicklung 2016. Disponible sur : https://www.are.
admin.ch/are/de/home/nachhaltige-entwicklung/programme-und-projekte/foerderprogramm-nachhaltige-entwicklung/2016.html.
[Consulté le 21/04/2017].

ARE – Bundesamt für Raumentwicklung, n.d.b : Projets urbains – Gesellschaftliche Integration in Wohngebieten. Disponible sur :
https://www.bwo.admin.ch/bwo/de/home/wie-wir-wohnen/integration/projets-urbains.html. [Consulté le 21/04/2017].

ARE – Bundesamt für Raumentwicklung, 2016 : Infobrief Programm Projets urbains. Disponible sur : https://www.are.admin.ch/dam/
are/de/dokumente/agglomerationspolitik/dokumente/bericht/infobrief_programmprojetsurbainsjuni2016.pdf.download.pdf/infobrief_
programmprojetsurbainsjuni2016.pdf. [Consulté le 21/04/2017].

Barros Bretas Fubrino, Ana Maria. ; Carvalho Santos, Celso ; Montandon Todtmann, Daniel, 2010 : Commentary on the City Statute (Law
Nº 10. 257 of 10 July 2001). Disponible sur : http://www.citiesalliance.org/sites/citiesalliance.org/files/CA_Images/CityStatuteofBra-
zil_English_Ch6.pdf. [Consulté le 21/04/2017].

BBSR – Bundesinstitut für Bau-, Stadt- und Raumforschung im Bundesamt für Bauwesen und Raumordnung, 2012 : 5 ans après la
CHARTE DE LEIPZIG – le développement urbain intégré comme condition essentielle à la ville durable. Le développement urbain
intégré dans les 27 États membres de l’Union Européenne et les pays candidats, publié par le ministère fédéral des Transports, de la
Construction et du Développement urbain. Disponible sur : http://www.nationale-stadtentwicklungspolitik.de/NSP/SharedDocs/Down-
loads/DE/_Anlagen/leipzigcharta_fr.pdf?__blob=publicationFile. [Consulté le 08/05/2017].

Betsill, Michele M. ; Bulkeley, Harriet, 2006 : Cities and the Multilevel Governance of Global Climate Change. Global Governance, 12(2),
p. 141–159.

Bhagat, B. R., 2014 : Urban Policies and Programmes in India. Retrospect and Prospect. In : Ministry of Information and Broadcasting
(ed.) : Yojana, New Delhi 58, p.4–8. Disponible sur : http://yojana.gov.in/2014%20–9-%20September%202014%20(including%20co-
ver)%20Yojana.pdf. [Consulté le 21/ 04/ 2017].

Binek, Jan ; Opravil, Zdenek ; Chmelar, Roman ; Svobodova, Hana, 2016 : Cooperation and mutual relationships of cities and their hinter-
lands with regard to the operation of EU integrated development instruments. Quastiones Geographicae, 35(2), p. 59 –69.

BMVBS – Bundesministerium fur Verkehr, Bau und Stadtentwicklung ; BBR – Bundesamt fur Bauwesen und Raumordnung, 2007 :
Towards a National Urban Development Policy in Germany – A prerequisite for Urban Sustainability in Europe. Disponible sur : htt-
p://d-nb.info/984960236/34. [Consulté le 21/04/2017].

Bouzarovski, Stephan ; Salukvadze, Joseph ; Gentileits, Michael, 2011 : A Socially Resilient Urban Transition? The Contested Lands-
capes of Apartment Building Extensions in Two Post-communist Cities. Urban Studies, 48(13), p. 2689–2714.

Boverket, 2016 : Riksintressen är nationellt betydelsefulla områden. Disponible sur : http://www.boverket.se/sv/samhallsplanering/
sa-planeras-sverige/riksintressen-ar-betydelsefulla-omraden. [Consulté le 21/04/2017].

Boverket, 2017a : Cooperation for a better life in the cities. Disponible sur : http://www.boverket.se/en/start-in-english/planning/plat-
form-for-sustainable-cities. [Consulté le 21/04/2017].

Boverket, 2017b : How Sweden is planned. Disponible sur : http://www.boverket.se/en/start-in-english/planning/how-sweden-is-
planned. [Consulté le 21/04/2017].

Boverket, 2017c : Stadsmiljöavtal 2.0. Disponible sur : http://www.boverket.se/sv/samhallsplanering/sa-planeras-sverige/nationel-
la-mal-for-planering/miljomalsarbete/regeringsuppdrag-att--na-miljomalen/stadsmiljoavtal-2.0. [Consulté le 21/04/2017].

Boverket, n.d. : Four focus areas, Platform for Sustainable Cities. Disponible sur : http://www.boverket.se/contentassets/b70dc5ef8b9f-
456fac54ad82fc135448/focus-areas.pdf. [Consulté le 21/04/2017].

CdR – Comité européen des régions, 2016 : Avis du Comité européen des régions — Mesures concrètes pour la mise en œuvre
du programme urbain de l’Union européenne. Disponible sur : http://eur-lex.europa.eu/legal-content/FR/TXT/PDF/?uri=CE-
LEX:52015IR5511&from=EN. [Consulté le 08/05/2017].

CE – Commission européenne, 2010 : Communication de la Commission. Europe 2020. Une stratégie pour une croissance intelligente,
durable et inclusive. Bruxelles. Disponible sur : http://ec.europa.eu/eu2020/pdf/COMPLET%20FR%20BARROSO%20-%20Europe%20
2020%20-%20FR%20version.pdf. [Consulté le 21/04/2017].

CE – Commission européenne, 2011 : Les villes de demain. Défis, visions et perspectives. Disponible sur : http://ec.europa.eu/regional_
policy/sources/docgener/studies/pdf/citiesoftomorrow/citiesoftomorrow_final_fr.pdf. [Consulté le 21/04/2017].

Centre for Cities, 2016 : Everything you need to know about metro mayors : an FAQ. Disponible sur : http://www.centreforcities.org/
publication/everything-need-know-metro-mayors/#whois. [Consulté le 21/04/2017].

CESS – Center for Economic and Social Studies, 2012 : A Needs Assessment Study on Roma and Egyptian Communities in Albania.
Disponible sur : http://www.undp.org/content/dam/albania/docs/Roma%20Needs%20Assessment.pdf. [Consulté le 21/04/2017].

Chinese Government, 2014 : 国家新型城镇化规划(2014–2020年). Disponible sur : http://www.gov.cn/zhengce/2014–03/16/
content_2640075.htm. [Consulté le 21/04/2017].

91Bibliographie

CoGTA – Department of Cooperative Governance and Traditional Affairs, 2016 : Integrated Urban Development Framework : A New
Deal for South African Cities and Towns. Disponible sur : http://www.cogta.gov.za/cgta_2016/wp-content/uploads/2016/06/The-In-
tergrated-Urban-Development-FrameworkIUDF.pdf. [Consulté le 21/04/2017].

CREAT-UCL – Centre de recherches et d’études pour l’action territoriale de l’Université catholique de Louvain, 2016 : Quartiers Nou-
veaux. Disponible sur : https://www.ciu2016quartiersnouveaux.be/index.html#WINNER. [Consulté le 21/04/2017].

Department for Communities, n.d. : Introduction to Neighbourhood Renewal. Disponible sur : https://www.communities-ni.gov.uk/
articles/introduction-neighbourhood-renewal. [Consulté le 21/04/2017].

Department for Communities and Local Government, 2015 : The English Indices of Deprivation 2015. Disponible sur : https://www.gov.
uk/government/uploads/system/uploads/attachment_data/file/465791/English_Indices_of_Deprivation_2015_-_Statistical_Release.
pdf. [Consulté le 21/04/2017].

Department for Communities and Local Government, 2016 : Neighbourhood planning in a nutshell. Disponible sur : http://www.
neighbourhoodplanning.org. [Consulté le 21/04/2017].

Department for Social Development, 2013 : Urban Regeneration and Community Development Policy Framework. Disponible sur :
https://www.communities-ni.gov.uk/sites/default/files/publications/dsd/urcd-policy-framework.pdf. [Consulté le 21/04/2017].

Department of Economic Affairs, 2013 : Guidelines for Formulation, Appraisal and Approval of Central Sector Public Private
Partnership Projects. Disponible sur : https://www.pppinindia.gov.in/documents/20181/21751/PPPAC_GuideLines_2013.pdf/d6232a0e-
9776–4067–9c17–3778983d6cff. [Consulté le 21/04/2017].

Dias, Nuwan ; Curwell, Steve ; Bichard, Eric, 2014 : The Current Approach of Urban Design and its Implications for Sustainable Urban
Development. Procedia Economics and Finance, 18, p. 497–504.

EC – European Commission, 2013 : Neighbourhood renovation boosts community spirit in Magdolna. Disponible sur : http://ec.europa.
eu/regional_policy/en/projects/hungary/neighbourhood-renovation-boosts-community-spirit-in-magdolna. [Consulté le 21/04/2017].

EC – European Commission, 2014 : Instrument for Pre-Accession Assistance (IPA II) : Indicative Strategy Paper for Serbia (2014–2020).
Disponible sur : http://ec.europa.eu/enlargement/pdf/key_documents/2014/20140919-csp-serbia.pdf. [Consulté le 21/04/2017].

EC – European Commission, 2016 : European Structural and Investment Funds – Hungary. Disponible sur : http://ec.europa.eu/re-
gional_policy/sources/policy/what/investment-policy/esif-country-factsheet/esi_funds_country_factsheet_hu_en.pdf. [Consulté le
21/04/2017].

EC – European Commission, 2017a : Operational Programme for Cohesion Policy Funds 2014–2020. Disponible sur : http://ec.europa.eu/
regional_policy/en/atlas/programmes/2014–2020/estonia/2014ee16m3op001. [Consulté le 21/04/2017].

EC – European Commission, 2017b : Territorial and settlement development OP. Disponible sur : http://ec.europa.eu/regional_policy/en/
atlas/programmes/2014–2020/hungary/2014hu16m2op001. [Consulté le 21/04/2017].

EC – European Commission ; UN-Habitat – United Nations Human Settlements Programme, 2016 : The State of European Cities 2016.
Cities leading the way to a better future. Disponible sur : http://ec.europa.eu/regional_policy/sources/policy/themes/cities-report/
state_eu_cities2016_en.pdf. [Consulté le 21/04/2017].

El-Asmar, Jean-Pierre. ; Ebohon, John O. ; Taki, Ahmad, 2012 : Bottom-up approach to sustainable urban development in Lebanon : The
case of Zouk Mosbeh. Sustainable Cities and Society, 2(1), p. 37–44.

Eltges, Marcus, 2009 : Leipzig Charter on Sustainable European Cities – A Work in Progress. European Spatial Research, 16(2), p.
63–78.

Emberi Erőforrások Minisztériuma, 2014 : Magyar Nemzeti Társadalmi Felzárkózási Stratégia II. Tartósan Rászorulók – Szegény
Családban Élő Gyermekek – Romák. Disponible sur : http://www.kormany.hu/download/1/9c/20000/Magyar%20NTFS%20II%20_2%20
mell%20_NTFS%20II.pdf. [Consulté le 21/04/2017].

EUKN – European Urban Knowledge Network, 2011a : Urban Development in Europe : A Survey of National Approaches to Urban
Policy in 15 EU Member States. Disponible sur : http://www.eukn.eu/fileadmin/Lib/files/EUKN/2012/EUKN%20key%20publication%20
urban%20development%20in%20Europe.pdf. [Consulté le 21/04/2017].

EUKN – European Urban Knowledge Network, 2011b : Cohesion Policy in Urban Practice. An Ambitious Urban Agenda? Disponible
sur : http://www.eukn.eu/fileadmin/Files/EUKN_Publications/EUKN_Cohesion_Policy_Interior_HR.pdf. [Consulté le 21/04/2017].

EUKN – European Urban Knowledge Network, 2014 : The inclusive city. Approaches to combat urban poverty and social exclusion in
Europe. Disponible sur : http://www.eukn.eu/fileadmin/Files/EUKN_Publications/EUKN_report_InclusiveCity_Final.pdf. [Consulté le
21/04/2017].

EUKN – European Urban Knowledge Network, 2015 : State of Play on urban development – EU Urban Agenda. Disponible sur : http://
www.eukn.eu/fileadmin/Files/EUKN_Documents/State_of_Play_Revised.pdf. [Consulté le 21/04/2017].

EUROCITIES, 2004 : The Pegasus files : A practical guide to integrated area-based urban planning. Brussels

Fischer, Susanne, 2014 : Agglomerationsprogramm Schweiz : Integrierte Planung durch Balance zwischen Verkehr und
Stadtentwicklung. IFHP Congress in Singapur. Disponible sur : http://www.ifhp.org/sites/default/files/field/files_news/Susanne%20
Fischer_0.pdf. [Consulté le 21/04/2017].

Government Communications, 2015 : South Africa Yearbook 2014/2015. Disponible sur : http://www.gcis.gov.za/content/resource-
centre/sa-info/yearbook2014–15. [Consulté le 21/04/2017].

92

Government of Hungary, 2015 : Convergence Programme of Hungary 2015–2018. Disponible sur : http://ec.europa.eu/europe2020/pdf/
csr2015/cp2015_hungary_en.pdf. [Consulté le 21/04/2017].

Greater London Authority, 2016 : The London Plan. The Spatial Development Strategy for London Consolidated with Alterations
Since 2011. Disponible sur : https://www.london.gov.uk/what-we-do/planning/london-plan/current-london-plan/london-plan-over-
view-and-introduction. [Consulté le 21/04/2017].

Güzey, Özlem, 2016 : The last round in restructuring the city : Urban regeneration becomes a state policy of disaster prevention in
Turkey. Cities, 50(1), p. 40–53.

Haferburg ; Christoph ; Huchzermeyer, Marie, 2014 : Urban Governance in Post-apartheid Cities. Modes of Engagement in South Afri-
ca’s Metropoles. 1. Auflage. Stuttgart.

Harding, Alan, Nevin, Brendan, 2015 : Cities and public policy : a review paper. Disponible sur : http://eprints.gla.ac.uk/118170/. [Consul-
té le 21/04/2017].

Hill, Edward W. ; Wolman, Harold L. ; Kowalczyk, Katherine ; St. Clair, Travis, 2012 : Forces Affecting City Population Growth or Decline :
The Effects of Interregional and Inter-municipal Competition. In : Mallach, Allan (ed.) : Rebuilding America’s Legacy Cities : New
Directions for the Industrial Heartland. New York, p. 31–79. Disponible sur : http://americanassembly.org/sites/default/files/download/
publications/chapter_2_and_case_study.pdf. [Consulté le 21/04/2017].

Hu, Biliang ; Chen, Chunlai, 2015 : New Urbanisation under Globalisation and the Social Implications in China. Asia & the Pacific Policy
Studies, 2(1), p. 34–43.

HUD – U.S. Department of Housing and Urban Development, n.d.a : Mission. Disponible sur : http://portal.hud.gov/hudportal/HUD?src=/
about/mission. [Consulté le 21/04/2017].

HUD – U.S. Department of Housing and Urban Development, n.d.b : Community Development Block Grant Program. Disponible
sur : http://portal.hud.gov/hudportal/HUD?src=/program_offices/comm_planning/communitydevelopment/programs. [Consulté le
21/04/2017].

HUD – U.S. Department of Housing and Urban Development, n.d.c : HOME Investment Partnerships Program. Disponible sur : http://
portal.hud.gov/hudportal/HUD?src=/program_offices/comm_planning/affordablehousing/programs/home. [Consulté le 21/04/2017].

HUD – U.S. Department of Housing and Urban Development, 2016 : The U.S. 20/20 Habitat III Report. Disponible sur : https://www.hudu-
ser.gov/portal/ipi/habitat-iii.html. [Consulté le 21/04/2017].

Human Settlements Group, 2015 : Urbanisation, rural-urban migration and urban poverty. Disponible sur : http://pubs.iied.org/
pdfs/10725IIED.pdf. [Consulté le 21/04/2017].

Kearns, Ade ; Forrest, Ray, 2000 : Social Cohesion and Multilevel Urban Governance. Urban Studies, 37(5–6), p. 995–1017.

Kumar, Sunil, 2001 : Social Relations, Rental Housing Markets & the Poor in Urban India. Disponible sur : http://www.lse.ac.uk/asiaRe-
searchCentre/_files/summarySunil.pdf. [Consulté le 21/04/2017].

Kuyucu, Tuna ; Ünsal, Özlem, 2010 : ‘Urban Transformation’ as State-led Property Transfer : An Analysis of Two Cases of Urban Re-
newal in Istanbul. Urban Studies, 47(7), p. 1479–1499.

Latvian Presidency, 2015 : Informal Meeting of EU Ministers Responsible for Territorial Cohesion and Urban Matters. Declaration of
Ministers towards the EU Urban Agenda. Riga, 10 June 2015. Disponible sur : http://www.eukn.eu/fileadmin/Files/News/2015/Ministe-
rial_Declaration_26052015.pdf. [Consulté le 21/04/2017].

Leubolt, Bernhard ; Novy, Andreas ; Becker, Joachim, 2008 : Changing patterns of participation in Porto Alegre. International Social
Science Journal, 59(193–194), p. 435–448.

Local Government Association, 2016 : Devolution deals. Disponible sur : http://www.local.gov.uk/devolution-deals. [Consulté le
21/04/2017].

Marques, Eduardo, 2013: Government, Political Actors and Governance in Urban Policies in Brazil and São Paulo: Concepts for a
Future Research Agenda. Brazilian Political Science Review, 7(3), p. 8–36.

McEwen, Nicola ; Swenden, Wilfried ; Bolleyer, Nicole (eds.), 2010 : Multi-level Government & the Politics of Climate Change. Eco-
nomic & Social Research Council. Disponible sur : http://www.institute-of-governance.ed.ac.uk/__data/assets/pdf_file/0012/72120/
MLG_and_Climate_Change_briefing.pdf. [Consulté le 21/04/2017].

Ministério do Planejamento, 2014 : PAC2 – A Gente Faz Um Brasil De Opotunidades. Balanço 4 anos. Disponible sur : http://www.pac.
gov.br/pub/up/relatorio/f9d3db229b483b35923b338906b022ce.pdf. [Consulté le 21/04/2017].

Ministry of Economic Affairs and Employment, 2016 : Growth agreements. Disponible sur : http://tem.fi/en/growth-agreements.
[Consulté le 21/04/2017].

Ministry of Local Self-Government, 2014 : Citizens & the Municipality. Disponible sur : http://mls.gov.mk/en/publications/local-self-go-
vernment/210-citizens-and-the-municipality. [Consulté le 21/04/2017].

Ministry of Local Self-Government, 2016 : Inter-Municipal Cooperation in the Republic of Macedonia. From Norms to Practice. Dis-
ponible sur : http://mls.gov.mk/en/publications/local-self-government/774-inter-municipal-cooperation-in-the-republic-of-macedo-
nia-from-norms-to-practice. [Consulté le 21/04/2017].

Ministry of National Development : National Development 2030, 2014 : National Development and Territorial Development Concept.
Disponible sur : regionalispolitika.kormany.hu/download/b/c9/e0000/OFTK_vegleges_EN.pdf. [Consulté le 21/04/2017].

93Bibliographie

Ministry of Social Affairs and Health, 2016 : Health, Social Services and Regional Government Reform. Disponible sur : http://alueuu-
distus.fi/en/frontpage. [Consulté le 21/04/2017].

Ministry of Social Welfare and Youth, 2015 : National Action Plan for Integration of Roma and Egyptians in Albania. 2016–2020. Dis-
ponible sur : http://www.al.undp.org/content/dam/albania/docs/misc/Plani%20i%20Veprimit%20ENG.PDF?download. [Consulté le
21/04/2017].

Ministry of the Environment, 2016 : Land use and building. Disponible sur : http://tem.fi/en/growth-agreements [Consulté le 21/04/2017].

MoHUPA – Ministry of Housing and Urban Poverty Alleviation, 2016 : India Habitat III National Report 2016. Disponible sur : http://
mhupa.gov.in/writereaddata/1560.pdf. [Consulté le 21/04/2017].

Novacich, Samuel E., 2011 : Minha Casa, Minha Vida Development. Disponible sur : http://riotimesonline.com/brazil-news/front-page/
minha-casa-minha-vida-development/#. [Consulté le 21/04/2017].

NPC – National Planning Commission, 2011 : National Development Plan. Vision for 2030. Disponible sur : http://www.gov.za/sites/
www.gov.za/files/devplan_2.pdf. [Consulté le 21/04/2017].

OECD – Organiszation for Economic Co-operation and Development, 2015a : South Africa Policy Brief : Regional, urban and rural
development. Disponible sur : https://www.oecd.org/southafrica/south-africa-territorial-development-for-more-inclusive-growth.pdf.
[Consulté le 21/04/2017].

OECD – Organisation for Economic Co-operation and Development, 2015b : OECD Urban Policy Reviews : China 2015. Disponible sur :
http://www.keepeek.com/Digital-Asset-Management/oecd/urban-rural-and-regional-development/oecd-urban-policy-reviews-chi-
na-2015_9789264230040-en#page1. [Consulté le 21/04/2017].

Padam, Sudarsanam ; Singh, Sanjay K., 2004 : Urbanization and Urban Transport in India : The Search for a Policy. Disponible sur :
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=573181. [Consulté le 21/04/2017].

Regeringenskansliet, 2015 : New urban environment agreements for Swedish cities. Disponible sur : http://www.regeringen.se/debat-
tartiklar/2015/10/nya-stadsmiljoavtal-lyfter-sveriges-stader. [Consulté le 21/04/2017].

Regional Cooperation Council, 2013 : South East Europe 2020 strategy. Disponible sur : http://www.rcc.int/pubs/20/south-east-europe-
2020-strategy. [Consulté le 21/04/2017].

Revi, Aromar, 2008 : Climate change risk : an adaptation and mitigation agenda for Indian cities. Environment and Urbanization, 20(1),
p. 207–229.

Rio Fernandes, José A., 2011 : Area-based initiatives and urban dynamics. The case of the Porto city centre. Urban Research & Prac-
tice, 4(3), S. 285–307.

Rioonwatch, 2013 : Minha Casa Minha Vida-Entidades : Federally-Funded Housing Solutions Through Self-Managed Cooperatives.
Disponible sur : http://www.rioonwatch.org/?p=12707. [Consulté le 21/04/2017].

Rioonwatch, 2016 : A Close Look at the International Awards and Recognition of the Olympic City. Disponible sur : http://www.
rioonwatch.org/?p=28309. [Consulté le 21/04/2017].

SACN – South African Cities Network, 2015 : State of City Finances : Basics + Innovation. Disponible sur : http://www.sacities.net/wp-
content/uploads/2015/11/SACN_SOCF_FINAL.pdf. [Consulté le 21/04/2017].

SACN – South African Cities Network, 2016 : State of South African Cities Report. Disponible sur : http://www.sacities.net/wp-content/
uploads/2016/SOCR/SoCR16%20Main%20Report%20online.pdf. [Consulté le 21/04/2017].

Santos Junior, Orlando A. ; Montandon Todtmann, Daniel, 2011 : Os planos diretores municipais pós-estatudo da cidade : balanço críti-
co e perspectivas. Disponible sur : http://bibspi.planejamento.gov.br/handle/iditem/302. [Consulté le 21/04/2017].

Scottish Government, 2011 : Achieving a sustainable future : regeneration strategy. Disponible sur : https://beta.gov.scot/publications/
achieving-sustainable-future-regeneration-strategy/pages/9. [Consulté le 21/04/2017].

Sejdini, Mirjana K., 2016 : An Overview of the Reformed Local Government in Macedonia. Macrothink Institute Business and Economic
Research, 6(1), p. 440–463.

Selvanayagam, Ruban, 26. 03. 2014 : No better than the slums? What went wrong with Brazil’s social housing? Disponible sur : http://
www.theguardian.com/housing-network/2014/mar/26/brazil-social-housing-favelas-slums. [Consulté le 21/04/2017].

Sharma, D. ; Tomar, S., 2010 : Mainstreaming climate change adaptation in Indian cities. Environment and Urbanization, 22(20),
p. 451–465.

The Delegation for Sustainable Cities, n.d. : Take action now! The Delegation for Sustainable Cities. Conclusions from the government
assignment September 2008 – December 2012. Disponible sur : http://www.hallbarastader.gov.se/Uploads/Files/806.pdf. [Consulté le
21/04/2017].

The Netherlands Presidency, 2016 : Urban Agenda for the EU : Pact of Amsterdam. Disponible sur : http://ec.europa.eu/regional_poli-
cy/sources/policy/themes/urban-development/agenda/pact-of-amsterdam.pdf. [Consulté le 21/04/2017].

The White House, 2009 : Executive Order 13503 – Establishment of the White House Office of Urban Affairs. Disponible sur : https://
www.gpo.gov/fdsys/pkg/DCPD-200900097/content-detail.html. [Consulté le 21/04/2017].

The White House, n.d. : Office of Urban Affairs Principles. Disponible sur : https://obamawhitehouse.archives.gov/administration/eop/
oua/about/principles. [Consulté le 21/04/2017].

94

The World Bank ; the Development Research Center of the State Council, P.R. of China, 2014 : Urban China : Towards Efficient, Inclusive
and Sustainable Urbanisation. Disponible sur : http://www.iberchina.org/files/WEB-Urban-China.pdf. [Consulté le 21/04/2017].

The World Bank, 2013 : Urbanization beyond Municipal Boundaries. Nurturing Metropolitan Economies and Connecting Peri-Urban
Areas in India. Disponible sur : https://openknowledge.worldbank.org/bitstream/handle/10986/13105/757340PUB0EPI0001300pub-
date02021013.pdf?sequence=1. [Consulté le 21/04/2017].

The World Bank, 2016 : Population living in slums. Disponible sur : http://data.worldbank.org/indicator/EN.POP.SLUM.UR.ZS?loca-
tions=IN. [Consulté le 21/04/2017].

Turkish Ministry of Environment and Urbanisation, 2014 : Turkey Habitat III National Report. Disponible sur : https://unhabitat.org/wp-
content/uploads/2014/07/Turkey-national-report.pdf. [Consulté le 21/04/2017].

UK Presidency, 2005 : Bristol Accord. Conclusions of Ministerial Informal on Sustainable Communities in Europe. UK Presidency. Dis-
ponible sur : http://www.eib.org/attachments/jessica_bristol_accord_sustainable_communities.pdf. [Consulté le 21/04/2017].

UN ECOSOC – United Nations Economic and Social Council, 2014 : Brazil Contribution to the 2014 United Nations Economic and Social
Council (ECOSOC) Integration Segment. Disponible sur : http://www.un.org/en/ecosoc/integration/pdf/Brazil.en.pdf. [Consulté le
21/04/2017].

UN ESCAP – United Nations Economic and Social Comission for Asia and the Pacific, 2016 : Financing urban infrastructure in India
an overview of policy lessons. – Incheon. Disponible sur : https://www.unescap.org/sites/default/files/4.Financing%20urban%20in-
frastructure_Mahesh%20Purohit.pdf. [Consulté le 21/04/2017].

UN-Habitat – United Nations Human Settlements Programme, n.d. : India. Disponible sur : https://unhabitat.org/india. [Consulté le
21/04/2017].

UN-Habitat – United Nations Human Settlements Programme, 2014 : The State of African Cities. Re-imagining Sustainable Urban Tran-
sitions. Disponible sur : https://unhabitat.org/books/state-of-african-cities-2014-re-imagining-sustainable-urban-transitions. [Consulté
le 21/04/2017].

UN-Habitat – United Nations Human Settlements Programme, 2016 : The Evolution of National Urban Policies. A Global Overview.
Disponible sur : http://www.citiesalliance.org/sites/citiesalliance.org/files/National%20Urban%20Policies.pdf. [Consulté le 21/04/2017].

UN Population Division, 2014 : World Urbanization Prospects : The 2014 Revision. Disponible sur : https://esa.un.org/unpd/wup/cd-rom.
[Consulté le 21/04/2017].

URBACT, 2015 : Requalification des zones défavorisées et la nouvelle approche de la politique de cohésion Une contribution d’UR-
BACT à l’Agenda Urbain Européen. Disponible sur : http://urbact.eu/sites/default/files/urbact_ii_fr_pm1.pdf [Consulté le 08/05/2017].

URBACT, 2017 : URBACT in Sweden. Disponible sur : http://urbact.eu/sweden. [Consulté le 21/04/2017].

Varró, K. ; Faragó, László, 2015 : The Politics of Spatial Policy and Governance in Post-1990 Hungary : The Interplay Between European
and National Discourses of Space. European Planning Studies, 24(1), p. 39–60.

Ville de Bruxelles, n.d. : Contrats de Quartier Durables. Disponible sur : https://www.bruxelles.be/contrats-de-quartier. [Consulté le
10/05/2017].

Ward, Matthew, 2016 : City Deals. House of Commons Library Briefing Paper No. 7158. Disponible sur : http://researchbriefings.files.
parliament.uk/documents/SN07158/SN07158.pdf. [Consulté le 21/04/2017].

Welsh Government, 2012 : Tackling Poverty Action Plan 2012–2016. Disponible sur : http://gov.wales/topics/people-and-communities/
tackling-poverty/taking-forward-tackling-poverty-action-plan/?lang=en. [Consulté le 21/04/2017].

Welsh Government, 2016 : Vibrant and Viable Places. Disponible sur : http://gov.wales/topics/housing-and-regeneration/regeneration/
vibrant-and-viable-places/?lang=en. [Consulté le 21/04/2017].

World Bank Group, 2015 : Republic of Serbia. Public Finance Review 2015 : Toward a Sustainable and Efficient Fiscal Policy. Disponible
sur : http://pubdocs.worldbank.org/pubdocs/publicdoc/2015/11/776271446462342355/PFR-eng-web-final.pdf. [Consulté le 21/04/2017].

World Bank – International Bank for Reconstruction and Development ; IFC – International Finance Corporation ; MIGA – Multilateral
Investment Guarantee Agency, 2014 : Country Partnership Strategy for the Former Yugoslav Republic of Macedonia for the Period of
FY2015 – FY2018. Disponible sur : http://documents.worldbank.org/curated/en/870671468053680320/pdf/895560CPS0P147020Box385310
B00OUO090.pdf. [Consulté le 21/04/2017].

www.bbsr.bund.de

	Dix ans après la Charte de Leipzig
	Mentions légales
	Message de la Ministre
	Table des matières
	Introduction
	1 La Charte de Leipzig
	2 Une approche intégrée vers un avenir urbain durable
	Une perspective spatiale et des interventions territorialisées
	Gouvernance multi-niveaux
	Approche ascendante et autonomisation

	3 Dix ans après la Charte de Leipzig – L’évolution des politiques européennes
	4 Défis urbains contemporains
	1. Inclusion des migrants et des réfugiés
	2. Qualité de l’air
	3. Pauvreté urbaine
	4. Logement
	5. Economie circulaire
	6. Emplois et compétences dans l’économielocale
	7. Adaptation au changement climatique
	8. Transition énergétique
	9. Utilisation durable des terres et solutions naturelles
	10. Mobilité urbaine
	11. Transition numérique
	12. Marchés publics innovants et responsables

	5 Approche méthodologique
	6 Le développement urbain intégré dans les pratiques nationales
	Albanie
	Allemagne
	Autriche
	Belgique
	Étude de cas : Bruxelles

	Bulgarie
	Chypre
	Croatie
	Danemark
	Espagne
	Estonie
	Finlande
	Étude de cas : Vantaa

	France
	Grèce
	Hongrie
	Irlande
	Italie
	Lettonie
	Lituanie
	Luxembourg
	Macédoine
	Malte
	Monténégro
	Norvège
	Les Pays-Bas
	Pologne
	Portugal
	République tchèque
	Étude de cas : Brno

	Roumanie
	Royaume-Uni
	Serbie
	Slovaquie
	Slovénie
	Suède
	Suisse
	Turquie

	7 Développement urbain intégré en Afrique du Sud, au Brésil, en Chine, aux États-Unis d’Amérique et en Inde
	Afrique du Sud
	Brésil
	Chine
	États-Unis d’Amérique
	Inde
	Résumé

	8 Discussion et conclusion
	Résumé des principaux résultats
	Tendances en matière de gouvernance
	Défis mondiaux
	Le futur : l’avenir des principes de la Charte de Leipzig

	Bibliographie

