

Institut d'Etudes Politiques de Paris

ECOLE DOCTORALE DE SCIENCES PO

Programme doctoral de droit

Ecole de Droit

Doctorat en Droit

L’arbitrage en matière de contentieux des
contrats administratifs :

dans une perspective comparée

Résumé

Ching-Lang Lin

Thèse dirigée par le Professeur Jean-Bernard Auby

Soutenue le 30 Juin 2014

Jury :
Pr. Jean-Bernard AUBY, Professeur des Universités, IEP de Paris, directeur
de thèse
Pr. Mathias AUDIT, Professeur des Universités, Université de Paris Ouest -
Nanterre La Défense, rapporteur
Pr. Diego P. FERNANDEZ ARROYO, Professeur titulaire, Sciences Po, IEP
de Paris
Pr. Laurence FOLLIOT-LALLIOT, Professeur des Universités, Université de
Paris Ouest - Nanterre La Défense, rapporteur

1

L'ARBITRAGE EN MATIÈRE DE

CONTENTIEUX DES CONTRATS

ADMINISTRATIFS: DANS UNE

PERSPECTIVE COMPARÉE

LIN CHING-LANG

RÉSUMÉ
Pendant une longue période, le système de règlement des litiges a souvent

étécritiqué pour ses procédures lourdes, longues et coûteuses. Ainsi, une

nouvelle exigence d'efficacité du système de règlement des litiges est apparue. En

réaction à cela, différents types de règlement extrajudiciaire des différends, tels

que l'arbitrage, la conciliation et la médiation, ont été mis en œuvre en matière

civile, familiale et même en matière pénale.

Néanmoins, nous devons remarquer que toutes les questions soumises à

l'arbitrage ne peuvent pas être arbitrables. En théorie, cette question concerne

l’idée d’‘’arbitrabilité’’, idée qui, comme nous le verrons dans cette thèse, est une

idée ‘’flottante’’ susceptible d’être changé en fonction de différents éléments.

Dans la plupart des pays, il existe une distinction entre le droit public et le

droit privé. Classiquement, le droit de l’arbitrage concerne plutôt les affaires

régies par le droit privé, si bien que le droit de l’arbitrage et et le droit

administratif semblent vivre sur deux planètes lointaines ; leurs chemins ne

semblent jamais avoir à se rencontrer.

Pourtant, le droit administratif et le droit d'arbitrage trouvent leurs

principes juridiques à la fois du côté du droit public et du droit privé. Ainsi,

quand ces deux versants se rencontrent, il y a souvent des étincelles. La tension

entre le droit administratif et le droit d'arbitrage découle d’abord d’une la

contradiction propre à l'arbitrage : d'une part, l'arbitrage est un moyen privé

pour régler les différends, les conflits en particulier privé, y compris les litiges

civils, des différends commerciaux et des litiges financiers, à la fois en droit

interne et en droit international. D'autre part, nous ne pouvons pas nier le fait

que les arbitres exercent une fonction de justice qui est toujours considérée

comme une partie du pouvoir de monopole national.

2

En outre, selon une conception traditionnelle, tous les types de litiges dans

lesquels les personnes morales de droit public peuvent être impliquées sont

soumis à la présomption que l'intérêt public est en jeu. Ainsi, en droit public

interne, le système d'arbitrage semble être en contradiction avec l'intérêt public.

Aujourd’hui, la contradiction apparente entre la nature privée de l’arbitrage

et l’intérêt public mis en jeu en matière de droit administratif, mérite d’être

questionnée et il s’agit de résoudre le problème de savoir si les personnes

morales de droit public peuvent "volontairement" se soumettre à l'arbitrage.

Cette question semble en effet particulièrement intéressante pour la doctrine du

droit administratif.

Il a été longuement discuté de savoir si le système d'arbitrage est applicable

pour régler les litiges administratifs qui concernent certains contrats

administratifs ou d’autres sans rapport avec le contrat administratif. Cette notion

de d’arbitrabilité des contrats administratifs est longtemps restée vague et dans

l’ombre d’autres développements de la doctrine. Il s'agit pourtant d’examiner

l'intersection du droit public et du droit privé. La façon de traiter ces litiges est

dès lors une question cruciale.

Dans cette thèse, nous voulons analyser et examiner les circonstances et

dans quelle mesure un tribunal arbitral est habilité à trancher des contentieux ou

litiges impliquant des organismes administratifs. Dans la doctrine juridique, c'est

la question de ‘’l’arbitrablilité’’.

Ce sont en premier lieu les législateurs qui décident dans quelles conditions

un différend peut être soumis à l’arbitrage. La jurisprudence joue également son

rôle lorsque le tribunal doit décider si un objet concret est arbitrable.

En bref, les trois questions spécifiques sont analysées tour à tour :

(1) Est-il possible pour un arbitre ou un tribunal arbitral de trancher des

questions relevant du droit administratif?

(2) Y a-t-il, ou devrait-il y avoir, des limitations à l'autorité des arbitres et

des tribunaux arbitraux?

(3) Enfin, après la délivrance d'une sentence arbitrale, quel rôle devrait

jouer l'État dans la phase de contrôle judiciaire?

La première question concerne l'arbitrabilité et a été discutée dans la

première partie (FIRST PART: ARBITRABILITY). La deuxième question a été

discutée dans la deuxième partie (SECOND PART: PARTICULAR QUESTIONS OF

ADMINISTRATIVE MATTERS IN ARBITRATION PROCEDURE). Enfin, sur la

3

dernière question a fait l’objet d’une troisième partie (THIRD PART: JUDICIAL

REVIEW AND EXECUTION OF ARBITRATION AWARD).

Ce resumé reprendra la même structure.

Dans la première partie (FIRST PART: ARBITRABILITY), nous avons donc

discuté l’arbitrabilité. La définition de ‘’l’arbitrablilité’’ elle-même reste en

question, d’autant plus que l’on peut analyser cette question sous des angles très

différents. Nous avons donc commencé par analyser ces différentes perspectives.

En théorie, pour les partisans de l'autonomie des parties, quand on pense

que les parties ont toute liberté ou le droit de décider de soumettre leurs

différends à l'arbitrage, quel rôle jouent les lois nationales? Les législations

nationales prévoient généralement des restrictions ou des limites à l’arbitrabilité

de telle ou telle question. Il ainsi existe une valeur dans la perspective de

comparaison.

Dans la pratique, les parties se posent la question de l'arbitrabilité à trois

moments différents. Le premièr intervient au début de la procédure d'arbitrage

lorsque les parties contestent la validité de la convention d'arbitrage. Le

deuxième est celui durecours en annulation d'une sentence arbitrale. Les parties

peuvent enfin soulever la question de l’arbitrabilité au moment de la procédure

d'exécution d'une sentence arbitrale. Ainsi, bien que nous ayons discuté

uniquement de l’arbitrabilité dans la première partie de cette thèse, cela ne

signifie pas que cette question ne se pose qu’au moment de la phase initiale.

Dans la première partie de cette thèse, nous avons discuté de la question sur

l'arbitrabilité en trois titres. On s'attache à comparer dans un premier titre les

différentes définitions de l’arbitrabilité et les valeurs différentes impliquées entre

les doctrines. ''L’arbitrabilité’’ est une question commune souvent discutée dans

le domaine du droit de l'arbitrage. La comparaison est donc basée

principalement sur les points de vue des juristes du droit d’arbitrage et des

conceptions issuée de systèmes juridiques différents. (TITLE I: COMPARISION

BETWEEN JURISTS AND BETWEEN PROVISIONS). Le second titre s'attache à

comparer les principales différences entre l'arbitrage et le système de

contentieux civil ou administratif. (TITLE II: COMPARISON BETWEEN SYSTEMS).

Le troisième titre porte sur la comparaison desystèmes juridiques différents:

celui de la France, du Canada, de la Chine et de Taiwan. (TITLE III:

COMPARASIONS BETWEEN FOUR COUNTRIES)

Le premier titre (TITLE I: COMPARISION BETWEEN JURISTS AND

PROVISIONS) est diviséen deux chapitres. L’un vise à comparer les points de vue

4

de juristes (CHAPTER I: COMPARISION BETWEEN JURISTS). L’autre adopte la

perspective du droit comparé (CHAPTER II: COMPARION BETWEEN GENERAL

PROVISIONS IN THE WORLD).

En ce qui concerne la comparaison entre juristes, nous la faisons en six

sections.

Dans la première section, le juriste Brekoulakis définit l’arbitrabilité comme

une condition préalable pour le tribunal arbitral d'exercer sa compétence sur un

différend particulier.

Autrement dit, s’il y a une convention d'arbitrage, les parties peuvent se

disputer à propos de la juridiction devant les tribunaux Cependant, nous sommes

curieux de savoir pourquoi un'' contrat'' privé peut changer la répartition des

compétences.

Dans la deuxième section, un autre point de vue reposant sur la distinction

entre l’ arbitrabilité "subjective" et "objective" est analysé. D'une manière

générale, l'arbitrabilité signifie, d'abord, que l'accord doit porter sur un objet qui

est susceptible d'être résolu par l’arbitrage, et d'autre part, que l'accord doit

avoir été conclu par les parties habilitées à soumettre leurs différends à

l'arbitrage. En d'autres termes, la question de l'arbitrabilité se pose dans les deux

sens.

La première direction (l’ arbitrabilité "subjective") est de savoir si certaines

personnes ou entités sont incapables de soumettre leurs différends à l’arbitrage

en raison de leur statut spécial ou une fonction spéciale. La question est

beaucoup discutée pour les États, les autorités locales et d'autres entités

publiques. Dans le domaine de l'arbitrage, cela est connu comme une question

‘’d’ arbitrabilité subjective".

La deuxième direction est de savoir si l'objet peut être résolu par l’arbitrage.

Il met l'accent sur le "cas concret’’, pas la ‘’capacité’’ des parties. Ceci est connu

comme "l'arbitrabilité objective".

Dans la troisième section, le juriste Youssef souligne l’arbitrabilité comme

l'expression fondamentale de la liberté.

Dans cette logique, la question de l'arbitrabilité met l'accent sur le droit des

parties à faire des compromis. La définition proposée par Youssef équivaut

également à la ‘’liberté de disposer’’ ou bien au ‘’ droit de décider’’.

Dans la quatrième section, il s'agit de savoir concernant l’arbitrage sur le

plan international, si certaines catégories de différends sont exclus de l'arbitrage

5

soit à cause de la politique publique, soit parce qu'ils sont hors de la portée de la

convention d'arbitrage.

Dans une cinquième section, nous analyserons la question de l’arbitrabilité

comprise à partir de la séparation entre la justice public et la justice privée.

La doctrine considère souvent le tribunal comme "la justice publique", et les

arbitres comme ‘’ la justice privée’’Dans cette perspective, un autre point de vue

sur l'arbitrabilité est proposé par Carbonneau: "l’arbitrabilité établit les

domaines respectifs de la loi et lu jugement arbitral.

Dans la sixième section, on analysera la position desjuristes qui pensent

qu’il est nécessaire de distinguer une arbitrabilité du fond ou celle de la

procédure.

Pour l’arbitratibilité du fond, il s'agit de savoir si l'objet du grief relève

adéquatement du processus d'arbitrage, et dans la compétence de l'arbitre.

Quant à l'arbitrabilité de la procédure, il s'agit des limitations imposées par

la clause compromissoire. En d'autres termes, un différend arbitrable peut être

rendue non-arbitrable par le ‘’non-respect des procédures contractuellement

prévues pour le dépôt ou le traitement des griefs". Il implique une certaine

‘’obligation procédurale" pour les partis en lice avant de soumettre leur différend

à l'arbitrage. Par exemple, la convention d'arbitrage peut exiger aux parties en

cause de soumettre leur différend à la conciliation ou à la médiation avant d‘aller

à l'arbitrage. Si l’une des parties en cause soumet le différend à l'arbitrage sans

satisfaire à l'exigence ci-dessus, le cas est "non-arbitrable".

Donc, l'idée de l'arbitrabilité "du fond" ou "de la procédure" repose

principalement sur l'interprétation de la convention d'arbitrage.

En conclusion de ce chapitre, nous faisons observer que dans la mesure où la

question de'' l'arbitrabilité'' est une question commune dans le domaine du droit

de l'arbitrage, et que les différentes définitions ou des perspectives d'observation

des juristes dans la domaine du droit de l'arbitrage sont généralement reprises

dans la plupart des différends, nous ne pouvons pas tirer de ces observations les

normes suffisantes pour décider de ''l'arbitrabilité'' des différends issusde

contrat administratif.

Par conséquent, après avoir introduit les définitions de la doctrine, nous

avons voulu adopter un perspective différente, celle du droit comparé (CHAPTER

II: COMPARION BETWEEN GENERAL PROVISIONS IN THE WORLD).

L’arbitrabilité est en effet réglementée par différents types de législations.

Les législations peuvent prendre, soit une approche positive en définissant la

6

norme de l'arbitrabilité, soit une approche négative en excluant arbitrabilité dans

certains cas.

D'une manière générale, il existe trois catégories de législation.

La première catégorie est plus libéral où la liberté d'arbitrage est considérée

comme un principe. Le critère est très ouvert, et il y a de rares exceptions. Cette

catégorie est sans doute aussi la plus simple. C'est la forme de la législation aux

Etats-Unis, au Canada, en Allemagne et en Suisse.

La deuxième catégorie est intermédiaire. Il est basé sur la classification par

les législateurs. Les législateurs ont précisé les dispositions législatives signifiant

les normes pour "inarbitrabilité". Cette catégorie se trouve dans les lois de la

Bulgarie et de la République populaire de Chine.

Dans cette catégorie, la Bulgarie et la Chine ont adopté la méthode ‘’négative’’

et ‘’exclusive’’ pour définir l'arbitrabilité. En d'autres termes, ils illustrent le

principe de "inarbitrabilité". Dans la législation de la Chine, l'arbitrage en matière

administratives est clairement prévu dans le droit positif; cette forme est unique

au monde.

La troisième catégorie est plus limitée. La loi définit l'arbitrabilité en

utilisant les termes juridiques vagues et flous, et il y a beaucoup de lois spéciales

pour ajouter des exceptions. Toutefois, cette catégorie est celle adoptée par la

plupart des pays. Il s'agit du système le plus complexe.

Cette catégorie contient encore des règles vagues qui se traduisent par de

nombreuses questions de la jurisprudence et de débats dans la littérature.

D'une manière générale, il existe deux principaux standards utilisés dans

cette catégorie. L'un est le "pouvoir de disposer" et l'autre est ‘’l'ordre public’’. La

Belgique a adopté un type mixte.

Dans le premier type (1.LIMIT BY ‘’AUTHORITY TO DISPOSE”), la législation

adopte le "pouvoir de disposer" ou "la libre disposition de l'homme’’ comme la

norme. Le pays typique est la France. Une législation similaire est trouvé dans

beaucoup de pays dans le monde entier.

Dans le deuxième type (2. LIMIT BY PUBLIC ORDER), la norme est de

prendre ‘’l'intérêt public’’ ou ‘’l'ordre public’’ en considération comme la norme

pour l'arbitrabilité.

Le standard de ‘’l'intérêt public’’ ou ‘’l'ordre public’’ apparaît souvent avec

une méthode "d'exclusion". C'est à dire, ‘’intérêt public’’ ou ‘’ordre public’’ n'est

pas une ‘’norme positive’’ pour établir le concept de ‘’l’arbitrable’’, il s'agit plutôt

d'une ‘’norme négative" pour exclure les cas de "inarbitrabilité". Ou bien ‘’la

violation de l’intérêt public est considée inarbitrable’’.

Dans le troisième type (3. LIMIT IN BELGIUM:MIXED STANDARDS), nous

7

avons discuté de la législation belge qui combine les premières et deuxièmes

catégories de la législation.

Le paragraphe 1 de l'article 1676 du Code judiciaire d'arbitrage de Belgique

(Code Judiciaire L'arbitrage) prévoit que: ‘’Tout différend de nature financière

peut être soumis à l'arbitrage."

Mais le paragraphe 2 du même article prévoit que: ’’Les cas de nature non

financière sur laquelle il est permis de transiger, peut également être soumis à

l'arbitrage."

Le paragraphe 3 insiste sur cetteidée: ‘’Celui qui a la capacité ou le pouvoir

de transiger peut conclure une convention d'arbitrage.... Sans préjudice des

dispositions spécifiques, les personnes morales de droit public ne peuvent

conclure une convention d'arbitrage que lorsque l’objet de cette convention est

de régler les différends relatifs à un accord ... En outre, les personnes morales de

droit public peuvent conclure une convention d'arbitrage sur toutes les questions

spécifiques par la loi ou par arrête royal délibéré par Conseil des Ministres. Et cet

ordre peut également définir les conditions et les règles à respecter par rapport à

la conclusion de l'accord. ‘’

En conclusion, cette catégorie de la législation a adopté des idées juridiques

relativement vagues et incertaines pour définir l'arbitrabilité. En ce qui concerne

les idées vagues telles que "le pouvoir de disposer", "la capacité ou le pouvoir de

transiger", ou encore "l'intérêt public" et "l'ordre public", la relation entre les

deux ne s'excluent pas mutuellement. Au lieu de cela, ils existent souvent

mutuellement. Ainsi, une idée vague est ajoutée à une autre idée vague qui

conduit à de plus en plus de difficultés pour la doctrine et la jurisprudence.

Ainsi, nous pouvons dire aujourd'hui que l'arbitrage en droit public est

baigné dans une lumière vague entre interdiction, exceptions et la prolifération

des adaptations incertaines de règles à l'origine issus de droit privé.

Dans le deusième titre, nous parlons de la comparaison entre les systèmes

de contentieux administratif et de contentieux civil (TITLE II: COMPARISON

BETWEEN SYSTEMS).

Tout d'abord, nous avons comparé l'arbitrage avec le système du

contentieux administratif (CHAPTER I: ADMINISTRATIVE LITIGATION SYSTEM

V.S ARBITRATION) et puis nous avons comparé le système du contentieux

administratif avec le système de litige civil (CHAPTER II:CIVIL LITIGATION V.S

ADMINISTRATIVE LITIGATION SYSTEM).

En comparant le système du contentieux administratif avec celui de

l’arbitrage, nous voulons d'abord présenter les fonctions du système du

8

contentieux administratif (SECTION I: ADMINISTRATIVE LITIGATION SYSTEM

HAS BOTH AN OBJECTIVE AND A SUBJECTIVE FUNCTION). Et puis nous voulons

observer les fonctions du système d'arbitrage (SECTION II:ARBITRATION HAS

ONLY SUBJECTIVE FUNCTION).

En ce qui concerne les fonctions du système du contentieux administratif,

nous exprimons une idée en particulier qui concerne le sujet de cette thèse: les

fonctions du système du contentieux administratif sont de deux ordres: à la

fois la fonction objective et subjective.

D'une manière générale, l'object principal d'un litige subjectif est de

protéger les droits et les intérêts des individus et en outre, de prévoir des recours

pour les personnes lésées. Le but principal d’un litige objectif est de garantir la

légalité des activités administratives et d'affirmer le respect à l'ordre juridique.

En théorie, on peut distinguer les types du système du contentieux administratif

dans différents types de cas. Cependant, dans la pratique, toutes les formes du

système du contentieux administratif contribue aux cibles subjectives et

objectives en même temps. Par exemple, lorsqu'un citoyen dépose une plainte

contre une organisation administrative pour son propre intérêt ou l'intérêt privé,

les juges administratifs ne doivent pas seulement examiner la légalité de l'activité

en question, mais ils doivent aussi examiner l'ordre juridique objectif. Et la

décision des juges administratifs devrait avoir une influence sur la prise de la

décision administrative future par les organisations administratives. De là, on

peut dire que ces deux fonctions différentes du système du contentieux

administratif sont comme les deux faces d'une même médaille.

Dans cette thèse, nous mettons l'accent sur la fonction objective du système

du contentieux administratif. Outre la résolution des cas de droit administratif, et

en offrant aux parties les recours pour leurs dommages, la cible du système du

contentieux administratif est également d'assurer l'autorité administrative :

respecter la loi et ses règles impératives pour réaliser l’ordre public.

Ainsi, la fonction objective du système du contentieux administratif est

d’examiner la légalité des actes administratifs. A ce niveau, le travail des juges a

largement pris la résolution d'un différend particulier, il s'agit déjà du système

des actes administratifs "totaux", dépassant un différend particulier. L'intérêt que

les juges doivent prendre en considération est non seulement l'intérêt individuel

du demandeur mais aussi touts les intérêts publics sociaux.

Et donc, les fonctions subjectives et objectives apparaissent ensemble dans

le système du contentieux administratif. La seule différence est que l'importance

des systèmes particuliers ou des questions de droit public varie.

Ensuite, le développement historique du système du contentieux

9

administratif a été liée à la fonction objective. Au XVIIIème et XIXème siècles, la

fonction du système du contentieux administratif est susceptible d'être décrite

comme "objective". A cette époque, le système du contentieux administratif a été

un moyen pour les échelons supérieurs de superviser l'administration inférieure

en admettant le droit des citoyens d'intenter un procès de contentieux contre

l'administration. L'objectif d'un tel procès était d'assurer la réalisation de la

‘’politique’’ plutôt que la protection des droits individuels. Les décisions

rendues par les cours administratives de première instance pourraient être

contestées par les citoyens. Les autorités hiérarchiques pourraient assurer l'effet

impératif de la décision de la cour d'une telle procédure d'appel. En contraste

avec le présent, la cour administrative n'était pas indépendante du

gouvernement. Et donc, en bref, au début du système du contentieux

administratif, sa fonction principale était pour les échelons supérieurs du

gouvernement de répondre aux besoins de gouverner.

Puisque l'indépendance des cours administratives a augmenté et l'examen

de la légalité des actes administratifs a avancé, le système du contentieux

administratif a progressivement développé sa fonction subjective de protéger les

citoyens contre les abus de pouvoir du gouvernement. Maintenant, la cour

administrative n'est pas seulement l'outil des échelons supérieurs pour

superviser l'administration, mais aussi un système pour protéger les droits

des individus et de régler les différends.

D'une manière générale, dans le système juridique continental, par exemple,

en Allemagne, le système du contentieux administratif se concentre davantage

sur la fonction subjective, tandis qu'en France il se concentre davantage sur celle

objective.

Dans la thèse, nous utilisons des ‘’litiges d'intérêt public’’ comme un sujet

pour expliquer une telle différence (la fonction objective et subjective), en

particulier dans la relation entre les litiges d'intérêt public et la protection des

droits de l'homme.

Les litiges d'intérêt public peuvent être retracés depuis l'Empire romain , du

point de vue étymologique. C'était par rapport aux litiges privés. Selon la

procédure de la formule du droit romain, les litiges privés (ou ‘’actions privatae’’)

visent à protéger les droits individuels et ils ne pouvaient être engagés que par

un certain individu, souvent par les victimes lésées directement ou indirectement.

Au contraire, les litiges d'intérêt public (ou ‘’actions publicae populares’’) visant à

protéger l'intérêt public de la société dans son ensemble pouvaient être initiées

par tout citoyen , sauf stipulation contraire par la loi. De plus, les litiges d'intérêt

public ne sont pas le produit unique du système juridique continental, il existe

10

aussi dans les systèmes de common law.

La relation entre eux aura une incidence sur la nature et la portée du

système du contentieux administratif. En outre, il décidera de la force

d'intervention judiciaire sur l'exécution du pouvoir administratif et définira

clairement les relations entre le pouvoir administratif et le pouvoir judiciaire .

En outre, en raison du renforcement des fonctions du système du

contentieux administratif et de la protéction du droit des citoyens, les types du

système du contentieux administratif augmentent progressivement. Surtout dans

la société moderne, la question de la protection de l'environnement est de plus

en plus importante. Par exemple, traditionnellement, on définit souvent le but

d'un litige d'appeler ou de révoquer une décision comme une protection des

droits des individus ou seulement ‘’l'intérêt juridique''. Mais dans la société

moderne, cette pensée traditionnelle peut faire face à un nouveau défi. Cette

pensée traditionnelle peut être un obstacle à un contrôle judiciaire dans les cas

où l'intérêt privé est endommagé ou l'intérêt de personne lésée n'est pas encore

reconnu comme un droit légal. A Taiwan, par exemple, si une entreprise envisage

d'établir une usine quelque part par un contrat administratif, les citoyens vivant

à proximité intenteront un procès en nullité contre l'organisme administratif

chargé de la décision administrative. Ils soutiendront le point de vue qu'une

décision administrative ne devrait pas ignorer "la participation des citoyens à

la décision administrative". Dans un tel cas, nous ne pouvons pas dire que la

fonction de contentieux administratif ne cherche que la protection de droit d'un

individu. Ainsi, la distinction traditionnelle sur le ‘’droit légal’’, ’’l’intérêt

juridique’’ et ‘’l’intérêts de réflexion" est liquide. L'intérêt mixte, comme dans

l'exemple des questions environnementales, est sans doute un bon exemple.

Ainsi, la cour administrative vise non seulement à protéger le droit des citoyens

(la fonction subjective), mais aussi la légalité de tous les actes administratifs (la

fonction objective).

Par ailleurs, l'explication du tribunal administratif sur le ‘’droit légal’’(le

droit connu par le loi) est un point très important pour l'observation de la

relation entre les fonctions subjectives et objectives des litiges administratifs. En

d'autres termes, pour la protection des droits d'un individu, le tribunal

administratif peut agrandir son rôle judiciaire en définissant le ‘’droit légal’’ de

façon plus large. À cet égard , nous pouvons trouver que la relation entre les

fonctions subjectives et objectives de contentieux administratif n'est pas

contradictoire mais complémentaire. Plus précisément, lorsque le tribunal

administratif étend le sens de ‘’droit légal’’, même l'élargissement de la possibilité

d 'intérêt juridique, cela signifie que le champ d'application de la protection de

11

droit d'un individu devient supérieur.

Après avoir comparé les différentes fonctions du système du contentieux

administratif et du système d'arbitrage, nous vous proposons quelques

observations.

Tout d'abord, les deux ont la même fonction de régler les différends, mais ce

n'est que la fonction ‘’subjective’’ du système du contentieux administratif.

Traditionnellement, les arbitres ne sont pas compétents pour apprécier la

légalité de l'action administrative. Le différend concernant la légalité des actes

administratifs a été pendant longtemps considéré comme un différend objectif

qui excluera la possibilité d'un arbitrage. Dans le domaine public, les arbitres ne

sont pas compétents sur ces différends.

Dans le deuxième chapitre (CHAPITRE II: CIVIL LITIGATION V.S

ADMINISTRATIVE LITIGATION SYSTEM), nous avons comparé le système du

litige civil et administratif.

Tant le système du litige civil que celui du système du contentieux

administratif cherchent la protection des droits individuels et offrent un moyen

d'obtenir la réparation. Mais celui du litige civil préfère également rechercher

l'efficacité tandis que celui du contentieux administratif vise la légalité de l'action

administrative. Les bases essentielles et différentes entraîneraient différents

concepts dans le règlement des différends, et cela se reflète dans la procédure.

Dans le système de litige civil, de plus la procédure est menée par les parties en

cause, et il a un caractère adversaire. Dans celui du contentieux administratif, elle

est conduite et contrôlée par les juges administratifs. Ainsi, il a un caractère plus

inquisitorial.

La différence entre les deux systèmes est présentée par la question du

contrat. Nous faisons maintenant une comparaison entre les contrats privés et

contrats administratifs. En ce qui concerne le contrat administratif et celui

privé, ils ont tous deux l'apparence de ‘’contrat’’ mais nous nous demandons si

ces deux contrats ont la même ‘’essence’’. C'est-à-dire, dans le domaine de contrat

administratif, la position et le pouvoir entre les parties sont-ils équivalents? Est-il

possible de parvenir à un équilibre entre l'Etat et une personne privée? L'État

a-t-il la position ‘’dominante’’?

En fait, l'autorité administrative a la prérogative dans un contrat

administratif. Dans la procédure de passation du contrat, l'information et la

capacité de négociation est très différente entre eux. Et donc, en fait, leur position

dans le contrat n'est pas en équilibre. Toutefois, dans un contrat privé,

généralement les parties contractantes sont souvent en équilibre. Ils ont la même

12

information et la capacité de décider s'ils concluent le contrat et la manière, la

forme et le contenu du contrat. Ils peuvent ainsi appliquer le principe de la

‘’liberté du contrat’’ en droit privé. En bref, dans cette position différente dans le

contrat, le contrat administratif doit appliquer un principe différent par rapport

au privé.

Dans le troisième titre (TITRE III: COMPARASIONS BETWEEN FOUR

COUNTRIES), nous avons comparé les systèmes de quatre pays (Canada, Chine,

France, Taïwan). Pour comparer entre eux ces différents systèmes encadrant

l'arbitrage en matière administrative, nous avons divisé l’introduction de ce

troisième titre en deux grandes parties . En premier lieu nous avons discuté du

principe, ensuite de leurs exceptions.

D'une manière générale, l'arbitrabilité des différends ne se limite pas au

droit privé. Dans de nombreux pays, dont l'Allemagne , la Suisse et Taiwan, il est

établi que l'arbitrage peut s'appliquer aux demandes provenant de droit public,

et en particulier, aux droits conférés par les contrats soumis au droit

administratif. Cependant, il existe également des règles différentes dans le

monde.

Le droit administratif français est appelé le "primogenitor'' du droit

administratif. L’arbitrage dans le contentieux administratif est une question très

importante et intéressante en France. En discutant de cette question , il est

impossible d'ignorer la loi française.

D’autre part, Taiwan et la Chine utilisent la même langue, mais leurs

systèmes juridiques et politiques ont évolué différemment. Les activités des

entreprises de Taiwan et de la Chine ont entraîné une augmentation du nombre

de contrats financiers entre eux et d'autres pays. En conséquence, l'arbitrage

international est devenu de plus en plus important pour elles. Les questions

d'arbitrage dans le contentieux administratif deviendront encore plus

importantes à l'avenir.

Le Canada, en raison de son contexte historique, dispose d'un système

juridique mixte. Il est intéressant d'observer l'évolution sur cette question.

Ainsi, nous avons analysé les différentes dispositions relatives à

l'arbitrabilité en France, à Taiwan, en Chine et au Canada.

En France, il y a, en effet, aucune disposition expresse pertinente pour

l'arbitrage en matière administrative. Les principes sont créés par

l'interprétation de la doctrine et de la jurisprudence. Jusqu'à maintenant, il a

également été un principe dominant. Le principe de l’interdiction pour une

personne morale du droit public de soumettre à l'arbitrage s'applique à

13

l'arbitrage interne. L'arbitrage international a eu sa propre voie de

développement.

Sur la base de l'interprétation combinée des articles 83 et 1004 de l'ancien

Code civil de procédure de France, la totalité de la doctrine et de la jurisprudence

ont essentiellement une voix cohérente, qui affirme que, en France et en

Belgique, il est interdit pour les collectivités publiques territoriales (y

compris le pays , régions, provinces et communes) et des établissements

publics de devenir parties à une procédure d'arbitrage.

Cette disposition a été introduite par la loi du 5 Juillet 1972. L’article 1004

du (la version 1806) du Code de procédure civile français et l'article 83 du même

Code s'applique aux ‘’actions ... concernant ... l'Etat, du domaine public, les

autorités locales et les organismes publics visés au procureur de la République.’’

Ces deux dispositions ont été interprétées par les tribunaux pour signifier que

les autorités nationales et locales ne pouvaient pas entrer valablement

dans les conventions d'arbitrage en matière de différends internes. Ces

articles ont été abrogés en raison de l'introduction du nouveau code de

procédure civile, mais dans le même temps, le principe de l'interdiction a été

réaffirmé par les articles 2059 et 2060 du Code civil.

L'article 2059 prévoit le recours à l'arbitrage sur les droits

contractuellement accessibles. Il dispose que ‘’Toutes personnes peuvent

compromettre sur les droits dont elles ont la libre disposition." Ainsi, l'arbitrage

ne peut pas violer les restrictions d'ordre public.

Toutefois, en vertu de l'article 2060 du Code civil, les conflits internes

impliquant l'Etat, y compris les entités publiques (comme les municipalités) et

les établissements publics, ne peuvent pas être soumis à l'arbitrage. L'article

2060 prévoit que ‘’On ne peut compromettre sur les questions d'état et de

capacité des personnes, sur celles relatives au divorce et à la séparation de corps

ou sur les contestations intéressant les collectivités publiques et les

établissements publics et plus généralement dans toutes les matières qui

intéressent l'ordre public."

Conformément à l'interprétation combinée des articles 2059 et 2060,

l'article 2059 interdit toujours implicitement l’arbitrage dans certaines zones par

la loi, malgré le fait qu'il permet l'arbitrage dans le domaine contractuel. En

conséquence, l'article 2060 renforce le contenu implicite de l'article 2059 en

interdisant généralement l'arbitrage dans toutes les questions relatives à

l'ordre public. L'article 2060 énumère précisément les domaines dans lesquels

la politique publique agit comme un barrage à l'arbitrage, y compris les

questions de statut et de capacité, les cas de divorce , et d'autres litiges dans

14

lesquels l'Etat est impliqué.

Ce point de vue se fonde sur l'idée que les actes des autorités

administratives impliquent l'exécution des prérogatives de la puissance publique

et sont liés à l'ordre public.

En conclusion, la doctrine et la jurisprudence françaises pensent que le droit

administratif interdit la personne morale de droit public de se soumettre à

l'arbitrage. Les litiges découlant des contrats administratifs sont, en

principe, de la compétence exclusive des tribunaux administratifs. Ce

concept, profondément enracinée dans le droit public français, a longtemps été

considérée comme de nature qui est, à tout le moins, incompatible avec la

capacité à engager une procédure d'arbitrage. À cet égard , le droit français a

traditionnellement été décrit comme restrictif en permettant l'arbitrage pour les

litiges de droit administratif.

Une raison qui sous-tend la doctrine juridique française justifie le principe

de l'interdiction de l'arbitrage en droit public est que le recours à l'arbitrage

dans le contentieux administratif peut être contraire à l'ordre public ou il

peut causer des problèmes en matière de politique publique.

Sur ce terrain , la protection de l' ordre public devient une fondation dans la

doctrine juridique française en faveur du principe de l' interdiction.

Le commissaire du gouvernement Gazier a aussi élaboré que le principe

était traditionnel et accepté généralement dans la doctrine et dans la

jurisprudence, et à moins d'une exception, les organismes administratifs publics

ne peuvent pas être autorisés à se soumettre à l'arbitrage.

En outre, le commissaire du gouvernement Romieu a également expliqué

que, selon le principe de l' interdiction, les ministres ne peuvent pas donner leurs

mains aux arbitres pour régler les litiges, car ils ne peuvent pas échapper à la

compétence établie.

Donc, La compétence en matière administrative découlant du contrat

administratif est confiée au juge administratif.

La jurisprudence française soutient également cette doctrine; dans le

jugement de l'affaire Évêque de Moulins , le Conseil d'État a déclaré une nullité de

la convention d'arbitrage sur la base qu'il était contraire à l'ordre public.

Comment l’arbitrage pourrait-il nuire à l'ordre public? Cette interdiction

repose essentiellement sur l'idée que les arbitres peuvent-être moins préoccupés

par les intérêts publics que les juges de l'Etat. Leurs expériences sont différentes.

Les juges administratifs sont habitués à l'analyse des questions juridiques et ils

ont beaucoup de possibilités d'appliquer des dispositions impératives.

En conséquence, le jugement de l'Assemblée du Conseil d'État du 13

15

Décembre 1957 a créé le poste de juges administratifs dans ce domaine.

Ce point de vue découle de la pensée de base sous-jacente de droit public.

Cela signifie que l'État et les organes collectifs publics ne devraient être jugés que

par les juridictions instituées par la loi en France.

En revanche, la plupart des juristes du droit de l'arbitrage et de nombreux

praticiens ont tenté de vider sensiblement la substance de l'article 2060 du Code

civil.

Les dispositions françaises concernant le principe de l' interdiction sont

soutenues par des dispositions similaires dans le monde. En Arabie Saoudite,

conformément à l'article 3 de sa loi d'arbitrage, les organismes gouvernementaux

ne peuvent pas recourir à l'arbitrage pour le règlement de leurs différends avec

des tiers, sauf après l'approbation du président du Conseil des Ministres''.

De la même façon,l'article 1 (b) de la Loi sur l'arbitrage de l'Angleterre de

1966 a prévu que les parties peuvent être libres de décider comment leurs

différends sont résolus, à condition que les mesures de protection soient

nécessaires dans l'intérêt public'' .

En outre, les dispositions françaises ont donné lieu à un différend relatif à la

définition de ‘’l’arbitrabilité subjective’’.

Au delà des considérations précédentes, il existe d'autres juristes qui

possèdent une opinion différente. Julien Antoine a motivé que l'article 2059 et

2060 du Code civil ne dispose que la valeur auxiliaire, cela signifie que les juges

administratifs peuvent décider de les appliquer généreusement ou pas en droit

administratif. Sur la base de l'autonomie du droit administratif, le juge

administratif ne peut être contraint de mentionner ces dispositions civiles et il

peut rendre sa décision concernant l'arbitrage se référant uniquement aux

principes généraux du droit administratif. Selon le commissaire du

gouvernement Gazier, les sources de droit privé ne sont que des "jetons'' de

principe juridique général et ils ont une pertinence limitée au droit public. Le

principe général (‘’l'arbitrage est interdit en droit public'') signifie que le principe

est indépendant de toutes les règles écrites. Cette indépendance n'empêche pas

un juge administratif de se référer au droit privé. En conséquence, les juges

administratifs peuvent décider indépendamment quelles dispositions ils veulent

examiner.

Une autre discussion concerne le code de commerce en France.

Suite à la réforme de la loi du 31 Décembre 1925, l'article 631 du Code de

Commerce a autorisé l'utilisation des clauses d'arbitrage en droit commercial.

D'une manière générale, les clauses d'arbitrage ont été autorisées à être insérées

dans les transactions commerciales entre toutes les personnes.

16

Les attitudes sous-jacentes de la doctrine juridique en ce qui concerne cet

article sont quelque peu diversifiées. Les juristes L. Mazeaud et Vedel ont jugé

que l'article pourrait être appliqué à une nouvelle catégorie d'établissements

publics. L. Mazeaud et Vedel croyaient que l'article 83 et 1004 de l'ancien Code de

procédure civile n’étaient pas applicables aux établissements publics industriels

et commerciaux. Leur raison est non seulement fondée sur le fait que les

établissements publics industriels et commerciaux ne sont pas mentionnés dans

la loi avant la rédaction de l'ancien Code de procédure civile, mais aussi parce

que l'article 631 du Code de Commerce a permis l’arbitrage.

En outre, certains juristes à cette époque étaient en faveur de permettre

l'arbitrage pour les établissements publics à caractère industriel et commercial.

Ils ont souvent cité l’article 631 du Code de commerce comme la principale

raison de leur soutien. Par conséquent, ils croyaient que les organismes

administratifs engagés dans des actes de commerce pouvaient soumettre leur

litige à l'arbitrage.

Le juriste Auby a estimé que l'article 631 ne peut être appliqué qu'aux

administrations dont le caractère commercial a été expressément indiqué dans

leur organisation statut.

En ce qui concerne l'application de l'article 631 aux les établissements

publics industriels et commerciaux, la jurisprudence a établi que le principe

d'interdiction s'applique à tous les établissements publics, y compris les

établissements présentant un caractère industriel et commercial, et que seuls le

législateur pourrait créer une exception à ce principe.

Ainsi, c'est la situation de la loi relative à l'extension du principe de

l'interdiction à l'arbitrage. Le prochain élément intéressant est de trouver les

raisons possibles.

Dans la section (II. SEPARATION OF JURISDICTION), nous avons discuté de

la séparation de jurisdiction.

En France, la question concerne également la séparation des tribunaux

administratifs et tribunaux judiciaires même si ce n’est pas la raison directe.

Cependant, la séparation de ces deux puissances est le choix des législateurs.

Ce n'est pas une valeur de droit constitutionnel. La relation entre la juridiction

administrative et judiciaire varie selon les pays. Les questions concernant leur

séparation fut un problème important pendant une longue période.

Le tribunal des conflits est un intermédiaire entre justice privée et la justice

administrative. Comme l'a dit le juriste du droit français Edouard Laferrière:

Comment pouvons-nous admettre, en effet, que l'Etat pouvait accepter les

17

arbitres dans les cas où il n'est même pas autorisé à accepter les juges

civils ?

En France, en raison de la séparation de la juridiction administrative et

judiciaire, les tribunaux administratifs ont la compétence exclusive pour

résoudre les litiges impliquant des personnes morales du droit public. La

jurisprudence a affirmé que la compétence exclusive est incompatible avec

l'utilisation de l'arbitrage en droit public. Dans une décision en date du 23

Décembre 1887, un ministre a été tenu de ne pas avoir le droit de déléguer ses

pouvoirs à des arbitres et n’a pas de droit de remettre son devoir de décider

d'une question à une juridiction qui n'a pas été légalement institué par l’État.

Le commissaire du gouvernement Romieu, dans sa conclusion dans la

décision de " Chemin de fer du Nord,'' a indiqué que l'interdiction de l'arbitrage

pour les autorités administratives ne repose pas sur le Code de procédure civile,

mais sur le fait qu'il est impossible pour une autorité administrative d’échapper à

sa compétence établie. La compétence établie est le tribunal administratif.

Le juriste Antoine Julien avait une opinion différente. Il a estimé que la

séparation de la juridiction administrative et judiciaire n'était pas un motif

valable pour justifier l'interdiction de l'arbitrage. Selon sa logique, parce que la

séparation de la juridiction administrative et judiciaire n'est pas une question

constitutionnelle, il ne peut pas être la base de l'interdiction.

Selon notre observation, l'évolution du principe de l'interdiction de

l'arbitrage en France est allé dans les deux sens. D’un côté l’extension pour des

personnes morales de droit public et de l'autre pour des personnes morales de

droit privé. Le point commun est, précisément, l'élargissement de la portée de

l'application du principe de l'interdiction de l'arbitrage.

Dans la première partie, en ce qui concerne la ‘’personne morale du droit

public’’, la jurisprudence a adopté des critères ‘’organes’’. C'est,

indépendamment de ses ‘’mesures administratives concrètes’’, tant qu'un organe

est une société publique, n’importe qu’elle a un caractère administratif,

commercial ou industriel, le principe selon lequel il est interdit de soumettre les

litiges à l'arbitrage doivent s'appliquer.

Selon cette logique, tous les contrats conclus par des ‘’organisations

administratives’’ appartiennent au champ des contrats interdits. Ceci est

principalement important pour les personnes morales de droit public.

Dans la deuxième partie, la jurisprudence en France a également élargi le

champ de ce principe d'interdiction en adoptant des critères ‘’matériels’’. C'est à

dire, tous les contrats dans lesquels ‘’le droit du contrat administratif’’ est

impliqué aussi appartiennent au domaine auquel le principe s'applique. Même si

18

les parties contractantes sont des personnes privées, le contrat encore appartient

au champ auquel le principe s'applique. Ceci est principalement important pour

les personnes morales de droit privé.

La raison et le but de la jurisprudence en France que nous venons d’évoquer

est de préserver ‘’l'unité de droit public’’ et ‘’l'unité de travaux publics’’. Il est

basé sur le fait que les travaux publics ontun caractère d'‘’intérêt public’’, et

devraient appartenir ‘’exclusivement’’ à l'Etat.

Les critiques de juristes de droit de l'arbitrage voulaient limiter le champ

d'application de cette interdiction à deux niveaux. Il s’agissait d’abord d'exclure

les établissements publics industriels et commerciaux (une exclusion fondée sur

le type d'organe) et ensuite d'exclure les établissements publics administratifs

qui exercent des actions commerciales (une exclusion fondée sur le type

d'actions).

En bref, peu importe si les parties sont des personnes morales, publiques ou

privées, la tendance de la jurisprudence en France a élargi le champ de ce

principe d'interdiction. La jurisprudence en France a conclu que seuls le

législateur a la compétence pour changer ce principe, et donc, de manière

générale, il est encore un principe dominant en droit public en France.

Dans la section (B. INFLUENCE: MATTERS SUBMITTED TO ALTERNATIVE

DISPUTE RESOLUTION (ADR) SYSTEMS), nous avons discuté de l’influence de ce

principe d’interdiction.

En vertu du principe dominant de l'interdiction de l'arbitrage en matière

administrative, la juridiction administrative est confrontée à de plus en plus

d’accords pour régler les différends, notamment par le biais des institutions

‘’non-judiciaires’’ telles que la médiation.

En France, il y a de plus en plus de développement de la

‘’médiation-conciliation’’ que de celle de l'arbitrage. C'est la contrebalance de

l'interdiction de l'arbitrage.

Dans la section (SECTION II: EXCEPTION: ACCEPTABLE), nous avons discuté

des exceptions legislatives en France.

Conformément à la formulation littérale de l'article 2 de l'article 2060,

"certaines catégories" institutions publiques ayant un caractère industriel et

commercial peuvent être exclues par décret de cette interdiction, ouvrant la

possibilité d'un arbitrage en matière d'administration, par exemple, SNCF.

L'article 311-6 du code de justice administrative française prévoit une liste

des cas dans lesquels le recours à l'arbitrage est autorisé, indépendamment des

autres dispositions établissant la compétence administrative.

19

En bref, en France, le législateur joue un rôle majeur dans la détermination

de l'arbitrabilité. Les personnes morales publiques sont autorisées à participer à

l'arbitrage qu'en vertu des lois spécifiques prévues par le législateur. Les

personnes du droit public sont autorisées à soumettre à l'arbitrage interne à

régler leurs différends que dans ces cas exceptionnels. En dehors de ces cas

exceptionnels, les personnes morales de droit public ne peuvent pas établir

l'origine de la compétence à soumettre leur litige à l’arbitrage.

Dans la section II (II. SPECIFIC PUBLIC CONTRACTS), nous avons discuté des

contrats spécifiques en France qui autorisent l’arbitrage en matière

administrative.

En ce qui concerne les marchés publics, l'article 28 de la loi sur les marchés

français du 17 Avril 1996 (le «Code des Marchés Publics», ou CMP), découlant de

l'article 69, a autorisé l'arbitrage pour les litiges découlant de la comptabilisation

des projets d'ingénierie. Ainsi, pour les marchés de services, les contrats de

délégation de services publics et des contrats de concession, la reconnaissance

de leur arbitrabilité des questions internationales est une nouvelle solution.

En France, il existe des ‘’délégations de service public’’(DSP) et des

partenariats public-privé dans de nombreux domaines introduits par la loi du 17

Juin 2004 (dites la Loi PPP).

Conformément à la directive 2004/18/CE, la nouvelle forme de PPP en

France permet les contrats dont l'objet consiste à confier à un tiers, pour une

période déterminée, en fonction de la durée d'amortissement des

investissements ou des modalités de financement retenues, une mission globale

ayant pour objet le financement, la construction ou la transformation, l'entretien,

la maintenance, l'exploitation ou la gestion d'ouvrages, d'équipements ou de

biens immatériels nécessaires au service public sont donc régis par les règles

générales applicables à tout contrat administratif et leur contentieux relève de la

compétence du juge administratif.

Les contrats de PPP constituent également le droit d'occuper des propriétés

administratives pour les personnes morales de droit public de signer des

contrats. La Loi PPP autorise les autorités administratives à soumettre leurs

différends à l'arbitrage.

Dans la section B (B. LEGISLATION D'EXCEPTION DANS LE CODE DE

PROCEDURE), nous avons discuté des législations exceptionelle dans le code de

procédure en France.

L'arbitrage commercial international et l'arbitrage interne en France

s'appliquent aux régimes différents. Conformément à l'article 1504 et les articles

suivants du Nouveau Code de procédure civile français (qui étaient de l'article

20

1492 et les articles suivants avant mai 2011, mais sont ci-après dénommé

l'article 1504) et "Convention européenne sur l'arbitrage commercial

international de 1961 fait à Genève" (aussi appelée la Convention de Genève),

l'arbitrage international bénéficiait d'une plus grande liberté.

En France, l'arbitrage international applique le nouveau code de procédure

civile français, et l'arbitrage international est naturellement soumis à la

juridiction ordinaire, pas à la juridiction administrative, même si une partie est

un organisme administratif. Les questions sur l'arbitrabilité et les juges

compétents sont indépendantes de la nature ‘’privée’’ ou ‘’administrative’’ discuté

dans le cadre de l'arbitrage interne.

Dans la section 2 (2. IN JURISPRUDENCE), nous avons discuté des cas

exceptionels créés par la jurisprudence.

Même si l'interdiction de l'arbitrage est dominante, dans la jurisprudence

française, il y avait aussi quelques grands jurisprudences mettant en cause ce

principe. L'affaire "GALAKIS (1966)" est un bon exemple.

Selon cette jurisprudence, l'interdiction de la loi française contre l'Etat

acceptant l'arbitrage ne s'applique pas à un contrat international conclu pour les

besoins du commerce maritime.

Dans le champ commercial international, le cas Disney était sur un contrat

administratif pour la construction du parc d'attraction Eurodisney. C'était un

arrêt principal qui a permis à l'Assemblée Générale du Conseil d'État de

considérer le principe de l'interdiction.

Le Conseil d’État a estimé que le contrat envisagé avec Walt Disney concerne

le recours à l'ordre juridique interne français, et pas régie par les principes

applicables au commerce international. Ainsi, ce contrat ne peut pas contenir une

clause d'arbitrage valable, ce qui serait nulle et non avenue comme une question

de politique publique.

Si nous faisons une comparaison entre la jurisprudence dans le cas ‘’Disney’’

(1986, CE) et le cas Galakis (1966, CC), le premier cas est plus restrictif. En fait, le

contrat du cas Disney pourrait certainement être considéré comme un contrat

international en vertu de l'article 1492 du Code de procédure civile français, car

il s’agit du commerce international. Nous pouvons dire que, en ce qui concerne

l'interprétation de ‘’l'intérêt commercial international", l'attitude du Conseil

d’État est plus restrictive que celle de la Cour de Cassation.

Dans le chapter II (CHAPTER II: ARBITRATION IN ADMINISTRATIVE

MATTERS IN CANADA), nous avons discuté de la situation au Canada. D’abord, en

principe, l’arbitrage est acceptable au Canada (1.IN PRINCIPE: ACCEPTABLE).

Au début, nous avons discuté de l’histoire qui a influencé le système

21

juridique au Canada.

Historiquement, les immigrants européens (surtout les français et les

anglais) étaient le plus grand groupe de colons au Canada. Les colons français et

anglais ont introduit chacun avec eux leurs propres lois, les systèmes juridiques,

les coutumes et les traditions historiques. Par conséquent, deux systèmes et

ensembles d'idées juridiques distinctes coexistent à la fois au Canada. Cependant,

ils sont très différents. Le système juridique français est fondé sur le droit civil,

tandis que le système juridique anglais a été fondé sur le droit commun.

Ainsi, le système juridique canadien dans son ensemble est en fait constitué

de deux systèmes juridiques: le Québec a conservé le droit civil dans le domaine

du droit privé, alors que le droit pénal, le droit public au Québec, d'autres lois

fédérales et les autres neuf provinces et des trois territoires sont régis par des

systèmes du ‘’common law’’.

À la suite du bijuridisme dans le système juridique canadien, le droit public

canadien est basé sur le ‘’common law’’, même au Québec.

Les deux idées importantes qui régissent le droit public canadien sont la

"souveraineté législative du Parlement’’ et la ‘’règle de droit’’.

‘’La souveraineté du parlement" ou'' souveraineté ‘’ est le terme créé par le

juriste Dicey pour décrire le concept de" la puissance de restriction par une

limite légale par les législatifs ".

Selon les principes de la ‘’souveraineté parlementaire’’ et la ‘’règle de droit’’,

les mêmes règles sont appliquées aux organismes administratifs et ils sont

soumis aux mêmes règles et à la même jurisdiction en tant que citoyens.

Ainsi, dans la tradition judiciaire de droit commun, la notion de ‘’contrat

administratif’’ est inexistante.

En plus des facteurs historiques, la réception du droit international est aussi

importante dans le système juridique canadien. La réception du droit est

originaire principalement de conventions internationales, y compris l'Accord de

libre-échange nord-américain.

La réception est démontrée principalement par deux particularités. L'un est

l'attitude ouverte du Canada envers l'arbitrage ((1). OPEN ATTITUDE TOWARD

ARBITRATION) et l'autre est que, dans certains domaines, l'arbitrage est imposé.

((2). IMPOSED ARBITRATION)

Au Canada, il n'existe aucune règle spéciale qui concerne directement

l'arbitrage en matière administrative. Cependant, non seulement le

gouvernement fédéral, mais aussi les provinces et les autorités locales ont adopté

des règles d'arbitrage international et le recours à l'arbitrage est généralement

autorisé.

22

De même, à l'égard de marchés publics de fournitures, un organisme public

est autorisé à adopter un régime amiable de règlement des litiges découlant d'un

contrat en se référant aux clauses de règlement des différends dans le contrat. Si

le problème ne peut être réglé par un régime amiable, l'organisme public peut se

référer à une cour de justice ou à un arbitre. Il s'agit d'une disposition identique

concernant les contrats de service public.

En ce qui concerne la construction publique, un organisme public est

également autorisée à régler les différends devant une cour de justice, une

institution d'arbitrage, ou un arbitre. Toutefois, dans le cas de l'arbitrage,

l'autorisation générale ou spéciale du ministre de la Justice est requise pour les

organismes publics impliqués dans les marchés gouvernementaux ou de la

construction publique dans le domaine du réseau de l'éducation et de la santé.

En conclusion, l'arbitrage est généralement acceptable dans le domaine du

droit public.

Au Canada, il y a seulement "une" série de tribunaux. Les litiges

administratifs et civils sont soumis à la même juridiction.

La Cour suprême du Canada est au sommet de la pyramide et c'est la justice

définitive d'appel du Canada.

Au Canada, seules les cours supérieures et la Cour Fédérale du Canada sont

compétentes pour opérer un contrôle judiciaire sur les décisions prises par un

tribunal administratif sur les questions administratives.

Au Canada, la notion de ‘’cour supérieure’’ a deux significations différentes.

L'un est le sens général, indiquant la compétence inhérente d'une cour. L'autre est

le sens précis, indiquant un tribunal particulier. La capitalisation est utilisée pour

distinguer entre ces deux significations différentes.

La ‘’Cour supérieure" est utilisée pour désigner la cour supérieure de la

juridiction originale dans une province.

Un tribunal administratif au Canada est un organisme décentralisé de

l'administration qui se spécialise essentiellement dans l'exercice de la fonction

judiciaire, c'est à dire, de rendre justice entre les citoyens et le gouvernement

ainsi qu'entre les différentes agences gouvernementales.

Au Canada, il est très important de faire la distinction entre les tribunaux

administratifs en fonction de leurs différentes fonctions; le contrôle judiciaire

d'un acte administratif et une application pour les recours extraordinaires des

tribunaux sur la base d'un manque de justice naturelle sont limités à la catégorie

des tribunaux administratifs qui exercent une fonction judiciaire ou quasi

judiciaire, par exemple un AT (Canadien du Commerce Extérieur) pour traiter le

contrat de passation des marchés publics au Canada.

23

L'arbitrage est généralement autorisé comme mentionné. Cependant, il y a

certaines limitations. Au Canada, ces limitations sont présentes dans deux

domaines. D’abord dans le droit positif par la notion de ‘’l'ordre public’’ ou par

‘’autorisation préalable’’.

En pratique, cependant, l'arbitrage rencontre des défis dans les deux zones.

Au Canada, les juristes pensent que les exigences relatives à la transparence

et la participation du public par les parties concernées et le caractère contenant

une interprétation des principes juridiques importants ne peuvent pas être

soumis à l'arbitrage.

En général, cependant, l'arbitrage au Canada est plus cher que le système de

règlement des litiges.

En France, parce que le principe de l'interdiction est toujours un principe

dominant en droit public, les questions administratives sont soumises à un autre

régime à l'amiable.

Au Canada, cependant, les organismes administratifs sont autorisés à

soumettre à l'arbitrage, mais parce que d'autres régimes à l'amiable sont bien

développés et offrent plus d'avantages à une entité publique. Par conséquent, au

Canada l'arbitrage n'est pas le moyen le plus populaire pour traiter des questions

administratives.

CHAPITRE III: ARBITRAGE EN QUESTIONS ADMINISTRATIVES EN CHINE

En Chine, les principales méthodes de règlement des différends

administratifs sont par réexamen administratif (comme le recours administratif

dans d'autres pays) et le système de contentieux administratif. La première est

réalisée par une autorité administrative supérieure et elle a fait également une

décision qui est de nature administrative. Ainsi, seul le système du contentieux

administratif est de nature juridictionnelle.

En Chine, il n'existe pas de système spécial de tribunaux pour traiter le

contentieux administratif. Le contentieux administratif est soumis à la juridiction

de droit commun.

Le litige administratif devrait être soumis à la "chambre administrative"de la

cour de la population locale.

En principe, l'arbitrage est interdit en Chine. Cependant, il y a aussi des

exceptions.

En Chine, il n'y a pas de législation concernant la manière de distinguer

entre les marchés publics et les contrats privés.

Puisque l’arbitrage est interdit en Chine, la discussion doctrinale se

concentre sur s’il est possible d'utiliser la médiation ou à la conciliation pour

24

régler les questions administratives.

En conséquence, les litiges administratifs, à l'exception des poursuites en

dommages-intérêts, sont généralement interdit d'être soumis à la médiation.

Bien qu'il n'y ait pas de droit positif interdisant explicitement la conciliation

en matière administrative, conformément à la doctrine administrative qui est

observée dans la pratique, elle est également interdite.

En fait, les partis en lice obtiennent souvent des accords de conciliation en

dehors d'un tribunal et après qu’un demandeur retire sa plainte.

En raison du fait que l’arbitrage et la médiation sont interdits en matière

administrative, le point de vue que la conciliation doit être introduite ou

autorisée dans les procédures de contentieux administratif est devenu un sujet

important de discussion dans le domaine du droit administratif en Chine.

La jurisprudence chinoise ne souhaite pas contrevenir à l'interdiction de

l'arbitrage, mais essaie d'étendre les possibilités de conciliation ou de médiation

par les juges dans le traitement des litiges, indépendamment du fait qu'ils se

posent des questions administratives ou civiles.

Dans la section 2 (2.EXCEPTION:ACCEPTABLE IN CERTAIN PUBLIC

CONTRACTS), nous avons discuté des exceptions législatives dans certains

contrats publics en Chine.

En Chine, dans la sphère domestique, l'arbitrage peut être utilisé par les

organes administratifs. Sur la scène internationale, l'arbitrage peut également

être utilisé pour régler les différends concernant les contrats commerciaux

internationaux.

Son utilisation contribue à favoriser le développement du commerce

international et l'entreprise spéciale nommée la "China Investment Corporation»

dans le traitement des contrats internationaux.

En marché public, l'arbitrage est autorisé à régler les différends contractuels,

mais il est toujours interdit lorsqu'un différend porte sur la passation du contrat.

Il a été mise en silence pour le législateur en ce qui concerne l'arbitrabilité

des contrats de PPP; l’arbitrage semble être acceptable pour régler les différends

découlant de contrats de PPP.

Pour gérer les affaires internationales d'investissement efficace, une

entreprise publique, China Investment Corporation (CIC), a été créée. Son capital

a été entièrement assuré par l'État, en particulier, par les fonds de la souveraineté

chinoise. Dans la législation chinoise, CIC est considérée comme une personne

morale de droit privé.

Dans la pratique, CIC fréquemment, et même systématiquement, exige que

25

sa cocontratante insére une clause d'arbitrage dans ses contrats pour éviter les

examens par une juridiction étrangère. En Chine, la loi d'arbitrage ne permet que

l'arbitrage institutionnel.

Dans le chapitre IV (CHAPTER IV: ARBITRATION IN ADMINISTRATIVE

MATTERS IN TAIWAN), nous avons discuté l’arbitrage en matière administrative

à Taiwan.

À Taiwan. les parties peuvent conclure un accord d'arbitrage qui établit un

arbitre ou un tribunal arbitral pour arbitrer les différends actuels ou futurs. Les

différends arbitrables sont limités à des litiges juridiquement conciliables.

Mais comment définissons-nous les différends "conciliables"? En vertu de

l'article I de l'article 219 de la loi sur le contentieux administratif de Taiwan,

l'objet du litige dans lequel les parties ont le droit de disposition, sous réserve de

la condition de ne pas violer l'intérêt public, peut être soumis à la réconciliation.

Ainsi, le système juridique taïwanais a adopté la même norme pour examiner

l’arbitrabilité que celle applicable à la réconciliation.

Le ‘’droit de disposition’’ est une idée juridique dans l'article 765 du droit

civil de Taiwan.

La pratique contemporaine à Taiwan montre que dans le domaine du droit

administratif, la nature du contrat (contrat administratif ou d'un contrat privé)

semble être la seule norme de décider de l’arbitrabilité. Précisément, si on

considère un contrat comme un contrat privé, il serait arbitrable. Au

contraire, si on considére un contrat comme un contrat administratif, il

semble inarbitrable.

En outre, nous voudrions discuter des deux principales raisons pour

lesquelles l'arbitrage est accepté en droit administratif à Taiwan.

L'un est la nature du contrat. Auparavant, de nombreux contrats

administratifs étaient considérés comme des contrats privés. L'autre est

l'extension des voies de recours en contentieux administratif, car il affecte

l'acceptation de l'arbitrage en matière administrative à Taiwan. Auparavant, les

conflits découlant de contrats administratifs n'étaient pas dans le champ

d'application du système du contentieux administratif.

Une théorie soutient que si l'une des parties à un contrat est un organe

administratif, le contrat est un contrat administratif. Mais à Taiwan, il est bien

établi que les organismes administratifs peuvent conclure des contrats privés

avec les citoyens ou les entreprises privées. Ainsi, la nouvelle théorie considère

qu’un contrat administratif vise à créer, modifier ou d'éteindre les relations

morales de droit public.

À Taiwan, de nombreuses théories importantes de droit public ont été mises

26

en place par les interprétations de la Cour Constitutionnelle et ils ont influencé la

doctrine et la jurisprudence dans le domaine du droit administratif.

En ce qui concerne les normes de contrats publics, la Cour Constitutionnelle

de Taiwan a également joué un rôle important dans la direction donnée à la

doctrine et à la jurisprudence.

Maintenant à Taiwan, les normes de contrats publics créés par la Court

Constitutionnelle sont les suivants;

1. Quand un organisme public est autorisé par une loi spécifique à conclure

un marché public ou lorsque les détails sont déjà prévus dans une disposition de

droit public. C’est un contrat public.

2. Lorsque certains contrats peuvent et doivent être fait dans une forme

unilatérale, mais qu’ils ont en fait une forme contractuelle, ces contrats peuvent

être considérés comme des remplacements pour les actes administratifs

unilatéraux. Ce sont des contrats publics.

3. Lorsque les obligations ou les obligations découlant du contrat ne peuvent

être imposées à un organisme public. Ce sont des contrats publics.

4. Lorsque certains points du contrat sont favorables à un organisme

administratif. Ce sont des contrats publics.

Dans cette thèse, nous avons utilisé deux cas principaux (ETC et délégation

exploitation contrat) à Taiwan pour expliquer pourquoi la nature du contrat est

tellement importante pour déterminer l'arbitrabilité.

Dans le contrat d'exploitation de la délégation, nous avons observé que

l'arbitrage semble être un système exclusivement du droit privé plutôt que de

droit public. Et les contrats contenant des clauses d'arbitrage seraient considérés

comme des contrats privés.

Dans la jurisprudence de Taïwan, l'arbitrage était traditionnellement (ou à

tort) considéré comme synonyme de l'existence d'une ‘’relation de droit privé".

En bref, dans le domaine du droit administratif contemporain à Taiwan, et

en particulier dans sa jurisprudence, l'arbitrage sur les questions administratives

se concentre en permanence sur la nature du contrat. Ils relient habituellement

"contrat public" à "l’inarbitrabilité’’ et ‘’contrat privé’’ à ‘’l’arbitrabilité’’.

Dans la section I (I. ADMINISTRATIVE COURTS: FROM ONE TIER, THROUGH

TWO TIERS AND TO THREE TIERS SYSTEM AND DIVERSIFICATION OF

REMEDIES), nous avons discuté l'extension des voies de recours en contentieux

administratif à Taiwan.

La réforme des tribunaux administratifs à Taiwan était de ‘’un niveau’’, à

travers ‘’deux niveaux’’ et jusqu’à un système de ‘’trois niveaux’’. Précisément, il

27

était de ‘’un seul niveau, une instance" phase (première phase), à travers la phase

"deux niveaux, deux instances" (la seconde phase), à la phase "trois niveaux, deux

instances" (la troisième phase).

À l'heure actuelle, tous les litiges administratifs découlant d'un contrat

administratif, peuvent faire l’objet d’unappel de la juridiction administrative.

Dans la section 1 ((I) OLD SYSTEM: NO REMEDY FOR DISPUTES ARISING

FROM ADMINISTRATIVE CONTRACTS), nous avons discuté le système ancien:

aucun recours pour les différends découlant de contrats administratifs.

Avant 2000, seules les décisions "unilatérales" administratives illégales

peuvent être examinées et annulées par le juge administratif. Dans la nature,

c'est comme son homologue en droit administratif français - les "recours pour

l’excès de pouvoir".

Maintenant les règles existantes permettant les revendications de la

révocation d'actes, de nouvelles catégories de demandes (réclamations pour

obligation, confirmation et paiement) ont été autorisées à donner des solutions

aux litiges individuels, y compris tous les différends découlant de contrats

administratifs.

Notre conclusion à Taiwan est que :

Les litiges découlant de contrats administratifs n’étaient pas dans le champ

d'application du système de contentieux administratif. Ainsi, de nombreux

contrats administratifs ont été considérés comme des contrats privés, soumis au

système de litige civil. Ainsi, l'arbitrage est traditionnellement accepté à Taiwan.

Cependant, tous les différends découlant de contrats administratifs sont

dans le champ d'application de système de contentieux administratif. Et les

normes de contrats administratifs sont créées et de nombreux contrats sont

progressivement considérés comme des contrats administratifs.

Ainsi, l'arbitrage à Taiwan devrait être reflété de nouveau.

À Taïwan, l'arbitrage est acceptable et populaire.

Si les questions administratives sont soumises à l'arbitrage, elles seront une

ressource importante de revenus pour les avocats.

D'ailleurs, de nombreux professeurs de droit, indépendamment du fait qu'ils

enseignent le droit public ou le droit privé, s'engagent dans l'arbitrage.

En outre, ces mêmes professeurs de droit ont des relations

professeur-étudiants avec les dirigeants et les fonctionnaires. Ainsi, par rapport à

ces relations, si une certaine matière administrative se produit, leurs professeurs

dans le programme d'éducation deviennent souvent leurs arbitres.

Lorsque certains litiges relatifs à l'exécution de travaux publics se

28

produisent, le secteur public ou le fournisseur peut choisir la médiation ou

l'arbitrage institutionnel comme le moyen de règlement des différends. Le

secteur public ne peut pas nier l'arbitrage si la médiation échoue parce que le

secteur public n'est pas d'accord avec un plan de médiation.

Par rapport à la conclusion générale de la première partie, nous pensons que

l'arbitrabilité des contrats administratifs a évolué différemment en France, à

Taiwan, au Canada et en Chine.

En France, les conflits de contrats privés et ceux administratives sont jugés

avec des systèmes différents . Les premiers sont jugés devant les juges ordinaires ;

tandis que les seconds sont jugés devant les juges administratifs. Les contrats

administratifs ont de nombreuses particularités. Par exemple, les personnes

morales de droit public sont empêchées de soumettre leurs différends de

contrats administratifs à l'arbitrage. Bien qu'il existe des exceptions de plus en

plus législatives, le principe de inarbitrabilité est un principe dominant en droit

public jusqu'à présent.

A Taiwan, la séparation de la juridiciton est comme le système en France. À

cause des éléments historiques sur les recours en cas de litige administratif, dans

le vieux système, seulement les décisions administratives ''unilatérales''peuvent

être examinées et annulées par la juridiction administrative. Ainsi, à cette époque,

de nombreux contrats administratifs sont forcés d’être interprété comme ''des

contrats privés'' pour chercher un recours auprès des juges ordinaires. Il conduit

naturellement au fait que l'arbitrage a été accepté et populaire à Taiwan. Mais

avec l'extension des voies de recours en contentieux administratif, tous les litiges

de contrats administratifs peuvent être couverts et réglés par des procédures

administratives contemporaines. Ainsi, je suggère que l'arbitrabilité en matière

administrative à Taiwan devrait être réfléchi et reprendre en considération le

droit public en obéissant aux spécificités des contrats administratifs et les

fonctions des litiges administratifs. D'ailleurs, je constate que, selon la législation

taïwanaise, les disputes de contrats administratifs peuvent être soumises à

l'arbitrage en vertu de certaines conditions, telles que les parties doivent avoir le

droit de disposer et l'arbitrage ne peut pas violer l'ordre public. Mais dans la

pratique, le développement de la jurisprudence semble ignorer les conditions

précitées. Dans la jurisprudence, l'arbitrage semble être lié à des litiges de

contrats privés et si certains contrats sont définis comme le contrat public, il ne

serait pas arbitrable. Mais contrairement, dans le domaine du droit de l'arbitrage,

l'arbitrage étend son champ d'application dans certains contrats administratifs, il

29

est imposé aux parties, indépendamment de leur absence de consentement.

En Chine, il n'existe pas d'ensemble spécial de tribunaux, mais il existe une ''

chambre administrative'' dans ‘’la cour des peuples’’ pour régler les différends de

contrats administratifs. Généralement l’arbitrage n'est pas autorisé pour les

questions administratives. Mais dans certains contrats administratifs, pour

correspondre à l'exigence du développement économique, des clauses

d'arbitrage sont inclues dans les contrats d'approvisionnement et des contrats de

partenariat public- privé.

Au Canada, dans le droit positif, en raison des principes de la primauté du

droit et de la souveraineté législative du Parlement, les contrats conclus par

l'administration sont soumis aux mêmes règles que les contrats privés. En droit

de la procédure, il n’y a pas d’ensemble spécial de tribunaux pour régler les

différends de contrats administratifs. Néanmoins, il existe certaines

organisations, nommées ''Tribunal administratif (TA)’’ , qui sont différentes des

organes purement administratifs’’ et ''organes jurisdiction’’. Les tribunaux

Administratifs au Canada exercent certaines fonctions juridictionelles pour

traiter des questions ayant lieu entre l'administration et les citoyens.

Dans la deuxième partie (SECOND PART: PARTICULAR QUESTIONS OF

ADMINISTRATIVE MATTERS IN ARBITRATION PROCEDURE), nous étudierons

les questions spécifiques concernant les litiges administratifs dans les

procédures d'arbitrage. Nous voulons introduire la façon de traiter les litiges

administratifs dans chaque système juridique. Dans cette partie, nous

observerons les différents systèmes juridiques.

Tout d'abord, nous allons comparer la constitution de tribunaux judiciaires

et arbitraux.

La nomination des juges à Taiwan provient de deux sources principales. Un,

qui est susceptible d'être la tendance future, est la sélection publique des avocats,

des professeurs de droit et d'autres professionnels, tels que des ingénieurs ou

des comptables.

L'autre source est l'examen national, qui est actuellement la principale

méthode de nomination des juges.

En ce qui concerne les procédures d'éducation, d'examen et de nomination

applicables aux juges de Taïwan, les juges administratifs et les juges judiciaires

sont nommés par les mêmes procédures et ne sont pas soumis à différentes

méthodes de mise en candidature. Les juges de Taiwan sont généralement

30

capables de travailler des lois privées et publiques et avoir une expérience

suffisante pour développer leur connaissance du droit public.

En France, les juges administratifs ont leur propre nomination spéciale qui a

une origine différente de celle des juges judiciaires. Ils ont une formation

approfondie en droit public et sont bien informés en ce qui concerne les

procédures de prise de décision et les éventuelles difficultés auxquelles les juges

administratifs peuvent être confrontés. Les jugements des juges administratifs

correspondent étroitement aux besoins des missions publiques. Cependant, cela

donne aussi une raison qui explique pourquoi les entreprises privées se méfient

de la juridiction administrative lorsque des questions administratives se

produisent. Ils remettent en question l'impartialité de la juridiction

administrative.

Au Canada, en général, les juges sont «nommés», pas élus. Les exigences de

base pour obtenir une nomination du juge sont qu'il faut être un citoyen

canadien ayant une expérience de travail juridique: généralement, un avocat

ayant au moins 10 ans d'expérience.

Dans un Tribunal Administratif au Canada, la méthode de constitution est

similaire à celle d'un tribunal arbitral; c'est la méthode la plus pratique pour

arbitrer les questions administratives. Dans l'ensemble, la nomination et la

composition des juges et l'AT sont utiles pour l'arbitrage et nous pouvons les

considérer comme une raison pour laquelle l’arbitrage en matière administrative

est accepté au Canada.

Les juges chinois sont choisis parmi les candidats qualifiés.

Les candidats qui ont un diplôme de doctorat ou master ne sont pas tenus

d'avoir une expérience de travail, tandis que ceux avec un diplôme de

baccalauréat doivent avoir une expérience professionnelle d'au moins un an et

ceux qui n'ont pas un diplôme de bachelor d'une expérience d'au moins deux ans.

Les juges chinois ne sont pas souvent choisis parmi les avocats; en revanche,

un juge démissionne souvent pour devenir avocat.

La nomination et la formation des juges des chambres administratives n'ont

pas de caractéristiques différentes de celles des juges dans des chambres

normales.

Dans la section II (SECTION II: JUDGES AND PUBLIC SERVANTS AS

ARBITRATORS), nous avons discuté de la question des juges et des fonctionnaires

comme arbitres.

A Taiwan, les fonctionnaires en mission en général ne peuvent pas avoir plus

d’un poste à la fois, sauf s'ils sont autorisés à le faire par l'organisation pour

laquelle ils travaillent.

31

En Chine, le principe pour les fonctionnaires est similaire à celle de Taiwan.

En France, les fonctionnaires ont généralement l’interdiction d’avoir d’autres

fonctions.

Au Canada, les fonctionnaires ont généralement l’interdiction d'accepter un

emploi qui soit incompatible avec leurs fonctions.

En bref, l'interdiction de cumul des fonctionnaires est un principe général

dans le monde entier.

Les juges en mission ont généralement l’interdiction d’être arbitres, mais ce

n’est pas le cas en Angleterre.

Taiwan, la Chine et la France sont sur la liste des pays où la pratique des

juges en mission comme arbitre est interdite, tandis que le Canada est sur la liste

des pays où il est autorisé, mais seulement sous certaines conditions.

En théorie, tout le monde a la liberté de choisir comment vivre sa vie après

sa retraite, et il est donc difficile d'interdire aux juges à la retraite d'être désigné

comme arbitres.

Dans les lois que nous avons citées, il n'existe aucune règle interdisant les

juges à la retraite d'être arbitres.

En ce qui concerne les différences de procédure entre le contentieux

administratif et des procédures d'arbitrage, dans une procédure de contentieux

administratif, les processus inquisitoire et accusatoire ont des caractéristiques

spécifiques et cela influence sans aucun doute les conclusions de fait.

En France, la procédure suivie sous la juridiction administrative est

généralement considérée comme l'archétype du système inquisitoire, mais une

logique accusatoire pourrait être trouvée derrière les apparences purement

inquisitoires. Ainsi, le système du contentieux administratif contemporain en

France est un système intermédiaire.

A Taiwan, la tendance est un peu contraire à celle de la France. La procédure

de la juridiction administrative taïwanaise était accusatoireavant 1999, mais le

système actuel est un mélange de système inquisitoire et de système accusatoire.

Avant 1999, la charge de la preuve incombait au demandeur et le

demandeur devait établir les faits afin de prouver ses prétentions. Le résultat a

été l'échec fréquent des citoyens dans le contentieux administratif. Mais après

1999, les juges administratifs devraient enquêter sur les faits inquisitoirement.

Au Canada, dans les principaux systèmes de ’’common law’’, on peut trouver

certaines juridictions qui appliquent un système inquisitoire.

En Chine, l'organisation chargée de traiter le contentieux administratif est la

chambre administrative dans la cour des peuples régionaux, et la procédure ici

est généralement accusatoire.

32

La procédure devant des arbitres est généralement considérée comme

contradictoire.

Ainsi, pour les questions administratives soumises à une procédure

d'arbitrage, nous allons discuter de deux questions. L'une est de savoir si la

procédure d'arbitrage doit, à titre exceptionnel, être ouverte. L'autre est de savoir

si la procédure d'arbitrage devrait être inquisitoire pour les questions

administratives.

En conclusion, dans le monde entier la procédure d'arbitrage est

généralement secrète. Le secret peut conduire à des inquiétudes au sujet de la

corruption.

Dans la pratique, l'expérience de Taiwan peut être un bon point de

référence.

Pour encourager l'arbitrage et éviter la corruption dans la construction

publique, en 2012 la Commission de la Construction Publique de Taiwan (une

administration qui est responsable de la construction publique à Taiwan) a

publié six modèles de contrats pour la construction publique dans laquelleon

trouve des clauses prévoyant que la procédure d'arbitrage en matière de

construction publique devrait être publique et que toutes les sentences arbitrales

devraient être publiés pour consultation.

En matière administrative, le secret de la procédure d'arbitrage doit être

ajusté pour correspondre aux exigences de l'intérêt public.

Contentieux administratif vérifie principalement si un certain acte

administratif respecte la primauté du droit. Ainsi, dans la nature, une question

administrative est une question ‘’objective’’ (ou du moins préfére) plutôt que une

question juridique simplement "subjective".

Ainsi, pour correspondre à ce caractère ‘’objectif’’, nous suggérons que des

mesures soient prises.

Premièrement, dans certains domaines si ce qui est attaqué a été décidé par

une autorité administrative, comme dans le cas d’une résiliation unilatérale des

contrats administratifs, les arbitres devraient être tenus de déplacer la charge de

la preuve sur l'autorité publique.

Deuxièmement, les arbitres devraient examiner la possibilité d'une violation

de l'intérêt public si l'administration cherche à abandonner certains droits en

vertu de la loi publique.

Troisièmement, les arbitres doivent apporter activement les tiers concernés

dans l'action lorsque des différends sont plus ou moins impliqués dans ‘’l 'intérêt

public’’.

En conclusion, même si une procédure d'arbitrage est fondamentalement

33

contradictoire, nous suggérons que en matière administratives les arbitres

devraient avoir quelques ajustements qui transforment peu la procédure

d'arbitrage, pas nécessairement vers une procédure inquisitoire, mais au moins

vers une procédure qui serait certainement plus ‘’arbitre-entraîné". Ce n'est pas

la procédure d'arbitrage traditionnelle. Mais ce serait une évolution profitable à

l'arbitrage en manières administratives.

Dans le titre II (TITLE II:SUBSTANTIAL PERSPECTIVE: WHAT SHOULD

ARBITRATORS TAKE INTO CONSIDERATION?), nons avons discuté de la question

dans une perspective substantielle: Que doivent prendre en consideration les

arbitres?

Dans ce titre, nous voulons analyser ce que les arbitres ou tribunal arbitral

doivent prendre en considération dans les litiges découlant de contrats

administratifs. Nous nous appuyons sur le système français, puis nous

comparons avec les trois autres pays.

En droit des contrats administratif français, le contentieux des contrats

administratifs est généralement divisé entrois principales catégories de

différends.

Dans le chapitre 1 (CHAPTER I: LITIGATION CONCERNING THE CONTRACT

ITSELF), nous avons discuté des litiges sur la validité des contrats administratifs.

Nous voulons discuter des litiges en matière de validité de contrat

administratif dans trois directions principales. La première concenrne les

arguments sur le vice dans la sélection de cocontratant d'un contrat administratif.

La seconde porte sur les arguments qui se produisent dans l’exécution d'un

contrat administratif. La troisième traite des arguments sur le contenu d'un

contrat administratif.

En ce qui concerne les questions sur la passation d'un contrat administratif,

nous allons discuter des spécificités dans la sélection de la cocontratant dans un

contrat administratif, et dans l'autre, nous allons discuter des litiges sur le choix

de la cocontratant dans un contrat administratif, ce qui signifie essentiellement

‘’la question du concurrent évincé’’.

En France, en ce qui concerne le choix du cocontratant pour un contrat

administratif, nous voulons discuter de deux aspects. Le premièr concerne les

catégories de la procédure de la sélection ((1).THE CATEGORIES OF SELECTION

PROCEDURE). Le seconde porte sur les critères de la procédure de la sélection

((2).THE CRITERIONS OF SELECTION PROCEDURE).

Tout d'abord, en ce qui concerne les catégories de la procédure de la

sélection, dans le marché public, il y a deux exigences principales: l’ordre

compétitif et l'obligation de publicité.

34

En ce qui concerne les criterès de procédure de sélection, récemment,

certains marchés devraient prendre en considération la procédure impliquant les

services publics dans les domaines environnementaux et écologiques.

En Chine, les marchés publics doivent être effectués en utilisant l'une des six

méthodes et dont l’appel d'offres public est la principale forme de marchés

publics en Chine.

Au Canada, les marchés publics sont gérés selon un guide spécial. Les

travaux publics et les Services gouvernementaux du Canada (TPSGC, l'organisme

responsable des marchés publics au Canada par le gouvernement) ont annoncé

un manuel de l'offre qui s'applique uniformément aux contrats canadiens sur les

marchés publics.

À Taiwan, le Code des marchés publics prévoit trois méthodes principales et

la procédure d'appel d'offres ouverte est la principale méthode

En ce qui concerne la conclusion de sélection du cocontratant dans les

contrats administratifs, nous pensons que les contrats administratifs (ou le

marché public) sont diffèrents par rapport aux contrats privés en raison des

exigences de service public d'un organisme administratif.

En bref, pour un contrat administratif, la méthode de sélection implique des

considérations professionnelles de l'administration (discrétion administrative)

et l'objectif de maintenir une concurrence équitable. Les principes de publicité et

l'accès libre et égal aux contrats sont les principes essentiels qui dominent la

sélection des cocontratants pour les contrats administratifs. Ceci est très

différent des contrats privés , et les arbitres doivent en tenir compte lors de la

résolution des litiges administratifs.

Toutefois, dans le choix de titulaire d'un marché public, le choix

discrétionnaire de l'administration doit être respecté. Le caractère

discrétionnaire de l'administration est basé sur ses considérations

professionnelles, et il a pour fonction d’équilibrer le respect de l'intérêt public et

les dommages à l'intérêt privé. Ce respect de la discrétion professionnelle de

l'administration est inchangé dans la procédure d'arbitrage sur les questions

administratives. Ainsi, l'arbitre doit examiner et plus ou moins respecter les

éléments que l'administration considérée comme la plus avantageuse.

En conclusion, dans la procédure d'arbitrage pour les litiges portant sur la

sélection d'un cocontratant à un contrat administratif, l'arbitre doit prendre en

considération les diverses questions mentionnées ci-dessus, qui sont très

différentes de celles qui sont pertinentes à l'arbitrage civil.

Dans la section 2 (2.CHALLENGE OF SELECTION OF THE CONTRACTOR IN

ADMINISTRATIVE CONTRACT (COMPETITOR-LAWSUIT, LE CONCURRENT

35

ÉVINCÉ)), nous avons discuté du recours pour la sélection de cocontratant en

contrat administratif.

Traditionnellement, un recours en annulation d’un contrat administratif est

réservé exclusivement aux parties contractantes; Toutefois, ce phénomène a

changé et est désormais ouvert aux tiers, comme ‘’le concurrent évincé’’.

En France, il y a eu une affaire célèbre (Tropic 2007) qui était semblable à

l’affaire ETC à Taiwan.

Le Conseil d’État a autorisé les juges administratifs dans son arrêt Tropic

très ouvert et il a fourni de nombreuses occasions pour eux de déclarer

entièrement les contrats administratifs ou certaines clauses divisibles nuls, de

modifier certaines clauses, de continuer ou de suspendre l'exécution des contrats

administratifs en vertu de la régularisation et de commander la compensation.

La jurisprudence a établit le pouvoir des juges administratifs à reconnaître

l'importance de l'intérêt public ainsi que la gravité et les conséquences

d'irrégularités dans les contrats.

Le cas ETC à Taiwan a été introduite après la signature du contrat;

Cependant, les allégations de la demanderesse n'ont pas exigé que le juge

administratif ait déclaré la nullité d'un contrat mais demandent l'annulation de la

décision administrative unilatérale qui détermine le prix contractuel (dans sa

nature c’est un acte détachable). C'était différent que le cas Tropic en France.

En Chine, il existe trois méthodes principales de recours contre la sélection

de cocontratants pour les contrats administratifs, soit devant les organes

administratifs (consultation, une procédure d'interrogation avant le corps

administratif contractuel et une procédure d'appel à un organe administratif de

contrôle supérieur) ou soit devant les juges.

Au Canada, les questions découlant de différends au sujet de la sélection du

cocontractant concernent principalement les contrats de marchés publics.

Tout soumissionnaire qui a été exclu du processus d’appel d'offres a trois

solutions possibles au Canada: d'engager une action civile devant les tribunaux,

se plaindre au Tribunal canadien du commerce extérieur (TCCE), ou se plaindre à

l'ombudsman de l'approvisionnement.

Selon la loi fédérale, un cocontractant qui a subi un dommage peut engager

des procédures, soit devant la Cour fédérale soit devant la Cour provinciale

compétente, en fonction de la valeur du contrat.

Le TCCE est un organisme indépendant créé pour examiner le contentieux

concernant l'attribution des contrats du gouvernement fédéral.

En ce qui concerne les conditions de l'application de TCCE, en général, il y a

quatre situations considérées exclues de l'application de TCCE. ce sont les

36

suivantes: (a) après la période d'initiation, (b) lorsque le contrat n'a pas encore

été attribué, (c) pour les litiges sur l'exécution du contrat de gouvernement et (d)

des fournisseurs non canadiens.

Le TCCE est un organisme quasi-judiciaire indépendant qui traite les

plaintes concernant les marchés publics fédéraux. Nous avons discuté de deux

types de relations: la relation entre le TCCE et les évaluateurs de l'administration,

et celle entre le TCCE et les tribunaux.

En ce qui concerne les relations entre le TCCE et les évaluateurs de

l'administration :

Le TCCE a une grande compétence et des pouvoirs en vertu de la Loi sur le

TCCE; dans la pratique, le TCCE respecte souvent les décisions des évaluateurs de

l'administration.

En ce qui concerne des relations entre le TCCE et les tribunaux.

La compétence de la Cour fédérale n'est pas écartée par l'existence du TCCE.

La Cour fédérale a aussi encore un rôle à jouer dans les marchés publics

fédéraux, pour réaliser l'examen judiciaire des décisions du TCCE.

Concernant les normes d'examen, une politique de retenue a été appliquée

par la Cour fédérale où sont examinées les decisions du TCCE relevant de leur

compétence particulière.

Un contrat du gouvernement du Canada est également sous le contrôle et la

gestion d'une organisation indépendante, à savoir, "Le Bureau de l'ombudsman

de l'approvisionnement (BOA)", qui est inclus dans le champ d'application de la

ministre des Travaux publics et Services gouvernementaux du Canada

(MPWGSC), mais BOA fonctionne à une longueur de bras de ce ministère.

Cette organisation a été créée par le gouvernement fédéral pour examiner

les plaintes qui ne relèvent pas souvent de la compétence du TCCE.

L'objectif global de l'OPO est de renforcer l'équité, l'ouverture et la

transparence des marchés publics fédéraux. En outre, il examine les plaintes des

fournisseurs dans les procédures de passation des marchés et les résout

rapidement et efficacement, ce qui entraîne éventuellement une aide immédiate

aux fournisseurs.

De par sa nature, l'OPO n'est ni un organisme judiciaire ni un AT. L’OPO peut

faire des recommandations, pas de jugements. La recommandation de l'OPO est

la dernière étape dans la procédure de l'OPO. La Loi du ministère des Travaux

publics et des Services gouvernementaux ou du Règlement de l'Ombudsman des

marchés publics ne prennent aucune disposition pour une procédure d'appel. Par

conséquent, le seul mécanisme disponible pour les fournisseurs serait le recours

devant le juge s’ils ne sont pas d'accord avec la recommandation.

37

Dans la section II (SECTION II: DISPUTES CONCERNING THE EXECUTION OF

CONTRACT), nous avons discuté des arguments concernant l'exécution du

contrat administratif.

En France, quatre prérogatives de l’administraton dans les contrats décrits

ci-dessous peuvent être appliquées à toutes les exécutions de contrats

administratifs. ils ont le droit de direction et de contrôle (A.LE DROIT DE

DIRECTION ET DE CONTRÔLE), les sanctions (B.LE DROIT DE SANCTIONNER), la

modification unilatérale (C.LE POUVOIR DE MODIFICATION UNILATERAL) et la

résiliation unilatérale du contrat (D.LE POUVOIR DE RÉSILIATION

UNILATÉRALE).

Notre discussion est basée sur le système en France et nous comparons avec

les trois autres pays.

En ce qui concerne le droit de direction et de contrôle, en France, les

organismes administratifs contratuels ont le droit de contrôler l'exécution

contractuelle, qui autorise les organes administratifs de vérifier si le contrat

administratif a été bien exécuté. Cette prérogative est également importante pour

les contrats portant sur la ‘’délégation de service public".

En Chine, comme le juriste Zhang Li a déclaré, en droit chinois,

l’administration a une place privilégiée dans un contrat administratif. Celle-ci,

justifiée par le but même du contrat administratif- la réalisation des objectifs

d’intérêt général fixés par l’administration- se manifeste à travers une série de

prérogatives unilatérales ayant été donnée à l’administration la maîtrise du

contrat.

La prérogative de l'administration peut être trouvée dans les règlements de

gestion administrative générale en Chine.

Un exemple est l'avis administratif délivré par le ministère de l'Agriculture le

12 Septembre 1992 sur la gestion des contrats de location de terres agricoles, ce

qui indique que l'administration doit gérer la passation et l'exécution du contrat.

L'administration contractante est également responsable de l'étude et du

contrôle de tous les actes impliquant des terres agricoles, y compris le transfert,

la location ou la mise en hypothèque de la terre.

Au Canada, la prérogative de l'administration à l'égard de la direction et du

contrôle du contrat peut être trouvée dans de nombreux contrats dans lesquels

l'administration peut exiger du cocontractant de poursuivre l'exécution du

contrat. Cette prérogative est également basée sur le principe de "continuité du

service public".

Le pouvoir de l'administration de diriger et de contrôler comprend, dans la

pratique, le contrôle de la sous-traitance par la cocontractant, qui peut être fait

38

en conformité avec certaines exceptions prévues par les lois, les règlements

administratifs, ou même dans le contrat, et de l’autorisation par l'administration

contractante qui a souvent été donné précédemment par écrit dans un document

d'appel d'offres général ou de la publicité.

A Taiwan, la prérogative de l'administration à l'égard de la direction et du

contrôle d'un contrat a été prévu à l'article 144 de la Loi sur la procédure

administrative de Taiwan.

Cette prérogative à Taiwan ne peut être appliquée que dans le respect de

deux conditions importantes.

La première condition exige que l'une des parties doit être un citoyen et,

donc, la prérogative ne s'applique pas à un contrat administratif conclu entre

deux autorités administratives.

La deuxième condition exige que le pouvoir unilatéral de diriger et de

contrôle doivent être donnés par écrit dans le contrat.

Dans la section B (B.THE RIGHT TO SANCTION), nous avons discuté du

pouvoir unilatéral de sanction.

En France, les organismes administratifs exécutent souvent le pouvoir de

sanction après une interpellation si l'entrepreneur n'a pas respecté ses

obligations contractuelles.

Cette prérogative a été établie par le Conseil d’État dans l’affaire ‘’Dame

veuve Tromper Gravier", le 5 mai 1944.

En Chine, le juriste Zhang Li a fait valoir que l'exécution de ce pouvoir de

sanction a un caractère spécifiquement chinois.

La base fondamentale de ce pouvoir n'est pas d'un commun accord par les

parties, mais plutôt des dispositions légales.

Au Canada, les pouvoirs de sanctions unilatérales de l'administration sont

habituellement fournis dans les clauses contractuelles dans les contrats

administratifs canadiens. Un juge doit examiner si une clause pénale est violente,

et peut réduire son effet ou l'annuler.

A Taiwan, l'administration contractante peut exécuter une sanction

unilatérale, soit sous la forme d'une sanction pécuniaire, un ordre de contrainte,

ou la résiliation du contrat, pénaliser l'entrepreneur pour son manquement dans

l'exécution d'un contrat.

Dans la section C (C.THE RIGHT OF UNILATERAL MODIFICATION), nous

avons discuté du pouvoir de modification unilatérale.

En France, le pouvoir de modification unilatérale est le pouvoir selon lequel

l'organe d'administration a le pouvoir de modifier un contrat pour répondre aux

besoins de services pratiques. Cette prérogative a été établie par le Conseil d’État

39

dans le cas "Union des transports des urbains de publics’’, le 2 février 1983 et

confirmée par le Conseil d’État dans l'affaire ‘’Compagnie générale des eaux et

commune d'Olivet" le 8 Avril 2009, et est basée principalement sur le principe de

la continualité du service public.

En Chine, le pouvoir de modification unilatérale d'un organe administratif

est parfois prévu dans les règlements administratifs.

Le juriste Zhang Li a déclaré, qu’en Chine ce mécanisme est souvent sous la

forme d'une procédure en vertu de certains règlements administratifs qui

permet une discussion préalable au contrat.

Cependant, en Chine, le socialisme ne doit pas être totalement ignoré, car, en

fait, les organes administratifs chinois sont souvent beaucoup plus puissants que

leurs concontratants. Ainsi, bien qu'il soit appelé ‘’consultation’’, dans la pratique,

il est très proche d'un pouvoir de modification unilatérale par les organes

administratifs.

En Chine, le pouvoir de modification unilatérale d'un organisme

administratif doit être exécuté avec deux restrictions.

La première restriction précise que le pouvoir doit être justifié par la

nécessité de préserver l'intérêt public.

La seconde restriction stipule que l'entrepreneur doit recevoir une

compensation financière raisonnable en vertu du principe de l'équilibre

économique.

Au Canada, le pouvoir de modification unilatérale d'un organe administratif

est souvent inclus dans un contrat. Il y a deux principales limitations sur le

pouvoir de modification unilatérale d'un organisme administratif. La première

limitation précise que la modification devrait être mineure en proportion. La

deuxième limite porte sur la rémunération qui est donnée à un entrepreneur.

À Taiwan, le pouvoir de modification unilatérale d'un organe administratif

est prévu à l'article 146 de la Loi sur la procédure administrative de Taiwan.

Toutefois, dans la pratique, un organe administratif utilise rarement son

pouvoir unilatéral, bien que, comme le juriste Chwen-Wen Chen l’a déclaré, c'est

la partie dans laquelle l'influence du droit administratif français sur le droit

administratif de Taiwan est la plus évidente.

Dans la section D (D.THE RIGHT OF UNILATERAL TERMINATION), nous

avons discuté du pouvoir de résiliation unilatérale.

En France, le pouvoir de résilier les contrats pour des motifs concernant

l'intérêt public a été confirmé par le Conseil d’État dans le cas "Distillerie de

Magnac-Laval", le 2 mai 1958 et confirmé dans le cas ‘’Société des téléphériques

du Mont-Blanc", le 31 Juillet 1996.

40

En Chine, le pouvoir de résiliation unilatérale doit être exécuté dans les

mêmes conditions que celles qui s'appliquent à la modification unilatérale (la

nécessité de préserver l'intérêt public et de donner une compensation

raisonnable).

Au Canada, un pouvoir de résiliation unilatérale est accordée sous certaines

règles de ‘’common law’’ ou de droit civil.

Une indemnité devrait être disponible uniquement dans les cas où une

partie du contrat a été effectuée ou est en cours.

Le champ d'application de l'indemnité est, en principe, limitée au préjudice

subi, et ne comprend pas la perte attendue du revenu.

A Taiwan, conformément à l'article 146 de la APAT, le gouvernement peut

unilatéralement résilier ou modifier un contrat administratif pour protéger

l'intérêt public.

Cependant, les juristes de droit administratif de Taiwan ont

traditionnellement été influencés par l'Allemagne. Ainsi, bien que le droit français

à la modification unilatérale par un organisme administratif ait été adopté à

l'APAT, il y a eu quelques ajustements.

Tout d'abord, selon l'article 146, le pouvoir de modification ou de résiliation

doit être fondé sur un ‘’grave préjudice à l'intérêt public’’.

Dans la jurisprudence, comme cette résiliation ou la modification du pouvoir

unilatéral est encore nouveau et peu familier à Taiwan, il n'y a pas beaucoup de

cas qui permettent l'observation de l'évolution de la jurisprudence.

Ainsi, les questions se produisant dans la phase d'exécution des contrats

administratifs en ce qui concerne les prérogatives d'un organisme administratif

sont différents de ceux dans les contrats privés en raison de leur nature. Même

dans la législation acceptable discutée dans la première partie de cette thèse, les

arbitres devraient intégrer plus de droit public à penser dans les procédures

d'arbitrage et des sentences arbitrales.

Dans la section 2 (2. THE PRINCIPLE OF FINANCIAL BALANCE OF A

CONTRACT), nous avons discuté du principe d'équilibre financier d'un contrat.

Dans la section A (A.FAIT DU PRINCE(FDP)), nous avons discuté du principe

‘’FAIT DU PRINCE (FDP)’’.

Au Canada et en Chine, ce n'est pas nécessaire pour un débat spécial

indépendant sur la théorie ‘’fait du prince’’; cette théorie a, en fait, été intégrée

dans l'indemnité qui fait partie de la modification unilatérale de l'administration

juste discutée plus tôt.

En France, le FDP exige que la transformation des conditions de l'exécution

du contrat soit due à l'organe administratif "contractant", qui exécute son

41

pouvoir ‘’éxtérieur du contrat."

En ce qui concerne les effets du FDP, la doctrine a également examiné

l'indemnité à être solidaire, même si le pouvoir par l'autorité contractante

administrative est correct et ne présente aucun défaut.

A Taiwan, l'article 145 de la APAT a adopté le FDP et la théorie à Taiwan a été

nommée "La théorie des actes de roi", bien qu'il existe quelques différences. A

Taiwan, l'article 145 s'applique aux actes administratifs pris par "un autre organe

administratif qui est soumis à la même personne morale de droit public de

l’administration contractante est subordonnée".

Par conséquent, dans la pratique taïwanaise, la jurisprudence relative à

l'exécution des contrats administratifs a été utilisée pour adopter des positions

similaires à celles applicables aux contrats privés et les organes administratifs

ont inséré souvent des ‘’clauses de modification de prix" dans les contrats

administratifs. Ainsi, l'article 145 est rarement utilisé.

Dans la section B (B.THE THEORY OF THE UNFORESEEN EVENTS

(“IMPRÉVISION”), nous avons discuté la théorie de l’imprévision.

La théorie de l’imprévision est appliquée lorsque quelque chose d'imprévu

se produit (cela fait souvent référence à des risques économiques) et conduit à

des bouleversements économiques qui est hors de contrôle et entraîne des

dommages en supplément à l'entrepreneur des parties.

Cette théorie est différente de celle de la ‘’force majeure’’. La première est

appliquée lorsque l'exécution d'un contrat est difficile, mais toujours possible,

alors que cette dernière est appliquée lorsque l'exécution d'un contrat est

impossible.

Cette théorie est également différente de FDP. La première est basée sur des

circonstances qui sont extérieures aux parties, tandis que la seconde est due à

des mesures prises par l'organe administratif contractuel.

Il existe trois conditions à la construction de cette théorie.

Tout d'abord, les deux parties au contrat administratif ne peuvent pas

raisonnablement prévoir les faits qui bouleversent l'exécution contractuelle.

Deuxièmement, ces faits doivent être indépendants et au-delà du contrôle

des parties.

Troisièmement, ces faits doivent provoquer un bouleversement dans les

conditions de l'exécution contractuelle.

L'indemnité exigée par la théorie des événements imprévus n'est pas

solidaire (intégralité du dommage). C'est seulement un supplément

‘’extra-contractuel" et qui n'est pas équivalent aux dommages totaux.

En Chine, dans la doctrine chinoise de droit administratif, ‘’la théorie des

42

événements imprévus’’ s'applique de la manière suivante : l'administration peut

demander à l'entrepreneur de poursuivre l'exécution du contrat et doit verser

une indemnité à l'entrepreneur.

Dans la pratique, une procédure de consultation entre les parties est

prévue dans les règlements administratifs. Elle est utilisée dans certains contrats

administratifs pour faire face à des changements de circonstances imprévus

externes. Toutefois, en raison de fond politique spécial de la Chine, le juriste

Zhang Li a défini le résultat de la procédure de consultation comme la

modification unilatérale de l'administration, dont nous avons déjà discuté.

Au Canada, comme le juriste Denis Lemieux a observé, que ce soit sous le

système de droit civil ou de ‘’common law’’, la théorie des événements imprévus

ne peut pas s'appliquer aux contrats administratifs.

Habituellement, les obligations accrues résultant de modifications des

circonstances imprévues extérieures du contrat seraient imposées à

l'entrepreneur conformément à certaines clauses contractuelles, à savoir les

"clauses d'ascenseur", qui visent à faire face aux fluctuations des prix des

contrats à long terme.

A Taiwan, la théorie des événements imprévus a été adoptée à l'article 147.

Les conditions de la théorie des événements imprévus dans un contrat

administratif (article 147 dans APAT) et privé (article 227-2 dans le Code civil de

Taiwan) sont les mêmes. Les différences sont révélées dans leur effet juridique.

En droit civil, les deux parties peuvent faire une demande que le juge (à

Taiwan, ce sont les juges ordinaires) augmente ou réduise le paiement, ou

modifie l'obligation contractuelle initiale. Toutefois, dans le APAT, les parties

peuvent faire une demande pour un autre entrepreneur pour régler le contrat,

mais l'organe d'administration a le droit de payer une indemnité et d'exiger que

l'entrepreneur poursuive son exécution contractuelle; si elles ne parviennent pas

à un accord sur le montant de l'indemnité, l'entrepreneur peut intenter une

action devant le juge administratif.

Une autre question dans la jurisprudence de Taiwan est de savoir si l'article

147 peut s'appliquer aux contrats administratifs qui ont été conclus avant

l'adoption de la APAT, en 2001. Cela revient à déterminer si la théorie des

événements imprévus est un principe ‘’inhérent’’ en droit administratif.

La Cour administrative suprême de Taiwan a rejeté la demande de l'article

147 pour les contrats conclus avant 2001.

En conclusion, les théories mentionnées ci-dessus montrent les

particularités de contrats administratifs qui ne sont pas appliqués aux contrats

privés.

43

En outre, les juges administratifs doivent prendre l'intérêt public en

considération dans l'examen de la légalité des contrats administratifs ou pour

décider de la quantité d'un supplément extra-contractuel.

Les contrats administratifs existent pour fournir des services publics. Il

existe une relation de proportionnalité entre le service public et le contrôle

judiciaire. Plus on fait appel à l’un plus l’autre est utilisé. Les litiges concernant

les contrats administratifs qui impliquent la légalité du contrat

administratif, en raison de leur nature , ne devraient être examinés que par

un juge administratif et ils ne devraient pas être soumis à l'arbitrage .

Même pour les contrats administratifs arbitrables mentionnés dans le

premier chapitre de cette thèse, les arbitres en matière administrative doivent

réaliser leurs particularités, adopter des dispositions et obéir à la jurisprudence

qui diffère de celle des différends contractuels privés.

Nous allons maintenant examiner les litiges sur la validité des contrats

administratifs.

Dans la section III (SECTION III: DISPUTES CONCERNING THE CONTENT OF

CONTRACT), nous avons discuté des litiges concernant le contenu du contrat

administratif.

Les différends concernant le contenu du contrat administratif se produisent

souvent dans la pratique, mais les raisons de ces conflits sont diverses. Nous

allons nous concentrer sur la relation entre les contrats administratifs et le droit

constitutionnel.

En général, dans le monde entier, le système de révision constitutionnelle

peut être divisé en trois types principaux, selon l'organisation compétente pour

procéder à un examen.

Le premier type d'examen est par une organisation législative, et il a été

adopté par l'Angleterre et la Chine.

Le deuxième type est par un organisme compétent indépendant, et il a été

adopté par de nombreux pays ayant le système de droit continental, par exemple,

en France, à Taiwan et en Allemagne. Dans ce type, il existe une nuance entre eux.

À Taïwan et en Allemagne, l'organisation a des caractéristiques judiciaires

pleines (Cour constitutionnelle), tandis qu'en France, il a des caractéristiques

judiciaires, mais aussi ceux qui sont un peu politique (Conseil constitutionnel).

En ce qui concerne la constitutionnalité des contrats administratifs, nous

avons illustré deux cas à Taiwan. La première concerne le contrat de recrutement

d'un magistrat militaire qui a été conclu entre le citoyen et le ministère de

l'armée à Taiwan (MMT) en ce qui concerne un emploi militaire

La deuxième porte sur les contrats de recrutement des agents publics.

44

La nature d'un contrat de recrutement a été définie comme un contrat

administratif par la Cour administrative suprême de Taiwan en 2007. Le contrat

est conclu en vertu des règlements administratifs selon lequel l’administration

peut décider de renouveler ou de ne pas renouveler un contrat de recrutement.

Cependant, le fait que le MMT puisse décider de renouveler ou de ne pas

renouveler ce contrat de recrutement administratif provoque la préoccupation

que les magistrats militaires ne sont pas indépendants parce qu'ils ont peur que

leurs contrats de recrutement ne soient pas renouvelés. Le litige est de savoir si

"les juges militaires" sont considérés comme des ‘’juges’’, et ainsi, bénéficier de la

même garantie. Il s'agit de la constitutionnalité des règlements administratifs.

L'autre cas concerne les contrats de recrutement de fonctionnaires qui sont

ressortissants de la Chine continentale.

En raison de la relation internationale spéciale entre Taiwan et la Chine, les

dispositions de la ‘’Loi régissant les relations entre personnes de la zone de

Taiwan et de la Région continentale" (GRPTM) traite de toutes les affaires qui ont

trait à Taiwan et en Chine continentale.

Conformément à l'article 21-1 de la GRPTM, toute personne qui est un

ressortissant de la Chine continentale doit devenir un citoyen de Taiwan pendant

au moins dix ans pour être qualifié en tant que fonctionnaire à Taiwan.

Ainsi, la question est de savoir si la limitation qui a été créé dans le GRPTM a

violé le principe d'égalité qui est inclus dans l'article 7 de la loi constitutionnelle.

A Taiwan, la nullité ou la constitutionnalité des lois ou des règlements

administratifs est exclusivement de la compétence du Conseil Constitutionel de

Taiwan. Ainsi, même les juges administratifs ne sont pas compétents pour

examiner la question. Par conséquent, comment un arbitre ou un tribunal

arbitral peut l’examiner?

En France, en ce qui concerne la constitutionnalité des lois nationales ou des

règlements administratifs, le Conseil Constitutionnel est responsable de la

détermination de la constitutionnalité des lois et des règlements administratifs,

par le biais d’une procédure appelée "question prioritaire de constitutionnalité’’.

Dans un contrat administratif conclu en vertu des règlements émis par un

ministère, les litiges concernant la légalité de ces règlements ne devraient pas

être soumis à l'arbitrage parce qu'ils sont de la compétence exclusive du Conseil

d’État.

Si le contrat administratif est conclu en vertu d'un règlement autonome, les

litiges concernant la légalité de la réglementation autonome devraient être

contestés par le recours pour excès de pouvoir et ne devraient pas être soumis à

l'arbitrage.

45

Enfin, si un contrat administratif est conclu en vertu d'une loi nationale, la

contestation sur la constitutionnalité des lois nationales ne peut pas être

arbitrable, car elle est de la compétence exclusive du Conseil Constitionel.

En Chine, bien que la constitutionnalité n'ait pas été soulevée, sous l'aspect

législatif, certains comités spéciaux sont responsables de la révision de la

Constitution. Même les juges ne sont pas compétents pour exercer cette revue.

Ainsi, les litiges concernant la constitutionnalité d'un contrat administratif ne

devraient pas être soumis à l'arbitrage.

Au Canada, tous les tribunaux (y compris les cours supérieures des

provinces, des Cours fédérales et la Cour suprême) sont compétents pour exercer

un contrôle constitutionnel.

En conclusion, dans la phase de négociation, les parties à des contrats privés

ont plus de liberté pour choisir leurs cocontractants. Toutefois, lorsque les

contrats administratifs sont en cause, l'objectif de maintenir une concurrence

équitable est considéré comme un mécanisme juridique qui a été construit pour

assurer le plus haut degré d'efficacité dans l'utilisation des ressources et la

prévention de la corruption. Ainsi, il existe certains types de litiges, tels que ceux

concernant le le concurrent évincé et le "recours pour excès de pouvoir " qui

n'existent pas pour les contrats privés en France, ou au Canada, il y a'' le

Canadian International Trade Tribunal’’ et ‘’le Procurement Ombudsman’’.

En France, ‘’le recours pour excès de pouvoir’’ vise à assurer la

subordination effective de l’administration au droit. Ainsi, ‘’le recours pour excès

de pouvoir’’ est un litige ‘’objectif’’ dans la nature.

Le terme ‘’actes détachables" se réfère principalement à des actes

préparatoires antérieurs à la signature d'un contrat. Ils impliquent la décision de

conclure ou ne pas conclure un contrat. Dans la nature, ce sont des décisions

administratives unilatérales, mais elles sont considérées comme détachables du

contrat administratif. En pratique, cette décision est souvent prise par une

certaine organisation de délibération ou de la commission dans le corps

administratif.

La distinction entre les recours objectifs/subjectifs est le fondement d'une

autre séparation entre la JDE (un recours objectif) et le PDC (un recours

subjectif).

A Taiwan, le concept juridique d'un «acte détachable» existe ni dans sa

doctrine ni dans la jurisprudence. Cependant, les juristes de droit administratif

de Taiwan, en fait, divisent les marchés en deux phases successives; cette division

est appelée "théorie des deux étapes'' (il est dérivé de la théorie du droit

administratif allemand:" Zweistufentheorie ").

46

Les juristes de droit administratif de Taiwan estiment que la décision dans

une procédure d'appel d'offres est, dans sa nature, un acte administratif

unilatéral et qu'une solution devrait être trouvée devant le juge administratif.

Dans la deuxième phase, cependant, les litiges relatifs à l'exécution d'un

contrat de marché public à Taiwan sont considérés comme ceux d’un contrat

privé et étant résolus, conformément à la procédure civile.

Cependant, cette théorie a conduit à de nombreux conflits dans les travaux

publics à Taiwan.

Ainsi, la doctrine et la jurisprudence en droit administratif de Taiwan ont

présenté un autre amendement: la "modification de la théorie des deux étages"

ou la théorie "une étape''.

Au Canada, dans la pratique, le soumissionnaire perdant initie souvent le

remède, comme le juriste Denis Lemieux a déclaré, en ce qui concerne les

différends relatifs à la signature contractuelle. Ensuite, tous les contribuables

sont considérés comme ayant un intérêt juridique dans une revendication qui un

contrat administratif a été signé en violation des lois ou règlements.

En Chine, la doctrine de droit administratif a également reconnu les actes

détachables des contrats administratifs. Comme les actes détachables en Chine

sont considérés comme des actes administratifs unilatéraux, le droit

administratif contentieux de la République populaire de Chine (ALLPRC) peut

être applicable.

Toutefois, les actes détachables en Chine ne se limitent pas à des faits

antérieurs à la signature d'un contrat, mais comprennent également les actes

administratifs unilatéraux qui sont émis lors de l'exécution des contrats

administratifs, par exemple les sanctions unilatérales.

Comparativement, en France, il existe trois catégories de juges pour les

litiges contractuels : le juge d’éxécution, le juge du contrat,et le juge d’excès de

pouvoir, qui jouent des rôles différents et ont des fonctions diverses. Si les

différends concernant les contrats administratifs sont soumis à l'arbitrage, nous

doutons comment un arbitre ou un tribunal arbitral "simultanément" effectue ses

ou leurs rôles.

A Taiwan, puisque nous avons défini les actes détachables comme le

fondement de contrat administratif et n'ont pas de distinction similaire en France

(le juge du contrat, le juge d’éxécution et le juge d’excès de pouvoir), et par

conséquent, un arbitre ou un tribunal arbitral, peut effectuer simultanément ses

ou leurs rôles dans une procédure.

Dans le chapitre III (CHAPER III: PROCÉDURE D'URGENCE («RÉFÉRÉ»),

nous avons discuté de la procédure d’urgence ou bien la procédure de référé.

47

Le référé précontractuel assure la sanction des manquements aux

‘’obligations de publicité et de mise en concurrence’’, qui résultent du droit

national et du droit d'origine communautaire.

Au Canada, il n'existe pas de procédure d'urgence particulière.

Toutefois, au Canada, il existe deux procédures similaires : la procédure pour

demander une "injonction interlocutoire et la procédure de conservation.

En Chine, le système des marchés publics est régi par la loi sur les marchés

publics du pays (CPPL, à partir de 2003) et le ‘’Règlement sur la mise en œuvre

de la loi des enchères" (RIBL)

En vertu de la CPPL, quatre catégories de solutions: ‘’consultation’’,

‘’interrogation’’, ‘’appel’’ (les trois remèdes précédents sont devant l'organisme

administratif) et ‘’le contentieux administratif (devant les juges). Cependant, tous

les recours ne sont disponibles que pour les fournisseurs et ne sont pas

disponibles à d'autres candidats ou candidats potentiels.

En vertu de la CPPL, il n'y a ni effet de suspension sur la passation du contrat,

ni sur la performance du marché, quel que soit le recours (avant même un juge),

mais dans une procédure de recours devant un organe administratif, l'autorité

administrative a la liberté de décider en faveur d'une suspension pour un

maximum de 30 jours.

A Taiwan, il n'y a pas de procédure d'urgence particulière en droit

administratif, mais il y a deux procédures similaires: la procédure de suspension

et la procédure de conservation.

La procédure de suspension de Taïwan repose sur un préjudice

irréparable et une situation d'urgence.

A Taiwan, le demandeur initie souvent une revendication principale avec

une suspension ou une procédure de sauvegarde. Ainsi, en droit administratif de

Taiwan, les deux procédures de suspension et de préservation sont souvent

considérées comme des procédures auxiliaires, ce qui signifie qu'elles ne peuvent

pas valoir de façon indépendante.

Contrairement à Taiwan, en France, la procédure d'urgence est

indépendante de la procédure du contentieux administratif. Elle peut être initiée

séparément.

En France, avant la grande jurisprudence ‘’SMIRGEOMES’’, le Conseil d’État

a reconnu qu'une entreprise candidate est qualifiée pour être les personnes ‘’qui

ont un intérêt à conclure le contrat et qui sont susceptibles d'être lésées’’ par le

manquement de publicité ou de concurrence.

Mais, la trop grande ouverture du recours ferait gagner le référé

précontratuel simplement comme un jeu d'enfant et donc il était de nature à

48

faciliter les abus sous forme de ‘’chantage au recours ‘’.

Ainsi, des restrictions étaient demandées par les administrations et par les

entreprises.

Dans son arrêt "SMIRGEOMES, le Conseil d’État a changé sa jurisprudence

précédente et a estimé que les juges administratifs doivent vérifier si le

demandeur a été ou risque d'être lésé en considérant l'effet de l'infraction et le

stade de la procédure dans laquelle il se trouve ; en outre, ils devraient se

demander si l'infraction a causé indirectement la supériorité d'un autre candidat

aux appels d'offres.

Ainsi, depuis l’arrêt SMIRGEOMES, il devrait y avoir une évaluation de

l'utilité des litiges de la demanderesse par la phase dans laquelle sa demande est

impliquée.

Avant l’arrêt "SMIRGEOMES," la jurisprudence avait adopté une attitude

ouverte. Laurent Richer décrit l'ancienne jurisprudence en se concentrant sur la

relation entre l'acte de l'organe d'administration et la «légalité»; Cependant,

après l’arrêt "SMIRGEOMES," la jurisprudence se concentre sur la relation entre

l'infraction et la situation du demandeur.

En effet, le référé contractuel ou pré-contractuel peut également être initié

par une tierce personne qui n'a pas de relation contractuelle avec le défenseur

(souvent le corps administratif).

Cela implique également la fonction du référé. La tendance du

développement de la jurisprudence révèle un large pas pour réduire le champ

d'application, et finalement , il a fallu au demandeur de prouver la relation entre

une infraction et son "dommage". Elle révèle le mouvement de la fonction du

référé de la fonction objective à la fonction subjective.

Même si la jurisprudence relative au référé a été "subjectivement orientée, "

cette évolution n'a pas exclu la nécessité d'examiner la légalité des actes

administratifs; par exemple, à l'article L551-19 de la Code Justice Administrative,

les juges doivent encore examiner la gravité de la violation et les raisons urgentes

qui affectent l'intérêt général de décider si une sanction de substitution doit être

appliquée, par exemple, de compenser l'absence d'annulation ou l'absence

d'annulation totale du contrat illégalement conclu; il s'agit de pénalités

financières ou de la réduction de la durée du marché, et il ne peut s'agir de

dommages-intérêts.

Conformément à l'article L551-19, en plus des exceptions législatives, la

jurisprudence française a également créé quelques exceptions fondées sur des

faits qui sont imputables aux candidats.

L'efficacité d'un référé repose sur un mécanisme important: le délai de

49

suspension imposé par la directive dans laquelle tous les candidats ou

soumissionnaires peuvent initier leurs prétentions et les juges peuvent les

évaluer collectivement.

Enfin, en ce qui concerne les diverses ‘’juges administratifs" en France, le

juriste Jean-François Lafaix a estimé que nous devrions créer un "super" juge du

contrat qui peut exécuter sa mission dans les litiges contractuels et les

procédures de référé.

Dans la partie III (THIRD PART: JUDICIAL REVIEW AND EXECUTION OF

ARBITRATION AWARD), nous avons discuté du contrôle judiciaire et exécution

de l'arbitrage d'attribution.

Pour exécuter une sentence d'arbitrage, la partie gagnante doit exiger et

obtenir un ordre d'exécution délivré par un juge (qui est appelé par un nom

différent dans les quatre pays étudiés). Cette procédure est appelée une

procédure d'exequatur.

Pour éviter l'exécution d'une sentence arbitrale, la partie perdante peut

engager une procédure en contestant sa légalité. Cette procédure est appelée le

recours en annulation de la sentence arbitrale.

Ainsi, dans la troisième partie de cette thèse, nous avons discuté de

questions concernant l'annulation et l'exécution des sentences arbitrales rendues

dans les litiges découlant de contrats administratifs.

Il y a quatre principales questions entourant les deux procédures.

Le premier concerne ce que le tribunal peut décider. En d'autres termes,

le tribunal peut-il annuler la sentence arbitrale?

La deuxième question concerne la possibilité de contester la sentence

arbitrale.

La troisième question concerne la juridiction devant laquelle la contestation

contre la sentence arbitrale doit être déposée. Cette question porte sur la

définition de la juridiction compétente.

La quatrième question porte sur les arguments ou les raisons de contester.

En conclusion, dans les quatre pays, les juges peuvent non seulement refuser

d'exécuter une sentence arbitrale, mais peuvent aussi la mettre de côté.

Au Canada, il n'existe pas de procédure d'appel, mais une sentence arbitrale

peut être annulée.

Comme le Canada ne dispose pas d'un système de double compétence

(juridiction civile et administrative), tous les recours contre une sentence

arbitrale sont portés devant la Cour fédérale en vertu de l'article 18.1 de la Loi

50

sur la Cour fédérale.

Toute sentence arbitrale rendue au Canada peut être contestée pour les

motifs énoncés à l'article 35 et l'article 36 de la Loi sur l'arbitrage commercial (la

Loi type qui a été mis en œuvre partout au Canada) ou de l'article 947.2 du Code

de procédure civile du Québec.

Cependant, la cour au Canada s'efforcera de respecter l'intention du

législateur, exprimée dans la Loi et du Code, pour empêcher le recours contre une

sentence autre que celle expressément prévue et peuvent donc être réticents à

intervenir.

En Chine, en droit interne, il y a le recour en révision et le recours en

annulation, et ailleurs, dans des lois spéciales, il y a aussi des commissions

d'arbitrage particulières pour connaître des arbitrages sur les différends

découlant de certains contrats administratifs.

En Chine, tous les recours contre les sentences arbitrales sont soumis à la

cour intermédiaire du peuple à l'endroit où la commission d'arbitrage se trouve.

En droit positif de Taiwan, il n'y a ni procédure d'appel, ni recours en

révision. Le seul mécanisme disponible pour les parties serait d'appliquer le

recour en annulation si elles ne sont pas d'accord avec la sentence d’arbitrage.

Même si Taiwan a une juridiction administrative et que ses juges

administratifs sont compétents pour examiner les différends découlant de

contrats administratifs, dans la pratique et dans la doctrine (même la doctrine de

droit administratif) tous les recours contre les sentences arbitrales rendues dans

les litiges découlant de contrats administratifs sont toujours entendus par les

juges de l'instance de la grande court où la sentence arbitrale a été rendue.

En France, les recours contre les sentences arbitrales nationales peuvent

être divisés en deux sections. Dans la première, ce sont les voies de recours

ordinaires, et dans l'autre ce sont les recours extraordinaires. "Extraordinaire"

signifie que le recours n'est disponible que dans des cas exceptionnels définis par

la loi.

Les voies de recours ordinaires peuvent être divisées en deux sections: les

appels et les recours en annulation.

En principe, une sentence arbitrale ne peut être portée en appel, sauf accord

contraire des parties.

En principe, une demande peut être faite pour qu’une sentence arbitrale soit

annulée, sauf si les parties ont convenu que la sentence puisse être portée en

appel.

Ainsi, nous pouvons conclure que ces deux voies de recours sont alternatives

et s'excluent mutuellement.

51

Il existe deux types de recours extraordinaire : ‘’la tierce opposition" et le

recour en révision.

Ainsi, après que la sentence arbitrale a été rendue en France, il existe quatre

façons possibles précitées pour contester sa validité. Le recours principal est

celui en annulation.

Un appel d'une décision d’annulation d’une sentence arbitrale doit être

portée devant la Cour d'appel à l'endroit où la sentence a été rendue. Mais quelle

est la cour compétente pour connaître la sentence arbitrale, c’est une question

intéressante en France. Il y a deux cas célèbres: ‘’INSERM et SMAC’’ qui

provoquent de nombreux conflits dans les doctrines du droit administratif et

droit de l'arbitrage.

Avant l'affaire SMAC, il y avait deux arguments différents quant à la

compétence des juges d'examiner le recours contre une sentence arbitrale

rendue sur un litige découlant d'un contrat administratif.

Le premier argument, que la juriste Foussard a déclaré, est que quel que soit

le différend, qu’il porte sur le droit public ou le droit privé, l'arbitrage est une

justice privée qui marche sous l'égide du droit privé.

Ainsi, une fois que les différends découlant d'un contrat administratif sont

soumis à l'arbitrage, les juges compétents pour examiner le recours en

annulation de sentence arbitrale seraient juges judiciaires.

Le deuxième argument est adopté par la plupart des juristes de droit public.

Comme le juriste Henrion de Pansey a déclaré, ‘’Juger l’administration, c’est

encore administrer".

Ainsi, dans l'arbitrage interne, les juges compétents pour examiner un

recours contre la sentence arbitrale sont ceux qui sont compétents pour

examiner les différends contractuels : les juges administratifs.

Une conséquence particulière de l'affaire SMAC est qu'il élargit le champ

d'application de la jurisprudence fondée sur le cas de l'INSERM à l'arbitrage

interne.

Selon le cas de l'INSERM, les juges qui sont compétents pour examiner un

recours contre une sentence arbitrale internationale sont, principalement, les

juges judiciaires. Toutefois, le Tribunal des Conflit a permis certaines exceptions.

Ce sont des arbitrages découlant du régime des contrats administratifs qui sont

attribués à l'intérêt public et le régime de l'ordre public.

Ainsi, les juristes se réfèrent souvent à des dispositions connexes du Code de

procédure Civile sur des jugements civils ou des sentences arbitrales pout

interpréter les disputes concernant le recours contre la sentence d’arbitrage. En

général, les demandes de recours ordinaires ont pour effet la suspension et une

52

période plus large de considérer que les revendications pour les recours

extraordinaires.

En ce qui concerne les différends découlant de contrats administratifs, nous

considérons que la question principale est la période pendant laquelle la cour

d'appel peut les examiner. Nous considérons que dans un contrôle judiciaire, les

juges administratifs devraient être en mesure de prendre en considération

l'évolution des litiges et des nouveaux faits et de prendre les mesures

appropriées, soit par l'annulation ou la modification de la sentence arbitrale.

C'est le moyen d'équilibrer le but de la procédure d'arbitrage et la légalité des

actes administratifs.

En arbitrage international, nous avons divisé la discussion en quatre

sections, l'introduction des systèmes au Canada, en Chine, à Taiwan et en France.

Pour chaque pays, nous avons discuté en cinq sections, en analysant si l'arbitrage

international s'applique avec les mêmes règles que l'arbitrage interne, la

possibilité de contester, devant quelle juridiction, les arguments de l'examen et ce

que le tribunal peut décider.

Au Canada, la majorité de l’arbitrage international applique un système

différent de l'arbitrage interne. L'arbitrage international au Canada est

principalement régi par la Loi type, la Convention de New York, et la Convention

pour le règlement des différends relatifs aux investissements entre Etats et

ressortissants d'autres États (la Convention de Washington).

Dans les législations nationales, la structure fédérale du Canada divise les

pouvoirs législatifs entre le fédéral, le provincial et les gouvernements

territoriaux. Les provinces et les territoires ont le pouvoir législatif primaire par

rapport à l'arbitrage.

Chaque province et territoire a adopté des lois régissant l'arbitrage

international, généralement en incorporant la Loi type comme une annexe de la

loi pertinente, ou bien en ajoutant une version de la Loi type, ou en reproduisant

le texte de la Loi type directement dans le corps de la législation.

Au Québec, les principaux éléments de la Loi type ont été incorporés dans le

Code civil du Québec (CCQ) et le Code de procédure civile du Québec (QCCP).

La législation de l'arbitrage interne varie considérablement entre les

provinces et les territoires.

En arbitrage international, il n’y a pas de possibilité de recours contre la

sentence arbitrale internationale, et le seul recours contre une sentence arbitrale

internationale est un recours en annulation devant une cour nationale.

Mais en pratique, en vertu des conventions internationales, les demandes de

recours contre les sentences arbitrales internationales sont rarement traduites

53

devant les juges nationaux canadiens, mais, au contraire, elles sont faites en vertu

des mécanismes de règlement particulier des conventions internationales

individuelles.

En Chine, en ce qui concerne le droit de recours contre une sentence

arbitrale internationale, la disposition positive n'admet que le mécanisme de

mise en annulation de la sentence.

À Taiwan, comme Taiwan n'est pas un membre d’état de Centre international

pour le règlement des différends relatifs aux investissements (CIRDI), les

Taiwanais ne peuvent pas soumettre les différends internationaux, y compris les

litiges contractuels civils ou administratifs, à la commission du CIRDI.

Taiwan n'est pas partie à la Convention de New York de 1958, et donc ni

Taiwan, ni son sous-traitant à une sentence arbitrale internationale ne peuvent

invoquer les articles de la présente Convention.

En outre, les recours contre les sentences arbitrales impliquent également

les conflits de lois. Si les parties conviennent d'appliquer la loi taïwanaise, la

principale disposition régissant la reconnaissance et l'exécution de la sentence

arbitrale internationale est l'article 47 et l'article 49 du Code d’arbitrage à

Taiwan.

A Taiwan, il n'y a pas de droit d'appel contre les sentences arbitrales

internationales et donc les parties n'ont pas le droit de faire appel contre la

sentence d’arbitrage.

Il n'y a que deux recours possibles contre une sentence arbitrale à Taiwan,

qu'il s'agisse de la sentence d’arbitrage interne ou international. Le premier est

une application pour l'annulation de la sentence. L'autre est une demande au

tribunal de refuser d'exécuter la sentence.

En France, il existe deux façons possibles pour contester une sentence

arbitrale internationale: le recours en révision et celui en annulation.

La question la plus intéressante est également relative à la juridiction

compétente pour examen le recours en annulation.

Le cas de l'INSERM reflète les conflits d'intérêts juridiques, dans leur nature,

concernant ‘’l’internationalité’’ et le ‘’contrôle juridique de droit public’’.

Le jugement de l'INSERM a essayé d'équilibrer les conflits. Il a suscité des

opinions disparates dans les domaines de l'arbitrage et du droit administratif.

Nous pouvons observer que le principal champ de bataille s’est concentré sur les

exceptions qui ont été créés par le TC.

Dans le domaine du droit de l'arbitrage, les perspectives de la plupart des

commentateurs sont défavorables à l'arrêt INSERM et soutiennent que l'arrêt

INSERM a créé une incertitude qui peut entraver le développement de l'arbitrage

54

international.

Dans le domaine du droit administratif, la plupart des commentateurs ont

adopté des perspectives qui lui sont favorables.

Nous croyons que, dans le système de jurisdiction duale, c’est une question

incontournable. Le jugement de l'INSERM ne prive pas les juges judiciaires de

son contrôle sur les sentences arbitrales internationales ; plutôt, il a accordé un

plus grand degré de compétence aux juges judiciaires pour les contrats qui ne

font pas dans le régime administratif de l'ordre public.

En outre, les situations qui doivent être traitées par les juges administratifs

peuvent être contrôlées par les juges administratifs pour s'assurer que les

sentences arbitrales internationales respectent les règles du droit public français.

Ainsi, nous estimons que, à l'heure actuelle , il n'y a pas de meilleure façon

d'équilibrer les conflits précités d'intérêt entre les champs d'arbitrage et de droit

administratif.

Dans le titre II (TITLE II: THE ISSUANCE OF EXECUTION ORDER AND THE

RECOURSE AGAINST IT), nous avons discuté de la délivrance de l'exécution de la

sentence arbitrale et le recours contre elle.

L'exequatur est indispensable parce que même si les arbitres ont la

compétence pour déclarer la droit (jurisdictio), ils n'ont pas encore le pouvoir

d'ordonner son exécution (imperium). Ainsi, dans chaque pays, il devrait y avoir

une autre procédure pour l'exécution des sentences arbitrales.

En comparant les quatre pays, nous avons suivi une structure similaire. Tout

d'abord, nous avons examiné l'octroi de l'ordre d'exécution. Deuxièmement, nous

avons examiné la possibilité de contester l'octroi ou le refus d'un ordre

d'exécution. Troisièmement, nous avons discuté les arguments ou les raisons sur

lesquelles les parties peuvent contester. Enfin, nous avons introduit la question

de ce que le tribunal peut décider.

En ce qui concerne les situations dans lequel l'exécution serait refusée, les

lois nationales canadiennes se réfèrent généralement à la position dans les

conventions internationales. Ainsi, il n'y a pas de grande différence entre

l'arbitrage international et national.

Conformément à l'article 36 de la Loi type et le Code d’arbitrage commercial

au Canada, les recours peuvent être apportés à la reconnaissance ou à l'exécution

d'une sentence.

Cependant, le recours est une procédure juridique très complexe et coûteuse,

en vertu de laquelle le débiteur a le lourd fardeau de convaincre le tribunal que la

reconnaissance ou demande d'application devra être refusée.

En Chine, bien qu'il y ait "le droit sur l’exécution des décisions

55

administratives," il ne traite que les actes administratifs unilatéraux et aucun des

litiges qui découlent de contrats administratifs sont dans le cadre de son

application.

Conformément à l'article 217 du Code de procédure civile de la République

populaire de Chine (CCPPRC), une sentence d’arbitrage sera reconnue et

exécutée par le tribunal local du peuple qui a compétence sur le cas.

Cependant, en matière d'arbitrage international, c'est un avis administratif

émis par la Cour populaire suprême de la Chine (CSPC) le 28 Août 1995,

concernant des questions connexes sur une sentence arbitrale internationale et

selon que si le tribunal compétent veut refuser l'exécution d'une sentence

arbitrale internationale, le tribunal devrait renvoyer le cas à la CSPC et il ne peut

pas entrer dans un jugement de refus avant d'obtenir l'accord du refus de la

CSPC.

En ce qui concerne le refus de l'ordre d'exécution, en Chine, il n'y a ni

procédure d'appel, ni le recours en révision et donc le seul moyen est de se

soumettre à nouveau à l'arbitrage ou de lancer une nouvelle action devant les

juges nationaux.

Bien que Taiwan a la jurisdiciton duale, l'exécution d'une sentence arbitrale,

quel que soit la nature du litige, est exécutée par les juges judiciaires dans la cour

de Grande instance.

Avant 2000 où la loi sur le contentieux administratif de Taiwan a été adoptée,

tous les différends découlant de contrats administratifs étaient présentés aux

juges judiciaires. Ainsi, à cette époque, l'exécution des décisions rendues par les

juges était nécessairement sous la loi sur l'exécution forcée selon laquelle ils ont

été exécutés par les juges judiciaires dans la cour de Grande instance.

En France, la question concernant le juge qui est compétent pour être un

«exequatur» est cruciale. Dans le cas SMAC, le Conseil d’État a jugé que,

indépendamment du lieu où la sentence arbitrale a été rendue, le juge

administratif est toujours compétent pour connaître de la demande d'exécution

d'une sentence arbitrale. Les juristes en droit d'arbitrage ont estimé que le cas

SMAC conduirait à l'anéantissement de l'arbitrage, parce que l'intervention des

juges administratifs dans les relations économiques ou les questions

d'investissement qui nécessitent de la souplesse et de la rapidité qui n’est

acceptable que dans les procédures d'arbitrage.

La raison principale pour supporter la compétence des juges administratifs

est que la relation contractuelle sera soumise au droit administratif. Pour ces

motifs, le tribunal administratif jouera le rôle d’assurer que, indépendamment du

fait qu'ils sont rendus en France ou dans un pays étranger, aucune des sentences

56

arbitrales violent le régime administratif de l'ordre public; en outre, il leur

accordera l’effet exécutif sur leur territoire national.

Finalement, nous concluerons cette thèse en deux sections principales. La

première aborde son résumé. Et la deuxième, les développements futurs

possibles.

En France, en ce qui concerne l'arbitrabilité, le système français interdit

principalement les personnes morales de droit public de soumettre des litiges

portant sur des contrats administratifs à l'arbitrage. Cependant, il y a des

exceptions qui ont été progressivement créées par la législation et la

jurisprudence. Même si, jusqu'à l'heure actuelle, le principe de l'interdiction de

l'arbitrage en matière administrative est toujours un principe dominant en droit

administratif.

En ce qui concerne les procédures d'arbitrage impliquant des différends

résultant de contrats administratifs, les juges peuvent intervenir dans des

difficultés en ce qui concerne la constitution de tribunaux d'arbitrage, même s’il y

a un litige concernant la détermination du juge compétent pour connaître les

questions par rapport à la constitution de tribunaux d’arbitrage dans la doctrine.

En ce qui concerne les prérogatives de l’administration dans un contrat

administratif, les contrats administratifs français comprennent de nombreuses

particularités qui ont été créées par la jurisprudence. Leur fondement principal

est d'assurer la continuité du service public, qui est très différente de celle des

contrats privés. Ainsi, nous considérons que, dans les procédures d'arbitrage, les

arbitres doivent prendre cela en considération.

Dans le contentieux administratif des litiges portant sur des contrats

administratifs, la jurisprudence française a créé de nombreux principes de droit

public qui doivent également être observés dans les procédures d'arbitrage .

Enfin, en ce qui concerne le contrôle judiciaire des sentences arbitrales, dans

la pratique française, la question la plus cruciale est la détermination du juge

compétent pour examiner les recours en annulation et l'exécution des sentences

arbitrales. Bien que la jurisprudence française a produit les cas connu INESRM et

SMAC , les débats semblent être sans fin.

Au Canada, en ce qui concerne l'arbitrabilité, le système canadien permet

principalement aux personnes morales de droit public de soumettre des litiges

portant sur des contrats administratifs à l'arbitrage. Cependant, il y a certaines

restrictions législatives. Dans la pratique, parce que d'autres régimes ADR sont

bien développés et offrent des personnes morales de droit public de plus en de

meilleurs choix, l'arbitrage est moins populaire que les autres méthodes ADR.

57

En cas de prérogatives de l’administration dans un contrat administratif, les

contrats administratifs canadiens appliquent les mêmes règles que celles

applicables aux contrats privés. Et le système juridique canadien a sa propre

spécificité dans la prérogative d'un contrat administratif.

Dans le système de règlement des litiges, les litiges découlant de contrats

administratifs relèvent de la même compétence que ceux résultant des contrats

privés.

Typiquement, dans le système canadien, il y a une organisation quasi-

judiciaire spéciale appelée "Tribunal Administatif " qui traite des différends entre

le gouvernement et les gouvernés. Sa fonction et sa relation entre les

organisations administratives et juridictionnelles sont intéressantes, à la fois

dans la doctrine et dans la jurisprudence.

Enfin, en ce qui concerne le contrôle judiciaire des sentences arbitrales, le

système canadien n'a pas de règles spéciales qui doivent être appliquées aux

contrats administratifs, mais il a été fortement influencé par les conventions

internationales.

En Chine, en ce qui concerne l'arbitrabilité, l'arbitrage est interdit

principalement pour les contrats administratifs, mais il y a de nombreuses

exceptions législatives pour certains contrats administratifs.

Les litiges concernant les contrats administratifs ne sont principalement pas

dans le champ d'application du système du contentieux administratif chinois, qui

est applicable exclusivement aux revendications lancées par les citoyens contre

les organismes administratifs. La plupart des litiges portant sur des contrats

administratifs devraient être soumis aux juges administratifs de la chambre

administrative des tribunaux populaires locaux. L'arbitrage et d'autres mesures

ADR progressivement sont acceptées dans la jurisprudence.

Enfin, en ce qui concerne le contrôle judiciaire des sentences arbitrales, le

système de la Chine n'a pas de règles spéciales qui s'appliquent aux sentences

arbitrales dans les litiges découlant de contrats administratifs.

À Taiwan, En ce qui concerne l'arbitrabilité, le système de Taiwan permet

principalement aux personnes morales de droit public de soumettre leurs

différends concernant les contrats administratifs à l'arbitrage en vertu de

certaines conditions établies par voie législative. Cependant, dans la pratique,

nous croyons que la jurisprudence de Taiwan se concentre exclusivement sur la

nature du contrat, à savoir si c'est un contrat administratif ou privé, afin de

déterminer son caractère arbitrable. Ainsi, les conditions législatives semblent

être inexistantes dans la jurisprudence .

En cas de contentieux du contrat administratif, le système du contrat

58

administratif français a été introduit dans celui de Taiwan, avec quelques

modifications. Dans la jurisprudence de Taiwan, certains cas principaux sont

similaires à ceux de la France, mais la jurisprudence de Taiwan eu son propre

itinéraire spécial, c'est à dire, Taiwan a un système mixte qui combine le droit

français et allemand avec ses propres particularités de Taiwan.

À Taiwan, le contentieux administratif du contrat administratif devrait être

présenté devant les juges administratifs. La doctrine et la jurisprudence de

Taiwan en droit administratif progressivement a créé certains principes en droit

public qui devraient également être observés dans les procédures d'arbitrage.

Enfin, en ce qui concerne le contrôle judiciaire des sentences arbitrales, dans

la pratique, taïwanais, les recours sont souvent portés devant les juges

judiciaires.

Après la reprise de cette thèse dans la situation actuelle, nous pouvons dire

que l'arbitrage dans les cas de contrats administratifs n'est pas une question

statique, mais plutôt une question dynamique et variable. Ainsi, nous avons fait

des observations en ce qui concerne les évolutions futures possibles.

Nous avons analysé les évolutions futures possibles, mais pas complètement,

de ce sujet en deux sections principales. Dans un premier temps, on aborde le

développement de la conception des contrats administratifs. Et dans un second

temps, le développement de la fonction de contentieux administratif.

En droit privé, les contrats sont souvent considérés comme la loi entre les

parties. Mais en droit administratif, qu’est-ce qu’un ‘’contrat administratif’’?

Quelle est sa conception et son orientation ?

Comme le dit le journaliste public français, Dacosta, dans sa conclusion du

rapport sur l'affaire récente, " Département du Tarn -et-Garonne " (Tarn

-et-Garonne), devant le Conseil d’État le 31 mars 2014, il a estimé que les

contrats administratifs ne sont pas que la loi entre les parties, mais ils impliquent

aussi l'expression de la politique publique, que leurs conséquences

contractuelles sont importantes pour les finances publiques et pour leurs

implications de l'égalité.

Ainsi, dans le rapport de Dacosta, il a suggéré que, en France, la

jurisprudence Martin devrait être renversée et admet la possibilité donnée aux

tiers pour contester la nullité des contrats.

En revanche, dans de nombreux pays, en particulier ceux qui ont adopté un

système de ‘’common law’’, les contrats administratifs sont soumis aux mêmes

règles que les contrats privés. En vertu de cette logique, l'arbitrage devrait être

plus facilement accepté.

Dans l'ensemble, le développement des contrats administratifs (i.e.

59

semblables ou différents de contrats privés, le contrat administratif est

seulement la loi des parties ou en se concentrant sur la légalité et l'ordre public)

conduira à des perspectives différentes pour régler les différends découlant de

contrats administratifs soumis à l’arbitrage.

En outre, nous pouvons observer les différentes politiques qui ont affecté

l’évolution de la conception des contrats administratifs.

Tout d'abord, il y a différentes cultures concernant le contentieux du contrat

administratif.

Dans une société qui espère qu’ADR peut régler les différends et réduire les

coûts administratifs ou rechercher l'harmonie, les clauses d'arbitrage sont plus

susceptibles d'être inclues et acceptables dans les contrats administratifs.

Par exemple, à Taiwan, une catégorie de contrat administratif est le ‘’contrat

de conciliation’’, visant à réduire les coûts administratifs.

En outre, en Chine, en tant que juriste Zhang Li (张莉) a déclaré, le fait que

les parties à des contrats administratifs préfèrent se soumettre aux mesures ADR.

Cela reflète en partie la mentalité des Chinois, c'est à dire, une propension à

rechercher l’harmonie.

Les cultures de litige ci-dessus sont susceptibles de conduire à des degrés

plus élevés de l'arbitrabilité des contrats administratifs.

Deuxièmement, il est également affecté par les politiques économiques.

Comme le célèbre cas ‘’Disney'' en France qui est le résultat de

considérations de politique économique.

Dans les exceptions législatives applicables à certains contrats administratifs

dans les quatre pays, la principale raison de l'acceptation des clauses d'arbitrage

est la conformité avec les tendances du commerce international.

Troisièmement, il est affecté par les politiques politiques.

Dans un pays où le contrôle du gouvernement central sur les contrats

administratifs est plus puissant, la probabilité que l'arbitrage soit interdit est

plus élevée.

Par exemple, en Chine et en France, le principe de l'interdiction de

l’arbitrage est plus susceptible d'être dominant.

En outre, en Chine , en raison de la politique de la terre n’appartenant qu’à

l'État, dans les litiges portant sur des contrats de location de terres agricoles,

même s'ils sont soumis à l'arbitrage, elles doivent être soumises aux

commissions d'arbitrage spéciaux; cela signifie que la volonté des parties est

inférieure à la politique du gouvernement et que les parties n'ont pas la liberté de

choisir l'arbitrage.

En conclusion, sur la base de la diversité ci-dessus, nous pouvons donc

60

conclure que l’évolution de la conception du contrat administratif implique de

nombreux aspects, y compris les aspects juridiques, économiques, politiques et

même culturels. Parfois, il s'agit d'un choix politique. Comme l'a dit Jarrosson, la

véritable justification du principe de l'interdiction de l'arbitrage est fondée sur

l'appréciation des chances et sur un choix politique qui ne se réfère pas à un

cocontractant établi dans la loi, mais à un exercice du pouvoir. Cette déclaration

peut peut-être nous donner un peu d'inspiration.

Ainsi, nous croyons qu’un contrat administratif, au moins dans sa fonction et

conception, devient peu à peu différent de celui du privé. L’innovation en matière

de contrats administratifs également tient compte de la concentration et de la

fonction des systèmes de contentieux administratifs dans chaque pays.

Enfin, nous discutons de l' évolution de la fonction du contentieux

administratif.

La fonction ‘’objective’’ ou ‘’subjective‘’ du contentieux administratif

également influencera sur le degré de l'arbitrabilité, ainsi que les procédures

d'arbitrage.

En France, la fonction objective a toujours été considérée comme la fonction

la plus importante dans le système du contentieux administratif.

Taiwan, suivant les principes juridiques traditionnels allemands, a accepté

qu'une organisation administrative se trouve dans une position égale face aux

citoyens qui signent un contrat administratif. En outre, dans le système du

contentieux administratif, la fonction subjective a longtemps été considérée

comme la fonction principale du système du contentieux administratif de Taiwan.

En Chine, les litiges découlant de contrats administratifs ont longtemps été

exclus du système du contentieux administratif; plutôt, ils sont soumis aux

principes juridiques du système du contentieux civil, qui est orienté

subjectivement.

Au Canada, suivant les traditions de la common law, les contrats

administratifs appliquent les mêmes règles et les mêmes compétences que celles

qui sont applicables aux contrats privés. Cependant, peu à peu, le terme de

‘’contrat gouvernemental ‘’ est plus couramment utilisé pour différencier les

contrats qui ont été conclus par le gouvernement et essayer d'appliquer

différents principes juridiques. Ainsi, au Canada, les contrats governementaux’’

développent progressivement leurs particularités.

Ainsi, le développement de la fonction de contentieux administratif, comme

‘’subjectivement orienté" ou "objectivement orienté" aura une incidence sur

l'acceptation de l'arbitrage en matière administrative. Il est intéressant pour

nous de continuer à suivre son développement.

61

Par exemple, en France , par rapport aux célèbres jurisprudences "Tropic",

"Brézier'' et "Tarn -et-Garonne'', en plus de leur innovation en ce qui concerne la

conception des contrats administratifs, nous sommes curieux de savoir s’ils

affectent également la fonction de contentieux administratif, et si oui, vers quelle

orientation ?

A Taiwan, par rapport à la jurisprudence " ETC '' et l'élargissement législatif

de la recevabilité des recours donnés aux contrats administratifs, est-il possible

pour le contentieux administratif de Taiwan d’être guidé vers un

principe‘’objectivement orienté'' ?

En Chine, avec la pression du développement économique, des contrats

administratifs seront également affectés par les tendances internationales. Est-ce

que le système du contentieux administratif en Chine sera ‘’objectivement

orienté '' ou bien ‘’subjectivement orienté'' ?

Au Canada, est-ce que la tradition de common law continue d'avoir une

influence sur le système de règlement des litiges? Est-il possible d'élaborer un

régime particulier pour régler les litiges administratifs? Quelle est la relation

suivante entre le Tribunal Administratif au Canada et autre organisation

juridique ou administrative? Les fonctions du Tribunal Administratif au Canada

seront-elles "élargies'' ou "réduites" ? L'élargissement ou la réduction des

fonctions du Tribunal Administraitif au Canada évinceront-ils les fonctions des

tribunaux? Ou bien, plus intéressant, est-il possible pour le Tribunal

Administratif au Canada et les tribunaux judiciaires de s'acquitter de leurs

fonctions respectives? Par exemple, le Tribunal Administratif est responsable (ou,

au moins, se concentre plus sur) de la protection des droits individuels d'une

personne, tandis que les tribunaux juridiciaires sont responsables de (ou , au

moins , se concentrer davantage sur) la légalité des contrats administratifs: Une

évolution est-elle possible?

Dans l'ensemble, l'arbitrage sera plus acceptable dans les systèmes dont la

fonction est plus ‘’subjectivement orientée" que dans ceux dont la fonction est "

objectivement orientée. "

Enfin, "l'arbitrage en matière administrative’’ a traditionnellement été une

question importante en droit administratif et de l'arbitrage. Dans l'avenir, nous

allons continuer à voir briller dans la doctrine et de la jurisprudence des deux

domaines administratif et droit de l'arbitrage.

