
Activités d'architectes en Europe, nouvelles pratiq ues
actes des rencontres Ramau 2002 (21 et 22 mars 2002)
Olivier Chadoin, Thérèse Evette (éditeurs)
Editions de la Villette, cahiers Ramau n°3, 168 p., 2004, 11 €

résumés

• Jean Carassus
Mutation et rôle nouveau de la construction
Dans les pays développés, en particulier en France, la construction connaît actuellement une
profonde mutation. Cette mutation a trois dimensions étroitement articulées. La première est
l’importance croissante de l’optimisation et du renouvellement du stock d’ouvrages existants
dans une activité où les flux, notamment de construction neuve, sont le plus souvent mis en
avant. La seconde dimension est la montée en puissance de la gestion des ouvrages, en
particulier de son efficience pour les entreprises et les administrations utilisatrices, alors que
l’accent est souvent mis sur la production. La troisième dimension est l’importance essentielle
prise par le service rendu par les bâtiments et les infrastructures à l’utilisateur dans une activité
habituellement focalisée sur l’ouvrage. Un rôle nouveau de la construction dans l’économie
n’est-il pas en train d’émerger ? Ce n’est plus comme durant les "trente glorieuses" un
accroissement massif des bâtiments et des infrastructures mais une forte amélioration du
service rendu par les ouvrages, à construire ou existants, pour une économie plus efficace et
plus durable.
Mutation and new role of construction
In industrial countries, and especially in France, construction is currently undergoing in-depth
change. This shift has three closely articulated dimensions. First is the growing trend for
optimising and renewing the existing stock of buildings and infrastructures, in a production flow
in which the accent is laid on new construction. Second is the added importance given to the
management of buildings and infrastructures, in particular in terms of efficiency, by firms and
government offices, even if the accent remains on production. Third is the vital importance
attached to the notion that buildings and infrastructures provide service for users over and
above mere property status. Is a new role for construction emerging in the economy? We are no
longer faced with a boom such as prevailed in the thirty years that followed WW II, which saw
mass construction of buildings and infrastructures. The central issue today is how to improve
the level of service and amenity in existing properties or new projects, in view of establishing a
more efficient and sustainable economy.

• Niels Albertsen
L’architecte comme concepteur de composants du bâti ment dans les nouveaux réseaux
du secteur de la construction
Cet article présente des réflexions sur les conditions de l'émergence d'un nouveau profil chez
les architectes danois : l'architecte comme concepteur de composants du bâtiment (CCB). Il
présente tout d’abord une vue d'ensemble des tendances de développement probables du
secteur de la construction au Danemark. Six points sont mis en avant : l’exigence croissante
d’améliorer la productivité, la domination accrue des grandes entreprises, l’internationalisation
et l’informatisation croissantes, l’importance grandissante des ensembles de composants
préfabriqués, la prise en compte accrue des consommateurs et le développement des relations
partenariales. Les conséquences de ces tendances pour les architectes sont multiples. Tout
d’abord, le déplacement de certaines tâches de conception des agences d'architecture vers le
secteur productif, en relation avec une nouvelle vague d'industrialisation, le rôle croissant des
autres acteurs dans le processus de conception, un changement significatif dans la relation
entre la conception et la réalisation des bâtiments, mais aussi le rôle accru des technologies
d'information et de communication et enfin, la tendance à une augmentation de la taille des
agences d'architecture.
The architect as designer of building components in new building sector networks
This paper presents some reflections on the conditions of emergence of a new professional
profile among Danish architects: the architect as a designer of building components (DBC). First
an overview of probable tendencies in the future development of the building sector in Denmark
is presented. 6 points are singled out as specially important: an increasing pressure towards
productivity gains, a growing dominance of large contractors, an increasing internationalisation

and computerization, a growing importance of prefabricated complexes of building components,
a rise in consumer orientation and in partnering-like relationships. The consequences for
architects of these tendencies are considered to be a move of some design tasks from
architects’ offices to the executive sector, related to a new wave of industrialisation, an
increasing role of other actors than architects in the design process, a significant change in the
relationship between the design and the production of buildings, an increasing role of
information and communication technologies and a tendency towards larger architectural firms.

• Rüdiger Lainer, Ina Wagner
La planification ouverte - une réflexion sur les mé thodes et le rôle de l'architecte
Cet article explore les possibilités de renforcer le rôle de l'architecte dans les processus
complexes de planification. Alors que la spécialisation peut se révéler une orientation
intéressante, les auteurs se prononcent en faveur de l’émergence d'un rôle «d'initiateur
universaliste» pour l’architecte. Celui-ci, tout en abandonnant une position de contrôle de
chaque détail d'une conception, jouera le rôle principal dans le processus de projet, en
développant des hypothèses fortes sur les aspects vitaux d'un projet et en négociant les
solutions avec les intervenants et les spécialistes. L’article décrit un ensemble de méthodes, de
stratégies et de pratiques de travail innovantes, qui peuvent aider les architectes à étendre leur
rôle. Ces méthodes visent à maintenir la conception ouverte à la nouveauté et aux solutions
originales et à communiquer l'intention du projet aux autres intervenants.
Open Planning - a reflection on methods and the rol e of the architect
This paper explore possibilities of strengthening the architects’ role in complex planning
processes. While specialization may be one interesting route to take, the authors argue in
favour of shaping the role of “universalist-initiator’ – the architect who, although no longer in a
position to control every single detail of a design, assumes a dominant voice through developing
strong hypotheses concerning vital aspects of a project and negotiating solutions with
stakeholders and specialists. The paper describe a set of methods, strategies, and innovative
work practices that may help architects to reinterpret and expand their role. These methods aim
at maintaining a design open to novel and surprising solutions and at carrying conviction for
others.

• Michel Bonetti
La conduite du programme de relogement de 2000 fami lles vivant à Cascais (Portugal)
La municipalité de Cascais, située dans la banlieue de Lisbonne, a mis en œuvre un
programme de relogement de 2 000 familles vivant en bidonville. Ce programme a été dirigé
par une architecte-urbaniste, avec une équipe pluridisciplinaire de trente personnes comprenant
des architectes, des économistes et des travailleurs sociaux, qui assurent la négociation avec
les familles à reloger, avec les habitants des zones d’accueil et avec les élus locaux et les
services municipaux, ainsi qu’avec les architectes et les entreprises en charge de la conception
et de la réalisation des opérations de construction et d’aménagement urbain. L’analyse de cette
opération complexe et pluridisciplinaire dégage d’abord les facteurs qui ont orienté le mode de
conduite et la conception du programme et, ensuite, les contraintes qui ont pesé sur sa
réalisation. Elle pointe en particulier la nécessité de coordination des acteurs intervenant sur
différents champs dans des projets situés sur plusieurs territoires. Ce sont donc les capacités
d’organisation des acteurs et les compétences de communication et de négociation entre les
acteurs professionnels et les habitants, qui sont questionnées.
Implementing a programme for re-housing 2000 famili es at Cascais (Portugal)
The municipality of Cascais in suburban Lisbon recently carried out a programme for re-housing
2000 families, moving them from a shanty town. The programme was directed by an architect-
urbanist who lead a team of 30 professionals, including architects, economists and social
workers, who negotiated with the families to be re-housed, the inhabitants of the new host
areas, local government heads and municipal offices, and also with the architects and
contractors in charge of design and construction of the new dwellings and their urban layout.
The analysis of this complex pluri-disciplinary operation throws light on the factors that guided
the conception and implementation of the programme, and on the constraints that weighed
upon it. It reveals the fundamental need for co-ordination between the many parties involved in
various capacities on projects located in several territories. Particular attention is given to the
organisational skills of the team members and their performance as communicators and
negotiators working between professionals and inhabitants.

• Claude Grin, Paul Marti
Réhabilitation de logements et médiation de la dema nde sociale : l'architecte et le
développement durable
Le concept de développement durable qui suppose une prise en compte équivalente des
exigences sociales, environnementales et économiques, induit la participation des pouvoirs
publics dans un nombre croissant d'opérations. Les agences d'architecture ont élaboré
différentes stratégies pour effectuer le passage d'une volonté politique à une pratique du projet
architectural et urbain. L’article développe l’exemple du mandat, inscrit dans l’Agenda 21 de la
Ville de Lausanne, de réhabilitation pour un îlot d’habitation vétuste qui a été confié à un atelier
d’architecture local. Les auteurs montrent que la notion de développement durable conduit à
mettre en crise l'hypothèse d'un point de vue surplombant qui permettrait de hiérarchiser les
apports des différents savoirs engagés. Dans un cadre d'action marqué par le partage des
compétences, les architectes doivent négocier leurs rôles et ajuster leurs compétences dans
l'élaboration du projet.
Upgrading housing and mediating in social projects: the architect and sustainable
development
In a growing number of operations the concept of sustainable development, which demands
analysis of social, environmental and economic issues projected in the long term, presupposes
the participation of public bodies. At the same time, architectural firms have elaborated various
strategies to accompany the passage from political will to the implementation of an architectural
and urban project. This essay looks at the example of the mandate awarded - under the City of
Lausanne’s Agenda 21 operation - to a local firm of architects, for upgrading a run-down block
of flats. The writers show how the notion of sustainable development leads to questioning the
hypothesis of an overview that supposes a hierarchy in contributions made by different
participants. In the framework of an operation characterised by sharing of skills, the architects
were obliged to negotiate their roles and adjust their professional prerogatives to serve the
elaboration of the project.

• Patrice Godier
Du projet à la coordination : parcours d’un archite cte-urbaniste "coordonnateur"
Aujourd’hui, "fabriquer" la ville, inventer un nouveau quartier, reconvertir une friche, nécessitent,
à l’instar d’autres secteurs de production, des postures professionnelles fortes susceptibles
d’intégrer et de coordonner un grand nombre d’acteurs au sein de dispositifs d’action
complexes. Dans ce contexte dit de renouvellement urbain, marqué par la pluralité des
objectifs, (économiques, sociaux et environnementaux) et par la diversité des intervenants
mobilisés pour les mettre en œuvre, des architectes sont chargés par les maîtres d’ouvrage de
remplir des fonctions de médiation et de coordination de l’ensemble des interventions. L’objectif
affiché est de conduire à terme des opérations architecturales et urbaines, à dominante privée
ou publique, de type ZAC dans le meilleur respect des délais, des coûts et de la qualité. À ce
titre, ces professionnels sont amenés à mobiliser à toutes les étapes de réalisation des projets,
des compétences étendues qui mettent en avant des capacités de diagnostic, d’études, de suivi
mais aussi de communication. C’est du moins ce que montre l’expérience d’un architecte-
urbaniste bordelais, coordonnateur de deux importantes opérations d’aménagement urbain,
revendiquant à travers son parcours le statut de "maître d’œuvre urbain".
From project to co-ordination : the itinerary of a “co-ordinating” architect-urbanist
In the same manner as in other production activities, ‘building’ the city, inventing a new
neighbourhood or renovating an old site today are operations that demand professional know-
how in bringing together a great many participants in the framework of a complex operation, and
co-ordinating their various skills. In the specific context of urban regeneration, marked as it is by
the diversity of objectives (economic, social, environmental), and the many different
interlocutors involved in it, architects often find themselves delegated by clients to mediate in
and co-ordinate the entirety of interventions. The patent goal is to carry through to conclusion
architectural and redevelopment urban schemes of the French “ZAC” type, whether they be
private or public, in the respect of deadlines, budgets and quality. Architects working in this
capacity have to mobilise, all along the construction process, a range of skills that extend from
analysis, studies and follow-up to communication. Such is the experience of the architect-
urbanist from Bordeaux described in this essay, who co-ordinated two big urban redevelopment
schemes, and who thus lays claim to the status of “urban designer”.

• Martin Symes, Graham Winch
Les mutations dans l’industrie du bâtiment britanni que : partnering, financement privé et
renouvellement urbain
L’industrie britannique du bâtiment s’est rapidement développée au début du dix-neuvième
siècle. Sa caractéristique majeure était la séparation entre ceux qui travaillent à la définition des
besoins du client et ceux qui étaient en charge de la conception (les professionnels) ; entre
ceux qui organisaient le chantier (les entreprises de bâtiment) et ceux qui consacraient leurs
talents à fabriquer des composants du bâtiment (les industriels). A la fin du vingtième siècle, de
nouvelles politiques fiscales combinées à l’émergence la mondialisation des marchés, ont créé
les conditions d’une très forte mutation. Sous la houlette des gouvernements successifs, les
rôles du client et des entreprises ont été transformés et de nouvelles formes de contrats ont été
adoptées. La conviction actuelle est que l’équipe engagée dans l’opération immobilière pourra
éviter les relations conflictuelles en son sein et qu’elle s’engagera dans des formes de
partenariat variées. On a beaucoup insisté pour associer le secteur public et le secteur privé
dans le financement de projets de premier plan. A l’heure actuelle, on se focalise sur les
moyens d’obtenir la qualité dans la construction. Dans cette perspective, des institutions ad hoc
ont été créées pour promouvoir le renouvellement urbain et améliorer la conception.
The evolving business system in British constructio n: partnering, private finance, and
urban regeneration
The British Building industry developed rapidly in the early nineteenth century. A key
characteristic was the separation between those who worked to define client needs and the
design (professionals), those who organised the operations on site (contractors), and those who
used their skills to construct the elements of the building (tradesmen). In the latter part of the
twentieth century, new fiscal policies combined with the emergence of global markets to create
strong pressures for change. Under leadership from a succession of governments, the roles of
client and contractor have altered, and new forms of contract have been introduced. There is
now a presumption that the building team will avoid adversarial relationships and engage in
various forms of partnership. There has been a strong emphasis on bringing Public and Private
sectors together in the financing of major projects. Increasing emphasis is now placed on
achieving quality in construction. Special institutions have been established to promote urban
regeneration and to improve design.

• Michel Bonetti
Les nouvelles formes d’activités de la maîtrise d’œ uvre architecturale et urbaine en
Europe
Cet article analyse l’émergence de nouvelles formes d’exercice des fonctions de maîtrise
d’œuvre des architectes. L’approche développée repose sur l’examen d’une dizaine
d’expériences conduites en Europe par des architectes ou des urbanistes et qui sont pour la
plupart présentées dans ce numéro des Cahiers Ramau. Il rend compte des conditions
d’émergence de ces nouvelles formes d’activité et des facteurs qui influencent leur
développement, pour examiner la nature et la forme des changements professionnels qu’ils
impliquent. On voit ainsi apparaître de nouveaux modes de coopération des architectes avec
les autres acteurs professionnels, la création de nouveaux rôles, ainsi qu’un déplacement de
l’intervention de l’architecte vers des fonctions d’assistance à la maîtrise d’ouvrage.
New forms of activity in architectural and urban de sign in Europe
This essay analyses nascent forms in the practise of the design functions of architects. The
approach is based on the study of ten experimental projects carried out in Europe by architects
or town planners, most of which are presented in this issue of Cahiers Ramau. While describing
the conditions of emergence of these new forms of activity and the factors that influence their
development, the writer investigates the nature and form of the professional changes that they
bring about. We thus see the new modes of co-operation between architects and other
professionals, the creation of new roles, and a shift in the architect’s mission towards assistance
to clients.

