
 c
om

ment le réemploI se Développe-t-Il au-Delà Des arcHItectures m
anIfestes

 ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

Lambert DRAPEAU

Sous la direction de Virginie Meunier et Christian Marenne
École nationale supérieure d’achitecture de Nantes

Séminaire
 Bien vivre : milieu, architecture, matière

2017

-

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 4 - - 5 -

Remerciements

	 Je tiens tout d’abord à remercier particulièrement Virginie Meunier
et Christian Marenne pour leur suivi, leur retour et leurs nombreux conseils tout

au long de l’écriture de ce mémoire.

Je tiens également à remercier les interlocuteurs qui ont participés de près
ou de loin à mes recherches et à l’élaboration de ce mémoire.

Enfin je remercie Emilie Charrier, Marion Delaporte, Françoise Hervé et Clara
Drapeau, lecteurs et relecteurs assidus, toujours pleins de bons conseils.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

Introduction

1- Le réemploi en architecture

a) Distinction entre réutilisation et réemploi

b) Le réemploi, solution préalable au recyclage

c) Un processus évitant la production de déchets

2 - Histoire du réemploi

a) Une pratique courante depuis des siècles

b) Parenthèse historique : l’ère industrielle et la production de masse

c) Une prise de conscience sur la nécessité du réemploi

I - Définition et Histoire du réemploi

1 - Des architectures manifestes

a) Des expérimentations au caractère éphémère

b) Une réponse durable pour une conservation de la mémoire

2 - Le réemploi à l’échelle individuelle

a) La pratique ingénieuse du bricoleur

b) La disponibilité de nouveaux outils

c) Des motivations individuelles vers une économie collective

II - Une pratique à deux vitesses

Remerciements

- 15 -

- 22 -

- 33 -

- 54 -

- 5 -

- 8 -

1 - Des difficultés d’approvisionnement

a) Favoriser la déconstruction à la démolition

b) Des réseaux de distribution encore naissants

2 - Une règlementation encore peu adaptée

a) Des législations freins au réemploi

b) Un suivi pour les matériaux réemployés

c) Des responsabilités partagées à différentes étapes du réemploi

III - Les solutions face à de nombreux obstacles

c) Une meilleure communication entre fournisseurs et architectes

Conclusion

Glossaire

Bibliographie

Sources photographiques

- 71 -

- 85-

- 94 -

- 98 -

- 100 -

- 103 -

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 9 -

Introduction

	 Aujourd’hui, l’architecture fait face à un nouvel enjeu au vu de
l’importante augmentation de la population mondiale. En effet, d’ici 2050,
les estimations en terme de population atteignent neuf milliards d’habitants
sur terre(1). Cela pose de nombreuses questions dans différents domaines tel
que l’énergie, l’accès à la nourriture ou l’eau potable. L’architecture n’est pas
en reste et afin d’être en mesure de loger autant de monde dans de bonnes
conditions sanitaires, les architectes doivent faire preuve d’imagination. Il
semble aujourd’hui possible de construire rapidement en grande quantité
des logements pour un grand nombre d’habitants mais à quel prix ? Le
secteur du bâtiment est effectivement confronté à de nombreuses critiques
en particulier concernant sa consommation d’énergie et sa production
de déchets. La prise de conscience est à ce jour globale sur les enjeux
écologiques et énergétiques incitant les professionnels de la construction à
se réinventer afin de rendre ce secteur plus « durable » et « écologique ».

	 Par sa définition, le mot « durable » appliqué à l’architecture
implique d’un bâtiment qu’il s’inscrive dans le long terme, qu’il « puisse rester,
durer »(2). Le glossaire établi par l’union des CAUE (Conseil d’architecture,
d’urbanisme et de l’environnement) français, disponible sur leur site internet,
fait référence à une architecture « où le bon sens prévaut » visant à réduire
l’impact énergétique lors du cycle de conception et de production d’un
bâtiment, ainsi que limiter sa production de déchets(3). On parle alors
d’efficacité énergétique pour désigner un système de production qui pour
un même résultat final a réussi à minimiser sa consommation d’énergie.
C’est à travers cette vision durable que le secteur du bâtiment doit être
amené à se développer afin de limiter son impact sur notre environnement
sans compromettre la bonne qualité de vie des utilisateurs. Pour Marie-
Hélène Contal, Directrice adjointe de l’IFA (Institut Français d’architecture),
« l’architecture écologique [et durable] est celle de la troisième révolution
industrielle, après celle du charbon et du pétrole »(4) et représente donc des
enjeux à venir dans la profession. Charles Kibert, professeur à l’université de
Floride et également auteur du livre « Construction durable » nous donne
la définition suivante de l’architecture durable : « Sustainable architecture is
the meetings of the needs of the present without compromising the ability of
the future generations to meet their needs »(5).
Pour lui aussi, il s’agit de penser dès aujourd’hui aux besoins de demain

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 11 -- 10 -

afin de laisser le meilleur à nos enfants. C’est dans ce contexte de prise
de conscience et de volonté d’être plus respectueux que nous observons
aujourd’hui le développement de nouvelles méthodes de construction,
de production d’énergie et l’usage de nouveaux matériaux. Marie-Hélène
Contal pense qu’il faut dès maintenant « trouver des solutions techniques,
architecturales et urbaines pour que les gens préservent leur niveau de
vie avec des énergies qui sont plus rares et plus chères »(6). Le collectif
« Encore Heureux » dans leur livre « Matière grise » nous expose la situation
actuelle et nous parle d’une « crise de la matière à double visage »(7)
face à l’épuisement des ressources en matières premières et également
l’importante accumulation des déchets. « C’est un déblai-remblai planétaire
où se creusent d’immenses trous et se fabriquent de gigantesques tas »
quand on sait qu’un habitant pour l’ensemble de ses activités extrait 10
tonnes de matières premières et génère 2 tonnes de déchets par an dans
le monde(8). De plus, L’ADEME, opérateur visant à accompagner l’Etat dans
la transition écologique et énergétique souligne l’impact du bâtiment
dans son rapport sur les déchets. Pour l’année 2010 environ 260 millions
de tonnes ont été engendrées par le secteur du BTP, soit environ 40% de
la production totale de déchets en France. Cette quantité comprend 39
millions pour le secteur du bâtiment uniquement (réparties en déchets inertes,
déchets non dangereux et déchets dangereux). L’ADEME estime également
la consommation du secteur du bâtiment à 44% de la consommation
énergétique totale française(9). L’architecture, en tant que second pôle de
création de déchets et premier pôle de consommation d’énergie en France
doit donc faire face à ce problème mondial et nécessite d’être réinventée
dans les prochaines années.

	 À une époque où notre industrie produit en masse des matériaux
de construction bon marché, certains architectes se posent la question
du réemploi de matériaux existants. Le réemploi a pour but de redonner
à un objet ou matériau un usage différent de son emploi initial suite à une
modification ou une remise en état lui évitant ainsi le statut de déchet.
Ce stade du déchet implique pour un matériau qu’il n’a plus de valeur
immédiate, ou qu’il est laissé comme résidu d’un processus(10). En architecture,
le réemploi se caractérise souvent à deux échelles différentes comme nous
l’évoque Stéphane Gruet architecte, docteur en philosophie et également

enseignant à l’ensa Toulouse. La première consiste en un « réemploi de
l’architecture », c’est-à-dire de redonner un nouvel usage à un bâtiment
existant après lui avoir fait subir une transformation ou une rénovation. La
seconde solution est souvent appelée « l’architecture du réemploi »(11). Ici,
l’échelle est plus petite et a pour but de donner une seconde vie à des
déchets ou aux matériaux de construction. Cette deuxième proposition
permet aussi d’éviter la consommation importante d’énergie pour la
production d’un matériau neuf. Cela permet d’optimiser la production initiale
nécessaire à la fabrication de l’objet répondant à des enjeux économiques,
environnementaux et architecturaux. Cependant cette pratique qui nous
semble souvent logique et de bon sens, se confronte aujourd’hui à de
nombreux problèmes décourageant rapidement les quelques intéressés.
Bien que le réemploi ait toujours existé, celui-ci peut nous paraître à ce jour
bien loin de la réalité des chantiers. Encore dans une phase naissante aux
yeux de la construction, certains architectes ou collectifs veulent donner au
réemploi une plus grande importance au sein de leurs projets.
Le réemploi semble finalement renaître depuis une trentaine d’années dans
de nombreux projets « vitrine » permettant ainsi à un large public de se
familiariser avec cette pratique. Ils sont souvent l’occasion d’expérimenter de
nouvelles méthodes d’assemblage, d’utiliser des matériaux variés voir même
de créer à l’occasion des réseaux de distribution facilitant les échanges.
Cependant, au-delà de ces quelques démonstrations, il est intéressant de
se questionner sur un véritable avenir pour le développement du réemploi en
architecture loin des magazines spécialisés et ainsi comprendre « Comment
le réemploi se développe-t-il au-delà des architectures manifestes ? »

	 Afin de répondre à cette question, nous allons commencer par
éclaircir la notion de réemploi. Pour mieux comprendre de quoi il s’agit,
nous allons le comparer avec la réutilisation, pratique différente et enfin
nous éclaircirons la notion de recyclage, souvent dernière solution durable
lorsque le réemploi n’est pas possible. Une fois ce point de définition fait,
nous nous intéresserons à la chronologie du réemploi en architecture à
travers trois points de vue différentes au cours de son histoire.
La deuxième partie traitera les différentes positions que nous adoptons face
au réemploi. La première est celle des architectures manifestes, ayant pour
but d’être des démonstrations d’architecture en faveur du réemploi. Ces

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 13 -- 12 -

architectures manifestes ont des particularités comme la place centrale des
déchets quotidiens et ménagers afin de maximiser l’impact de ces projets. La
deuxième option que nous découvrirons est la place du réemploi dans le
secteur individuel, ancré dans la pratique quotidienne. Pour ces projets de
plus petite échelle, le réemploi constitue régulièrement un simple complément
à une construction plus standard, avec des matériaux du commerce. Nous
étudierons la pratique dite du « bricoleur » et l’arrivée de nouveaux outils
permettant le progrès du réemploi à une échelle plus globale.

	 Malgré cela, le réemploi est encore confronté à de nombreux
problèmes et de nombreuses questions. L’objet de cette troisième
partie sera de mettre en avant ces différents freins dans le cadre de
l’approvisionnement, de la réglementation ou encore des préjugés sur les
coûts de cette pratique. Des projets actuels nous aiderons à nous rendre
compte que certains pensent déjà aux solutions disponibles pour passer
outre ces problèmes et développent les réseaux de demain.

(1) : Chiffres issus de l’INED - Institut national des études démographiques
(2) : Définition Larousse
(3) : CAUE. Architecture durable ou écologique [en ligne], (consultée le 05/04/2017). http://www.fncaue.com/
glossaire/architecture-durable-ou-ecologique/
(4) : CONTAL, Marie-Hélène. L’architecture ecologique [en ligne], (consultée le 05/04/2017). http://www.daily-
motion.com/video/x8jvqg_l-architecture-ecologique-artnet-fr_creation?search_algo=1
(5) : KIBERT, Charles J. (2009). Sustainable construction : Green building and delivery. 4th Edition. 600 pages.
(6) : CONTAL, Marie-Hélène. L’architecture ecologique [en ligne], (consultée le 05/04/2017). http://www.daily-
motion.com/video/x8jvqg_l-architecture-ecologique-artnet-fr_creation?search_algo=1
(7) : CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi /
Architecture. Pavillon de l’Arsenal. 368 pages.
(8) : OECD, Sustainable Materials managment - Marking Better use of Ressources (2012) & OCDE, Productivité
dans les pays du G8 et de l’OCDE. Rapport établi dans le cadre du plan d’action des trois R de Kobe, Paris,
(2011), [en ligne]. (https://www.oecd.org/fr/env/dechets/48671413.pdf)
(9) : Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME) (2016). Fiche technique,
Déchets du bâtiment. 18 pages.
(10) : Définition Larousse
(11) : GRUET, Stéphane, dans CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise
: Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 15 -

I - Définition et

Histoire du réemploi

-

	 Cette première partie est l’occasion de
présenter plus précisément le réemploi qui pour certains

n’a pas encore de définition officielle. Face à ce
manque de cadre, il est important de faire un premier
arrêt sur son sens en architecture, comparé à celui de
la réutilisation et du recyclage. Afin d’appréhender un

peu plus le réemploi, un deuxième point sera fait sur son
histoire au cours des siècles. Ces deux notions ont pour
but de lever le voile et nous permettre de comprendre
les limites de cette pratique avant de se questionner sur

son développement en architecture.

1- Le réemploi en architecture

a) Distinction entre réutilisation et réemploi

	 Dans l’usage courant, le réemploi et la réutilisation sont très proches
et souvent confondus c’est pourquoi il est courant d’entendre un terme ou
l’autre pour désigner le même processus. Cette proximité est encore plus
flagrante dans certaines langues ou les deux mots sont similaires et traduits
de manière identique, comme « reuse » pour l’anglais, « wiederverwendung »
en allemand ou « reutilizatión » en espagnol. Cependant, la langue française
dispose de deux mots distincts désignant deux pratiques différentes. Afin de
ne pas les confondre, une mise au point semble nécessaire.

	 La réutilisation a pour but de redonner à un objet sa fonction
initiale après une rénovation ou une remise à neuf. Appliquée au domaine
de l’architecture, le collectif « Encore Heureux » illustre cette notion avec
une porte issue d’un bâtiment. Une fois démontée, nous pouvons la réutiliser
de manière similaire en conservant son usage de porte dans une nouvelle
situation. La réutilisation est la réponse la plus économe en énergie et permet
également d’éviter la production de déchets. Certains matériaux réutilisés
ne nécessitant aucune restauration ou remise à neuf vont être exemplaires
d’un point de vue de la consommation d’énergie. Cependant, même si les
processus sont neutres, certains aspects sont à surveiller. La distance entre
le lieu de déconstruction et de reconstruction (s’il n’est pas le même) peut
avoir un impact important dans le bilan carbone en fonction des kilomètres
à parcourir, ainsi que le moyen de transport choisi. L’option de la réutilisation,
à première vue pragmatique, raisonnable, et économique doit tout de
même se faire dans des conditions réfléchies prévoyant à l’avance ces
étapes induites de reconstruction, de transport, de remise à neuf…

	 Le réemploi de son côté vise à donner à un objet une fonction
différente après une remise en état ou une modification. En reprenant
l’exemple de notre porte, celle-ci dans son nouvel usage pourrait alors
servir de bardage à un bâtiment, de table ou de paravent…Il faut parfois

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 17 -- 16 -

faire preuve d’imagination, d’intelligence et d’habileté pour transformer un
objet. Celui-ci devient donc un matériau ayant conservé ses qualités et
ses propriétés initiales et bénéficie également de spécificités nouvelles
telle que l’histoire, l’usure, la mémoire de son usage premier. Ces marques
du temps sont souvent bien perçues par le consommateur à la recherche
de matériaux avec une identité. Pour Jean-Marc Huygen, le réemploi permet
« une économie et une mise en perspective historique et sociale, donc un
supplément de sens et une relation entre les générations »(1). De son côté, le
collectif Bellastock considère « le réemploi [comme] l’action qui engendrera
le moins de dépenses d’énergie au regard d’un maximum de possibilités
d’usages réinventés ». En effet à première vue, cette pratique émet peu de
CO2 et permet d’optimiser le bilan carbone de la production initiale. Le
réemploi se situe comme une solution alternative afin d’obtenir une « matière
première secondaire »(2). Cependant, il reste encore compliqué de le définir
et de l’appliquer facilement dans les projets car celui-ci s’expose encore à
certains freins juridiques. Si son sens paraît simple à comprendre en quelques
lignes, « le réemploi n’a pas (encore) de définition officielle précise »(3) posant
souvent des problèmes de mise en œuvre face à certaines législations.

	 Le recyclage est aujourd’hui la solution la plus étudiée et qui
est mise en avant dans les travaux de recherche. Cette pratique place
l’objet dans un nouveau cycle de matière. Sa forme va être changée et les
qualités de l’objet acquises au cours du temps vont être perdues. L’histoire,
la culture, la patine de l’objet n’ayant pas été perçues comme qualitatives
vont être détruites au profit d’une matière « neuve »(4). Dans ce processus,
la porte citée précédemment serait certainement broyée en copeaux pour
former des panneaux de bois. Ceux-ci seront ensuite réintégrés dans un
cycle de construction classique. Le recyclage permet d’éviter la production
importante de déchets nécessitant leur enfouissement ou leur incinération.
Cependant, il reste moins intéressant que le réemploi ou la réutilisation du
fait de sa consommation d’énergie souvent importante, ainsi que de la
pollution de l’air engendrée. Le recyclage s’effectue dans des entreprises
spécifiques, plus ou moins présentes de manière équitable sur le territoire.
Cela implique donc de prendre en compte les besoins en transport entre le
lieu de la déconstruction et le lieu du recyclage dans un bilan énergétique
complet.

	 Le recyclage fait partie des objectifs de l’économie circulaire.
« L’économie circulaire vise à changer le schéma de consommation
actuellement basé sur un économie linéaire, en limitant le gaspillage des
ressources et l’impact environnemental, et en augmentant l’efficacité à tous
les stades de l’économie des produits »(5). Le recyclage est finalement le
dernier pilier de l’économie circulaire avant de rentrer dans un nouveau
cycle de consommation. En effet, pour l’ADME, cette économie est divisée
en trois domaines d’actions suivant sept piliers (figure 1). Ainsi, cette méthode
reste une méthode intéressante, mais le réemploi semble prendre un peu
d’avance sur le recyclage. En effet, lorsqu’un matériau est réemployé, il est
toujours dans son cycle premier lui permettant d’être plus tard recyclé. Cela
permet finalement d’utiliser un peu plus un objet, de lui offrir une seconde
vie avant de le recycler et le faire entrer dans un nouveau cycle sous une
nouvelle forme. Cette différenciation des mots et des pratiques associées
permet alors de mettre en avant le réemploi. C’est également comme
intermédiaire entre la réutilisation et le recyclage que le collectif Bellastock
désigne le réemploi, le définissant de « maillon entre la réutilisation et le
recyclage » (6) (figure 2).

b) Le réemploi, solution préalable au recyclage

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 19 -- 18 -

	 Le réemploi comme la réutilisation ou le recyclage sont donc
des alternatives durables permettant de limiter la production de déchets.
Apparu au XIVème siècle le mot déchet, prononcé à l’époque « déchiet »
représente la « quantité perdue dans l’emploi d’un produit »(7), par sa
transformation, son travail ou son usage. Historiquement associé au travail
de la laine, du bois ou du métal, le mot déchet trouve son origine dans le
verbe « déchoir » qui signifie littéralement tomber, comme le font les résidus
issus d’un travail de matière. Déjà à l’époque, le mot intègre le sens de
« perte de valeur et d’affaiblissement »(8).

	 La définition actuelle a évolué et est associée à différentes lois
et réglementations. En France, les déchets sont caractérisés juridiquement
par l’article 1 de la loi du 15 juillet 1975, modifié par la loi n°92-646 du 13
juillet 1992. Ce texte considère comme « déchet, tout résidu d’un processus
de production, de transformation ou d’utilisation, toute substance, matériau
ou produit... que son détenteur destine à l’abandon »(9). La directive
Européenne du 18 mars 1991 évoque les « substances ou objets dont le
détenteur se défait ou dont il a l’intention ou l’obligation de se défaire »(10).
Ces deux textes récents intègrent plus largement la provenance des
déchets et évoquent également le critère important concernant l’attitude
du propriétaire. Cette notion de posture du détenteur face à ses déchets
est essentielle dans le réemploi en architecture. En effet, afin d’augmenter
la durée d’exploitation d’un bâtiment, ou au moins de certains de ses
composants, nous devons nous intéresser aux éléments de constructions
individuellement. Ainsi, un matériau démonté, en bon état ou non, n’ayant
plus de valeur aux yeux du propriétaire initial peut donc être considéré
comme un déchet. Cela élargi alors les possibilités du réemploi et ne le limite
pas aux déchets ménagers que nous côtoyons tous les jours.

	 Les déchets sont généralement classés en différentes catégories en
fonction de leur nature, leur origine mais également en fonction de leur degré
de toxicité. Nous trouvons ainsi des déchets ménagers, des déchets issus
d’activités économiques, des déchets inertes, des déchets dangereux, des

c) Un processus évitant la production de déchet déchets non dangereux, des déchets agricoles, des déchets de soins…(11)
En France, le secteur du bâtiment produit 39 millions de tonnes de déchets
et le BTP accumule 260 tonnes par an. Ils appartiennent principalement à
la catégorie des déchets inertes (matières minérales, gravats), des déchets
non dangereux (métal, bois, plâtre…) et enfin une petite quantité de
déchets dangereux (peinture, produits chimiques, amiante...)(12).

	 Le philosophe François Dagognet intègre à sa définition du
déchet la valeur d’échange et la valeur d’usage habituellement utilisées
dans le processus commercial d’un objet. Pour lui, le déchet est « un objet [...]
brisé, abandonné, ayant perdu sa valeur d’échange, tandis que la valeur
d’usage vient de s’éteindre, il quitte donc le cycle commercial »(13). Cette
définition entre à première vue en contradiction avec la pratique souhaitée
du réemploi. C’est pourquoi la notion d’intérêt porté par le propriétaire
intégré dans la loi française et la directive Européenne est très importante.
En effet, l’attitude du détenteur de l’objet va déterminer le statut de celui-
ci. Prenons l’exemple d’une fenêtre. Celle-ci peut être considérée comme
un déchet aux yeux d’un menuisier, stockant des dizaines de fenêtres à la
suite de travaux de rénovation. A ses yeux, sa valeur d’usage est nulle, mais
cela ne signifie pas que cette fenêtre ne peut pas trouver d’intérêt aux yeux
d’un autre propriétaire pour réaliser le bardage d’un bâtiment ou encore la
réutiliser pour le même usage dans un projet.

	 Cette notion de valeur d’usage et d’échange, ainsi que d’intérêt
porté est parfois complexe à évaluer. Dagonnet évoque en fait des objets
dont personne d’autre ne considère comme intéressants pour eux. C’est ce
que nous explique également le studio Superuse, agence Néerlandaise
reconnue internationalement pour son intérêt pour l’architecture durable.
« Dès lors que le déchet prend de la valeur, il ne peut plus être considéré
comme un déchet »(14). C’est pourquoi le statut de l’objet ou du déchet, peut
changer très rapidement en fonction de l’intérêt porté par son propriétaire.
Cette complexité est poussée à son extrême par certains tel que l’économiste
et sociologue Gérard Bertolini qui « considère que le déchet absolu n’existe
pas »(15). Ainsi, le réemploi d’un matériau de construction de seconde main
lui évite d’acquérir le « statut de déchet ». Souvent sous une nouvelle forme,
après des modifications, un matériau, obsolète pour l’un, considéré comme
déchet peut devenir, matière première pour l’autre.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 21 -- 20 -

Figure 1 : Scéma de l’économie circulaire pour l’ADEME

Figure 2 : Schéma de principe : le réemploi comme maillon entre réutilisation et recyclage

(1) : HUYGEN, Jean-Marc (2008). La poubelle de l’architecte: Vers le réemploi des matériaux. Actes Sud.
183 pages.
(2) : Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME). Etude réalisée par
Bellastock pour le compte de l’ADEME. (2012-2014). REPAR, Réemploi comme passerelle entre archi-
tecture et industrie. 127 pages.
(3) : ENCKELL, Carl « Réemploi, un mot sans défintion» dans CHOPPIN, Julien & DELON, Nicola, Collectif
Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368
pages.
(4) : CHANTEARU, Paul (2015). Le grand détournement. Bellastock
(5) : Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME) [en ligne], (consultée
le 03/05/17). http://www.ademe.fr/expertises/economie-circulaire
(6) : Collectif Bellastock (2011-2015). Portefolio 31 pages.
(7) : Définition CNTRL du mot déchet
(8) : Définition Larousse du mot déchoir
(9) : Observatoire départemental des déchets de Seine-maritime, [en ligne], (consultée le 23/05/17).
http://www.observatoiredesdechets76.net/definition-dun-dechet/
(10) : Ibid.
(11) : Ibid.
(12) : Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME) (2016). Fiche technique,
Déchets du bâtiment. 18 pages.
(13) : DAGOGNET, François (1998). Des détritus, des déchets de l’abject, Une philosophie écologique.
Les empecheurs de tourner en rond. 230 pages.
(14) : VAN HINTE, Ed, PEEREN, Césare & JONGERT, Jan (2007). Superuse : constructing new architecture
by shortcutting material flows. Nai 010. 144 pages.
(15) : AMSING, Tatiana (2016). Le réemploi, mutation du cerveau de l’architecte. Mémoire séminaire
d’initiation à la recherche. Ecole nationale supérieure d’architecture et de paysage de Lilles. 46 pages.

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 23 -- 22 -

2 - Histoire du réemploi

a) Une pratique courante depuis des siècles

	 Le réemploi est connu et pratiqué depuis des siècles. Présent
dans de nombreux bâtiments anciens, qu’il s’agisse d’une église, d’un
palais royal ou encore de la plus modeste des habitations, le réemploi
a accompagné la construction jusqu’au XXème siècle. Différentes raisons
expliquent le recours à cette pratique qui a « oscillé entre opportunité et
opportunisme ; mêlant petites et grandes histoires, esprit de conquête et de
débrouillardise »(1). Cependant dans de nombreux cas, il est souvent difficile
de trouver les traces de réemploi de matériaux car cette pratique a été très
peu documentée en partie dû à son caractère banal et habituel qui n’a
jamais suscité trop d’intérêt.

	 Toutefois, le réemploi a bel et bien toujours été présent pour
diverses raisons au sein de beaucoup de projets et un peu partout dans
le monde. En général pour des prétextes économiques, le réemploi a
souvent été une solution pragmatique dans les chantiers de construction
ou les matériaux pouvaient parfois se faire rares et chers. Nathalie Ruffié
a écrit un livre sur un exemple de réemploi comme une véritable logique
économique(2). Dans ce livre, elle traite de l’exemple des bateaux ligériens
dont le réemploi au XVIIIème siècle a donné naissance à la profession de
déchireur. Ces bateaux à fond plat étaient constitués de larges planches
de pin et permettaient de transporter des matériaux sur la Loire. Ceux-ci
étaient souvent utilisés pour un seul voyage car il était plus difficile et plus
coûteux de remonter le flux de la Loire plutôt que de les démonter sur place
pour en revendre les planches. C’est de cette manière que les déchireurs
achetaient les bateaux, les démontaient et alimentaient le marché de la
construction avec ces larges planches issues du réemploi. Cette méthode
a permis de fournir des matériaux dans un territoire éloigné des exploitations
forestières. Malgré cela, tous les exemples de réemploi n’ont pas donné
naissance à un système économique particulier. Dans la plupart des cas, il
s’agissait de pratiques isolées à une échelle locale et avec des matériaux

issus de déconstruction.
Ainsi, de nombreuses ruines se sont transformées en carrière de pierres.
Beaucoup de maisons très modestes sont ainsi constituées de pierres de
tailles issues d’églises ou d’anciens châteaux. C’est le sort qui a été réservé
aux pierres de l’abbaye des Vaux de Cernay (figure 3) ou encore de celles de
Cluny en Bourgogne (figure 4). Après la révolution Française, de nombreuses
maisons bourgeoises ont également été « dépouillées » de leurs pierres les
plus nobles, engageant une posture de réemploi. Dans ces cas, le réemploi
était généralement justifié pour une économie de moyen. Ainsi il était plus
facile de démonter les pierres déjà taillées d’une ruine plutôt que d’en
extraire et travailler de nouvelles.

	 Pour d’autres, le réemploi, est aussi associé à du pillage ou encore
à des démonstrations de force. Pour le Docteur en histoire de l’art médiéval à
l’université Blaise Pascal de Clermont II, Laura Foulquier, « la récupération [n’a
pas toujours été] une solution à une pénurie de matériaux »(3). Effectivement,
elle cite l’exemple du Domo de Pise réalisé alors que la population de la
ville à ce moment-là dans une période de fort développement économique
loin des problèmes financiers et d’approvisionnement. Ici au contraire, les
éléments réemployés, « colonnes, chapiteaux, corniches », sont acheminés
depuis des destinations lointaines, utilisés dans la construction et exhibés
« comme des trophées »(4). Ces éléments pouvaient donc parfois être
dérobés par un peuple montrant sa domination sur un autre. Comme cela
a souvent été fait avec les œuvres d’art, des matériaux généralement
nobles, richement ornementés, ont été déplacés d’un bâtiment à un autre
au nom de la supériorité, loin des raisons économiques et pragmatiques.
À cette époque, les matériaux réutilisés étaient appelés « spolia ». Ce mot
est le pluriel du terme latin « spolium » qui signifie « dépouille animale ». Il
est donc associé dans le cadre de matériaux réemployés aux dépouilles
de guerre(5). Ce terme à consonance péjorative nous laisse sous-entendre
que le réemploi n’a pas toujours été bien considéré au cour des siècles. Il
a aussi fait face à la critique d’être le résultat d’un manque de savoir-faire
contemporain ainsi qu’un déclin artistique à la fin de l’Antiquité(6).
Malgré ces quelques critiques, le réemploi a toujours trouvé sa place
répondant aux besoins ou aux volontés des différentes époques qu’il a
traversé.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 25 -- 24 -

b) Parenthèse historique : l’ère industrielle et la production de
masse

	 C’est à l’aube du XXème siècle que le réemploi va se retrouver
délaissé face à la mutation des systèmes de production. Les premiers
progrès techniques sont permis grâce à l’exploitation du charbon et à la
première révolution industrielle. Celle-ci va donner naissance à de nouvelles
industries dans des domaines différents : la sidérurgie, le textile et la chimie.
Le développement de ces entreprises va se faire de manière exponentielle
et va permettre la production en grande quantité de matière première,
en raison de nouvelles méthodes de production de masse. Frederick
Wislow Taylor et Henry Ford ont tous deux donné leurs noms à une nouvelle
organisation du travail plaçant la productivité en premier. Le Taylorisme
est un « système d’organisation scientifique du travail et du contrôle des
temps »(7), tandis que le Fordisme consiste en « une organisation industrielle
[...] visant à accroitre la productivité par la standardisation des produits et
par une nouvelle organisation du travail »(8). Ces deux méthodes ont permis
une hausse de la productivité, une réduction des prix des matériaux neufs
et ont constitué un modèle pour toutes les entreprises du XXème siècle, tous
domaines confondus. L’architecture n’est pas restée de côté et elle a elle
aussi été confrontée à de nouvelles méthodes de production.

	 La production d’acier en grande quantité et l’usage du béton
en masse va permettre d’augmenter la production architecturale. Cette
« industrialisation de l’architecture est associée aux transformations radicales
de l’architecture du XXème siècle, tant dans sa construction que dans son
langage »(9). Dans les années 1920-1930, l’architecture industrialisée est
encore rare, mais apparaît déjà être au stade de la réflexion. Des projets
comme la cité de la muette à Drancy par les architectes Eugène Beaudouin
et Marcel Lods constituent les prémices de la production industrielle suivant
les principes des CIAM(10) (figure 5 et 6). La chartre d’Athènes rédigée en 1933
constitue l’aboutissement de ces congrès. Le thème de celle-ci était la « ville
fonctionnelle » et évoquait les sujets des tours d’habitation, des réseaux de
transports ou encore de la partition de la ville suivant différentes fonctions.
C’est à la suite de la seconde guerre mondiale, dans une période de
reconstruction des villes détruites et du boom économique des Trente

Glorieuses que le ministère de la construction et de l’urbanisme (MRU) a
recours à des « nouvelles méthodes de construction préfabriquées ou
plus ou moins industrialisées »(11) pour reloger rapidement la population.
La préfabrication, l’apparition de nouveaux outils et l’accès facilité à des
matériaux de construction plus standardisés et faciles à mettre en œuvre
vont permettre une production de masse de logements.

	 Cette période de production intensive et massive témoigne d’une
croissance économique importante. Deux guerres destructrices ont forcé les
autorités à avoir recours à des reconstructions de grandes ampleurs. Malgré
les volontés de réemploi à la suite de la Seconde Guerre Mondiale, seuls
certains bâtiments seront constitués de matériaux réemployés, et ceux-ci ne
seront pas suffisants pour répondre à la demande importante et rapide
de nouveaux logements. Des complexes d’habitations vont sortir de terre
ayant recours la plupart du temps à du béton comme les cités radieuses
de Le Corbusier. À cette époque, la quantité prime et les principes de
l’architecture moderne justifient des nouvelles qualités de ville fonctionnelle.
À la suite de cela s’ajoute un développement économique important dans
tous les domaines où la consommation est reine. L’offre appelle la demande
et les consommateurs ont besoin de toujours plus pour satisfaire leurs envies.
Le réemploi est finalement complètement oublié au profit du bas prix et de
la rapidité d’exécution. À cette époque, le progrès guide la société et
les problèmes environnementaux, dont nous avons conscience aujourd’hui,
sont encore bien loin des débats publics. Cette période de prospérité
exceptionnelle apporte à de plus en plus de citoyens une nouvelle qualité
de vie, laissant de côté le pragmatisme et d’éventuelles économies.

Cependant, cette consommation sans limites, va rapidement amener de
nouvelles questions. La consommation d’énergie importante, son coût
de production et la pollution vont constituer les éléments responsables
d’une prise de conscience générale sur les effets d’une consommation
déraisonnable.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 27 -- 26 -

c) Une prise de conscience sur la nécessité du réemploi

	 Lors de cette période de forte croissance économique, les
premières failles vont apparaître dans ce système de consommation sans
fin. Effectivement, à partir des années 1960, la forte demande en énergie
va faire exploser les prix. Cela va être accentué à partir de 1973 suite à
la première crise pétrolière ayant un impact considérable sur la production
industrielle. À cette époque par exemple « produire un outil en aluminium
recyclé est 95% plus économe que s’il avait fallu produire l’aluminium »(12).
Qu’il s’agisse du papier, du métal ou du verre, le réemploi reste moins
consommateur d’énergie, moins coûteux et regagne en crédibilité aux yeux
de certains.

	 La jeune génération, plus attentive à l’importante pollution créée
par ce mode de consommation va aussi entrer dans le débat pour défendre
un système plus respectueux et limitant le gaspillage au vue de la diminution
des ressources. De nombreuses productions, essais, films ou personnalités
vont mettre en avant cette « contre-culture » et lui donner une visibilité
importante. C’est ainsi qu’après le peintre Américain Jean Varda, vivant dans
une grange au milieu de centaines d’objets récupérés et réemployés, de
nombreux projets vont voir le jour comme « Drop city » fondée en 1965 par
les américains Clark Richert, Gene Bernofsky et Joann Bernofsky âgés de 24
et 23 ans. Inspirée du travail de Buckminster Fuller, une vingtaine d’artistes,
d’écrivains et de peintres, formant une communauté, vont réaliser douze
dômes géodésiques utilisant des matériaux de réemploi (figure 7). C’est sur la
base d’expérimentations que ces trois jeunes Américains, sans expérience
particulières en construction, vont fabriquer ces dômes avec du bois, des
capsules de bouteilles, des éléments de tôles récupérés… En véritable
opposition à la société de l’époque, ces jeunes artistes voulaient contester
le pouvoir et la consommation de masse dans la recherche d’une « vie plus
vraie »(13). Pleine d’ingéniosité, cette petite communauté va réaliser ce petit
village au milieu du désert et l’habiter pendant presque huit ans (figure 8).
Également très performante énergétiquement grâce à des capteurs solaires,
cette ville communautaire du Colorado aura une influence importante dans
la redécouverte du réemploi et fera « l’objet de nombreux articles dans la

presse nationale et internationale »(14). Buckminster Fuller lui-même qualifiera
cette production de « réalisation structurelle poétiquement économique »(15).
Dans les années 1970, c’est l’architecte Michel Reynolds qui fera figure du
réemploi en réalisant ses maisons « Earthship ». Contrairement au réemploi
réalisé depuis des siècles avec des matériaux de construction, ces maisons
sont constituées de matériaux issus du système de production et de
consommation rejeté par ses précurseurs. C’est ainsi que les déchets des
autres tels que les pneus, les canettes en aluminium, les bouteilles en verre,
les carrosseries de voiture, etc.… vont être détournés et réemployés pour
produire de l’architecture. Il introduit ici, les déchets comme matériaux de
production.

Ces mouvements, souvent associés à la culture hippie et antisystème, vont
se développer et les expérimentations vont se multiplier. La récupération
et le réemploi s’intègrent dans un nouveau mode de penser et de vivre
plus économique et moins nocifs. C’est après plus de trente années
d’expérimentation que les « 3R » vont apparaître dans les années 2000
comme figure de cette contre-culture de la consommation.
Réduire, réutiliser, recycler(16) sont les termes associés à cette injonction
des « 3R » afin de tenter de répondre aux problèmes de pollution, de
production de déchets importante en ayant recours à un système circulaire.
Ne s’appliquant pas seulement à l’architecture, les « 3R » ont pour objectif
premier de gérer au mieux la production d’objets ainsi que leur utilisation
pour réduire la production de déchets ou limiter l’utilisation d’énergie. Le
deuxième objectif concerne la réutilisation d’objets favorisant « les produits
avec consignes » afin d’éviter de les jeter. Enfin la dernière étape possible
consiste à recycler l’objet afin de le réintroduire dans un nouveau cycle de
production de manière plus responsable(17). Cette méthode constitue une
façon de concevoir et consommer les objets de manière plus durable et
s’inscrit aujourd’hui de plus en plus dans les esprits.
Ce sont également pour ces différentes raisons que le réemploi en
architecture regagne une place de plus en plus importante. Bien qu’âgé de
plus de trente ans, ce regain d’intérêt semble aujourd’hui exister dans peu
de projets d’architectures. Quelle est de nos jours l’étendue du réemploi
suite à son abandon pendant plusieurs dizaines d’années ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 29 -- 28 -

Figure 3 : Récupération de pierres sur l’abbaye des Vaux de Cernay

Figure 4 : Abbaye de Cluny, carrière de pierre

Figure 5 : Début de l’architecture industrialisée - Citée de la muette à Drancy

Figure 6 : Citée de la muette, exemple des premières construction de masseECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 31 -- 30 -

Figure 7 : Dôme géodésique à « Drop city » réalisé à partir de carrosseries de voitures

Figure 8 : Remise en question du mode de vie au sein de la communauté de « Drop city »

(1) : CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux /
réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(2) : RUFFIE, Nathalie, «Le bateau ligérien remployé. Une logique économique du XVIIIe siècle»,
Archéopages, n°29, Avril 2010
(3) : FOULQUIER, Laura «La carrière de pierres : la récupération de l’antiquité à nos jours» dans
CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi
/ Architecture. Pavillon de l’Arsenal. 368 pages.
(4) : Ibid., d’après PERRONI, Adriano, «Spolia e architecttura nel duomo de Pisa» (1996).
(5) : Ibid.
(6) : Ibid
(7) : Définition Larrousse
(8) : Ibid.
(9) : GRAF, Franz & DELEMONTEY, Yvan (2012) Architecture industrialisée et préfabriquée : Connaissance
et sauvegarde. PPUR, (page 17) 440 pages.
(10) : «Congrès internationnaux d’architecture moderne visant à promovoir une architecture
fonctionnaliste». Définition Larousse.
(11) : GRAF, Franz & DELEMONTEY, Yvan (2012) Architecture industrialisée et préfabriquée : Connaissance
et sauvegarde. PPUR, (page 23) 440 pages.
(12) : MANIAQUE, Caroline «Le cas Américain : De la contre-culture au green business» dans CHOPPIN, Julien
& DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon
de l’Arsenal. 368 pages.
(13) : Drop city – Documentary by Joan Grossman, produced with Tom Mc court – 2012 Pimball films. BKNL.
NY 82 min.
(14) : MANIAQUE, Caroline «Le cas Américain : De la contre-culture au green business» dans CHOPPIN, Julien
& DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon
de l’Arsenal. 368 pages.
(15) : Traduction personnelle : « poetically economic structural accomplshment ». [en ligne] (consultée le
03/07/17) https://dropcitydoc.com/about.
(16) : Tradution de l’anglais : Reduce, reuse, recycle
(17) : 3R : Pour mieux consommer. [en ligne], (consultée le 10/05/2017). http://www.encyclo-ecolo.com/3R

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 33 -

II - Une pratique à

deux vitesses

-

Après avoir fait un point théorique et historique
sur le réemploi, nous allons nous intéresser dans

cette deuxième partie à sa pratique réelle actuelle.
Aujourd’hui, le réemploi en architecture peut être
scindé en deux catégories. La première concerne
les architectures manifestes, vitrines du réemploi.

Celles-ci ont souvent donné lieu à de nombreuses
expérimentations, éphémères, considérées aujourd’hui
comme « faisant histoire » du réemploi contemporain.

D’autres au contraire placent le réemploi au centre du
concept de projet afin de prouver les possibilités et

les qualités architecturales, sociales ou économiques
du réemploi. Issues de deux époques distinctes, ces

architectures manifestes ne répondent pas aux mêmes
enjeux.

La seconde pratique évoquée aura pour thème le
réemploi à l’échelle individuelle. En décrivant les
motivations, et les méthodes et les différents outils
permettant le réemploi nous allons nous intéresser
à l’importance de cette pratique dans la sphère

individuelle, bien loin des publications d’architecture.

1 - Des architectures manifestes

a) Des expérimentations au caractère éphémère

	 À la suite de la « redécouverte » du réemploi dans les années
1960, de nombreux projets ont été menés par différents acteurs aux quatre
coins du globe. Dans un contexte bien différent de la situation actuelle, ces
réalisations vont souvent être associées à la culture hippie. Le réemploi de
cette époque évoque la « culture du rejet de la ville et des conventions
bourgeoises »(1). Souvent en marge et éloignées des grandes institutions,
ces expérimentations sont faites de bric et de broc. Cependant, un grand
nombre d’entre-elles, plus ou moins convaincantes, font aujourd’hui partie
de l’histoire contemporaine du réemploi. L’architecte chercheur au MIT Jan
Wampler évoque dans son ouvrage publié en 1976 de nombreux projets
issus de l’auto construction. Il parle de ces constructeurs souvent marginalisés,
hors des codes, de généralisation ou d’écoles spécifiques, souvent qualifiés
de « sauvages »(2). Ces propos de l’époque sont assimilés aux programmes,
et aux fonctions de ces essais, généralement bien loin de la volonté
commune. Ces projets menés sous forme d’expérimentations questionnaient
la place de nouveaux matériaux dans la construction. Les déchets du
quotidien ont occupé une place importante dans ces expériences souvent
éphémères. Aujourd’hui encore des auto-constructeurs engagés essaient
à leur tour de montrer et démontrer les qualités du réemploi à travers de
courtes expérimentations réalisées pour la visibilité auprès du public, parfois
au détriment de la qualité architecturale.

	 La première caractéristique de ces expérimentations est donc
l’usage de déchets du quotidien. L’un des précurseurs à vanter les mérites des
déchets ménagers dans la construction est l’architecte Américain Michael
Reynolds particulièrement connu pour les maisons « Earthships » (figure 9). C’est
dans les années 1970, qu’il créer le label, « Earthsip » signifiant « vaisseau
terrestre ». Cette dénomination ne prône pas uniquement le réemploi dans
la construction, mais évoque de manière plus générale une habitation et
un mode de vie plus durable. C’est moins de 10 ans après le projet « Drop

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 35 -- 34 -

city », dans le Colorado, que Reynolds nous propose une remise en question
de la manière de vivre, au-delà d’une simple démonstration du réemploi.
Ces constructions se basent sur la récupération de matériaux, souvent des
déchets, mais également sur la production d’énergie autonome à l’aide de
dispositifs utilisant des ressources renouvelables, l’orientation sud des projets,
la construction de murs isolants massifs et la récupération et le traitement des
eaux de pluie(3). Au cours de plus de 20 ans d’expérimentations, Reynolds
va donc expérimenter de nombreux matériaux tels que des pneus usagés,
des bouteilles en verre, des canettes ou des chutes de bois (figure 10). Ces
matériaux sont parfois perçus comme provocateurs pour certains comme
l’architecte Anglais Martin Powell qui surnommera dans certains magazines
ces maisons de « Garbage housing »(4). Malgré ces critiques, le regard
de Michael Reynolds est différent sur ces matériaux. En effet, il considère
que « la raison pour laquelle nous construisons à partir de pneus n’est pas
uniquement le recyclage [...] mais également car nous ne connaissons pas
de méthode plus efficace pour obtenir une masse thermique de grande
qualité »(5). Même si aujourd’hui, ce discours semble enjolivé et de nouveaux
matériaux plus performants ont vus le jour, il continue son argumentation en
nous affirmant que « où que l’on aille sur la planète [...] en Bolivie, au Japon,
en Afrique du sud, en Inde, il y a des pneus. C’est vraiment une ressource
naturelle »(6). C’est donc pour lui tout l’intérêt de s’intéresser à des déchets
du quotidien, car ils sont pour la plupart disponibles en grandes quantités
partout dans le monde. Même si certains émettent des doutes face à
l’utilisation de déchet dans une habitation, Reynolds veut également nous
prouver les nombreuses possibilités que le réemploi peut offrir. Bien que
l’aspect de ses maison « Earthsip » soit parfois intéressant, il met également
en avant des qualités thermiques et le faible coût de production de ces
habitations. Ajouté à la facilité d’accès aux matériaux, ces habitations
pourraient répondre au problème de logement ou à l’avenir, passer outre
la crise de la matière et les coûts de production.

	 C’est également ce que le projet « Eco-cooler » développé en
2015 par Ashis Paul au Bengladesh met en avant. Dans la campagne de
ce pays, environ 70% des Bangladais vivent dans des habitations en tôle
où la température devient rapidement importante pendant l’été. C’est en
s’appuyant sur un principe de physique très simple, l’effet Venturi, qu’Ashis

Paul a mis au point un système de ventilation naturel fonctionnant sans
électricité et utilisant des bouteilles en plastique. Coupées en deux, la forme
des bouteilles permet de créer une ouverture entre l’extérieur et l’intérieur
accélérant le vitesse du vent favorisant la ventilation à l’intérieur. Ce système
quasiment gratuit, dû à l’importante quantité de bouteilles disponible dans
ce pays où leur recyclage est compliqué, permet de diminuer la température
de certaines habitations de plus de 5°C (figure 11 et 12). Depuis 2015, plus de
25 000 habitations ont été équipées de ce système de ventilation basé
sur le réemploi(7). Ici le réemploi ne vise pas à créer des logements, mais à
améliorer les conditions de vie des habitants. Cela fait partie des problèmes
de surpopulation aujourd’hui. Lorsque nous pouvons répondre au besoin
de logement, faut-il encore permettre aux habitants de vivre dignement en
respectant leurs besoins.

	 C’est sur la base de ce même constat de l’importante quantité de
déchets qu’Alfred Heineken, dirigeant de la célèbre marque néerlandaise
de bière du même nom, va à la suite d’un voyage aux caraïbes se pencher
sur le problème de quantité de déchet important dans des localités où
les matériaux de construction manquent. Lors d’une balade sur une plage
de l’île de Curaçao, Heineken va se rendre compte que les bouteilles de
bière issues de son entreprise sont bien souvent jetées n’importe où, dû à un
manque de structure permettant le recyclage. C’est donc à la manière de
Reynolds que l’industriel, se rendant compte qu’il était plus facile de trouver
des bouteilles de bière que des briques ou des parpaings, va proposer
de modifier le dessin de ces objets avec le projet WOBO. Le concept
consiste à penser dès le début à une conception plus intelligente des
produits consommables. Dans ce cas précis face à la difficulté de recycler
les bouteilles en verre, Heineken veut faciliter leur possibilité de réemploi en
architecture en modifiant leur forme. Basé sur des bouteilles rectangulaires
rappelant des briques, dessiné par l’architecte et designer hollandais John
Habraken, le concept est d’éviter à ces bouteilles de devenir des déchets
(figure 13). Ainsi, après leur usage premier, celles-ci ne doivent pas perdre
d’intérêt aux yeux des consommateurs grâce à leur valeur dans un marcher
de construction. En imaginant alors la présence de structure de collecte
fonctionnant sur un système de consignes ces bouteilles pourraient être
amenées auprès de professionnels de la construction les utilisant comme

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 37 -- 36 -

matière première. Le design très efficace de ces bouteilles permettrait
également leur mise en œuvre de manière très facile, à condition de
consommer suffisamment de cette boisson pour fournir un projet individuel.
Malgré une maison prototype conçue en 1965 le développement ne s’est
pas poursuivi(8) (figure 14). Cette démarche bien que marginale a tout de
même permis de questionner la problématique des déchets systématiques.
En accord avec le premier « R » des « 3R », signifiant réduction des déchets,
ce projet a questionné le design et la production des bouteilles dès
l’étape de conception. Aujourd’hui, plus de 50 ans après, l’optimisation du
design des objets ne semble pas être plus avancé et nous continuons à
penser « a posteriori » avec des déchets trop nombreux alors que ceux-ci
pourraient être évités ou optimisés pour leur réintroduction dans un cycle
de consommation. Bien qu’isolé cet exemple fait partie des nombreuses
expérimentations concernant le réemploi ayant pour place centrale les
déchets ménagers.

	 La deuxième caractéristique importante au cours de ces
expérimentations est leur caractère éphémère. Pour comprendre les
temporalités de ces essais, il est intéressant de se concentrer premièrement
sur le statut réel de ces projets. Réalisés lors d’expositions, d’évènements ou
encore de festivals, ces petits projets sont rendus possibles en contournant
certaines normes standard de construction très strictes. Par le caractère
éphémère ou artistique, ces structures d’accueil ne sont pas soumises
à autant de règles d’accessibilités ou incendies par exemple. Cette
exonération facilite la démonstration du réemploi. C’est comme cela que
la « villa déchet », réalisée par l’association Tabakero à Nantes, a vu le
jour sous une forme d’habitation réalisée pour un temps donné en utilisant
uniquement des déchets du quotidien. Cette installation basée sur l’idée
D’Eric Tabary visait à sensibiliser les citoyens sur la quantité de déchets
jetée quotidiennement. Après plusieurs jours de récolte de matériaux de
réemploi dans des déchèteries, ou sur d’autres chantiers, le collectif a pu
récupérer des palettes, des bâches de remorques de camion… Une équipe
constituée d’architectes bénévoles, d’habitants habitués à la construction
ou non, vont construire cette maison en 18 jours(9) en ce basant sur un
processus participatif (figure 15 et 16). Finie à la fin de l’année 2010, en premier
lieu sur l’esplanade des anciens chantiers navals de l’île, cette maison a

ensuite été déplacée dans l’éco quartier de la Bottière jusqu’en 2013.
Dans la course du titre de « Capitale verte Européenne », que la ville de
Nantes a obtenu en 2013, cette expérimentation a permis aux Nantais de
découvrir une maison entièrement réalisée avec des matériaux de réemploi.
Cependant, cette villa, n’ayant pas pour vocation de devenir un jour une
maison habitée a été détruite par la municipalité qui ne la considérait que
« comme une œuvre d’art éphémère »(10). Cette démolition a été réalisée
au plus grand désespoir de l’architecte Frederic Tabary et des habitants
de l’éco quartier souhaitant faire dans cette œuvre d’art un centre de
distribution de colis alimentaire pour les personnes démunies. Cependant
sous sa forme actuelle, il aurait été impossible légalement de louer l’espace
en raison de la nature du projet.

	 Le studio Raumlaborberlin s’est également essayé au réemploi
dans le cadre d’une exposition réalisée au MAXXI à Rome. Bien loin de
l’architecture de Zaha Hadid, l’exposition « RE-cycle » a permis à un groupe
d’étudiants de réaliser une villa nommée « Officina Roma » sur la base
d’un workshop. Pendant une semaine, des étudiants venant de 24 écoles
différentes ont ainsi réalisé ce « collage tridimensionnel »(11) utilisant des
déchets quotidiens comme des bouteilles en verre, des bidons métalliques,
ou des portes de voitures (figure 17 et 18). Encore une fois, le principe reste
le même. L’aspect participatif et expérimental donne à ce projet, réalisé
dans un lieu de représentation, un statut éphémère visant à évoquer les
possibilités du réemploi pour des projets architecturaux. Cette Villa est
restée sur le parvis du musée du 1er décembre 2011 au 29 avril 2012
date de fin de l’exposition.

	 Réalisées dans un contexte différent de celui d’aujourd’hui, les
premières expérimentations concernant le réemploi ont permis une mise en
avant et une redécouverte de cette pratique. Bien des années après, dans
cette même direction, de nombreux projets sont encore perçus comme des
démonstrations. Ceux-ci se concentrent souvent sur l’usage presque exclusif
de déchets ménagers. Certains exemples constituent des outils de promotion
dans plusieurs domaines grâce à l’innovation écologique ainsi que la
limitation de déchets. Le cadre de réalisation de ces projets fixe également
des limites dans le temps donnant à tous ces essais un caractère temporel.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 39 -- 38 -

Très efficaces comme outils de promotion, ces réalisations sont rarement
pensées pour constituer de véritables architectures habitées. Cependant,
afin de répondre réellement aux questions et aux préoccupations de
développement durable apportées dans l’introduction, quels sont
aujourd’hui les projets qui proposent un véritable moyen afin de prolonger
la durée de vie d’un bâtiment ou au moins certains de ses composants de
manière plus pérenne ?

Figure 9 : Michale Reynolds, créateur du label « Earthsip »

Figure 10 : Taos Earthship par Michael Reynolds construite à partir de pneux et bouteilles en verreECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 41 -- 40 -

Figure 11 : Fabrication d’un système « Eco cooler » à partir de bouteilles plastiques

Figure 12 : Pose d’un « Eco cooler » dans une village du Benglasdesh

Figure 13 : Bouteilles de bières dessinées par John Habraken pour le projet WOBO

Figure 14 : Mur réalisé avec des bouteilles de bière HeinekenECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 43 -- 42 -

Figure 15 : Construction de la « villa déchet » à nantes par un groupe de bénévoles

Figure 16 : « Villa déchets » construite en bois de palettes et bâches de camions

Figure 17 : « Officina Roma » construite par un groupe d’étudiants en architecture

Figure 18 : Mur réalisé en bouteilles inspiré des maison « Earthsip »ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 45 -- 44 -

(1) : MANIAQUE, Caroline, « Le cas américain de la contre-culture au green business » dans CHOPPIN,
Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architec-
ture. Pavillon de l’Arsenal. 368 pages.
(2) : Ibid.
(3) : Earthship Biotecture [en ligne], (consultée le 23/05/17). http://earthship.com/
(4) : REYNOLDS, Michalel, dans un entretien avec MANIAQUE Caroline pour The greater world après
Thaos. (2001). Issus de CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise
: Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(5) : Ibid.
(6) : Ibid.
(7) : « Comment fabriquer un climatiseur écolo avec des bouteilles en plastique ? » [en ligne] (consul-
tée le 1/06/17). http://observers.france24.com/fr/20160606-comment-fabriquer-climatiseur-ecolo-gra-
tuit-bouteilles-plastique-maison
(8) : Informations issues de CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière
grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(9) : Informations issues d’un interview entre Erwan Eveno et Frederic Tabary dans : EVENO, Erwan, (2013).
Consumérisme, Gaspillage, Obsolescence, réemploi. Un marché de seconde main. Mémoire de deu-
xième cycle. Ensa Nantes. 83 pages
(10) : Les habitants de la « villa déchets » mobilisés contre la démolition [en ligne], (consultée le
23/05/17). http://www.liberation.fr/societe/2015/03/12/les-occupants-de-la-villa-dechets-mobilises-
contre-la-demolition_1219619
(11) : Officina Roma, Raumlabor [en ligne], (consultée le 01/06/17). http://raumlabor.net/officina-roma/

Notes de bas de pages

b) Une réponse durable pour une conservation de la mémoire

	 Aujourd’hui le réemploi trouve sa place dans de nombreuses
architectures manifestes, visibles et influentes. Dans un contexte bien
différent de celui des années 60, le réemploi occupe une place nouvelle
dans l’architecture. Celui-ci est pensé comme une solution durable offrant
la possibilité de répondre de manière globale à la « double crise de la
matière » évoquée par le collectif Encore Heureux. C’est pourquoi de
plus en plus d’architectes se concentrent actuellement sur les matériaux
de construction comme matière première plutôt que sur les déchets
ménagers. D’autres s’intéressent également à cette pratique mettant en
avant sa capacité à transmettre et faire perdurer l’histoire des matériaux
ou des bâtiments. Malgré cela et la volonté de faire de ces exemples
des manifestes du réemploi, il est encore difficile de faire entendre à un
large public le bon sens de cette pratique et de ses qualités aussi bien
écologiques qu’architecturales. Comme pour le bois il y a quelques années,
l’architecte, professeur et rédactrice en chef d’EK/EcologiK, Dominique
Gauzn-Müller nous parle d’appréhension quant à son usage. « La plupart
des clients étaient autrefois réticent à l’emploi du bois par crainte de
problèmes de vieillissement, donc de coûts d’entretien »(12). Cependant de
nombreux projets ont au cours du temps démontrés les qualités esthétiques
et écologiques de ce matériau tant bien pour un usage structurel que
pour un usage extérieur de façade. Depuis, ces projets sont « accueillis
favorablement, voir plébiscités par les clients »(13). De la même manière, le
réemploi est actuellement dans une période charnière de son existence.
Afin de rassurer les usagers, laisser le temps aux réseaux de redistribution
de s’implanter, les projets de réemploi actuels sont considérés comme des
vitrines de la pratique. Ces ouvrages d’architecture cherchent à mettre en
avant des qualités spatiales, thermiques, esthétiques et économiques au
moins aussi intéressantes que dans une construction standard. De nombreux
journaux participent également à la diffusion du réemploi en titrant leurs
articles de manière très positive : « Quand l’architecture rencontre l’économie
circulaire »(14), « Architecture : construire l’avenir avec du vieux »(15) ou encore
« L’architecture se met au réemploi »(16). Ces articles souvent faciles d’accès
sont des moyens pour faire découvrir le réemploi en mettant en avant
quelques projets phares auprès d’un public parfois peu informé dans le
domaine de la construction.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 47 -- 46 -

	 Un projet emblématique du réemploi en Europe est le siège du
conseil de l’Union Européenne Europa réalisé par Philippe Samyn & Partners
à Bruxelles (figure 19). Ce projet est une vitrine de plusieurs thèmes tels que le
réemploi, mais également la coopération Européenne pour la mise en place
de nouveaux réseaux de collecte. Ce projet vise à agrandir les locaux
du résidence palace, ancien immeuble d’habitation transformé en centre
administratif en 1947. Afin de permettre la réunion du conseil Européen dans
des locaux adaptés, suite à l’élargissement de l’Europe passant de 15 à 25
membres en 2004, le projet de Philippe Samyn va être sélectionné pour la
conservation de la façade de l’actuel résidence palace et la création de
nouvelles salles de conférence à l’arrière du bâtiment. Pour l’enveloppe de
ces nouvelles salles l’architecte propose une double façade réalisée avec
des fenêtres issues du réemploi car récupérées dans tous les états membres.
Partant du constat simple que les nouvelles « recommandations Européennes
en matière d’énergie, les performances énergétiques d’un grand nombre de
fenêtres de bâtiments anciens à travers l’Europe seront améliorées dans les
années à venir. En conséquence, des millions de bons vieux châssis en bois
seront remplacés [...] et une partie de ces châssis pourra donc être restaurée
et réutilisée dans le cadre du projet »(17). Cette double façade constituée
de plus de 3000 fenêtres, constitue ainsi un filtre phonique et thermique face
à la rue et donne une identité forte au bâtiment (figure 20). Appuyée sur une
solution « pratique et philosophique [...] qui exprime la diversité culturelle de
la Communauté Européenne »(18) cette façade est un moyen de prôner le
réemploi en le plaçant au premier plan dans un bâtiment emblématiquel du
pouvoir Européen. Cet exemple est très fort dans le discours car il constitue
une véritable avancée et une vraie prise en compte de cette pratique
dans l’esprit de nos dirigeants Européens. Bien qu’encore peu développée,
souvent limitée par le manque de structure et de volontés, l’impulsion semble
ici être donnée pour la première fois par les plus hauts postes politiques et
non seulement par des auto-constructeurs marginaux et engagés. Malgré la
qualité du bâtiment, ce concept fort place parfois la coopération entre les
pays avant les réelles économies financières et écologiques de ce projet.
En effet, nous pouvons tout de même nous poser la question de l’impact des
transports pour des fenêtres venant depuis certaines extrémités du territoire
Européen situé à plus de 2000 kilomètres de Bruxelles.

	 De nombreux projets placent des ouvertures de réemploi (châssis
de fenêtre, portes ou volets) en double façade. Intéressant en tant que
protection solaire comme pour le projet « Potato head » en Indonésie réalisé
par Andramatin architects (figure 21) où à l’opposé utilisées en double peau
isolante pour la « maison de quartier de Lorient » construite par Duncan
Lewis (figure 22), les ouvertures issues du réemploi permettent de répondre à
des enjeux actuels à moindre coûts. En effet, afin de limiter la consommation
d’énergie, de plus en plus de bâtiments sont pourvus de doubles-façades
pour bloquer les rayons solaires ou préchauffer des espaces tampons.
Aujourd’hui ces secondes façades souhaitées pour une meilleur ventilation
ou protection du bâtiment représentent au moment de la construction
des surcoûts qui peuvent être allégés grâce au réemploi. L’exemple des
ouvertures en façade est très répandu et très connu dans le réemploi car
leur nouvel usage se prête facilement à des projets architecturaux. De plus,
la facilité à changer ces éléments pour rendre une construction ancienne
plus performante sans toucher à sa structure permet de trouver en grande
quantité ce matériau sur le marché du réemploi.

	 Dans un autre type de démonstration, le siège social d’une agence
de web design et de création de magazines à Stockholm, réalisé par Elding
Oscarson en 2009, a eu recours au réemploi de manière littérale afin de le
transformer en véritable argument de vente. Loin de la façade, de manière
plus discrète au premier coup d’œil, le réemploi est tout de même exposé
fièrement dans tous les bureaux de l’agence et constitue un réel point
d’ancrage en lien avec l’activité de l’entreprise. Lors du déménagement
de l’agence dans une ancienne fabrique de textiles, les architectes ont
trouvé dans les anciens locaux un amas de magazines destinés à être jetés.
C’est ainsi que va naître l’idée du réemploi : en les empilant pour réaliser
des cloisons de séparation (figure 23 et 24). Le résultat final, esthétiquement
intéressant, permet une isolation phonique entre les bureaux et offre un
« bon moyen de lancer la discussion pour le client »(19) souvent venus à la
recherche de magazines. Cependant, le réemploi doit aussi adopter une
position durable face aux matériaux de construction. Même si ce projet a
évité la fabrication de nouveaux matériaux, ces magazines qui auraient
certainement été recyclés se rapprochent plus des déchets du quotidiens
que des matériaux de construction issus de rénovation de bâtiments

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 49 -- 48 -

anciens. En effet, en plus des qualités durables en matière de contrôle des
déchets, de consommation d’énergie ou de rejet de CO2 ; l’utilisation de
ces matériaux issus de la construction est également un moyen de « faire
durer » un bâtiment. C’est ainsi que l’histoire et le passé de ces bâtiments
peuvent être conservés et servir de base à la construction d’une nouvelle
histoire. À la manière de strates géologiques, ces matériaux de seconde
main vont constituer des marqueurs du temps et vont enrichir l’histoire du
projet. De manière littérale même, cet acte de réemploi permet également
de conserver les histoires et potins de ces différents revues et magazines.

	 Une autre figure de proue du réemploi est le musée d’histoire de
Ningbo construit en 2008 par Amateur architecture studio. Ce projet place
au centre de sa conception des briques issues du réemploi (figure 25). Dans
cette grande ville Chinoise comptant 7,6 millions d’habitants en 2010, la
production architecturale répond à un besoin de construire toujours plus
important. Cependant, cette expansion répondant aux besoins accrus de
logement ne nous permet pas de « savoir dans quelle ville on est : perdue
en urbanité hors sol, générique et impersonnelle »(20). C’est face à ce constat
que le studio d’architecture, attaché à l’histoire et aux traditions chinoises,
va développer son projet sur la récupération « de briques de tailles et
de couleurs différentes, mais aussi de tuiles, de portion de caniveaux »(21)
utilisées comme parement. Ces matériaux issus de la déconstruction d’une
trentaine de villages confèrent une double identité à ce musée. Situé entre
la modernité du béton et l’usage vernaculaire des briques, les différents
« micro-paysages intimes des briques »(22) assemblés avec détail et soin
donnent à l’édifice un aspect global fort et massif (figure 26). Encore une fois
le réemploi constitue dans ce projet un élément clef forgeant l’image de
ce bâtiment. Le réemploi est perçu comme un acte de résistance, « c’est
une manière de redonner de la valeur à la matérialité de l’architecture »(23).
Loin des projets fonctionnalistes, déconnectés de leurs contextes, ce musée
nous invite, par le réemploi, à un travail de réflexion et de mémoire sur toute
une région.

	 Le réemploi occupe donc aujourd’hui une place de plus
en plus visible sur la scène de l’architecture. Le dernier projet que nous
allons évoquer a été réalisé par Patrick Bouchain et Claire David pour le
cirque Fratellini (figure 27). Localisé à Saint-Denis, cette académie se situe à

l’intersection entre école, atelier et lieu de représentation ; au croisement
d’un lieu nomade et sédentaire. Plusieurs constructions sont disposées sur
un terrain autour d’un foyer à la manière d’un campement. Ce foyer est un
des rares cirques de cette dimension construit en dur en France. Sa forme
en étoile permet d’accueillir plus de 1600 personnes autour d’une piste
de treize mètres de diamètres. Ce lieu sans appuis intermédiaires constitué
d’une charpente bois et d’un bardage en tôle, issues du réemploi, constitue
un excellent élément de représentation et de communication autour du
réemploi. En plus d’être un espace monumental, celui-ci agit comme fond
de scène aux spectacles de l’académie et donne ainsi à être vus avant,
pendant et après les représentations. Les différentes structures en bois ont
été apportées de pays du nord, mais certains éléments extérieurs soutenant
les gradins sont issus des jardins du château de Versailles suite à la violente
tempête de l’hiver 1999. Les tôles utilisées en bardage ont été récupérées
sur le chantier du centre commercial d’Eurodisney. C’est la compagnie de
crique elle-même qui s’est occupée de l’enlèvement de ces tôles avec leurs
camions personnels. Celles-ci ayant été mise en œuvre en premier lieu à
Disney puis déclarées comme non-conformes à cause de leur couleur, ont
été assemblées par recouvrement pour cacher et étanchéifier les trous déjà
présents. Les architectes ont utilisé cette technique inspirée par la mise en
œuvre des tôles dans les bidonvilles. Cette méthode donne à l’édifice un
aspect de collage sans logique préalable (figure 27). Ce lieu de formation à
destination d’un jeune public nous montre la volonté de placer au premier
plan le réemploi issu d’une collecte dans la région proche.

Ces quelques projets manifestes transmettent et communiquent le caractère
durable du réemploi. Souvent au centre de systèmes et d’infrastructures
importantes, ces démonstrations pensées comme des vitrines permettent-
elles de placer le réemploi à la portée de tous ? À l’échelle individuelle, ces
projets ont-ils un réel impact et quels sont les réseaux qui peuvent être initiés.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 51 -- 50 -

Figure 19 : « Europa » Réalisé par Philippe Samyn

Figure 20 : Façade en fenêtre réemployés, en opposition à la façade originale du residence palace Figure 22 : « Maison de quartier de Lorient » par Duncan Lewis

Figure 21 : « Potatoe head » par Andramatin architects

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 53 -- 52 -

Figure 23 : Murs en magazines dans une agence de web-design à Stockholm

Figure 24 : Empilement de magazines pour créer des cloisons intérieures phoniques Figure 26 : Détail d’un mur réalisé à partir de briques, tuiles et pierre de villages voisins

Figure 25 : « Musée du Ningbo» par Amateur architecture studio architects

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 55 -- 54 -

Figure 27: Chapiteau de l’académie du cirque Fratellini

Figure 28 : La façade utilise de la tôle de réemploi et des goulotte de chantier comme goutières

Notes de bas de pages

(12) : GAUZIN-MÜLLER, Dominique, « S’inspirer des filières des éco matériaux » dans CHOPPIN, Julien &
DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Awrchitecture.
Pavillon de l’Arsenal. 368 pages.
(13) : Ibid
(14) : Publicité Le monde [en ligne], (consultée le 18/05/17). http://www.lemonde.fr/les-villes-d-
un-monde-qui-change/article/2016/02/22/quand-l-architecture-rencontre-l-economie-circu-
laire_4869668_4810823.html
(15) : LAROCHELLE, Jean-Jacques, (2014). Architecture : construire l’avenir avec du vieux, Le Monde [en
ligne], (page consultée le 18/05/17). http://www.lemonde.fr/architecture/article/2014/12/08/architec-
ture-construire-l-avenir-avec-du-vieux_4536295_1809550.html
(16) : OIHANA, Gabriel, (2014). L’architecture se met au réemploi, 20 minutes [en ligne], (consultée le
18/05/17). http://www.20minutes.fr/planete/diaporama-6153-architecture-met-reemploi
(17) : Samyn & Parters, Architects and engineers [en ligne], (consultée le 18/05/17). https://samy-
nandpartners.com/fr/portfolio/siege-du-conseil-europeen-et-du-conseil-de-lunion-europeenne
(18) : Ibid
(19) : CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux /
réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(20) : GREDER Olivier, « Un rocher solitaire dans l’océan », dans CHOPPIN, Julien & DELON, Nicola,
Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal.
368 pages.
(21) : Ibid.
(22) : Ibid.
(23) : Ibid.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 57 -- 56 -

2 - Le réemploi à l’échelle individuelle

a) La pratique ingénieuse du bricoleur

	 Bien loin des productions architecturales de renom, le réemploi
trouve également sa place à une échelle plus petite, porté par des acteurs
individuels. Dans ce contexte, il est souvent associé à du « bricolage ». Face
à des matériaux ou des objets de seconde main très variés une adaptation
est souvent nécessaire avant la nouvelle mise en œuvre. C’est pourquoi des
modifications de taille, de forme, de structure, ou encore d’apparence vont
être réalisés en premier lieu. Ces diverses actions sur un matériau sortent du
cadre classique et ces altérations, parfois importantes, sont similaire à du
bricolage. La définition issue du dictionnaire Larousse offre un regard peu
positif du bricoleur le définissant selon ces termes « personne qui pratique
une activité non professionnelle consistant en travaux de réparation,
d’installation ou de fabrication » souvent associé à « un travail peu sérieux
et grossier comme du rafistolage »(1). Cependant dans le cadre du réemploi
d’autres considèrent cette pratique hasardeuse comme utile et nécessaire.
C’est ainsi que le célèbre philosophe et ethnologue français Claude Lévi-
Strauss met en avant dans son livre « la pensée sauvage » le caractère
ingénieux et astucieux du bricoleur ayant recours à de nombreuses
expérimentations, sortant des sentiers battus et en ne suivant aucun code.
Grâce à ses essais, il arrive souvent à des résultats « brillants et imprévus »(2)
lui permettant de se sortir de situations délicates où son savoir-faire et sa
technique constitue la base de son travail. Parfois sans vraiment savoir
quelle direction suivre, le bricoleur a pour mérite de retomber sur ses pieds
et sait faire preuve de « ressources momentanées pour se tirer d’embarras
sans résoudre la difficulté essentielle »(3).
Le statut du bricoleur se situe donc bien loin du côté péjoratif que nous
entendons habituellement. Il s’accorde parfaitement avec les besoins du
réemploi prenant en compte que la « règle de son jeu est de toujours
s’arranger avec les moyens du bord, c’est-à-dire un ensemble à chaque
instant fini d’outils et de matériaux »(4). Pour Fréderic Anquetil « la culture du
réemploi n’est pas celle de production industrielle de masse »(5), selon lui

face à la quantité de matériaux tous différents les uns des autres « l’acte de
construire avec le réemploi sera du cas par cas, très spécifique »(6). Cette
critique donne de l’avance aux bricoleurs de petite envergure. En effet, si
le réemploi semble aujourd’hui difficilement applicable à grande échelle,
dû principalement à un manque de réseaux de distribution ou encore un
manque de savoir-faire dans la remise en œuvre, les bricoleurs individuels
peuvent quant à eux se permettre de tester et expérimenter de nouveaux
assemblages. Leur liberté et leur ingéniosité leurs confèrent un véritable
atout. Alors qu’un architecte ou un ingénieur sont dotés de connaissances
approfondies sur des sujets spécifiques, essayant de toujours proposer la
bonne solution face à un problème donné ; le bricoleur astucieux teste de
nombreuses techniques afin de contourner ce problème.

	 Serait-il alors profitable aux architectes et aux acteurs du réemploi
de s’inspirer de cette figure du bricoleur astucieux ? Afin de passer outre
les problèmes d’approvisionnement ou d’assemblage, l’architecte doit-il
essayer de « se débrouiller » pour arriver à ses fins ?
Certains semblent d’ores et déjà se pencher sur des solutions remettant en
question les codes existants. Ces quelques opportunistes ambitieux semblent
prêts à user de nouvelles méthodes pour donner vie au réemploi. Nicolas
Dünneback va alors se passer de plans et de « dessins de détail devenus
inopérants, forçant l’improvisation »(7) dans le projet « La passerelle » destiné
à accueillir des familles étrangères dans le besoin (figure 29). Un grand nombre
de fenêtres issues du réemploi ont été assemblées en double peau en
façade d’un complexe d’habitation réalisé avec des anciens containers
Ageco. Contrairement au travail classique de double façade ou tous les
éléments ont leur place numéroté et où l’assemblage suit un protocole
rigoureux, ici la diversité des châssis récupérés a forcé les constructeurs
d’Emmaüs à s’adapter pour tirer le meilleur de ces éléments et réaliser cet
assemblage (figure 30).
D’une manière différente, Patrick Bouchain a également fait preuve
d’intelligence lors de la rénovation du « Lieu Unique » a Nantes. Pour ce
nouvel espace culturel situé dans une ancienne fabrique de gâteaux LU,
son travail s’est basé sur le réemploi et la mémoire du lieu. Pour cela, il a
détourné de nombreux objets et a été obligé pour certains de les déclarer
comme œuvre-d‘art afin de pouvoir les utiliser dans la construction. Une des

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 59 -- 58 -

façades de ce lieu constitue un élément important dans le développement
du projet. Appelé le «Grenier du siècle» ce véritable tableau urbain est
constitué d’une structure contenant des bidons métaliques remplis avec
des objets réprésentant la vie des année 2000. Recouverte par des
« verres cathédrales » de seconde main, il est possible d’apercevoir par
transparence les différents bidons colorés. Cependant Patrick Bouchain a
du demander à Patrick Raynaud, directeur de l’école des beaux-arts de
l’époque, de signer la façade (figure 3). Ce petit « tour de passe-passe » leur
a permis de présenter cet élément urbain comme une véritable œuvre d’art
et non comme une façade dépareillée leur permettant ainsi de contourner
les restrictions imposées par l’architecte des bâtiments de France et
introduire le réemploi dans ce projet. Concernant les écailles phoniques à
l’intérieur de la salle de spectacle réalisées en bidons métalliques importés
d’Afrique, il a fallu les faire traverser la méditerranée sous le statut d’œuvre
d’art. Malgré le réemploi courant de ces objets en tant que mobilier scolaire
dans de nombreux pays, notre réglementation n’autorise pas leur réemploi
les considérant comme objets pollués alors que pour « une œuvre d’art, on
ne se préoccupe pas que la peinture soit au cyanure »(8).

	 Malgré le peu de documentation sur ces projets, ce statut
du bricoleur pratiquant le réemploi à l’échelle individuelle peut jouer un
rôle important dans le développement d’une pratique généralisée. Les
véritables leçons à tirer de ces pratiques individuelles sont des méthodes
astucieuses et des outils afin de résoudre un problème par des chemins
différents. Cela nous questionne sur les adaptations nécessaires de la
pratique architecturale afin d’intégrer le réemploi qui encore peu reconnu
et démocratisé aujourd’hui passe souvent par ces étapes intermédiaires
de détournement des règles ou d’objet. Cette manière de faire, nouvelle
à l’architecture semble ouvrir une nouvelle possibilité dans les méthodes
de projets. A l’échelle individuelle de nouveaux outils voient le jour pour
permettre d’introduire le réemploi à la pratique quotidienne. Ceux-ci vont-il
permettre d’étendre ces nouvelles méthodes dans une pratique individuelle ?

b) La disponibilité de nouveaux outils

	 Malgré la petite échelle facilitant la recherche, la transformation et
le réemploi des matériaux, les bricoleurs sont tout de même confrontés à des
problèmes lors du réemploi. Historiquement le réemploi trouvait sa place au
sein de petits réseaux. Les bricoleurs, quand ils n’utilisaient pas leurs propres
matériaux, favorisaient la proximité géographique et les connaissances
permettant ainsi de dénicher les matériaux nécessaires. Aujourd’hui cette
pratique a pu être étendue grâce à de nouveaux outils mettant en relation
les détenteurs de matériaux de seconde main et les bricoleurs à la recherche
de « matière première ». En France, le site « leboncoin.fr » est une institution
dans la vente d’objets d’occasions. Développé par le français Didier
Alzac et inspiré d’un site Suédois, cette plateforme en ligne est aujourd’hui
le cinquième site le plus visité dans l’hexagone. Doté d’une catégorie
dédiée à la construction, de nombreuses annonces sont publiées aussi
bien par des professionnels que des particuliers dans différents groupes
telles que « BTP – Chantier, gros œuvre » ou encore « Outillage – Matériaux,
2nd œuvre ». D’autres sites se sont également développés comme « troc.
com », « 2ememain.be » ou même le géant « eBay » et proposent aussi
à la vente des matériaux de seconde main en ligne. Bien que dotés de
spécificités qui leurs sont propres, ceux-ci suivent toujours le même mode de
fonctionnement. Le site « 2ememain.be » offre un système de recherches plus
précis en fonction de critères prédéfinis ou « filtres », tandis que « leboncoin.
fr » permet de cibler votre recherche par département ou par région. Dans
tous les cas, ces sites ne permettent que la publication d’une (ou plusieurs)
annonce(s) offrant une visibilité au revendeur. Ils se placent en amont de la
mise en relation du vendeur et de l’acheteur, mais ne constituent pas une
plateforme d’achat en ligne. Ce dernier point signifie que le site n’organise
pas la livraison mais que l’acheteur et le revendeur sont en charge de se
mettre d’accord sur les conditions de vente, ouvrant la voie sur de nouvelles
pratiques.

	 Pour comprendre au mieux, simulons un exemple de recherche
« classique » sur «2ememain.be» (figure 32). Le premier critère important se
trouve dans le choix de la catégorie ainsi que le titre de la recherche. Une

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 61 -- 60 -

fois ces deux éléments ciblés, la localisation constitue le deuxième point
essentiel. En effet, dans de nombreux cas, le réemploi est motivé par les
économies financière possibles. Ce critère de distance permet de prendre
en compte le déplacement nécessaire pour récupérer les matériaux par
livraison ou retrait. Nous sommes là dans la première spécificité de ces sites
de mise en relation. Contrairement à un site d’achat en ligne, la livraison
n’est pas proposée. C’est donc à l’acheteur et au revendeur de trouver
un commun accord sur les conditions de retrait (société de livraison,
enlèvement par l’acheteur, livraison par le revendeur…). Autant de libertés
qui vont généralement donner lieu à une discussion, à une négociation
pouvant influencer ou non le prix. Cette plus grande liberté due à une simple
mise en relation offre également la possibilité de trouver des annonces
parfois très spécifiques. Ainsi il est possible d’acheter des matériaux à un
prix très intéressant à condition que l’acheteur se déplace et les démonte
lui-même du bâtiment d’origine. Cette solution nécessite souvent du temps
et parfois des compétences particulières mais se présente tout de même
comme avantageuse et permet de se procurer des matériaux introuvables
sur le marché du neuf. Cependant rien de nouveau, cette méthode est
bien connue et est utilisée depuis de nombreuses années. Comparés à une
ressourcerie, une décharge ou un marché aux puces, quelles nouveautés et
quels avantages nous offrent ces sites ?

	 Ces nouveaux outils ont tout de même leurs intérêts. Le premier
étant la mise en relation entre vendeurs et acheteurs. Le réemploi s’effectue
souvent dans un territoire rapproché ce qui peut parfois limiter l’offre en
matériaux disponibles. Par une mise en relation plus large, il est possible de
travailler avec des commerçants spécialisés peu coutumiers des « places du
village ». Le second point fort du site se trouve dans leur « détachement »
et leur « indépendance » vis-à-vis des produits vendus. Alors qu’une
ressourcerie ou un brocanteur doivent effectuer nombre de recherches,
dénicher la bonne affaire, stocker et référencer en attendant de trouver un
acheteur, pour ces sites internet le problème de place et du référencement
ne se pose pas. En effet, les matériaux sont stockés directement chez les
particuliers et repartis de manière plus ou moins homogène sur le territoire
ne nécessitant pas de grandes infrastructures de stockage. De plus, ce sont
les vendeurs eux-mêmes qui réalisent le travail de référencement lors de la

publication de l’annonce. Le créateur du site doit juste offrir à ses clients une
structure de classement précise afin de faciliter la recherche rapide sur un
site optimisé et facile d’utilisation.

	 Sur cette même idée de la recherche individuelle, les ressourceries
constituent d’autres lieux dans lesquels il est possible de se procurer des
matériaux de seconde main. Ici, la recherche peut difficilement se faire
sur son ordinateur depuis chez soi. Il faut généralement se déplacer et
rechercher longtemps pour dénicher les éléments intéressants à un chantier.
En France, afin de rendre la recherche plus facile et plus proche de codes
connus et associés à la grande distribution, le premier supermarché du
réemploi a ouvert en avril 2017. Afin de moderniser les ressourceries, ce
supermarché nommé « SMICVAL » reprend l’aspect des grandes surfaces
familières à chacun et permet aux utilisateurs de déposer eux-mêmes leurs
biens directement dans les rayons et repartir avec de nouveaux objets
déposés par d’autres (figure 33). Divisé en trois espaces pour « mobilier
intérieur », « matériaux de construction » et « déchets verts, gravats et bois »,
ce nouveau système constitue une grande plateforme physique ou différents
éléments sont à disposition à plus ou moins long terme. Afin de transmettre
au mieux ces objets, le premier propriétaire du bien est invité à raconter
l’histoire de son objet qui lui sera rattachée lors de la vente (figure 34). Cette
ressourcerie d’un nouveau genre à destination des particuliers réinvente et
essai de rendre plus accessible le réemploi. À la manière des sites en ligne,
ce nouvel outil permet de se procurer de manière simplifiée des matériaux
de seconde main. Quand d’un côté les sites en ligne offrent la possibilité
de ne pas se déplacer, ou d’être mis en contact directement avec les
vendeurs, la seconde solution essai de « vulgariser » le réemploi et de le
rapprocher au maximum de nos habitudes actuelles.

Malgré la simplicité d’usage, de mise en relation et de stockage, les quantités
de matériaux disponibles sur ces plateformes nous amènent à nous poser la
question de l’échelle des projets pouvant utiliser ces nouveaux outils. Bien
souvent les lots sont issus de petits projets offrant quelques mètres carrés de
carrelage ou quelques palettes de briques, mais rarement de quoi réaliser
un projet entier avec le même lot. Lorsque les échelles de projets sont un peu
plus grandes, il faut donc souvent mixer les offres, se procurer les matériaux

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 63 -- 62 -

en différents endroits complexifiant ainsi la recherche. Ce réemploi organisé
par les particuliers, pour les particuliers semble donc rapidement se limiter
à des petites quantités. Il est donc intéressant de découvrir s’ils constituent
la seule solution d’approvisionnement. À l’image de ces sites, est-il possible
de généraliser le réemploi pour des projets individuels des plus grandes
échelles ?

c) Des motivations individuelles vers une économie collective

	 Ces nouvelles méthodes amènent un développement possible du
réemploi à une échelle individuelle, de débrouillardise et « d’autogestion ».
Cependant, quelles sont les motivations qui entrainent de plus en plus de
personnes dans cette direction ? À ce niveau, le réemploi répond souvent
à des motivations économiques. Malgré un travail important en amont pour
la récolte des matériaux et au cours de leur transformation, les constructeurs
individuels comptent rarement le temps qu’ils consacrent à la tâche. Ainsi
la plupart du temps, seule la valeur marchande entre en compte dans
la balance finale mettant de côté leur temps. Parfois associé à un plaisir
de remettre en œuvre des objets de seconde main, ces modifications
fournissent au bricoleur la satisfaction de faire soi-même. En comparaison,
si un professionnel devait facturer son temps de recherche et celui de la
transformation, l’opération pourrait se révéler beaucoup moins avantageuse
financièrement, constituant surement un frein au développement de la filière
au niveau professionnel. Cela réaffirme les propos de Frédéric Anquetil en
faveur d’un réemploi « au cas par cas »(9) avec un besoin d’adaptation à
l’unité. En Belgique par exemple, le marché de la brique de réemploi est bien
développé et les briques de seconde main sont très à la mode pour leur
aspect authentique. Cependant, en raison de l’importante main d’œuvre
nécessaire au démontage et au nettoyage de celles-ci, leur prix est bien
souvent plus élevé qu’une brique industrielle standard venant réinterroger
dans certains cas la réelle motivation économique. Même si celle-ci existe
toujours, Frédéric Anquetil avance dans cette direction en donnant plus
d’ampleur au réemploi. Pour lui, ces matériaux réemployés « n’ont pas pour
vocation première d’entrer en compétition avec les matériaux neufs ; au
contraire, ils serviront à hybrider intelligemment certains ouvrages »(10). Cela
révèle alors différentes raisons, autrefois par exemple, les critères de qualité
et de robustesse lors d’un premier usage étaient primordiaux. Il n’était pas
rare d’avoir recours à des tuiles de seconde main car celles-ci ayant
toujours été étanches et ayant fait leurs preuves ont logiquement conservé
leurs propriétés.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 65 -- 64 -

	 Aujourd’hui de plus en plus de personnes se tournent vers le réemploi
et apprécient la possibilité d’utiliser des matériaux chargés d’histoire, usés
par le temps et ayant une identité. Cette pratique permettant de prolonger
les histoires, de conserver les réalisations passées est de plus en plus
importante sur le marché individuel. De cette manière certains sont prêts à
parcourir des kilomètres, mettant de côté économies et coûts de transports,
pour se procurer certains matériaux à l’autre bout de la France. Les vieilles
charpentes, les pierres à maçonner sont devenues des matières premières
issues du réemploi très prisées par des clients à la recherche d’authenticité,
de charme et de cachet.

	 Ces différentes motivations face au réemploi peuvent nous
questionner sur sa position à l’échelle individuelle. En effet, afin de répondre
aux volontés de chacun, peut-on imaginer une économie favorisant le
réemploi de manière plus générale ? Malgré la crainte de Fréderic Anquetil,
n’est-il pas possible d’imaginer un système où le réemploi serait à la base
d’un cycle de production ? Tout en permettant à chacun d’avoir recours
au réemploi, des méthodes plus globales pourraient éviter à un maximum de
personnes ces étapes parfois laborieuses de recherche et de transformation
des matériaux.
Afin d’illustrer plus clairement ces différentes questions, utilisons l’exemple
d’une petite construction souvent confrontée au réemploi aujourd’hui. Les
cabanons de jardin sont souvent réalisés avec des fenêtres, portes, poutres
ou bardages de seconde main. Cependant, impossible de trouver dans un
supermarché un autre modèle que le modèle standard en lambris bois avec
toiture en tôle rouge ou verte et façade composée d’une simple porte
et d’une petite fenêtre. Serait-il possible de placer le réemploi au cœur
de cette filière ? Il est simple, peut-être utopique, d’imaginer une entreprise
organisant la récolte de ces matières premières de seconde main puis la
fabrication de cabanons avec ces derniers. Une entreprise où le travail à
la chaine serait presque impossible. Cependant savoir-faire et créativité
des travailleurs seraient mis en avant pour transformer et assembler ces
matériaux afin de réaliser des cabanes ayant une « histoire ». Des gammes
pourraient également être inventées, offrant différentes tailles et qualités de
matériaux et être revendues dans les commerces de proximité. Évidemment,
la production bien qu’industrielle ne constituerait que des objets uniques

nécessitant un temps de réflexion et de production parfois important. La
rentabilité de l’opération se pose et peut constituer un frein essentiel
au développement de ces nouvelles filières. Cet exemple, à vocation
inspirante ou non, a pour objet d’étude une construction de taille modeste,
très simple comparée à la complexité de mise en œuvre d’une maison
ou d’un immeuble d’habitation. Cependant, laissons pour le moment de
côté ces quelques questions. Cette idée d’intégrer le réemploi au cœur
d’un processus économique à destination d’un public individuel élargit le
champ d’action et nous permet de nous questionner sur le développement
de filières à une échelle plus grande à la manière des déchireurs en bord
de Loire, un réseaux de production pourrait permettre à de nombreux
acteurs privés pourraient participer au réemploi sans nécessairement être
des « bricoleurs ». Chacun pourrait agir de manière très simple contre la
production de déchets en trop grande quantité sans modifier leur pratique.
Des solutions similaires basées sur les volontés et les pratiques actuelles
du réemploi, appelant à travailler à une échelle plus globale et collective
permettrai à un maximum de prendre part à ces enjeux.
	 Est-il possible de trouver aujourd’hui des filières déjà axées sur le
réemploi ? Comment élargir et rendre cet exemple possible à une échelle
collective ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 67 -- 66 -

Figure 30 : La structure de la double façade a été construit en fonction de fenêtres et des éléments de
bois réemployés

Figure 29 : « La passerelle » par Nicolas Dünneback

Figure 32 : Essai de recherche sur le site 2ememain.be

Figure 31 : Façade du « Lieu Unique » Réalisé par Patrick Raynaud pour Patrick Bouchain

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 69 -- 68 -

Figure 34 : Papiers visant à faciliter la tansmission des objets d’un propriétaire à l’autre

Figure 33 : « Smicval market » premier supermarché du réemploi en France

(1) : Définition Larousse de bricolage
(2) : LEVI-STRAUSS, Claude (1962). La pensée sauvage. Plon. 347 pages.
(3) : Ibid.
(4) : Ibid.
(5) : ANQUETIL, Frédéric, « Des gisements à portée de main ». CHOPPIN, Julien & DELON, Nicola, Collectif
Encore Heureux (2014). Matière grise : Matériaux / réemploi / Archi¬tecture. Pavillon de l’Arsenal. 368
pages.
(6) : Ibid.
(7) : DUNNEBACKE, Nicolas, dans CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014).
Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(8) : BOUCHAIN, Patrick, « Un enfant de la ruine », dans CHOPPIN, Julien & DELON, Nicola, Collectif En-
core Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(9) : ANQUETIL, Frédéric, « Des gisements à portée de main ». CHOPPIN, Julien & DELON, Nicola, Collectif
Encore Heureux (2014). Matière grise : Matériaux / réemploi / Archi¬tecture. Pavillon de l’Arsenal. 368
pages.
(10) : Ibid.

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 71 -

III - Les solutions

face à de nombreux

obstacles

-
Le réemploi est donc au centre de beaucoup

d’attention en architecture. Cependant, malgré des
démonstrations fortes et des volontés individuelles

courageuses celui-ci est aujourd’hui toujours confronté
à de nombreuses difficultés dans son développement.
Dans cette dernière partie, nous allons nous intéresser

aux obstacles possibles intervenants au cours des
différentes étapes de production et bien évidement
aux solutions actuelles proposées. La première partie
traitera de l’approvisionnement en matériaux, dans

laquelle nous évoquerons les filières de déconstruction
et redistribution encore peu présentes sur le territoire.
La deuxième partie concernera les règlementations
qui s’imposent comme un frein important au réemploi

face à une incertitude concernant les assurances et les
responsabilités de chacun des intervenants. Pour ces

deux sous-parties, l’état des lieux de la situation actuelle
nous permettra d’évoquer et d’analyser des exemples

pour un développement global du réemploi.

1 - Des difficultés d’approvisionnement

a) Favoriser la déconstruction à la démolition

	 De manière simplifiée un projet est divisé entre le stade de la
conception et celui de la construction. Bien que distinctes ces deux étapes
se chevauchent parfois. Lorsque des matériaux de réemploi sont intégrés
dans un projet, ce schéma « classique » est modifié nécessitant une nouvelle
étape charnière. L’approvisionnement devient un des éléments clef du projet.
En effet, les matériaux de réemploi occupent aujourd’hui une place important
dans le processus architectural en raison de leurs spécificités et le temps
nécessaire à leur usage. C’est pourquoi le schéma classique « conception-
construction » se transforme alors en un aller-retour régulier entre conception
en fonction des possibilités d’approvisionnement permettant la construction
comme acte final. Ce changement dans la manière de faire peut parfois se
révéler difficile à intégrer. C’est pourquoi afin d’adapter l’usage de matériaux
du réemploi à la pratique actuelle, certains éléments peuvent être améliorés
dans les réseaux de redistribution encore naissants aujourd’hui. La première
demande concerne donc la provenance des déchets.
Même si de nombreux architectes se sont penchés sur le traitement des
déchets ménagers, d’autres sources bien plus importantes semblent
plus intéressantes pour approvisionner les réseaux de redistribution. Si
l’on considère que le secteur du BTP en France représente à lui seul la
production d’environ 40% des déchets annuels il est possible d’utiliser ces
gisements comme des ressources importantes à condition que des moyens
soient mis en œuvre pour leur réemploi. Cette quantité est divisée en deux
éléments majeurs selon Alexandre Doyère, directeur d’une entreprise de
démolition :
	 -« 85% le volume de déchet inertes (béton ferrailles, briques) »
	 -« 15% environ celui des déchets non dangereux (bois, plâtre, 	
	 plastique, laine de verre…) »(1)

	 -Une quantité très faible représente les déchets dangereux 		
	 inadéquats à un nouvel usage dans un bâtiment.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 73 -- 72 -

Afin de permettre un réemploi plus facile, il faut se concentrer sur la
production de déchets dans ce secteur. Il semble donc plus intéressant de
se tourner vers des méthodes de traitement de ces déchets entre le moment
où ils sont encore présents dans un bâtiment et le moment où ceux-ci se
retrouvent dans une benne. Pour améliorer cette étape, beaucoup prônent
la déconstruction plutôt que la démolition afin d’obtenir un rendement de
récupération maximum et alimenter des filières de redistribution de matériaux
de seconde main.

	 Face à cette production de déchets, la ville constitue une nouvelle
carrière où les matériaux et les matières premières sont présents en grandes
quantités et « ré-employable à l’infini ». L’ancienneté des bâtiments, l’évolution
des réglementations ou encore le changement d’usage de ceux-ci peuvent
amener à des modifications, transformations ou destructions. Cependant,
cela ne signifie pas que tout est toujours à remplacer dans un bâtiment.
Par exemple, l’évolution des réglementations thermiques a un « impact
considérable sur le nombre de fenêtres remplacées : plus de 8 millions
sur le territoire français en 2010 »(2). Lorsque ces ouvertures ne sont plus
considérées comme suffisamment performantes pour leur usage premier
cela ne signifie pas qu’elles ne trouveront pas un nouvel usage en double
façade comme pour le Projet « Europa ». Pour cela, il est important pour
ne pas obstruer un éventuel réemploi et il convient donc d’essayer de
conserver au maximum les qualités et les propriétés des objets de seconde
main. C’est pourquoi, la déconstruction semble être bien plus adaptée et
efficace pour le réemploi comparée à une démolition violente et drastique.
La déconstruction peut être considérée comme une des grandes étapes
dans la vie d’un bâtiment. Elle introduit la notion de séquence dans le cycle
de vie de ce dernier ou du moins dans celui de ses matériaux. Déconstruire
revient à commencer un nouveau cycle de vie et « constituer un stock qui
devient un potentiel s’il est trié soigneusement »(3).

	 La déconstruction en plus de permettre la récupération de
matériaux doit également introduire le travail de transformation et de
réemploi. Ainsi, elle doit suivre certaines règles comme le tri des matériaux
dès leur extraction. Cela peut permettre de faciliter leur transport, leur
transformation et leur réemploi. En France, la règlementation actuelle incite

les démolisseurs à déconstruire de manière plus responsable. Les lois Grenelle
de l’environnement 1 et 2 comportent plusieurs points importants allant dans
ce sens tel que « la mise en place de plans de gestion des déchets issus
des chantiers de bâtiment et de travaux publics », ainsi que le « diagnostic
préalable aux chantiers de démolition » (4). Une déconstruction sélective
nécessite un travail en amont conséquent. Des phases d’analyses permettent
de repérer les matériaux présents dans le bâtiment et leur intérêt pour un
réemploi futur. Cela permet d’organiser la déconstruction en sélectionnant
les matériaux à conserver en l’état et de trier les matériaux à recycler si
le réemploi n’est pas possible. L’observation et la compréhension de la
construction et des assemblages sont importants pour le bon déroulement
d’une déconstruction.
Elle s’oppose à la démolition brutale souvent appelée de « démolition à
l’explosif ». Celle-ci est très utilisée pour les grands ensembles d’habitation
en béton réalisés entre les années 1950 et 1970. L’équipe d’architecture
WHS architekten basée à Berlin s’est intéressée à la déconstruction de ce
type de bâtiment plutôt qu’à leur démolition. Dans le cadre d’un programme
d’une recherche universitaire, ils ont présenté le « Plattenpalast », une
habitation individuelle réalisée en dalles de béton préfabriquées issues
de la déconstruction d’un ancien immeuble d’Allemagne de l’est (figure

35). Ce projet est significatif car il démontre la possibilité et l’intérêt de la
déconstruction avec des matériaux habituellement broyés et recyclés.
Grâce à l’ingéniosité, à l’étude préalable et à un démontage responsable
un nouveau bâtiment riche et composé de matériaux réemployés a pu voir
le jour. Malheureusement la clientèle se fait encore rare pour ces habitations
et ce projet ne reste qu’au stade de démonstration (figure 36).

	 Cet exemple et l’intérêt grandissant pour la déconstruction nous
questionne sur la méthode de conception et de construction à la base de
tout projet. Ici les architectes ont fait preuve d’ingéniosité pour déconstruire
ce bâtiment tout en conservant un. Mais est-il seulement possible d’intégrer
la déconstruction d’un bâtiment dès les phases préliminaires de conception
?
De nombreuses questions se posent sur les assemblages possibles et
réalisables avec nos moyens et connaissances actuelles. Si l’on considère
toutes les évolutions possibles d’un bâtiment dans le temps, agrandissement,

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 75 -- 74 -

reconversion, ou même destruction, serait-il possible d’inventer ou d’utiliser
des techniques d’assemblage qui ne nuiraient pas à cette flexibilité ?
Cela agirait comme un retour à des méthodes d’assemblages traditionnels
n’incluant pas de collage chimique facilitant par la suite les modifications et
la déconstruction.
Cette idée de « cycle infini » des matériaux rendu possible grâce à de
nouvelles méthodes de conception peut s’appuyer sur l’exemple de trois
projets éphémères menés par Constructlab, un collectif portugais (figure 37).
Pour réaliser un centre communautaire sur une plage (figure 38), une installation
artistique (figure 39), puis une cuisine collective dans un bidonville (figure 40),
ce collectif à utiliser à trois reprise le même stock de planche. Même si
ces projets n’ont pas la même temporalité d’un cycle de vie de bâtiment,
l’initiative et la réflexion sur le réemploi autour du cycle reste tout de même
inspirante comme point de départ à des projets plus grands avec des
temps plus longs.

	 Les bâtiments actuels peuvent donc être vus comme un stock
de matériaux important doté de certaines qualités. Isolés ceux-ci peuvent
devenir de nouveaux matériaux de constructions avec une réelle valeur
marchande. Afin de les réemployer, la déconstruction sélective est une
étape inévitable pour leur entrée dans un nouveau cycle de vie.
Une fois ces matériaux démontés comment sont-ils réintroduits dans de
nouvelles constructions ? Quelles sont les filières qui prennent le relais après
les entreprises de déconstructions ?

b) Des réseaux de distribution encore naissants

	 Le deuxième maillon dans le réemploi concerne les structures
de collecte et de redistribution des matériaux. Nous avons évoqué
précédemment les outils pour mettre en relation revendeurs et acheteurs à
l’échelle individuelle. Nous allons maintenant nous intéresser à la nécessité
d’une filière plus importante et structurée afin de rendre le réemploi plus
facile et systématique dans des projets de grande ampleur. Aujourd’hui, les
structures permettant la collecte sont rares et souffrent d’un manque de
visibilité auprès des acteurs de la construction. Dans ce domaine certains
de nos voisins Européens sont plus en avance et bénéficient d’outils pour
aider et mettre en avant ces professionnels du réemploi.

	 Le studio Suédois Superuse a développé le site « ooggskaart.
nl » qui référence des professionnels du recyclage et du réemploi. Ceux-
ci sont classés en dix catégories différentes en fonction des matériaux
qu’ils utilisent ou offrent (bois, plastique, textile, métal, verre, électronique,
pierre, chimique, organique, papier/carton). Cette plateforme permet de
localiser sur une carte des professionnels proposant ces différents types
de matériaux en fonction de critères de recherche comme la date de
disponibilité, la fréquence de matériaux, leur mise à disposition ou encore
leur provenance (surplus de production industrielle ou déconstruction). Le
réel objectif de cette plateforme est d’offrir une visibilité aux professionnels
sur l’offre en matériaux d’occasions ainsi que d’évaluer la situation existante
dans le but de « développer un réseau d’industrie manufacturière durable
et économiquement viable »(5). Cette plateforme a inspiré ce groupe
d’architectes lors de la réalisation de la « Villa Welpelloo », de 400m² pour
un couple de collectionneur d’art (figure 41). Dans ce projet Superuse avait
pour objectif d’utiliser au mieux le réemploi en se basant principalement
sur les surplus issus de la production industrielle ou les matériaux issus de
déconstructions. Le projet a commencé par la recherche de matériaux
disponibles sur le marché du réemploi afin de se concentrer par la suite
sur la conception de la maison. Pour se faire, les architectes ont créé un
outil méthodologique qu’ils ont appelé « harvest maps » afin d’organiser
et référencer les matériaux intéressants et s’avérant utiles à la construction

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 77 -- 76 -

dans un cercle de 15 km autour de la maison (figure 42). Cette approche a
permis de placer au premier plan les structures et filières du réemploi en les
intégrant dès le début dans le processus de création. Les architectes ont
ainsi développé une connaissance précise et détaillée du marché et des
matériaux disponibles dans leur région. Grâce à l’utilisation d’un portique
de levage industriel en poutres métalliques, de bobine de câble pour le
bardage en bois et d’une isolation en polystyrène en provenance directe
des déchets d’un fabricant de caravane, les matériaux de seconde main
ont été utilisés pour 60% de la construction en extérieur et pour 90% en
intérieur. Ces chiffres nous montrent l’intérêt et l’importance d’une bonne
connaissance du marché afin d’utiliser au mieux les matériaux réemployés.

	 Le collectif Rotor a également créé une plateforme en ligne
afin d’informer les constructeurs des réseaux de réemploi déjà existant
en Belgique. Le site en ligne « opalis.be » élargit la carte des revendeurs
jusqu’en France et au Pays-Bas et facilite l’accès à ces matériaux spécifiques
pour les professionnels du réemploi. Il permet par exemple d’effectuer une
recherche précise en fonction de la géolocalisation. La force d’Opalis est
la mise à disposition de documents techniques, d’un forum en ligne ou une
plateforme de conseils afin de faciliter et informer quant aux possibilités du
réemploi.
Ces deux plateformes en lignes bien que similaires aux outils individuels
de mise en relation vendeur/acheteurs offrent des services différents.
Contrairement aux acteurs individuels, ce réseau est plus régulier et fourni
rendant l’accès aux matériaux plus constant et durable dans le temps. Ces
professionnels se spécialisent dans une ou plusieurs catégories de matériaux
afin de développer des domaines d’expertises. Un diagnostic professionnel
est réalisé accompagné de conseils sur des sujets ciblés. Un dernier point
pouvant paraitre anecdotique est la possibilité d’obtenir des factures, un
historique et une trace de la provenance des matériaux. Nous verrons un
peu plus loin l’importance de ce dernier élément au niveau sécuritaire et
règlementaire.

	 Ces réseaux de redistribution commencent à gagner en importance
principalement au Pays-Bas et en Belgique. La bonne organisation de cette
filière et sa facilité d’accès est nécessaire afin d’ouvrir le marché du réemploi

aux projets plus conventionnels. De légers changements dans les méthodes
de conception et une meilleure communication entre les architectes et les
réseaux de distribution semblent tout de même nécessaires afin d’optimiser
le travail de chacun.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 79 -- 78 -

c) Une meilleure communication entre fournisseurs et architectes

	 Afin de généraliser l’utilisation de matériaux de seconde main
dans les projets d’architecture, les méthodes de travail et de conception
doivent être modifiées. En effet, même si les structures de redistribution sont
encore à l’orée de leur développement en France, ces nouvelles méthodes
d’acquisition des matériaux reste différentes de l’achat neuf où les quantités
sont presque illimitées à tout moment de la construction. Pour le réemploi,
même si une certaine stabilité des structures de revente peut-être imaginée,
l’offre reste tout de même aléatoire. Afin de faciliter la conception sans
continuellement modifier les plans face aux aléas d’approvisionnement,
quelles solutions pourraient faciliter le travail des architectes ? La bonne
communication entre tous les acteurs est un élément essentiel au bon
déroulement du projet. Cela commence entre les architectes et les
réseaux de distribution. Par quels moyens l’architecte peut-il prévoir l’offre
en matériaux disponibles pour un chantier à venir ? Nous le savons,
grâce aux lois Grenelle 1 et 2 les entreprises de déconstruction doivent
maintenant réaliser des diagnostics préalables. Ceux-ci constituent des
documents importants dans la prédiction de la disponibilité des matériaux.
C’est pourquoi la mise en relation entre les entreprises de démolition et les
revendeurs est essentielle afin de rendre possible la conception d’un projet
avec des matériaux présents sur le marché ou qui seront présents dans un
délai futur. Cette organisation et cette communication facilite le travail de
l’architecte afin de baser sa conception sur un matériau et non sur des
hypothétiques matières premières. Cela constitue également une alternative
plus économique pour le revendeur. De cette manière, celui-ci peut s’assurer
en amont de revendre le matériau qu’il va entreposer. Quand le calendrier
entre une déconstruction et un nouveau projet concorde, le revendeur agit
simplement comme un intermédiaire entre les deux chantiers sans encombrer
ses stocks. Quand bien même le stockage est nécessaire, ce dernier est
assuré de ne pas stocker une matière pour une durée indéfinie.

	 Par la suite, la communication entre architectes et entreprises de
construction va également être déterminante. En effet, l’architecte va agir
comme intermédiaire entre revendeurs et constructeurs afin d’assurer la

bonne exécution du projet. Pour cela, la réalisation de plans techniques
incluant la modification des matériaux sera nécessaire. Que celle-ci soit
faite par le fournisseur, par une entreprise spécialisée ou par l’installateur,
ces plans devront permettre la communication et la compréhension du
projet par chacun. Il sera de son devoir de faire l’aller-retour entre ces deux
acteurs en cas de difficultés.

	 Cette communication basée sur un va et vient entre revendeurs,
constructeurs et architectes doit permettre de prévenir les éventuels
problèmes survenant durant la construction. Si le diagnostic de
déconstruction est correctement réalisé et bien communiqué par le
revendeur, l’architecte peut consulter les entreprises de construction afin
d’assurer la faisabilité de son projet. Cette méthode de travail induit la
présence de filières fortes et structurées. Cela peut permettre par la suite
de dépasser les lacunes actuelles du réemploi. Aujourd’hui, face à la peur
et au manque de sécurité, il est plus facile de fuir cette pratique encore
peu soutenue par la règlementation. Les projets ayant recours au réemploi
sont donc basés sur un consensus continue entre les différents acteurs. Face
à la multiplication des intervenants dans cette pratique élargissant ainsi
les points de vue et les avis, le rôle de l’architecte évolue donc vers une
posture dans laquelle il doit orienter les débats et les choix. Cette nouvelle
posture peut être considéreé comme opportuniste, toujours à la recherche,
à l’affût de nouveaux matériaux, restant « en alerte et préparé »(6). Pour cela,
il doit confronter les expériences afin de faire émerger les compétences de
chacun en évoquant les performances attendues.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 81 -- 80 -

Figure 35 : « Platten Palast » - Habitation individuelle réalisée à partir de béton préfabriqué réemployé

Figure 36 : Intérieur du prototype « Platten Palast »

Figure 37 : Schéma de principe pour le réemploi d’un lot de planche par le collectif Constructlab

Figure 38 : Centre communautaire sur une plage PortugaiseECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 83 -- 82 -

Figure 39 : Installation artistic avec le même lot de planche par le collectif Constructlab

Figure 40 : Cuisine collective dans un bidonville par le collectid Construclab

Figure 41 : « Villa Welpelloo » par le studio Superuse

Figure 42 : « Harvest map » pour le projet de la « Villa Welpello »ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 85 -- 84 -

(1) : DOYERE, Alexandre, « Réemploi : utopie ou marché émergent », dans CHOPPIN, Julien & DELON,
Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de
l’Arsenal. 368 pages.
(2) : CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux /
réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(3) : Ibid.
(4) : VERNUS, E. & DE CAZENOVE, A. (2011). Déchets de démolition et déconstruction : gisements,
caractérisations, filières de traitement et valorisation. Rapport de 13 pages.
(5) : « Platform : Digital platform for exchange of waste material” [en ligne], (consulté le 18/06/17). https://
www.tii.se/projects/plastform-digital-platform-for-exchange-of-waste-material
(6) : VAN HINTE, Ed, PEEREN, Cesar, JONGERT, Jan (2007). Superuse : Constructing new architecture by
shortcutting material flows, OIO. 140 pages.

Notes de bas de pages

2 - Une règlementation encore peu adaptée

a) Des législations freins au réemploi

	 Les normes et le manque de sécurité face au réemploi sont
souvent des éléments qui effraient et découragent architectes ou
constructeurs Quelques prises de positions politiques ainsi que certaines
lois nous montrent cependant une volonté de simplifier et rendre possible
lcette pratique. Depuis 2010 par exemple, une directive Européenne
sur les déchets fixe comme objectif à 70% la quantité de déchets de
construction ou déconstruction qui devront être recyclés d’ici 2020. Face
au coût parfois élevé du recyclage, nous pouvons espérer que certains
producteurs de déchets vont se tourner plus facilement vers le réemploi.
En France, le « diagnostic préalable aux chantiers de déconstruction » mis
en avant par les lois Grenelles 1 et 2 ouvre également la voie au réemploi
en permettant d’informer sur les potentiels à tirer lors d’une déconstruction.
Malheureusement, ces quelques décisions sont souvent insuffisantes et ne
constituent qu’une ébauche à de réelles solutions globales et durables.
En effet pour ce diagnostic, il n’y a aucune obligation à respecter pour
des chantiers de moins de 1000 m² et cette procédure est très couteuse
pour « une information sans suite »(1). Celui-ci établi un état des lieux sur le
potentiel à recycler ou à réemployer sans obliger les maîtres d’ouvrage a
en tenir compte lors de la gestion de leurs déchets. Il est absurde de ne
pas exploiter plus cette démarche qui est un réel outil dans la prise de
conscience dans ce domaine. Une fois avertis grâce à ce diagnostic, les
propriétaires plutôt que de payer des frais d’enfouissement de leurs déchets
devraient être incités, quand cela est possible, d’organiser l’envoi des
matériaux vers des structures de réemploi et de revente. Ce document est
un moyen de connaître le potentiel ou non d’un bâtiment en déconstruction.
On pourrait donc se demander pourquoi des aides ou des déductions
financières ne sont pas appliquées afin que celles-ci puissent orienter le
choix du propriétaire vers le réemploi.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 87 -- 86 -

	 La réglementation dans la construction est aujourd’hui constituée
de nombreux documents tels que les CCTP(2), les DTU(3), les cahiers des
charges afin de respecter des normes écologiques, de mise en œuvre
ou de sécurité. Ces documents sont actuellement sous formes de règles
contraignantes alors que ceux-ci pourraient formuler des objectifs à
atteindre. Ainsi les concepteurs, architectes ou ingénieurs, pourraient faire
preuve d’imagination pour atteindre voir dépasser ces attentes en mettant
en œuvre, différents matériaux, différentes méthodes sans avoir à suivre à la
lettre des documents limitant la liberté d’expression. Dans l’écriture de ces
normes, il faudrait accorder une plus grande confiance aux acteurs de la
construction afin de leur permettre un renouvellement dans ce domaine.
Rony Chebib, directeur de BTP consultants est très intéressé dans une
nouvelle manière de faire afin de favoriser l’innovation dans le bâtiment.
Pour lui, « il suffirait d’énoncer les performances importantes […] en matière
de sécurité incendie, de santé, de qualité acoustique, ect. et de laisser
les concepteurs trouver les solutions »(4). « Malheureusement, nous sommes
aujourd’hui dans une société d’experts en matière de règlementation »(5)
et il est parfois difficile de rester ambitieux forçant les architectes à laisser
au dernier plan l’innovation et l’imagination souvent nécessaires lors du
réemploi.
Aujourd’hui s’écarter des normes est tout à fait possible, « 99% des normes
dans le secteur de la construction ne sont pas obligatoire ; seules le sont les
normes qui font l’objet d’un arrêté »(6). Cependant dans les marchés publics,
ces normes bien que transgressives sont généralement ajoutées dans les
CCAG(7) devenant de fait incontournables. Lorsqu’il s’agit de projets privés,
le problème semble ne pas se poser, mais les assureurs appliquent souvent
des surprimes de risque au maître d’ouvrage mettant alors fin à la bonne
volonté de celui-ci face à ces surcoûts. Depuis 2016, une loi a tout de
même été votée en faveur du réemploi, relative à la liberté de création.
Celle-ci stipule qu’il est désormais possible de « déroger à certaines
règles en matière de construction, dès lors que leurs sont substitués des
résultats à atteindre similaires aux objectifs sous-jacents auxdites règles. Un
décret en conseil d’état fixe les règles qui peuvent faire l’objet de cette
expérimentation, notamment en, ce qui concerne le réemploi ». Cette loi
récente suit les propos de Rony Chebib et vise à assouplir les règles afin
de faciliter la créativité. Cette avancée permet de laisser faire les différents
acteurs de la construction sans pour autant perde de vue les objectifs
environnementaux et sécuritaires.

	 Afin de donner encore plus de liberté aux maitres d’ouvrages et
aux architectes, d’autres modifications dans la pratique sont nécessaires.
Nous avons déjà évoqué la meilleure communication ou le recours à la
déconstruction pour faciliter la phase d’approvisionnement, cependant
d’un point de vue législatif, quels sont les problèmes apportés par l’utilisation
de matériaux de seconde main ? Quelles modifications règlementaires
pourraient assouplir l’usage de matériaux de réemploi ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 89 -- 88 -

b) Un suivi pour les matériaux réemployés

	 Le secteur du bâtiment est donc soumis à de nombreuses
réglementations, constituant un frein sérieux dans la mise en œuvre du
réemploi. Les premières difficultés concernent directement les matériaux
utilisés interrogeant leur provenance et leur qualité. Dans un chantier dit
« classique », les matériaux neufs standards, sont testés en sortie d’usine et
sont certifiés conformes à leur usage en construction. Cependant pour un
matériau de réemploi, les certifications sont généralement anciennes et leur
validité, parfois plus de trente ans après, peut poser questions. Afin d’éviter
l’utilisation de matériaux dangereux ou toxiques, il est important de prendre
connaissance et de mettre à jour la présence de matières qui auraient pu
être autorisées à l’époque mais interdites aujourd’hui. Cette évaluation des
matériaux permet de s’assurer de leurs qualités et propriétés afin de ne pas
compromettre la santé des occupants d’un bâtiment. Le deuxième élément
pouvant amener des problèmes lors de l’emploi d’un matériau de seconde
main est l’étape de déconstruction et de mise en œuvre. Les matériaux neufs
doivent généralement respecter certaines règles lors de leur installation
correspondant au DTU. Ces documents spécifient le respect et la bonne
mise en œuvre des techniques employées. Cependant, dans le cas du
réemploi, des étapes supplémentaires entrent en compte dans le cycle de
vie du matériau et viennent poser des questions sur les « bonnes manières de
faire » pour ne pas détériorer l’objet. Aujourd’hui aucun règlement n’indique
comment déconstruire sans détruire. C’est pourquoi il convient de prêter
attention à ces étapes, propres au réemploi, de stockage, de transport,
et de transformation afin de ne pas abîmer un matériau et de le rendre
impropre à un nouvel usage.

	 De grandes quantités de matériaux sont démontées lors de
déconstruction, triées mais face à un manque de structures et d’informations
celles-ci sont envoyées au recyclage sans évoquer leur potentiel dans
une opération de réemploi. En Europe par exemple, la marque CE sur les
bois utilisés en structure (poutres, poteaux…) est devenue obligatoire il y a
quelques années. À l’exception d’acheter des éléments neufs, aucune filière
de diagnostic et de certification du bois existe en France. C’est pourquoi

de nombreux éléments pourtant considérés comme sains pour un bâtiment
sont démontés et face à l’impossibilité de les « re-certifier », ceux-ci sont
recyclés. Cette règlementation et ce manque de flexibilité rend presque
impossible l’usage du bois réemployé en élément structurel(8). Malgré les
expertises et les avis positifs de certains professionnels, les bureaux d’études
ne peuvent accepter l’utilisation de ces éléments ne souhaitant pas faire
entorse à la loi.
Afin de limiter cette obsolescence administrative de matériaux encore
utilisables du a des critères législatifs, Steven Beckers, architecte accrédité
« C2C »(9) propose un nouveau système de « passeport pour les matériaux ».
Ce passeport est une solution pour s’assurer de la provenance des
matériaux ainsi que de leur qualité. Celui-ci permettrai de « référencer [les
matériaux] et définir leur possibilité d’usage »(10). Autrement dit, lors d’un
chantier de déconstruction sélective, les matériaux seraient soumis à des
tests afin d’évaluer leurs qualités et ainsi estimer leur valeurs et leur possibilité
de réemploi. Ces diagnostics réalisés par des professionnels pourraient par
la suite suivre le matériau jusqu’à son réemploi permettant d’établir un lien de
traçabilité. Avant de se procurer les matériaux, le nouvel acquéreur pourrait
alors consulter ce document technique et évaluer s’il correspond à ses
besoins. Reprenons l’exemple de nos éléments de bois marqués CE. Même si
aujourd’hui, il est presque impossible de donner une nouvelle certification à
un élément issu du réemploi, il est toutefois possible de tester des matériaux
et d’en connaître leurs qualités. Des bureaux d’études ou même des
professionnels de la construction, forts de leur expérience, peuvent estimer
la bonne conservation d’un élément récupéré et leurs possibilités dans un
usage nouveau. Cependant, leur voix n’est pas encore écoutée car ils ne
sont pas habilités à estampiller les matériaux avec le cachet nécessaire aux
yeux de la loi.

	 Steven Beckers nous propose d’aller plus loin en considérant les
bâtiments comme des « banques de matériaux ». Imaginons ces « passeports
de matériaux », pouvant être créés dès leur sortie d’usine ou être créés
suite à un diagnostic certifié. À la fin de la construction d’un bâtiment, le
propriétaire en plus de recevoir les clefs du bâtiment obtiendrai également
un dossier contenant toutes les fiches d’identité des matériaux utilisés. Ainsi
à tout moment, il est possible de connaître quels sont les éléments toxiques

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 91 -- 90 -

utilisés, leurs méthodes de mise en œuvre leur vétusté ou encore l’entreprise
qui les as fabriqué. Cette traçabilité permettrait de connaitre le potentiel du
bâtiment, et dans le cas de modifications, les éléments retirés du bâtiment
d’origine seraient toujours suivis de leur passeport afin de permettre leur
réemploi en pleine connaissance de leurs qualités. Ces informations sur la
mise en œuvre seraient également le moyen d’anticiper la déconstruction
et de savoir à l’avance les problèmes qui pourraient émerger. Facile à
mettre en place en sortie d’usine pour des matériaux neufs, une banque
d’informations de ce genre est encore aujourd’hui confrontée au manque
d’une filière organisée pour le diagnostic et l’évaluation de matériaux du
réemploi. Ces différents éléments d’informations à différents stade de vie du
matériau pourraient également être une solution pour éclaircir les problèmes
de responsabilité liés au réemploi.

c) Des responsabilités partagées à différentes étapes du réemploi

	 Quand d’un côté les normes semblent trop présentes et ralentissent
le réemploi, de l’autre la sécurité et les garanties en faveur des professionnels
de la construction sont peu protectrices. Bien que le risque zéro n’existe pas,
lors d’un chantier et après la livraison du projet, des assurances protègent et
épaulent les architectes ou autres acteurs en cas de sinistres ou accident s
jusqu’au terme de l’assurance décennale.
Pour le réemploi cependant, il est peu probable que les contrats classiques
protègent véritablement les protagonistes d’un chantier de construction. En
effet, celui-ci est considéré comme une pratique « non-conventionnelle » et
donne souvent lieu à des nombreuses closes de rétractation de la part
des assureurs. De plus, les matériaux issus du réemploi ne peuvent pas
bénéficier de la garantie biennale qui s’applique uniquement aux matériaux
neufs. Cette assurance vise à protéger les équipements rattachés à un bien
immobilier pendant deux ans.(11) L’absence de cette garantie implique le
maître d’ouvrage et peut facilement les décourager à l’usage de matériaux
réemployés.

	 Lors de l’utilisation de matériaux de réemploi, de nombreux acteurs
peuvent être touchés en cas de problèmes. En effet, pour une simple poutre
réemployée, l’entreprise de fabrication initiale, l’installateur lors de la première
construction, le propriétaire responsable de l’entretien, le déconstructeur
ou encore la seconde entreprise d’installation dans le nouveau bâtiment
sont autant d’intervenants qui sont confrontés au matériau et deviennent
ainsi responsables de celui-ci. Cependant en cas de problème, comment
estimer la responsabilité de chacun et parfois même comment retrouver
l’origine ou le constructeur du matériau. Les solutions citées précédemment
tel que le « passeport pour les matériaux » ou le bon « diagnostic lors d’une
déconstruction » sont des éléments qui visent à augmenter la confiance et
la sécurité lors du réemploi basé sur un diagnostic poussé pouvant parfois
amener à une nouvelle labélisation attestant d’un bon état, compatible
au réemploi. Par une bonne connaissance de l’état des matériaux, des
propositions de mise en œuvre étudiées, les risques sont limités.
	 Afin de se prémunir face à un éventuel problème, la première

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 93 -- 92 -

démarche à effectuer par l’architecte est de se renseigner sur les contrats
d’assurance des partenaires impliqués dans le chantier. Il doit être spécifié
que l’opérateur (bureau d’étude, entreprise…) est assuré pour « la mise en
œuvre de techniques non-conventionnelles »(12). Il est rare que les contrats
classiques intègrent cette close et un surcoût est généralement répercuté.
Michel Klein directeur des sinistres et Hippolyte Dumézil directeur des
contrats à la mutuelle des architectes français (MAF) indiquent dans
un entretien accordé à Julien Choppin et Nicolas Delon pour leur livre
« Matière Grise » dans lequel ils expliquent « qu’il existe des commissions
composées d’architectes, auxquelles on soumet certains dossiers pour
avis et expertise »(13) pour certains projets. Ces commissions permettent
aux architectes de savoir à l’avance les risques auxquels ils peuvent
s’exposer en introduisant des matériaux de réemploi par exemple. Pour eux,
le bon fonctionnement de ces démarches repose sur le travail d’équipe.
Les innovations techniques apportées par le réemploi ne peuvent faire
leurs preuves et gagner en crédibilité que si une équipe solide intégrant
architectes, bureaux d’étude, bureaux de contrôle et entreprises soutient
et valide la qualité des matériaux et des méthodes de transformation et
d’assemblage. Une méthode de travail adaptée visant à prévenir les risques
avec une bonne connaissance des matériaux doit rassurer le commanditaire
et leur permettre d’éviter le moindre risque.

Comme pour l’usage de certains matériaux « non-conventionnels » comme
la paille en remplissage de murs il y a une quinzaine d’année, les matériaux
de secondes main vont avoir besoin de temps pour voir apparaître
des textes et des contrats facilitant leur mise œuvre. C’est grâce à des
architectures manifestes, démontrant les qualités du réemploi que les textes
vont progressivement rendre plus facile le réemploi dans les différentes
étapes d’un projet.

(1) : CHEBIB, Rony, « La norme tue l’imagination », dans CHOPPIN, Julien & DELON, Nicola, Collectif En-
core Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal. 368 pages.
(2) : CCTP : Cahier des clauses techniques particulières. Les cahiers des clauses techniques particulières
fixent les dispositions techniques nécessaires à l’exécution des prestations de chaque marché. (Source :
Art. 13 du code des marchés publics. 2006)
(3) : DTU : Document techniques unifiés. Les Documents Techniques Unifiés sont des normes d’exécution
ou de mise en œuvre de matériaux. (Source : www.marche-public.fr/)
(4) : Ibid.
(5) : Ibid.
(6) : Ibid.
(7) : Les Cahiers des Clauses Administratives Générales (CCAG) sont des textes types généraux, qui ont
été approuvés par arrêté. Ils permettent de préciser et compléter le Code des marchés publics. (Source
: www.marche-public.fr/)
(8) : ANQUETIL, Frédéric, « Des gisements à portée de main », dans CHOPPIN, Julien & DELON, Nicola,
Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal.
368 pages.
(9) : « C2C » signifie « Cradle to cradle » autrement dit « d’un berceau à l’autre ». C’est une démarche
en architecture et en design mettant en avant un nouveau modèle économique ou le déchet n’existe
pas au profit d’un cycle de vie continue. Définition issue de dans CHOPPIN, Julien & DELON, Nicola,
Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal.
368 pages.
(10) : BECKERS, Steven, « Passeport pour les matériaux », dans CHOPPIN, Julien & DELON, Nicola,
Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal.
368 pages.
(11) : Assurance biénnale [en ligne]. (consultée le 08-08-17). https://www.service-public.fr/particuliers/
vosdroits/F2958
(12) : KLEIN, Michel & DUMEZIL, Hippolyte, « Assurer le risque » dans CHOPPIN, Julien & DELON, Nicola,
Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Architecture. Pavillon de l’Arsenal.
368 pages.
(13) : Ibid.

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 95 -

Conclusion

	 En vue de la population grandissante, l’architecture est aujourd’hui
au centre d’un nouveau défi, au côté de problèmes alimentaires, sanitaires
et environnementaux. Malgré la diminution importante des ressources en
matières premières, le besoin de construire de nouveaux logements est de
plus en plus important. Pour répondre aux attentes actuelles, l’architecture
doit se réinventer et répondre à ce nouvel enjeu de manière globale et
durable.
La période dans laquelle nous vivions nous permet encore d’extraire et
de produire des matériaux de construction à faible prix, mais l’épuisement
rapide de certaines ressources nous fait comprendre que cette ère pourrait
toucher à sa fin. Comment est-il possible d’imaginer aujourd’hui une nouvelle
architecture où les matériaux actuels auraient complètement disparu ? Le
réemploi tombé dans l’oubli depuis plusieurs dizaines d’année semble être
une solution possible face à cette « crise de la matière ». Le bon sens et le
pragmatisme ont incité de nombreux acteurs à se tourner vers le réemploi.
Celui-ci permet de répondre durablement aux problèmes actuels en
réduisant la production de déchets en réalisant de nombreuses économies,
financières, énergétiques ou matérielles semblent être possibles.

	 Cependant les enjeux auquels il se confronte sont multiples. Malgré
un recours millénaire à des matériaux de seconde main, cette pratique est
aujourd’hui reléguée au profit d’une consommation de matériaux neufs. Le
manque d’information et la complexité du réemploi décourage bien souvent
les quelques intéressés. Le premier enjeu du réemploi aujourd’hui est donc
de convaincre sur les possibilités et les qualités offertes par les matériaux de
seconde main. Ainsi, de plus en plus de projets sont mis en avant comme «
manifestes » visant à offrir une plus grande visibilité auprès d’un large public
dans le but de prouver le bon sens et les qualités architecturales d’une telle
pratique. Le second enjeu concerne le développement du réemploi à une
échelle plus large. Dans la redécouverte actuelle, un manque de structure
et d’information constitue encore un frein à son extension. Même si les
projets manifestes donnent parfois l’impression de grandes avancées dans
la pratique, il est intéressant de regarder de plus près le développement
du réemploi à une échelle individuelle et également aux yeux de la
réglementation. En effet, pour que le réemploi s’intègre de manière durable
dans l’esprit des gens, il faut que celui-ci occupe une place dans leur vie
courante ainsi que dans les textes de lois.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 97 -- 96 -

	 Bien loin d’être un guide de fonctionnement du réemploi, ce
mémoire a eu pour but de d’éclaircir ce que signifie réellement l’expression
« réemploi en architecture » et vise également à soulever les problèmes
dans la pratique actuelle. Cela nous a permis de nous questionner sur de
nouvelles possibilités se voulant plus ou moins inspirantes pour des acteurs
intéressés. Le manque de réseaux de distribution, de filière de modification
de matériaux limitant le marché du réemploi, le manque de sécurité ou
encore les nombreuses règlementations sont différents éléments ralentissant
le développement du réemploi à une échelle globale. Même si cette liste
pourrait encore s’allonger, des solutions concrètes sont tout de même
proposées et apportent chacune une réponse plus ou moins large. Les
exemples évoqués montrent la possibilité du réemploi dans des projets ou
le « mix-matériautique » permet de mélanger l’usage de matériaux neufs
et réemployés. Bien loin des démonstrations radicales des années 60, le
réemploi actuel tente d’améliorer l’impact de l’architecture sans en changer
les formes et les qualités pour autant. C’est d’ailleurs la condition première
des personnes prêtes à agir de manière durable pour l’environnement
: le réemploi peut avoir lieu si le confort, la qualité de vie et le prix des
constructions ne sont pas altérés outre mesure par le réemploi.

À ce propos, les avis sont aujourd’hui partagés concernant le facteur
financier. D’un côté de nombreux projets individuels affichent des économies
importantes grâce à l’utilisation de matériaux réemployés quand pour
d’autres projets celles-ci ne sont pas convaincantes. Même si cela constitue
une des motivations du réemploi, ce facteur a volontairement été mis de
côté dans ce mémoire afin de s’intéresser à d’autres qualités du réemploi
bien souvent oubliées. Suivant l’idée de Frédéric Antéquil, cet essai met en
avant un réemploi permettant « d’hybrider intelligement »(1). Les bénéfices
environnementaux, les solutions aux traitements des déchets, l’économie des
ressources naturelles ou encore la conservation de la mémoire sont autant
d’éléments propres au réemploi qui doivent être soulignés pour favoriser son
développement. Afin de l’étendre de manière plus globale, certains acteurs
ambitieux et engagés vont devoir mettre en avant toutes ces qualités afin
de développer les réseaux structurés nécessaires au développement du
réemploi au-delà d’architectures manifestes. Une fois cela fait, les économies
et la viabilité de cette pratique entrera dans le débat et, espérons le,
pourra être assurée.

	 Le réemploi semble finalement être une méthode conservatrice
et révolutionnaire. Son potentiel est basé sur l’innovation en termes de
nouvelles méthodes de travail comme dans la réflexion sur de nouveaux
usages. Aujourd’hui il faut encore faire face à la complexité de conception
liée à la réalité des matériaux, leur approvisionnement, la disponibilité,
les délais et l’élargissement des acteurs nécessaires. L’architecte pionnier
du réemploi occupe une place de médiateur et doit être à l’origine de
nouveaux projets. Il doit confronter les savoir-faire de chacun afin obtenir un
mix entre réemploi et matériaux traditionnels offrant une nouvelle dimension
enrichissant l’architecture.

	 Toutefois, une limite du réemploi est à prendre en compte. Si les
matériaux de réemploi occupent une place trop importante et leur valeur
marchande devient trop grande, le risque peut-être de vouloir produire
des matériaux de réemploi en quantité toujours plus grande : autrement
dit, il s’agirait de déclarer des bâtiments obsolètes bien avant leur réelle
dégradation. Les effets de cette pratique viendraient alors détruire tous les
intérêts positifs de cette pratique(2).

(1) : ANQUETIL, Frédéric, « Des gisements à portée de main ». CHOPPIN, Julien & DELON, Nicola, Col-
lectif Encore Heureux (2014). Matière grise : Matériaux / réemploi / Archi¬tecture. Pavillon de l’Arsenal.
368 pages.
(2) : VAN HINTE, Ed, PEEREN, Cesar, JONGERT, Jan (2007). Superuse : Constructing new architecture by
shortcutting material flows, OIO. 140 pages.

Notes de bas de pages

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 99 -- 98 -

Glossaire (Basé sur les définitions établies par Bellastock pour l’ADEME dans le Rapport REPAR)

- Assemblage : Lien structurel entre deux ou plusieurs matériaux permettant de les rendre solidaires les
uns des autres.

- Maîtrise d’ouvrage : Comandataire du projet.

- Maîtrise d’œuvre : Prescripteur, qui a la charge de la conception et du suivi de la réalisation d’un
projet. La maîtrise d’œuvre peut être un ingénieur, un architecte seul ou en groupement

- Entreprise : C’est celui qui exécute le projet, en relation directe avec le prescripteur et le commanditaire.
Une fois encore, il peut y avoir un groupement d’entreprises, en co-traitance, ou – et en sous-traitance.

- Cycle : Mouvement physique et temporel d’une matière comprenant une seule forme d’usage.

- Filière : Suite de personnes en rapport les unes avec les autres, servant d’intermédiaires à une activité.
Par extension nous utilisons «filière réemploi» pour nommer la suite d’actions nécessaires au réemploi
effectif de matériaux.

- Protocole : Instruction précise et détaillée mentionnant toutes les opérations à effectuer dans un
certain ordre ainsi que les principes fondamentaux à respecter pour exécuter une opération, réaliser
une expérience.

- Récupération : Action de recueillir des matériaux usagés pour en faire commerce.

- Réutilisation : Action qui consiste à réutiliser un matériau ou objet pour le même usage après sa
rénovation.

- Réemploi : Action qui consiste à remettre en œuvre un matériau ou objet dans un usage différent de
son usage prévu initialement après une rénovation, modification ou remise à neuf.

- Recyclage : Processus visant à ramener un matériau à l’état de matière.

- Ressourcerie : Lieu de tri de matières et d’objets glanés devenus aptes à être réemployés.

Architecture

Processus

- Benne : Lieu de stockage des matériaux hors d’usage, des “déchets”.

- Déchet : Objet dont on a perdu l’usage, ou qui est le résultat non souhaité de l’usage d’un objet.

Déchets

- Gisement : Accumulation naturelle de matières exploitables. Par extension, accumulation de matières,
naturelles ou artificielles, demandant une ou plusieurs manipulations avant de pouvoir être utilisées.

- Matériau : Matière ou objet permettant la création, la construction.

- Stock : Quantité de quelque chose que l’on conserve pour pouvoir l’utiliser en temps opportun; par
extension, grande quantité de quelque chose.

 - Valorisation : Mise en valeur de quelque chose pour en tirer davantage de ressources. Il s’agit ici de
stocker et restaurer la matière dans le but de la réemployer.

Matière

- Déconstruction : Fait de décomposer un système en ses éléments, de l’analyser.

- Déconstruction sélective : La déconstruction sélective consiste en une déconstruction procédant
par dépose individuelle de tous les matériaux, produits et équipements de second oeuvre avant
l’abattage ou le démontage de la structure. En amont de la déconstruction classique par les entreprises,
elle permet d’éviter la dégradation des éléments entre l’abattage et le tri au sol.

- Démolition : Action, fait de démolir une construction. Destruction de la majeure partie d’un bâtiment
ou réhabilitation comportant la destruction d’une partie majoritaire d’un bâtiment. Nous utilisons ici le
terme en opposition à celui de déconstruction : une démolition ne permet pas le tri et la valorisation des
déchets. Il s’agit d’un abattage du bâtiment.

Chantier

- CAUE : Conseil d’architecture, d’urbanisme et de l’environnement. Le CAUE est un organisme d’intérêt
public créé en 1977 visant à promouvoir la qualité de l’architecture, de l’urbanisme et de l’environnement
dans le territoire du département.

- IFA : Institut Français d’architecture. Créé en 1981, cet organisme assure la promotion de l’architecture
contemporaine Française. L’IFA est un lieu de réflexion, d’exposition et de mémoire de l’architecture du
XXème et XXIème siècle.

- ADEME : Agence de l’environnement et de la maîtrise de l’énergie. Établissement public créé en 1991
pour susciter, animer, coordonner, faciliter ou réaliser des opérations ayant pour objet la protection de
l’environnement et la maîtrise de l’énergie.

Organismes

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 101 -- 100 -

Bibliographie

- CONTAL, Marie-Hélène. L’architecture ecologique [en ligne], (consultée le 05/04/2017). http://www.
dailymotion.com/video/x8jvqg_l-architecture-ecologique-artnet-fr_creation?search_algo=1

- KIBERT, Charles J. (2009). Sustainable construction : Green building and delivery. 4th Edition. 600 pages.

- CHOPPIN, Julien & DELON, Nicola, Collectif Encore Heureux (2014). Matière grise : Matériaux / réemploi /
Architecture. Pavillon de l’Arsenal. 368 pages.

- HUYGEN, Jean-Marc (2008). La poubelle de l’architecte: Vers le réemploi des matériaux. Actes Sud.
183 pages.

- CHANTEARU, Paul (2015). Le grand détournement. Bellastock.

- Collectif Bellastock (2011-2015). Portefolio 31 pages.

- DAGOGNET, François (1998). Des détritus, des déchets de l’abject, Une philosophie écologique. Les
empecheurs de tourner en rond. 230 pages.

- VAN HINTE, Ed, PEEREN, Césare & JONGERT, Jan (2007). Superuse : constructing new architecture by
shortcutting material flows. Nai 010. 144 pages.

- RUFFIE, Nathalie, «Le bateau ligérien remployé. Une logique économique du XVIIIe siècle»,
Archéopages, n°29, Avril 2010

- GRAF, Franz é DELEMONTEY, Yvan (2012) Architecture industrialisée et préfabriquée : Connaissance
et sauvegarde. PPUR, (page 17) 440 pages.

- LEVI-STRAUSS, Claude (1962). La pensée sauvage. Plon. 347 pages.

- VAN HINTE, Ed, PEEREN, Cesar, JONGERT, Jan (2007). Superuse : Constructing new architecture by
shortcutting material flows, OIO. 140 pages.

GRAINDORGE, Joël (2005). Le guide du recyclage et du réemploi, TechniCités.

FRIEDMAN,Yona (2003). L’architecture de survie, une philosophie de la pauvreté, Editions de l’Eclat.

REYNOLDS, Michael (1990). Earthship : How to Build Your Own, Earthship Biotecture.

SENNETT Richard (2010). Ce que sait la main; la culture de l’artisanat, Ed Albin Michel.

BERTOLINI Gérard (2002). Art et Déchet : Le Déchet, matière d’artistes, Ed Polygraphe.

Livres

- http://www.fncaue.com/glossaire/architecture-durable-ou-ecologique/ - (CAUE. Architecture durable ou
écologique)

- http://www.ademe.fr/expertises/economie-circulaire - (Agence Française de l’Environnement et de la
Maîtrise de l’Energie)

- http://www.observatoiredesdechets76.net/definition-dun-dechet/ - (Observatoire départemental des
déchets de Seine-maritime)

- http://www.encyclo-ecolo.com/3R - (3R : Pour mieux consommer)

- http://earthship.com/ - (Earthship Biotecture)

- http://observers.france24.com/fr/20160606-comment-fabriquer-climatiseur-ecolo-gratuit-bouteilles-
plastique-maison - (« Comment fabriquer un climatiseur écolo avec des bouteilles en plastique ? »)

- http://www.liberation.fr/societe/2015/03/12/les-occupants-de-la-villa-dechets-mobilises-contre-la-
demolition_1219619 - (Les habitants de la « villa déchets » mobilisés contre la démolition)

- http://raumlabor.net/officina-roma/ - (Officina Roma, Raumlabor)

- http://www.lemonde.fr/architecture/article/2014/12/08/architecture-construire-l-avenir-avec-du-
vieux_4536295_1809550.html - (Architecture : construire l’avenir avec du vieux)

- https://samynandpartners.com/fr/portfolio/siege-du-conseil-europeen-et-du-conseil-de-lunion-
europeenne - (Samyn & Parters, Architects and engineers)

- https://www.tii.se/projects/plastform-digital-platform-for-exchange-of-waste-material -)Platform : Digital
platform for exchange of waste material)

- http://www.journaldelenvironnement.net/article/l-ile-de-france-reconstruit-sa-gestion-des-dechets-du-
btp,36997 - (L’Ile de France reconstruit sa gestion des déchets du BTP)

- AMSING, Tatiana (2016). Le réemploi, mutation du cerveau de l’architecte. Mémoire séminaire
d’initiation à la recherche. Ecole nationale supérieure d’architecture et de paysage de Lilles. 46 pages.

- EVENO, Erwan, (2013). Consumérisme, Gaspillage, Obsolescence, réemploi. Un marché de seconde
main. Mémoire de deuxième cycle. Ensa Nantes. 83 pages

Mémoires

Sites internet

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 103 -- 102 -

- Drop city – Documentary by Joan Grossman, produced with Tom Mc court – 2012 Pimball films. BKNL.
NY 82 min.

Documentaire

- CAUE. Architecture durable ou écologique [en ligne], (consultée le 05/04/2017). http://www.fncaue.com/

- OECD, Sustainable Materials managment - Marking Better use of Ressources (2012) & OCDE, Productivité
dans les pays du G8 et de l’OCDE. Rapport établi dans le cadre du plan d’action des trois R de Kobe, Paris,
(2011), [en ligne]. (https://www.oecd.org/fr/env/dechets/48671413.pdf)

- Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME) (2016). Fiche technique, Dé-
chets du bâtiment. 18 pages.

- Agence Française de l’Environnement et de la Maîtrise de l’Energie (ADEME). Etude réalisée par Bel-
lastock pour le compte de l’ADEME. (2012-2014). REPAR, Réemploi comme passerelle entre architecture
et industrie. 127 pages.

- VERNUS, E. & DE CAZENOVE, A. (2011). Déchets de démolition et déconstruction : gisements, carac-
térisations, filières de traitement et valorisation. Rapport de 13 pages.

Rapports

- http://opalis.be/

-oogstkaart.nl

-https://www.tii.se/projects/plastform-digital-platform-for-exchange-of-waste-material

Cartographie

Sources photographiques

Figure 1 : http://www.avise.org/articles/economie-circulaire-de-quoi-parle-t-on

Figure 2 : Portfolio Bellastock

Figure 3 : http://www.monumentum.fr/domaine-lancienne-abbaye-des-vaux-de-cernay-pa00133024.html

Figure 4 : https://www.mon-coin-de-bourgogne.fr/abbaye-de-cluny/

Figure 5 : http://www.pss-archi.eu/forum/viewtopic.php?id=33788

Figure 6 : http://www.pss-archi.eu/forum/viewtopic.php?id=33788

Figure 7 : http://blog.newcropshop.com/tag/drop-city/

Figure 8 : http://www.spatialagency.net/database/drop.city

Figure 9 : https://andrela107.wordpress.com/2012/03/25/earthship-les-maisons-extraordinaires-de-michael-
reynolds-article-photos-video/#jp-carousel-8790

Figure 10 : https://theblondecoyote.files.wordpress.com/2011/09/p3221514.jpg

Figure 11 : http://observers.france24.com/fr/20160606-comment-fabriquer-climatiseur-ecolo-gratuit-
bouteilles-plastique-maison

Figure 12 : http://citizenpost.fr/2016/05/voici-fabriquer-climatiseur-100-ecolo-quelques-bouteilles/

Figure 13 : http://68.media.tumblr.com/d4c204e3114b853d88cc99fe79317569/tumblr_
n9imdo9r5P1txj3wto8_1280.jpg

Figure 14 : https://atexaninlondon.files.wordpress.com/2011/06/dscn1404.jpg

Figure 15 : http://www.nantes.maville.com/info/detail-galerie_-La-construction-de-la-Villa-Dechets_6211_
GaleriePhoto.Htm

Figure 16 : http://projets-architecte-urbanisme.fr/villa-dechets-ecologique-nantes/

Figure 17 : http://blog.gessato.com/2012/04/12/officina-roma-by-raumlaborberlin/officina-roma-gessato-
gblog-10/

Figure 18 : http://inhabitat.com/raumlabors-officina-roma-is-a-villa-built-entirely-from-trash-by-kids/raumlabor-
officina-roma-recycled-shelter-3

Figure 19 : https://samynandpartners.com/fr/portfolio/europa-siege-du-conseil-europeen-et-du-conseil-de-
union-europeenne/

Figure 20 : http://www.theplan.it/images/stories/gallery43756/494_R02.jpg

Figure 21 : http://www.asia-bars.com/2013/08/potato-head-beach-club-beachfront-pool-drinks-dining-at-
seminyak-bali/

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

- 105 -- 104 -

Figure 22 : http://www.skyscrapercity.com/showthread.php?t=1669739

Figure 23 : http://images.adsttc.com/media/images/5008/67dc/28ba/0d50/da00/0543/large_jpg/stringio.
jpg?1414006763

Figure 24 : http://inhabitat.com/oktavillas-colorful-office-wall-is-made-of-stacked-recycled-magazines/elding-
oscarson-oktavilla-4/

Figure 25 : http://projets-architecte-urbanisme.fr/prix-pritzker-2012-wang-shu-chine-amateur-architecture-
studio/

Figure 26 : https://fr.pinterest.com/pin/64246732159795206/

Figure 27 : https://www.amc-archi.com/culture/5/

Figure 28 : https://hiveminer.com/Tags/fratellini,saint

Figure 29 : http://icon.telerama.fr//medias_portfolio/180/grand2535.jpg

Figure 30 : https://fr.linkedin.com/pulse/la-r%C3%A9utilisation-des-mat%C3%A9riaux-de-d%C3%A9construction-
vue-par-brau

Figure 31 : http://nsm08.casimages.com/img/2016/04/08//16040810532621019414130088.jpg

Figure 32 : https://www.2ememain.be/

Figure 33 : http://www.20minutes.fr/bordeaux/2053595-20170421-idee-decheterie-girondine-unique-france-
inciter-deconsommer

Figure 32 : http://www.eco-mobilier.fr/pratiques-recyclage/ouverture-du-smicval-market

Figure 35 : http://www.plattenpalast.de/

Figure 36 : http://www.wohndesigners.at/grohe-badfuture-in-berlin-realisiert/

Figure 37 : http://www.constructlab.net/projects/casa-do-vapor/

Figure 38 : http://www.constructlab.net/projects/casa-do-vapor/

Figure 39 : http://www.constructlab.net/projects/casa-do-vapor/

Figure 40 : http://www.constructlab.net/projects/construir-juntos/

Figure 41 : http://p3.publico.pt/cultura/arquitectura/19576/sete-projectos-portugueses-finalistas-do-premio-
archdaily

Figure 42 : https://www.competitionline.com/de/projekte/53428

Figure 43 : http://www.devoti.it/villa-welpeloo-di-2012architecten/ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

Lambert DRAPEAU

Sous la direction de Virginie Meunier et Christian Marenne
École nationale supérieure d’achitecture de Nantes

Séminaire
 Bien vivre : milieu, architecture, matière

2017

-
ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

