
HAL Id: dumas-01712483
https://dumas.ccsd.cnrs.fr/dumas-01712483

Submitted on 19 Feb 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0
International License

Une terre promise pour l’architecture : des ressources
considérables pour une émergence de l’utilisation du

matériau terre crue en architecture
Valentine Aguiar

To cite this version:
Valentine Aguiar. Une terre promise pour l’architecture : des ressources considérables pour une émer-
gence de l’utilisation du matériau terre crue en architecture. Architecture, aménagement de l’espace.
2017. �dumas-01712483�

https://dumas.ccsd.cnrs.fr/dumas-01712483
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
http://creativecommons.org/licenses/by-nc-nd/4.0/
https://hal.archives-ouvertes.fr

UNE TERRE PROMISE POUR L’ARCHITECTURE

Valentine AGUIAR

Des ressources cons idérables pour une émergence
de l ’ut i l i sat ion du matér iau terre crue en arch i tectureECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

UNE TERRE PROMISE POUR L’ARCHITECTURE

Mémoire de Master soutenu à l’Ecole Nationale Supérieure
d’Architecture de Nantes en septembre 2017.

Valentine Aguiar, encadrée par Bettina Horsch et Pascal Joanne.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

Je tiens à remercier l’ensemble des personnes impliquées de près ou de
loin dans ce mémoire de Master :

L’équipe enseignante : Bettina Horsch, Pascal Joanne et Riccardo de
Paoli pour leur écoute, leur suivi, leur implication et leurs conseils.

Les rencontres qui ont pu nourrir ce travail : Paul-Emmanuel Loiret,
Loïc Daubas, Romain Anger, Lionel Ronsoux, Maxime Bonnevie,
Martin Pointet, Antoine Aubinais et Hugo Gasnier pour le temps
qu’ils m’ont accordé lors de nos entretiens et pour toutes les précieuses
informations qui ont enrichi ce mémoire.

Mes camarades de l’UE thématique «Terre crue» à l’ensa Nantes pour
leur motivation, leur solidarité et leur inventivité.

Les membres de mon équipe durant le festival «La ville des terres» de
Bellastock pour m’avoir accompagnée durant ces 4 jours mémorables.

Ma famille et mes amis pour leur soutien et leur patience.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

Groupe de l’UE thématique «Terre crue» à l’ensa Nantes / Riccardo de Paoli photographie.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

SOMMAIRE

INTRODUCTION

I - UN SYSTÈME DE TRAITEMENT ET DE VALORISATION
DES TERRES INERTES QUI TEND À ÊTRE DÉPASSÉ

1. Etat des lieux du système actuel de traitement et de valo-
risation des terres inertes

2. La problématique engendrée par la réalisation du Grand
Paris Express

II - DE NOUVELLES SOLUTIONS POUR LE TRAITEMENT
ET LA VALORISATION DES TERRES EXCAVÉES

1. Une synergie d’acteurs organisée autour d’un intérêt émer-
gent pour le matériau terre crue dans le domaine de l’archi-
tecture et de la construction

2. Un maître d’ouvrage impliqué dans la gestion des déblais

3. L’émergence de nouvelles solutions pour gérer l’ensemble
des déblais du Grand Paris Express

4. Les solutions à l’œuvre à l’étranger ou dans le passé pour
des chantiers de même ampleur

III - UNE EXPÉRIMENTATION PERSONNELLE DE LA MATIÈRE
TERRE INERTE POUR APPRÉHENDER LA POSSIBILITÉ DE
SA VALORISATION EN MATÉRIAU DE CONSTRUCTION

1. Une matière première variable

2. Une mise en œuvre intuitive et itérative

CONCLUSION

MÉDIAGRAPHIE

TABLE DES MATIERES

ENTRETIENS

7

13

31

81

105

111

116

14

22

32

46

58

72

82

88

119

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

9

Amenée du sujet

J’ai choisi de m’inscrire dans le séminaire de mémoire « éco-matériaux
et développement durable » car je souhaitais développer des
connaissances à propos d’un matériau dont la filière de construction
est en développement. J’ai intuitivement été intéressée par la terre crue
de par son aspect à la fois archaïque et totalement innovant dans son
utilisation actuelle. En me renseignant sur le matériau de manière
générale, j’ai été amenée à visiter une exposition au pavillon de l’Arsenal
sur les « terres de Paris » traitant notamment de la requalification
des terres inertes engendrées par les excavations, qualifiées comme
déchet ou rebuts du BTP, au même titre que les gravas produits lors
des démolitions. J’ai trouvé que cette question du cycle de la matière,
du déchet à sa revalorisation, pouvait amener à une problématique
intéressante en lien avec l’utilisation émergente du matériau en
architecture.

En poursuivant mes recherches sur le sujet, je me suis vraiment rendue
compte de l'enjeu de ce questionnement et de la nécessité de relier la
problématique des ressources encombrantes liées aux excavations au
besoin de construire une architecture durable grâce à la connaissance
accrue de l'utilisation de la terre en France. Les acteurs concernés par
le sujet annoncent que l'on se situe à un moment où il est nécessaire
de trouver un rééquilibrage entre les quantités considérables de
matière qui sont consommées et dont on ne sait pas quoi faire et une
construction qui puisse être durable et soutenable avec des matériaux
locaux et peu transformés. De plus, dans le cadre de la loi sur la
transition énergétique, un retraitement ou une revalorisation des
déchets et déblais du bâtiment ou des travaux publics devra se faire à
valeur de 70 % de la quantité de déchets produite à l'horizon 2020. Il
est donc important que cette valorisation se place dans la démarche
d'instaurer un cycle de vie infini de la matière qui permettra de mener
à une économie circulaire.

INTRODUCTION

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

10

Enfin, c’est le lancement de l'appel à projet « Le Grand Paris des
déblais » qui m’a vraiment fait prendre conscience de l’enjeu de cette
problématique et de l’urgence d’y apporter des solutions. Lancé le 21
octobre dernier par la Société du Grand Paris en partenariat avec la
région Île-de-France et l'Agence de l'Environnement et de la Maîtrise
de l'Énergie (ADEME), il vise à sélectionner des méthodes de gestion
des déblais qui seront produits dans le cadre de la construction du
Grand Paris express (200 km de voies enterrées et 72 gares, soit 45
millions de tonnes de terre excavées) et à les tester sur le terrain à partir
de mars 2017 en vue de leur généralisation. C'est l'ampleur de ce projet
qui permet de révéler au grand jour la problématique de la gestion
des déblais dont on ne parle pas habituellement. En règle générale, la
responsabilité de la gestion des déblais revient aux entreprises sous-
traitantes du chantier. Dans la situation exceptionnelle de la réalisation
du Grand Paris Express, le maître d'ouvrage ne peut pas faire l'impasse
sur une telle quantité de déblais produite car cela aurait un impact
irréversible sur les paysages. En effet, les carrières de stockage et de
revalorisation ne sont pas en mesure d'accueillir cette quantité. De
même, créer de nouvelles carrières ou ISDI (installation de stockage
de déchets inertes) n'est pas une solution durable. Cette situation est
donc fortement intéressante de par son caractère médiatique alors
qu’elle n’a rien d’inédit car la gestion des déblais est incluse dans tous
les marchés de construction. Son ampleur permet de requestionner
l’organisation, les acteurs, la hiérarchisation et les méthodes du
système actuel de traitement et de valorisation des déblais. En effet,
de nos jours, la valorisation se fait surtout par le « volume ». La terre
excavée sur les chantiers est utilisée afin d’aménager des parcs ou de
combler des carrières de gypse. Le deuxième type de valorisation
appelé « valorisation matière » a pour objectif de transformer les
déblais (argiles, calcaires, sable, granulats) en matériaux pour la
fabrication de terre crue, ciment, plâtre, béton, briques… Il vise à
développer une économie circulaire. Cependant, dans le cas de la
terre crue, pour que la valorisation soit significative, il est nécessaire
de mettre en place la réglementation adéquate et de faire émerger une
filière de construction, avec une économie qui puisse tenir la route.
Ce pourquoi toute une synergie d'acteurs composée d’architectes,

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

11

de chercheurs, d’industriels, de constructeurs, d’investisseurs et
de politiques commence à s’organiser et nous conduit à formuler la
problématique suivante.

Problématique

Comment concilier la mise à disposition d’une quantité colossale de
matière terre à revaloriser et l’utilisation émergente du matériau terre
crue en architecture ?

Cette problématique engendre de multiples questionnements
annexes. Elle interroge sur la manière de requalifier les terres inertes
considérées comme des déchets dès lors qu’elles sont excavées et donc
sur la réorganisation du cycle de la matière vers le matériau. Cela
mène à essayer de comprendre comment une filière de construction
peut s’organiser afin de promouvoir ce cycle. La problématique
vient également remettre en cause, de par la quantité considérable
de terre excavée à l’occasion des travaux du Grand Paris Express, le
système actuel et les acteurs de la gestion des déblais en place. Enfin,
elle interroge sur la possibilité de valoriser les terres franciliennes
disponibles n’ayant jamais été mises en œuvre dans une technique de
construction propre à la région, et donc sur la manière de les adapter
afin de les utiliser dans des techniques constructives connues et
maitrisées.

Plan

Afin de répondre à cette problématique et à toutes les questions qu’elle
engendre, ce mémoire se développera en trois parties. La première
consistera en un état des lieux du système actuel de traitement
et de valorisation des terres inertes. La deuxième présentera les
solutions envisagées afin de répondre à la problématique engendrée
par le chantier du Grand Paris Express. La troisième consistera en
une expérimentation personnelle de la matière terre inerte visant
à appréhender la possibilité de sa valorisation en matériau de
construction.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

12

Dans la première partie, nous verrons comment le système actuel de
traitement et de valorisation des terres inertes considérées comme des
rebuts du BTP tend à être dépassé au vu des problématiques actuelles.
Pour cela, nous observerons d’abord comment le système actuel de
traitement et de valorisation des terres inertes commence à arriver
à saturation. Puis nous verrons comment le chantier du Grand Paris
Express, par son échelle et l’ampleur des travaux qu’il induit, mène
à remettre en cause l’organisation, les acteurs et les méthodes d’un
système déjà à bout de souffle.

Dans la deuxième partie, nous verrons quelles sont les solutions
envisagées afin de répondre à la problématique engendrée par les
quantités énormes de terre mises à disposition par les travaux du
Grand Paris Express et leur lien avec l’utilisation émergente du
matériau terre crue en architecture. Pour cela, nous verrons d’abord
comment toute une synergie d’acteurs s’est organisée autour de cette
problématique afin de communiquer et de promouvoir le matériau
terre crue dans les milieux de l’architecture et de la construction et
de développer une filière de construction autour de ce matériau.
Ensuite, nous montrerons comment l’implication du maître d’ouvrage
du Grand Paris Express dans la gestion des déblais a pu contribuer à
l’émergence de nouvelles solutions et nous exposerons les objectifs et
les attentes des acteurs à l’origine de l’appel à projets « Le Grand Paris
des déblais ». Puis nous présenterons différentes solutions lauréates ou
non retenues par le jury en nous intéressant plus particulièrement aux
solutions de valorisation de la matière en matériau de construction
pour l’architecture. Enfin, nous mettrons en parallèle ces solutions
avec celles mises en œuvre au XXème siècle lors de la construction du
métropolitain parisien et celles actuellement appliquées dans d’autres
pays pour des chantiers de même ampleur.

Dans la troisième partie, nous démontrerons au travers d’une
expérimentation personnelle de la matière que les terres inertes issues
des excavations de différents chantiers peuvent être utilisées pour la
construction. Pour cela, nous nous appuierons sur la participation à
l’UE thématique « Terre crue » proposé à l’ensa Nantes et au festival

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

13

« La ville des terres » de Bellastock. Nous verrons d’abord comment
la matière première terre se doit d’être modifiée et transformée de
manière à devenir utilisable en tant que matériau de construction.
Puis nous montrerons que la phase de mise en œuvre est un procédé
plus ou moins intuitif et itératif propre à chaque nouvelle terre.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

14

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

15

I

U N S Y S T È M E D E T R A I T E M E N T E T
D E V A L O R I S A T I O N D E S T E R R E S
I N E R T E S Q U I T E N D À Ê T R E D É P A S S É

Dans cette première partie, nous verrons comment le système actuel de
traitement et de valorisation des terres inertes considérées comme des
rebuts du BTP tend à être dépassé au vu des problématiques actuelles.

Pour cela, nous observerons d’abord comment le système actuel de
traitement et de valorisation des terres inertes commence à arriver
à saturation. Puis nous verrons comment le chantier du Grand Paris
Express, par son échelle et l’ampleur des travaux qu’il induit, mène
à remettre en cause l’organisation, les acteurs et les méthodes d’un
système déjà à bout de souffle.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

16

1. Etat des lieux du système actuel de traitement et de
valorisation des terres inertes

Selon l’article L541-1-1 du Code de l’environnement, les terres exca-
vées prennent le statut de déchet si le détenteur s’en défait ou a l’in-
tention de s’en défaire. Elles sont donc considérées au même titre que
les rebuts du BTP et suivent le même chemin. Le système actuel de
traitement et de valorisation des terres inertes commence à arriver à
saturation à cause d’un manque de centralisation de la gestion menant
à des initiatives mal coordonnées et donc peu significatives.

1.1. Un système actuel de gestion des terres inertes
inéquitable

Une filière de gestion sectorisée

La gestion des déblais n’est pas réellement contrôlée par les maîtres
d’ouvrage car celle-ci est de manière générale contractuellement du
ressort du maître d’œuvre et que la prise en charge des déblais est
incluse dans les marchés de construction. Le coût lié à la gestion des
déchets de chantier n’est donc pas identifié par les maîtres d’ouvrage
lors de la consultation sauf s’il devient significatif. C’est le cas pour la
gestion de terres polluées ou de volumes d’extractions importants par
exemple. Ainsi, les cahiers des charges des maîtres d’ouvrage publics et
privés imposent encore peu d’exigences en termes de prévention et de
gestion des déblais.

Réglementairement, la responsabilité de la gestion des terres inertes
excavées dans les chantiers revient aux entreprises sous-traitantes à
l’origine de ces extractions. Pour tout mouvement de terre hors du site
d’extraction, même pour une terre non polluée, elles sont redevables
de la taxe tgap (taxe générale sur les activités polluantes) à l’état. Dans
les faits, plus de 60% des entreprises gèrent les déblais produits sur
leurs chantiers1. Les autres les transmettent à des entreprises ou des

1. Source Predec, juin 2015

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

17

industriels spécialisés dans la gestion des déblais. Dans 12% des cas,
les entreprises prenant en charge les déblais qu’elles produisent les
éliminent directement en sortie de chantier, tandis que 65% d’entre
elles les évacuent sur le site de leur entreprise avant de les faire éliminer.
Ces entreprises jugent que les critères environnementaux ne sont pas
pris en compte dans le choix des entreprises pour la gestion des déblais
par les maîtres d’ouvrage et donc que les moyens suffisants en termes
de budget, de temps et d’organisation ne leur sont pas donnés afin de
gérer correctement les déblais. Ainsi, 70% des entreprises considèrent
que le coût de traitement est difficilement répercutable sur leur client.
Généralement, lorsque le producteur de déblais est également celui
qui finance leur traitement, la tonne de déblais coûte entre 15 et 20
euros la tonne1, en comprenant le transport et le coût de stockage et
d’entreposage. Mais dans certains cas, le coût de stockage peut faire
élever le montant final jusqu’à 500 euros la tonne2. Ceci est dû à un
début de pénurie des solutions de stockage.

La plupart des collectivités locales a conscience de leur responsabilité
en tant que maîtres d’ouvrage publics dans la gestion des déblais.
Cependant, elles n’intègrent que trop rarement la problématique de la
gestion des déblais dans leur politique locale et dans l’aménagement
de leur territoire. En effet, les installations de gestion des déblais de
chantier sont rarement intégrées dans les plans locaux d’urbanisme
(PLU) et les schémas de cohérence territoriale (SCOT). Cela s’explique
par des conflits et des concurrences d’usages autour des espaces.

Une pénurie des solutions de traitement et de stockage

Suite à leur excavation, les terres inertes sont dans un premier temps
prises en charge par des plateformes ayant pour activité le transit
des déchets inertes3, majoritairement situées sur la zone centrale de
l’agglomération francilienne, afin de les regrouper, de les trier, puis de

1. « Les déchets innovants du Grand Paris Express », Le nouvel économiste
2. Serge Joly dans « Pour les architectes, la terre promise », Coralie Schaud, Libération
3. « En 2010, on compte 25 installations réalisant une activité de transit/regroupement
de déchets inertes », Predec, juin 2015

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

18

les orienter vers des destinations où elles pourront être réutilisées, sur
un autre chantier par exemple, valorisées en remblayage de carrières ou
éliminées en ISDI (installations de stockage de déchets inertes). Dans
le système actuel, la grande majorité des terres inertes non recyclées
issues des plateformes de transit/tri/recyclage, étant considérée
comme impropre à l’usage selon les conclusions du Predec (Plan
régional de prévention et de gestion des déchets issus des chantiers
du bâtiment et des travaux publics), est envoyée directement en ISDI.
Ces installations réceptionnent les déchets inertes dans le but de les
éliminer par enfouissement ou comblement sur site. Ainsi, les terres
finissent par être stockées dans des carrières de comblement ou hors
sol sur d’anciens terrains agricoles. La durée de vie de ces installations
est variable selon leur capacité de stockage, la possibilité d’extension et
la conjoncture économique. De ce fait, certains sites sont exploitables
depuis plus de dix ans tandis que d’autres ne le seront que pour deux
à cinq ans.

Aujourd’hui, malgré le fait que les prestataires de collecte et de traitement
des déchets de chantier sont prêts à créer de nouvelles installations de
tri ou de recyclage plus adaptées aux besoins, la capacité de stockage
régionale annuelle est en baisse et devrait passer sous la barre des
5 millions de tonnes en 20251. Cela est dû à la difficulté d’acquérir
du foncier en région Île-de-France pour accueillir de nouvelles ISDI
mais également aux conflits d’usages liés à ce foncier et au problème
d’acceptabilité des installations par les riverains qui y sont plutôt
hostiles. En effet, dans la réglementation comme dans les mœurs, le
déblai est considéré comme un déchet et renvoie à des représentations
sociales et mentales très négatives. Bien qu’ils soient majoritairement
inertes, les déblais n’échappent pas à ces représentations mentales, à la
phobie et à l’intolérance de la population. De ce fait, tous les projets de
nouvelles installations sont confrontés au syndrome NIMBY (Not In
My Back Yard, « pas dans mon arrière-cour »).

1. Predec, état des lieux 2010

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

19

Plateforme ECT de gestion et stockage de matériaux inertes de Villeneuve-sous-Dam-
martin, Seine-et-Marne (77) / photographie de l’exposition « Terres de Paris », 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

20

« Les franciliens en ont marre de voir des camions passer devant
chez eux, d’autres en ont marre de voir des montagnes se former en
périphérie de leurs terrains »1

Alexandre Labasse, directeur général du Pavillon de l’Arsenal.

De plus, la pression foncière s’intensifiant, notamment sur les espaces de
la « ceinture verte » où les terrains agricoles sont enclavés et fragmentés
par l’urbanisation croissante, le maintien des installations de traitement
de déchets existantes s’avère de plus en plus délicat, et la création de
nouvelles infrastructures apparait quasiment inenvisageable au vu des
nombreux conflits d’usages qui émergent autour de ces territoires. En
zone urbaine, et plus particulièrement le long de la Seine, les conflits
d’usage apparaissent entre les installations de tri/transfert de déchets
du BTP et les autres usages du foncier tels que l’habitat, le tertiaire ou
l’aménagement de l’espace public. En zone péri-urbaine, et notamment
sur la « ceinture verte », ces conflits se forgent entre le maintien des
espaces agricoles et naturels et les installations de stockage de déblais,
ces dernières menant à la dégradation des ressources exploitables pour
l’agriculture.

Ces conflits d’usages locaux et ce manque de place croissant
s’accompagnent d’une répartition inégalitaire des installations de
traitement et de stockage sur la région Île-de-France. En effet, le
département de la Seine-et-Marne, principal contributeur à l’effort
régional en matière de stockage de déchets inerte, stocke sur son
territoire 80% des volumes de déblais entreposés dans la région Île-
de-France.

« Les départements, et je pense au 77 en particulier évidemment, qui
aujourd’hui accueillent des installations de stockage de déchets inertes,
nous disent « on aimerait bien en accueillir un petit peu moins ou au
moins partager le fardeau avec d’autres départements » »1

Chantal Jouanno, vice-présidente, chargée de l’écologie et du
développement durable de la région Ile-de-France.

1. Propos issus de la conférence lancement du « Grand Paris des déblais » : table ronde

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

21

1.2. Un manque de diversité pour les solutions de valo-
risation

Une valorisation volume mal coordonnée

La saturation des ISDI peut être solutionnée par des solutions
de valorisation volume plus vertueuses au niveau d’espaces
consommateurs de foncier mais inexploitables. Par exemple, lorsque
les caractéristiques des terres excavées sur les chantiers le permettent,
il est possible de les réemployer en comblement dans des carrières
initialement destinées à l’extraction de matériaux. En effet, en fin et
en cours d’exploitation, les carrières peuvent accueillir des matériaux
inertes d’origine extérieure qui participent à leur remise en état. Les
terres injectées ne doivent cependant pas nuire à la qualité du sol ainsi
qu’à la qualité et au bon écoulement des eaux.

D’autres opportunités de valorisations volumes significatives seraient
envisageables si une meilleure coordination entre les acteurs de la
filière était établie en amont. En effet, le réemploi in situ est encore
faiblement appliqué sur les chantiers car l’équilibre entre déblais
et remblais n’est pas réfléchi avec le projet dans sa globalité. Bien
souvent, cette solution est envisagée durant les travaux, lorsqu’il est
plus avantageux pour l’entreprise à l’origine de l’excavation de la terre
de la donner à une autre entreprise pouvant l’utiliser en remblais que
d’assumer le coût de son évacuation du chantier et de son traitement.
Le cycle court du réemploi de la terre au sein d’un même chantier
est donc surtout motivé par une histoire de coût. De même, il serait
opportun de faciliter la réutilisation des terres inertes de chantier à
chantier ou de favoriser le stockage temporaire des déblais pour une
réutilisation différée en projet d’aménagement sur un autre chantier.

Une valorisation matière anecdotique

Aujourd’hui, la valorisation matière des terres inertes excavées dans les
chantiers se concrétise uniquement par l’initiative de maîtres d’œuvres
intéressés par la construction en terre et reste donc très anecdotique.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

22

En effet, le circuit d’approvisionnement en matière première pour
construire en terre n’est pas systématisé, ce qui pose, pour chaque
nouveau chantier, la question de la provenance du matériau et de son
coût. Pour les chantiers de rénovation de bâtiments en terre, il est
possible de réutiliser la terre du bâtiment ou d’exploiter celle présente
sur le chantier. Pour la construction neuve, il est possible de récupérer
la terre d’une maison en terre en déconstruction gratuitement. La
démarche la plus simple est de réutiliser la terre du site de construction.
Cela permet l’économie d’acheter le matériau et d’éviter l’évacuation
coûteuse des terres extraites lors des fondations vers un site de
stockage. Cependant, le matériau en soit n’est pas gratuit. La matière
peut être acquise gratuitement mais sa transformation en matériau de
construction induit des frais. En effet, la terre doit être stockée sur le
chantier ou sur un autre site en attendant son utilisation et doit subir
des essais, voire des reformulations si elle ne peut pas être utilisée
telle quelle. Il est également possible d’utiliser la terre d’autres sites de
construction mais cela pose la question de la synchronisation entre les
chantiers pour les questions de stockage et d’approvisionnement.

« Alors, sur Guérande, on est sur une approche où on veut absolument
prendre la terre du site. On l’a testée déjà. Elle est argileuse, pas géniale
mais bon on arrivera à faire quelque chose avec. On ira peut-être en
chercher à droite à gauche autour parce que c’est dans le cadre d’une
ZAC, donc on sera à peu près au moins dix opérations en même temps
en train de construire donc on n’est pas inquiet pour trouver de la terre
et puis faire nos courses si on peut dire. »1
Loïc Daubas, atelier Daubas et Belenfant.

La terre peut également être fournie par des carrières. Dans les carrières
gravières, les couches de terre végétale et de terre à pisé stérile, ou
terre minérale, qui surmontent les graviers utilisés pour les produits
du BTP, sont stockées de côté mais ne sont pas utilisées pour produire
des matériaux de construction. Ce stock n’est utile que lorsqu’il est
nécessaire de remblayer la carrière, c’est-à-dire au moment où son

1. Entretien avec Loïc Daubas, 1er mars 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

23

exploitation arrive à terme et qu’il faut reconstituer le sol d’origine.
Ainsi, il est possible de récupérer une partie raisonnable de ce stock de
terre minérale pour l’utiliser dans la construction. Dans les carrières
calcaires, les grains doivent être lavés, ce qui génère une boue de lavage
argileuse. La boue est stockée, séchée, puis broyée de manière à être
revendue. C’est un déchet revalorisé donc il n’est pas gratuit.

Aujourd’hui, la construction en terre à partir de terres inertes excavées
dans les chantiers est très anecdotique car elle requiert du temps et un
savoir-faire qui décourage les maîtres d’ouvrage. En effet, pour chaque
nouveau chantier de construction d’un bâtiment en terre, il faut
réitérer des essais sur les terres et se forger un réseau avec des acteurs
spécialisés dans une matière encore peu maitrisée par les bureaux
d’étude. Cela explique pourquoi la terre est encore très peu utilisée
comme élément porteur mais plutôt comme élément de remplissage
permettant tout de même de réemployer des volumes importants.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

24

2. La problématique engendrée par la réalisation du
Grand Paris Express

Chantier majeur du XXIe siècle en Europe, le Grand Paris Express
amène, par son échelle et l’ampleur des travaux qu’il induit, à
requestionner l’organisation, les acteurs et les méthodes du système
actuel de traitement et de valorisation des déblais.

2.1. Le Grand Paris Express, un chantier d’une ampleur
sans précédent…

Un chantier à l’échelle de la métropole

Le Grand Paris Express est un projet de réseau de transport public
ayant pour objectif de permettre de limiter l’usage de la voiture
et d’accompagner le développement économique du Grand Paris
en facilitant les échanges et en permettant un meilleur accès aux
pôles d’activités majeurs ou aux zones de résidence en périphérie
de la capitale. L’enjeu est de désenclaver des territoires socialement
fragilisés et de minimiser l’impact des transports sur l’environnement
en proposant un dispositif performant alternatif au routier. Décidé à
l’issu d’un débat public de trois ans mettant en relation l’Etat, la région
Île-de-France ainsi que ses élus et ses habitants, le tracé du nouveau
réseau a été dessiné de manière à réduire considérablement les temps
de trajet de nombreux Franciliens en favorisant les déplacements
directs et rapides d’une banlieue à l’autre sans devoir passer par le
centre de Paris. Il permettra ainsi de diminuer la charge des lignes
existantes (métro, RER, Transilien) en allégeant le trafic de 20 à 30 %
au cœur de la métropole.

Dimensionné pour deux millions de voyageurs quotidiens, le Grand
Paris Express est le plus grand projet d’infrastructure et d’aménagement
d’Europe. Il se déploiera à 90% en souterrain et sera constitué de 200
kilomètres de réseau comprenant quatre nouvelles lignes et deux lignes
existantes prolongées (les lignes 11 et 14). Le projet prévoit également
la construction de 68 gares considérées comme des pôles urbains

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

25

Plan du réseau du Grand Paris Express / document fourni par la Société du Grand
Paris, janvier 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

26

initiateurs de l’aménagement de nouveaux quartiers à leurs alentours.
Les premiers travaux ont débuté en juin 2016 sur la ligne 15 Sud et se
déploieront sur l’ensemble des lignes sans interruption jusqu’en 2030
pour les dernières mises en service.

Un chantier contraignant

Le chantier du Grand Paris Express va générer des tonnages de déblais
sans précédent sur une durée relativement courte. En effet, d’après les
calculs de son maître d’ouvrage, la Société du Grand Paris, c’est près de
45 millions de tonnes de déblais1 qui vont être excavés à partir de 2016
sur une dizaine d’années, représentant une hausse de 10 à 20 % de la
production annuelle de déblais en Île-de-France2. Un chiffre qui parait
considérable lorsqu’on le compare aux 32 millions de tonnes de déchets
produits par le secteur du BTP chaque année en région parisienne.
Cependant, selon l’association Ile-de-France Environnement, ce
total est sous-évalué. Elle estime que 50 à 60 millions de tonnes de
déblais seraient potentiellement excavés d’ici 2030 pour l’ensemble
des chantiers du Grand Paris Express3. En extrapolant les données
actuelles pour la région Île-de-France à l’horizon 2030, les volumes
additionnés de terres inertes excavées seraient de l’ordre de 400
millions de tonnes4, soit un tas qui atteindrait quasiment deux fois la
hauteur de la tour Eiffel. Ainsi, la gestion de ces déblais constitue un
véritable défi environnemental, sociétal et économique pour le maître
d’ouvrage du Grand Paris Express mais également pour tous les acteurs
du secteur, la filière ne pouvant envisager d’évacuer ces déblais selon
le schéma actuel par lequel elle entasse près de 70% des excavations.

1. Communiqué de presse du résultat de l’appel à projets «Le Grand Paris des déblais»,
«Les fondamentaux des chantiers du Grand Paris Express : Protéger l’environnement
et valoriser les déblais», 29 mars 2017
2. Dossier de presse du lancement de l’appel à projets « Le Grand Paris des déblais »,
21 octobre 2016
3. «Le Grand Paris face à une montagne de déblais», Le Monde, 22 mars 2016
4. Selon l’extrapolation des chiffres du Predec (Plan régional de prévention et de ges-
tion des déchets issus des chantiers du bâtiment et des travaux publics) : « 25 MT/an
à l’horizon 2019, 35 MT/an à l’horizon 2026, voire 2030 »

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

27

Un défi difficile à relever au vu des contraintes imposées par ces
chantiers. Situés dans le contexte urbain très contraint d’une des
villes les plus denses au monde et cadrés par une forte urbanisation à
proximité directe, les chantiers du Grand Paris Express se voient offrir
des emprises très réduites, imposant une complexité supplémentaire
pour la gestion et la valorisation de leurs déblais. En effet, la
valorisation nécessite une phase de tri dont le temps de latence qu’elle
requiert ne peut être assumé qu’avec la possibilité de stocker les déblais
sur le chantier. Or, il est difficile de prévoir un espace de stockage
conséquent sur des chantiers aux emprises réduites. Il y a donc un
enjeu à développer des moyens d’accélérer la phase de caractérisation.

« On sait bien que pour valoriser, il faut souvent trier, que pour trier,
il faut du temps, que pour avoir du temps, il faut stocker et que pour
stocker il faut de la place »1

Frédéric Willemin, directeur de l’ingénierie environnementale de la
Société du Grand Paris.

Cette phase de caractérisation est d’autant plus délicate de par
l’hétérogénéité des déblais. En effet, la nature des excavations différant
en fonction de la géographie des chantiers, de la géologie du sol mais
également de la profondeur de forage, les terres du Grand Paris ont
des formations géologiques diverses et sont plus ou moins sulfatées.
Selon les études menées par la Société du Grand Paris, les volumes
extraits devraient être constitués à 10% de terres polluées, à 45% de
terres gypsifères et à 45% de terres inertes. De plus, il existe quasiment
autant de méthodes d’excavation que de tunneliers ce qui provoque
une diversité de caractéristiques et un mélange des déblais. Il est donc
nécessaire de caractériser ces déblais de manière précise et efficace afin
de les évacuer vers des destinations adaptées à leur traitement ou leur
valorisation.

La Société du Grand Paris a conscience que l’ensemble de ces déblais
ne pourront pas être revalorisés mais s’en tient à l’objectif de 70% de

1. Propos issus de la conférence de lancement du "Grand Paris des déblais" : la présen-
tation de l'appel à projets, 21 octobre 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

28

traitement et de recyclage imposé par la loi transition énergétique.
Pour que cet objectif soit atteint, il sera nécessaire de conforter le
nombre et la diversité d’exutoires et de proposer des solutions plus
vertueuses pour l’avenir de ces déblais.

2.2. … à l’origine d’une remise en cause du système de
traitement et de valorisation actuel

Un schéma économique à repenser vers une économie cir-
culaire

L’enjeu financier du projet du Grand Paris Express se calcule à l’échelle
de ce challenge inédit qu’est celui de gérer des tonnages de déblais sans
précédent. En effet, dans un schéma classique où l’entreprise à l’origine
des déblais sur le chantier est également en charge de financer leur
gestion, le coût de la tonne de déblais, en incluant les coûts dus à son
transport et à son stockage, revient entre 15 et 20 euros. Pour les 43
millions de tonnes extraites d’ici 2030, le coût s’élèverait donc à 645
millions d’euros au minimum1. Un montant inenvisageable pour le
maître d’ouvrage qu’est la Société du Grand Paris qui se doit d’engager
une politique volontariste de gestion centralisée face à la quantité
colossale de déblais que vont générer ses chantiers. D’autant que cette
estimation demeure incertaine. En effet, d’après la Société du Grand
Paris, le coût de traitement des déblais s’étendrait de 20 à 200 euros
la tonne2 selon leur nature. Or les sondages réalisés en amont de la
construction ne permettent qu’une estimation de l’état des terres à
traiter, ce qui explique la marge d’incertitude quant au montant final.
Il sera cependant difficile de réduire le coût de gestion de la tonne
de déblais car le marché n’est pas encore au stade où les industriels
ou les gestionnaires destinataires des déchets sont disposés à payer
pour le sable, l’argile et les graviers contenus dans les déblais excavés
sur les chantiers. Cette hypothèse sera peut-être envisageable dans le

1. « Les déchets innovants du Grand Paris express », Le nouvel économiste, Jacques
Secondi, 17 novembre 2016
2. « Le coût réel du métro Grand Paris Express n’est pas encore connu », Les Echos, D.
Ma., 16 janvier 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

29

cadre d’une raréfaction des ressources telles que le sable ou les graviers
nécessaires à la production de béton, mais néanmoins plus difficile à
imaginer pour la terre. Le coût pour le producteur de déchets restera
donc similairement le même mais des solutions plus vertueuses pour
leur valorisation sont cependant envisageables et nécessaires. En effet,
seuls l’emploi et la transformation de ces volumes de terre dans des
solutions de valorisation permettant de minimiser leur transport et
leur stockage pourrait réduire l’addition. La solution optimale serait
de réemployer ou de transformer la terre extraite in situ, permettant
ainsi un cycle de la matière minimal et une économie circulaire des
plus efficaces.

De nouvelles solutions à trouver pour le transport, le traite-
ment et la valorisation

Réglementairement, la responsabilité de la gestion des déblais revient
aux entreprises sous-traitantes du chantier à l’origine de l’extraction
des terres. Cependant, au vu de la dimension du projet du Grand
Paris Express, le maître d’ouvrage qu’est la Société du Grand Paris ne
peut pas ignorer le sujet. Pour des chantiers d’une telle ampleur, un
manque d’anticipation peut mener à une mauvaise gestion des déblais
et peut impacter irréversiblement sur les paysages. Par exemple, pour
le chantier de l’autoroute A86, faute de planification, les déblais ont
fini sous forme de merlons, c’est-à-dire de levées de terres et de gravas,
dans la plaine de Versailles1. Une prospective est donc essentielle afin
d’optimiser les coûts de gestion des déblais mais également de trouver
un rééquilibrage dans l’implantation des installations de traitement et
de stockage sur le territoire en privilégiant un traitement plus local.

En continuant d’appliquer le schéma courant de stockage des déblais pour
cette quantité colossale de terre extraite à l’occasion des terrassements
des chantiers du Grand Paris Express, les installations de stockage de
déchets inertes (ISDI) et autres carrières existantes vers lesquelles les
déchets inertes sont habituellement envoyés commenceront à saturer

1. « Le Grand Paris face à une montagne de déblais », Le Monde, 22 mars 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

30

à partir de 20201. Il est donc essentiel pour la Société du Grand Paris
de fournir des solutions face à ce risque de pénurie de stockage. Il
est également primordial de trouver un moyen de réduire le laps de
temps entre l’excavation du matériau et sa caractérisation finale afin
d’évacuer les déblais vers une destination adaptée à leur nature le plus
efficacement possible. En effet, aujourd’hui, les déblais ont un statut de
déchets au regard de la réglementation. La caractérisation se fait dans
un délai de trois à cinq jours2 entre le moment où le déblai est excavé
et le moment où il entre en conformité avec cette réglementation très
centrée sur les destinations exutoires.

Le transport est également un enjeu au vu de la quantité considérable
de déblais à évacuer et traiter, équivalant à 7000 piscines olympiques,
qui nécessiterait 1,5 millions de semi-remorques, soit 75 camions
transportant en moyenne 2000 tonnes par jour pendant quinze ans3.
Ainsi, il semble obligatoire de mettre en place un réseau de transport
alternatif au routier afin de minimiser les nuisances sur les riverains et
sur l’environnement et d’évacuer ces tonnages de déblais sans précédent
de manière la plus efficace possible.

Afin de minimiser la mise en place de nouvelles installations de
traitement et de stockage qui viendraient encombrer le territoire,
des solutions en termes de valorisation des déblais, aussi bien
par le volume que par la matière, sont donc à anticiper. En 2010,
la valorisation matière des terres excavées pour les travaux de
terrassements ou souterrains, sans prendre en compte le remblayage
des carrières, correspondait à 800 000 tonnes. L’objectif est fixé à 2 000
000 de tonnes pour 2020 et à 5 000 000 de tonnes pour 20264. Parmi
les 18 millions de tonnes de terres inertes extraites en 2010 pour les
travaux de terrassements préalables aux fondations des infrastructures

1. « Les déchets innovants du Grand Paris express », Le nouvel économiste, Jacques
Secondi, 17 novembre 2016
2. Conférence lancement du «Grand Paris des déblais» : la présentation de l’appel à
projets, 21 octobre 2016
3. Extrait du compte rendu de la commission du développement durable et de l’amé-
nagement du territoire, Assemblée nationale, 24 mars 2015
4. Source Predec, état des lieux 2010

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

31

et des réseaux de transport, seul 20 à 30% ont été traités et recyclés en
produits de sous-couche routière ou en remblaiements1. Ce taux actuel
de traitement et de recyclage des déblais de 20 à 30% devra tendre
vers 70% d’ici 2020 d’après la loi transition énergétique. Il est donc
nécessaire de diversifier les solutions de traitement et de valorisation.
L’enjeu est énorme pour les domaines de l’aménagement paysager et
de l’architecture. En effet, cette quantité colossale de terre pourrait
être réemployée afin de rendre accessibles et utilisables des territoires
inexploités mais également de fournir un matériau de construction
utile à la création de bâtiments. En considérant qu’un logement peut
être construit avec 100 tonnes de terre, on pourrait en bâtir un million
en réutilisant à peine un quart des volumes extraits d’ici 2030 dans le
cadre des travaux du Grand Paris Express2.

1. Source Predec, état des lieux 2010
2. Serge Joly dans « Pour les architectes, la terre promise », Libération, Coralie Schaud,
8 novembre 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

32

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

33

II

D E N O U V E L L E S S O L U T I O N S P O U R
L E T R A I T E M E N T E T L A V A L O R I -
S A T I O N D E S T E R R E S E X C A V É E S

Dans cette deuxième partie, nous verrons quelles sont les solutions
envisagées afin de répondre à la problématique engendrée par les
quantités énormes de terre mises à disposition par les travaux du Grand
Paris Express et leur lien avec l’utilisation émergente du matériau terre
crue en architecture.

Pour cela, nous verrons d’abord comment toute une synergie d’acteurs
s’est organisée autour de cette problématique afin de communiquer et
de promouvoir le matériau terre crue dans les milieux de l’architecture
et de la construction et de développer une filière de construction autour
de ce matériau. Ensuite, nous montrerons comment l’implication du
maître d’ouvrage du Grand Paris Express dans la gestion des déblais a
pu contribuer à l’émergence de nouvelles solutions et nous exposerons
les objectifs et les attentes des acteurs à l’origine de l’appel à projets
« Le Grand Paris des déblais ». Puis nous présenterons différentes
solutions lauréates ou non retenues par le jury en nous intéressant
plus particulièrement aux solutions de valorisation de la matière en
matériau de construction pour l’architecture. Enfin, nous mettrons en
parallèle ces solutions avec celles mises en œuvre au XXème siècle lors
de la construction du métropolitain parisien et celles actuellement
appliquées dans d’autres pays pour des chantiers de même ampleur.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

34

1. Une synergie d’acteurs organisée autour d’un intérêt
émergent pour le matériau terre crue dans le domaine
de l’architecture et de la construction

La terre est le plus vieux matériau de construction du monde. On la
connait et l’utilise pour bâtir depuis plus de 10 000 ans. Cependant,
on l’a jusqu’alors employée de manière empirique, c’est-à-dire sans
vraiment savoir pourquoi et comment elle tenait. Or, depuis à peine
10 ans, grâce à la fondation de l’association amàco (atelier matière à
construire) regroupant des architectes, des ingénieurs, des artisans
et des chercheurs en sciences des matériaux de l’Ecole Supérieure de
physique chimie de Paris, de l’Institut national des sciences appliquées
de Lyon et du laboratoire CRAterre (école d’architecture de Grenoble
et de Lyon), on a pu expliquer les raisons de la cohésion de la matière
à l’échelle moléculaire. Ainsi, la recherche n’est plus aujourd’hui
empirique mais scientifique, basée sur de véritables connaissances et
non plus seulement sur les savoir-faire des maçons. A cette nouvelle
connaissance de la matière, vient s’ajouter le besoin d’en valoriser une
quantité colossale fournie par les excavations des travaux du Grand
Paris. Cet « alignement de planètes », qui correspond au moment de
trouver un rééquilibrage entre des quantités considérables de matière
dont on ne sait pas quoi faire et une construction avec un matériau
naturel mieux maitrisé, est l’occasion d’encourager et de promouvoir
la filière de la construction en terre.

Pour cela, depuis quelques années ont lieu des événements permettant
aux acteurs impliqués dans la construction terre de se rencontrer.
Par exemple, un congrès mondial sur les architectures de terre,
appelé Terra, s’organise tous les 4 ans. La dernière édition, datant
de juillet 2016, s’est déroulée à Lyon et a rassemblé 1000 personnes
venant échanger autour de leurs différentes connaissances, cultures
constructives et innovations. Ce type d’événement permet de rendre
compte de l’avancée de la filière dans le milieu de la construction dans
les différents pays du monde. L’Allemagne, par exemple, commence à
mettre en place des filières industrielles. En Suisse, des constructeurs
construisent à grande échelle avec des systèmes de préfabrication. En

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

35

France, un effort de communication sur le matériau est en cours afin de
faire oublier les à priori portés sur la terre ancrés dans les esprits. Par ce
moyen, les acteurs espèrent faire redécouvrir le matériau et accélérer
la mise en place de règles de construction de manière à faciliter son
emploi dans la construction et dans les projets architecturaux. L’agence
d’architecture Joly & Loiret se place dans la démarche de fédérer des
professionnels du matériau terre et de la construction en général dans
le but de développer une filière de construction autour du matériau.
L’association d’architecture expérimentale Bellastock, engagée dans les
problématiques des cycles de la matière et du réemploi, souhaite se
positionner comme un médiateur entre les professionnels du matériau
et un public d’étudiants intéressés afin de faire connaître le matériau et
de mieux l’appréhender, notamment dans sa mise en œuvre.

1.1. L’agence d’architecture Joly & Loiret, fédératrice des
professionnels du matériau terre et de la construction
en général

Une philosophie d’agence tournée vers l’observation du
contexte et de la matière

L’agence d’architecture Joly & Loiret a développé une démarche
architecturale basée sur l’observation des contextes. Cette architecture
« s’inscrit dans l’espace et le temps selon une approche écologique,
technique et symbolique soutenable en s’appuyant notamment sur
le bioclimatisme, les qualités sensibles et environnementales des
matériaux naturels, les techniques et les savoir-faire locaux et sur les
usages des Hommes qui l’habitent »1. Chaque projet est conçu dans un
soucis d’économie de matière et d’énergie. La question de la matière
est un sujet fondamental dans leur travail car elle est, selon eux, à
l’émergence de tout le processus de fabrication de l’architecture. A
partir de ces questions du contexte et de la matière, les architectes se
sont engagés à défendre l’utilisation dans leurs projets des matériaux
naturels, dits biosourcés, pour deux raisons principales. La première

1. Extrait issu du portfolio de l’agence d’architecture Joly & Loiret

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

36

est quantitative et repose sur la question de l’énergie dans le contexte
des enjeux environnementaux actuels. Selon eux, le nouvel enjeu
à saisir est la question de l’énergie embarquée dans les matériaux,
c’est-à-dire l’énergie nécessaire à leur transformation. Les architectes
expliquent que la terre crue est un exemple remarquable de matériau
dont l’énergie grise et l’empreinte carbone sont presque négligeables. En
effet, la transformation de la matière vers le matériau de construction
n’implique pas d’énergie et les émissions dues à son transport sont
relativement limitées voir nulles dans le cas où on utilise une terre
locale. L’agence utilise également la terre crue dans ses projets pour
ses autres qualités performancielles et environnementales telles
que son inertie ou le fait qu’elle soit perspirante, hygrothermique et
recyclable à l’infini si elle n’est pas stabilisée. Leur deuxième raison
de défendre l’utilisation de ce matériau est plus sensible et qualitative.
Les architectes considèrent que le matériau terre convoque la question
du geste, du métier et du rapport de l’Homme à la transformation. Ils
sont convaincus que ce type de matériaux naturels permet de refonder
notre rapport à la nature qui a progressivement été oublié et effacé par
l’artificialisation des sols.

Aujourd’hui, l’agence est reconnue pour son utilisation du matériau
terre crue dans ses projets. En 2014, elle a été lauréate du Prix national
de la Construction en Terre Crue pour la Maison du Parc à Milly-la-
forêt. Cependant, les architectes pointent le doigt sur le fait que malgré
toutes les qualités du matériau terre et la richesse qu’il peut apporter
à la démarche de projet, il est aujourd’hui difficile de l’employer car le
système de réglementation qui encadre la construction ne favorise sa
mise en œuvre.

Réinventer Paris

On comprend ainsi mieux pourquoi l’agence a saisi l’opportunité de
l’appel à projets « Réinventer Paris », qui visait à promouvoir une
nouvelle façon d’habiter la capitale, pour signaler et essayer de dépasser
ce paradoxe. Les architectes ont considéré que c’était le moment de
tenter de lancer un signal fort sur cette question en mettant en avant

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

37

une innovation constructive prenant la forme d’une tour de logements
de 14 niveaux en terre crue. Le projet se veut être un « totem tellurique»,
emblème de l’architecture en terre en milieu urbain.

« Nous proposons que Paris puisse se (re)construire un imaginaire
différent. Nous proposons que les parisiens retrouvent un rapport
au milieu qui a vu l’émergence de leur culture, même multiformes ;
un rapport au sol, à la pierre, à la terre, au bois, au vent, à la pluie,
aux saisons, à l’organique, au monde du vivant. Nous proposons de
réinventer les matières de Paris à partir des ressources naturelles
disponibles sous nos pieds. Nous proposons de réinventer Paris en
terre »
Joly & Loiret.

Les architectes travaillaient sur ce sujet depuis un certain nombre
d’années et avaient déjà tissé des liens avec des chercheurs, des
constructeurs, des écoles d’architecture et des laboratoires comme le
CRATerre. Mais ils ont réussi à initier ce projet grâce à l’intérêt et à
l’implication de leur maître d’ouvrage. A ce moment, ils n’avaient pas
encore conscience de la ressource considérable de déchets de terre
qui allait être extraite du sol gratuitement à l’occasion des travaux
du Grand Paris, soit plus de 40 millions de tonnes dans les 20 ans à
venir estimées par la Société du Grand Paris et 400 millions de tonnes
estimées par la région Île-de-France. Ils savaient uniquement que
la terre urbaine du site de la gare Masséna de « Réinventer Paris »
pourrait être utilisée pour construire grâce à l’analyse d’échantillons
prélevés en amont par les laboratoires de CRAterre et d’amàco. Durant
cette phase de tests, l’un des chercheurs a mis les architectes sur la voie
d’un article du Monde daté du 22 mars 2013 qui évoquait la question
des déchets de terres inertes issus des travaux du Grand Paris. Au vu
de l’ampleur de la ressource disponible dans le futur, avec CRATerre,
ils ont chargé un doctorant, Hugo Gasnier, d’essayer de pousser plus
loin ces analyses. C’est à ce moment qu’ils ont compris que l’enjeu les
dépassait et que ce n’était plus l’enjeu d’un seul bâtiment mais celui
d’une quantité considérable de terre disponible dont il fallait trouver
quoi faire.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

38

« C’était le moment de trouver les moyens d’un rééquilibrage entre
des quantités considérables de matière qui sont consommées et dont
on ne sait pas quoi faire et une construction qui puisse être durable,
soutenable et avec des matériaux naturels »1

Paul-Emmanuel Loiret, architecte chez Joly & Loiret.

Le jury du concours n’a pas retenu leur proposition en tant que
lauréate mais cette expérience leur a néanmoins permis de montrer
qu’il était possible de fédérer des acteurs intéressés par le matériau
et de construire des bâtiments contemporains en terre dans la ville,
milieu dans lequel c’est encore très rare. Leur proposition a d’ailleurs
attiré l’attention de promoteurs et de bailleurs sociaux. Elle aura
également été le moyen de mettre le doigt sur une problématique
de grande ampleur et de poursuivre leur travail de communication
par l’organisation d’une exposition sur le sujet des terres de Paris au
Pavillon de l’Arsenal.

L’exposition « Terres de Paris, de la matière au matériau »

L’exposition « Terres de Paris, de la matière au matériau », réalisée en
moins de six mois, est née du constat d’une quantité considérable de
terre de déblais en cours d’extraction générée par les travaux du Grand
Paris Express. L’objectif est de ne plus considérer la terre excavée
comme un rebut du BTP mais plutôt comme une ressource qui puisse
générer un matériau de construction et une économie circulaire. Afin
de prouver que cela est possible, l’exposition rend compte de l’état
des connaissances des sous-sol franciliens acquises grâce à l’analyse
d’échantillons prélevés sur de nombreux chantiers du Grand Paris. Elle
met en parallèle le parcours et le traitement actuels de cette matière
avec les moyens de la valoriser autrement. Ainsi, cette exposition-
exploration présente les différentes techniques pour construire avec
les terres du Grand Paris. Les échantillons prélevés sur les chantiers

1. Conférence inaugurale de l’exposition « Terres de Paris », 12 octobre 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

39

Projet Habiter la terre, concours Réinventer Paris / Joly & Loiret architectes, 2015

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

40

métropolitains ont subi une batterie d’analyses permettant de
découvrir la composition et la diversité des terres ou granulats en Île-
de-France. Ces tests ont permis de rendre compte des caractéristiques
propices d’une terre pour devenir un matériau de construction à
travers l’élaboration de prototypes montrant qu’il est possible de
construire avec différentes techniques : pisé, adobe, brique de terre
crue, terre coulée… En parallèle de cette démarche scientifique, une
démarche plus empirique, en partenariat avec la briqueterie DeWulf,
a permis de produire une première série de briques extrudées en terre
crue francilienne originellement non exploitable. De la matière au
matériau, près de 8 000 éléments ont été fabriqués à partir de 15 m3 de
terres argileuses. La rapidité de réalisation de l’expérience et la qualité
du résultat témoignent de la formidable diversité et du potentiel des
sous-sols franciliens en matière de construction.

Dans cette exposition, il n’y a aucune allusion à l’histoire car la volonté
première était de donner une image contemporaine de la terre crue
pour mettre fin aux à priori portés sur ce matériau. En effet, depuis
une vingtaine d’années, toutes les expositions sur la terre étaient
toujours très rattachées à l’histoire du matériau notamment au
Yémen, en Amérique du Sud, en Afrique ou en Chine, ce qui ne lui
permettait pas d’évoluer et l’ancrait dans son passé. Le premier de
tous les objectifs de cette exposition était donc de changer l’image que
l’on a de la terre tel qu’un matériau rustique, de pauvre, et de paysan,
d’en faire un matériau contemporain, et de le faire entrer dans la vile
de manière à ce qu’on puisse l’y utiliser. L’exposition place ainsi en
ouverture des réalisations contemporaines qui démontrent le potentiel
du matériau pour bâtir tous types de programmes - musées, bureaux,
écoles, logements, usines - à travers le monde, en considérant que
chaque projet est une expérimentation qui permet de développer la
connaissance et les filières d’acteurs concernés.

L’association MUE

L’association MUE (Matières Urbaines et Environnementales), mise
en place par l’agence d’architecture Joly & Loiret, a pour vocation

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

41

Exposition « Terres de Paris : de la matière au matériau » / Antoine Espinasseau
photographie, octobre 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

42

essentielle d’essayer de donner une suite à l’exposition «Terres de
Paris» et de fournir un cadre à la discussion des acteurs autour du sujet
de la terre. L’idée est de fédérer des acteurs intéressés par le matériau
pour échanger des savoirs, des savoir-faire, des informations, faire des
missions de conseil et éventuellement répondre à des appels d’offres.
Les principaux intéressés sont les architectes et les chercheurs autour
des questions de la terre, mais on peut également y retrouver des
artisans, des industriels et des maîtres d’ouvrage. L’une des premières
actions de l’association est une étude de faisabilité demandée par une
marie du Sud de Paris sur la possibilité de développer la construction
en terre crue dans la commune. Il s’agit d’une analyse qui permet de
quantifier et de qualifier les ressources et de déterminer s’il est possible
de les utiliser pour la construction. L’association pourrait, à terme,
permettre d’accélérer la mise en place des règles de construction pour
la filière terre grâce à son action de réunification des différentes entités
et laboratoires qui développent le sujet indépendamment à l’heure
actuelle.

1.2. L’association Bellastock, médiatrice entre les
professionnels du milieu et un public intéressé

Un engagement dans les problématiques des cycles de la
matière et du réemploi

Bellastock est une association d’architecture expérimentale composée
d’architectes et de bénévoles engagés dans les problématiques des
cycles de la matière et du réemploi et dont la volonté est de partager
ses savoir-faire avec le grand public. Depuis sa création en 2006 par
des étudiants de l’école d’architecture de Paris-Belleville, l’association
œuvre pour la valorisation des lieux et de leurs ressources. Pour se
faire, elle propose des alternatives à l’acte de construire traditionnel en
expérimentant des méthodes originales écologiques et solidaires afin
d’aborder la ville et de la construire autrement. L’objectif est de proposer
une première phase d’aménagement pour des «terrains de jeu» –
friches, chantiers en cours, espaces délaissés – qui puisse aboutir à la
prospective d’un développement durable du territoire. L’association,

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

43

composée de 8 salariés et d’une cinquantaine de bénévoles, place le
grand public au cœur de ses projets en proposant entre autres des
workshops avec des étudiants, des ateliers avec des groupes scolaires,
un festival annuel d’architecture expérimental, des chantiers ouverts
au public et un laboratoire d’expérimentation au cœur d’un chantier.
Ce dernier, nommé Act Lab, est considéré comme « l’ambassade du
réemploi ». À la fois atelier de construction et laboratoire de recherche,
il se veut support d’apprentissage et lieu de convivialité. Il est situé sur
le chantier de l’éco-quartier fluvial de l’Île-Saint-Denis, site du festival
d’architecture expérimentale « La ville des terres » de l’été 2017.

Le festival « La ville des terres » 1

Afin de pallier au manque de manipulation et d’expérimentation
pratique du cursus des études d’architecture, l’association a mis en
place un festival d’architecture annuel qui consiste en la création et
en la fabrication d’une ville éphémère expérimentale. L’objectif, pour
les participants, est de concevoir et de construire à l’échelle 1:1 des
structures qui deviennent leur habitat durant le workshop. Lors du
bilan du dernier festival, plusieurs propositions ont été évoquées
afin d’élaborer une thématique pour l’édition de l’été 2017. Entre
les possibilités de ré-exploiter un village abandonné en périphérie
de Paris, de construire un village suspendu dans les arbres ou de
construire en terre, c’est la dernière qui a fait l’unanimité. Antoine
Aubinais, architecte DPLG et fondateur de l’association, avoue que
l’exposition «Terres de Paris» ainsi que l’appel à projets «Le Grand
Paris des déblais», qui placent l’année 2017 sous le signe de la terre,
n’ont pu que faire pencher la balance dans ce sens mais que ces
événements n’ont pas été déclencheurs car l’association pensait depuis
longtemps à transmettre des savoirs et à exploiter ce matériau. C’est en
s’associant avec le CRAterre-ENSAG que les membres de Bellastock
ont pu acquérir des connaissances approfondies sur le matériau terre
et des compétences sur sa mise en œuvre nécessaires à l’encadrement

1. D’après des entretiens téléphoniques avec Antoine Aubinais (architecte fondateur
de Bellastock) et Hugo Gasnier (expert Terre chez CRAterre)

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

44

du festival «La ville des terres».

L’objectif du festival est de proposer aux 500 participants – étudiants et
jeunes professionnels des métiers de l’architecture, de la construction et
de la création – un cadre d’expérimentation favorable à l’apprentissage
et à l’innovation tout en permettant la (re)découverte de ce matériau
oublié qu’est la terre crue. Ainsi, ce workshop est l’occasion de se
confronter directement à la matière en expérimentant les différents
moyens de la mettre en œuvre sous forme de matériau de construction,
mais également d’observer le cycle de la matière à court terme, de son
extraction à son recyclage, afin de démontrer l’un des intérêts majeurs
de la construction en terre : sa biodégradabilité.

Le site sur lequel vont intervenir les festivaliers met en exergue les
problématiques de la gestion des terres excavées. Il s’agit du chantier de
l’éco-quartier fluvial de l’Île-Saint-Denis où sont en cours d’excavation
36 000 m3 de terre, dont 18 000 m3 seront stockées sur place sans qu’un
futur usage de cette matière ne soit prévu. Afin de valoriser cette
quantité considérable de matière première locale, considérée comme
un rebut, en matériau de construction sous une contrainte de temps
restreint, Bellastock, en association avec le laboratoire de CRAterre, a
conçu une usine mobile de fabrication de blocs de terre comprimée
in situ. Celle-ci devrait permettre de fournir 50 000 blocs de terre
comprimée issue du site aux participants afin d’édifier rapidement la
ville éphémère qu’ils vont habiter et faire visiter durant 4 jours.

Le cycle de conférences « Terre en Mars »

Afin de communiquer sur l’emploi du matériau terre auprès des
étudiants et des jeunes professionnels des métiers de l’architecture et de
promouvoir le festival prévu pour juillet 2017, l’association a organisé,
en partenariat avec CRAterre et amàco, un cycle de conférences
appelé « Terre en Mars » à l’occasion duquel ont été invités des acteurs
majeurs de la construction en terre crue. La première conférence,
intitulée «terre matière », animée par un chercheur (Romain Anger,
amàco), un architecte (Paul-Emmanuel Loiret, agence d’architecture

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

45

Joly&Loiret), un producteur (Olivier Dupont, Centre Technique des
Matériaux Naturels de Construction) et un recycleur de matériaux
(François Przybylko, YPREMA recycleur de matériaux), présentait
les qualités du matériau terre pour la construction et l’architecture. La
seconde, qui traitait de la « terre en chantier » dans sa conception et sa
mise en œuvre, réunissait un constructeur (Frédéric Moy, entreprise
de construction Heliopsis), un architecte (Jean-Marie Le Tiec, NAMA
Architecture) et un bureau d’étude (Fabrice Tessier, Association des
professionnels de la terre). Enfin, la conférence «terre d’avenir»,
véritable ouverture vers les possibilités offertes par le matériau vis-à-vis
des futures contraintes techniques et architecturales de la ville, associait
un chercheur (Maxime Bonnevie, Unité de recherche AE&CC), une
architecte et formatrice (Dominique Gauzin-Müller, amàco / éditions
Museo), un producteur de matériaux et un entrepreneur (Daniel
Turquin, entreprise Akterre). Ces trois conférences sont l’occasion
d’affirmer le rôle de médiateur de l’association entre les professionnels
du milieu et un public intéressé ou curieux.

Le pavillon Terre-Paille, un prototype démonstrateur et
préfigurateur

La communication de l’association quant au matériau terre crue
se tourne également vers un tout autre public. Celui de la maitrise
d’œuvre et de la maitrise d’ouvrage souvent difficile à convaincre. Pour
se faire, Bellastock a fait le choix de s’associer avec l’agence Palabres
architectes et l’unité de recherche pour l’architecture en terre AE&CC
(Architecture Environnement & Cultures Constructives) afin de
développer un prototype en terre et paille d’environ 30 m² dans le cadre
du concours « Faire Paris ». Ce projet, associant expérimentation,
pédagogie, recherche et développement, vise à promouvoir une
solution constructive et architecturale pour le logement de demain
tout en valorisant les déblais du Grand Paris. Le prototype ainsi
réalisé se veut être un support de sensibilisation, d’échanges et de
démonstration auprès des maîtres d’ouvrage, des maîtres d’œuvre et
de tous autres acteurs préoccupés par le sujet. Il doit préfigurer des
constructions « réelles » en région parisienne en promouvant l’usage

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

46

de la terre crue de manière raisonnée. Dans ce prototype, la terre crue
est utilisée en remplissage, finition et revêtement intérieur et extérieur
tandis que la structure porteuse est assurée par des éléments en bois.
Le système constructif assez libre a été pensé de manière à permettre
de tester d’autres techniques employant la terre crue à terme. Dans
un premier temps, plusieurs parois ont été réalisées avec des blocs de
terre comprimée maçonnés entre eux ou assemblés selon le modèle du
moucharabieh. D’autres ont été réalisées avec des ballots de paille sur
lesquels a été appliqué un enduit terre.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

47

Inauguration du pavillon Terre-Paille, concours «Faire Paris» / Alexis Leclercq
photographie, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

48

2. Un maître d’ouvrage impliqué dans la gestion des
déblais

La Société du Grand Paris est l’établissement public créé par l’État
dont la mission est de mener le développement et le financement
des infrastructures du Grand Paris Express. Elle est donc chargée
de la construction de ces dernières, de la composition du réseau et
de l’acquisition des matériels roulants qui y circuleront. Elle pourra
éventuellement être amenée à piloter des opérations d’aménagement
et de construction sur les territoires de communes concernées par le
Grand Paris Express.

La Société du Grand Paris aurait pu, comme beaucoup de maîtres
d’ouvrage le font dans le cadre du système actuel de traitement des déblais,
signer ses marchés de travaux publics et ainsi confier aux entreprises de
travaux publics le soin de traiter cette question. Cependant, consciente
de la responsabilité sociétale et environnementale qui s’imposait au
moment même où la loi transition énergétique visait un recyclage et
une valorisation de 70 % de ces déblais, il était inenvisageable pour
la Société du Grand Paris de déléguer la charge à une multitude
d’entreprises et il était nécessaire de centraliser la gestion. Ce pourquoi
la Société du Grand Paris a engagé une démarche volontariste pour
traiter cette problématique afin de contribuer à l’enclenchement d’un
cycle nouveau du traitement de ces déchets dans lequel elle joue, en
tant que maître d’ouvrage, un rôle central dans ce qui pourrait devenir
une économie circulaire majeure.

En 2013, ses équipes ont réalisé un premier schéma directeur d’évacuation
des déblais. En 2015, un appel à manifestation d’intérêt a permis de réunir
des solutions concrètes en termes de caractérisation, de traçabilité et de
valorisation des matériaux excavés. Aujourd’hui, la Société du Grand
Paris continue d’engager des pistes pour la gestion et la valorisation des
premiers déblais du Grand Paris Express et lance un appel à projets pour
permettre à tous les acteurs concernés par la problématique - acteurs
du BTP, de la gestion des déchets, acteurs institutionnels, chercheurs ou
architectes - de contribuer à la gestion de l’ensemble des futurs déblais.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

49

2.1. Des pistes pour la gestion et la valorisation des
premiers déblais du Grand Paris Express

La politique mise en œuvre par la Société du Grand Paris afin de gérer
au mieux la question des premiers déblais du Grand Paris Express
s’inscrit autour du triptyque « transparence, transport alternatif et
valorisation ». L’objectif de la Société du Grand Paris est de fédérer
les acteurs et les entreprises concernées par la problématique de
la gestion des déblais et d’imposer un cadre qui permette de gérer
au mieux l’ensemble des chantiers en réduisant les nuisances, les
coûts et l’impact sur l’environnement. Plus de trente entreprises qui
transportent, stockent ou valorisent les déblais se sont engagées
à respecter une charte de bonnes pratiques proposée par la Société
du Grand Paris. Elles représentent plus de 200 sites de stockage, de
réaménagement de carrières, d’aménagements, de plates-formes ou
autres sites de traitement.

La mise en place d’un outil logistique

Il est du devoir de la Société du Grand Paris de pouvoir assurer la
caractérisation et la traçabilité des terres extraites des chantiers du
Grand Paris Express. Afin d’avoir une première connaissance de la
composition des sous-sols parisiens et de prévoir en amont le potentiel
de ces futures terres excavées, le calendrier de leurs excavations et
donc de leurs disponibilités, 4 400 forages ont été effectués pour le
percement des infrastructures. Dans la foulée, un dispositif de suivi a
été mis en place avec l’aide de l’assistant à la maîtrise d’ouvrage de la
Société du Grand Paris, Artemis1. Cette plate-forme internet partagée
permet à tous les acteurs concernés tels que les entreprises de travaux
ou les gestionnaires de plates-formes et de sites de garantir la traçabilité
des déblais de l’extraction jusqu’à leur destination finale. La première
étape consiste à caractériser la qualité des déblais et à les orienter en
conséquence vers la filière envisagée (en valorisation ou élimination).

1. Groupement réunissant Artelia, leader de l’ingénierie indépendante, et ses co-
traitants Arcadis et BG Ingénieurs Conseil.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

50

La seconde étape est l’établissement des bordereaux de transport
pour chaque lot de déblais. L’ultime étape consiste en la validation
de la réception des lots de déblais par les gestionnaires des sites de
destination finale. Plus concrètement, cet outil permet de savoir à tout
moment où le dispositif de transport se trouve et ce qu’il contient. Il
donne la possibilité d’assurer le suivi en temps réel des échanges de
chaque lot de déblais. Afin de donner une garantie à ce processus, la
Société du Grand Paris a décidé de recruter un auditeur indépendant
qui effectuera des contrôles pour garantir sa mise en œuvre effective
par l’ensemble des entreprises intervenant sur les chantiers du Grand
Paris Express.

La promotion de modes de transport alternatifs au routier

Un autre enjeu du chantier du Grand Paris Express est d’évacuer les
déblais par le biais de modes de transport alternatifs à la route et ainsi de
minimiser l’utilisation du camion et son impact sur l’environnement.
En effet, une majorité des chantiers étant situés en zone urbaine dense,
ils justifient le développement d’une stratégie de réduction des flux des
camions. Tous les chantiers du projet du Grand Paris Express ne sont
pas accessibles à des modes de transport alternatifs à la route mais un
équilibrage sur le territoire global du projet est envisageable car certains
secteurs bien desservis par les voies navigables ou ferrées peuvent se
permettre d’éviter tout recours aux camions. Afin d’atteindre l’objectif
de transporter 50 % des déblais par voie navigable, la Société du Grand
Paris a travaillé en collaboration avec Port de Paris-Haropa pour créer
cinq plates-formes d’évacuation fluviales aux abords de la Seine et des
canaux de l’Ourcq et de Saint-Denis. De plus, trois plateformes de
tri, de traitement et de transit fluvial ont été dégagées sur la Marne et
l’Oise par des entreprises impliquées dans le processus de la gestion
des déblais. En ce qui concerne le fret ferré, la Société du Grand Paris
travaille en partenariat avec SNCF Réseaux afin de développer des
plates-formes d’évacuation ferroviaires. La démarche est plus difficile
compte tenu de l’état du réseau mais trois premières plateformes ont
été négociée pour Champigny, Rungis et La Courneuve tandis que
huit autres sont à l’étude.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

51

Carte de répartition des plateformes de tri-transit et d’évacuation / dans « Protéger
l’environnement et valoriser les déblais », fondamentaux des chantiers du Grand Paris
Express, mars 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

52

Un panel de solutions de valorisation

La Société du Grand Paris s’est engagée à valoriser 70 % des terres
excavées sur ses chantiers afin de minimiser les transferts vers des
installations de stockage de déchets. Le problème qui se pose est
la grande hétérogénéité des terres excavées qui ne permet pas un
traitement ou une valorisation selon un processus unique. Pour
répondre à cette problématique, la Société du Grand Paris a mené un
travail exploratoire à l’échelle de la région afin de recenser les solutions
de traitement ou de valorisation possibles pour ces déblais. Les résultats
de cette recherche sont recensés dans un portfolio de solutions adressé
à tous les acteurs du projet qui pourront se permettre de le compléter
au grès de l’émergence de nouvelles filières économiques.

En ce qui concerne la valorisation volume, des premières solutions
rendues possibles grâce à des partenariats sont déjà à l’œuvre. Par
exemple, un premier projet d’aménagement de parc pour 2018 a été
signé entre la Société du Grand Paris et la Société d’Aménagement
Foncier et d’Établissement Rural de l’Île-de-France (SAFER) à
l’emplacement d’une carrière de gypse abandonnée située sur les
communes de Chelles (Seine-et-Marne) et de Montfermeil (Seine-
Saint-Denis). Un million de tonnes, soit 500 000 m3, de déblais
excavés au niveau du chantier de la ligne 16 du Grand Paris Express,
située à proximité de la carrière, ont été affecté à la sécurisation, au
remodelage et à la mise en forme du site du Sempin, actuellement
fermé au public. La Société du Grand Paris a décidé de financer les
travaux de terrassement car ils s’avèrent moins couteux que le transfert
des terres dans un site de stockage lointain.

Un autre partenariat a été signé en janvier 2017 entre la Société du
Grand Paris et l’entreprise Placoplatre qui s’est engagée à réserver la
moitié des volumes de remblai disponibles sur ses carrières aux terres
les plus sulfatées provenant des chantiers du Grand Paris Express. Au
total, pendant 5 ans, 4 millions de tonnes de déblais sulfatés, soit la
moitié de la totalité des terres sulfatées qui seront extraites d’ici 2030,
seront utilisées pour combler 4 carrières de gypse initialement utilisées

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

53

pour produire du plâtre. Une opportunité pour le gestionnaire qui a
l’obligation de combler ses carrières souterraines une fois exploitées
afin de les sécuriser et de développer l’intégration paysagère des
carrières à ciel ouvert. Jusqu’à présent, Placoplatre utilisait des terres
de chantiers de la région francilienne à proximité de ses carrières.
L’accueil des déblais du Grand Paris Express permettra d’accélérer
la remise en état des carrières et ainsi d’envisager plus rapidement
leur cession aux collectivités locales. Ce partenariat est également
l’occasion de déposer dans des lieux de même composante géologique
les déblais gypsifères afin d’éviter l’altération des sous-sols. Jusqu’alors
interdit par la loi, ce remblayage des carrières de gypses a été rendu
possible grâce à l’initiative de la société du Grand Paris à l’origine d’un
arrêté ministériel datant de septembre 2016.

Malgré des progrès considérables sur l’emploi des déblais dans la
valorisation volume, les possibilités quant à la valorisation matière
restent plus hésitantes. La Société du Grand Paris souhaite encourager
les entreprises et les filières existantes afin de créer de nouvelles filières
et ainsi de développer une économie circulaire autour des déblais qui
permette par exemple la production de matériaux réutilisables dans
l’industrie du BTP. Un portfolio des premières pistes de solutions a
été présenté sur le site de la Société du Grand Paris pour les mettre en
avant auprès des acteurs concernés ou intéressés et le lancement de
l’appel à projets « Le Grand Paris des déblais » vise à enclencher un
nouveau processus d’innovations sur le sujet.

2.2. Le lancement de l’appel à projets « Le Grand Paris
des déblais

« Le Grand Paris des déblais » est le troisième appel à projets lancé
en 2016 par la Société du Grand Paris, après des appels à projets
portant sur la proximité et la mobilité, visant à permettre à tous les
acteurs intéressés ou concernés par la problématique de contribuer à
la gestion de l’ensemble des futurs déblais générés par les chantiers du
Grand Paris Express. La réunion de lancement a intéressé plus de 200
acteurs provenant des secteurs du BTP, de la gestion des déchets, de la

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

54

recherche, de l’architecture mais aussi de grands groupes, de start-up,
de PME ou d’institutions.

Afin de massifier les initiatives innovantes proposées dans le cadre
de l’appel à projets, un partenariat avec l’ADEME et la région Île-de-
France a été mis en place. Il permettra de leur donner plus d’impact
en poussant à long terme et en généralisant des expérimentations dans
un premier temps limitées en termes de durée et d’argent. Ce véritable
éco-système d’acteurs s’intégrant dans les politiques actuelles et locales
dépasse le cadre du seul appel à projets.

« La gestion des déblais du Grand Paris Express est un défi considérable
que nous relevons, avec tous les acteurs, en nous appuyant sur les
moteurs de l’innovation qui vont se mettre en route grâce à nos
chantiers. Notre approche repose sur la co-construction et rejoint
celles de l’ADEME et de la région Ile-de-France avec qui nous nous
associons pour inciter tous les entrepreneurs à concevoir des solutions
concrètes conciliant innovation, maîtrise des coûts et exemplarité
environnementale »1

Philippe Yvin, président du directoire de la Société du Grand Paris.

D’autres acteurs concernés par la mise en place de l’appel à
projets

Un partenariat entre la Société du Grand Paris, la région Île-de-
France et l’ADEME concernant la question des déblais existe depuis
le printemps 2015. Un groupe de travail spécifique a été mis en place
pour évoquer cette problématique autour du Grand Paris Express. Ce
partenariat se poursuit dans la mise en place de l’appel à projets « Le
Grand Paris des déblais ».

1. Propos issu du dossier de presse du lancement de l’appel à projets « Le Grand Paris
des déblais », 21 octobre 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

55

La région Île-de-France1 porte un intérêt à cet appel à projets à
plusieurs titres. Premièrement, étant responsable de l’aménagement
du territoire et contribuant notamment à la création de quartiers
innovants et écologiques, la région est intéressée par l’innovation
en ce qui concerne les éco-matériaux et donc par le recyclage des
déblais en matériaux de construction. Ensuite, elle est intéressée par
le développement économique du projet tourné vers une économie
circulaire. Enfin, la région est chargée de la planification des déchets
et de l’élaboration du plan régional de prévention et de gestion des
déchets issus des chantiers du bâtiment et des travaux publics
(PREDEC) qui englobe tous types de déchets et qui doit intégrer un
schéma pour le développement de l’économie circulaire. Elle est donc
totalement concernée par la problématique de la gestion des déblais.
Ce dernier point est le plus capital car aujourd’hui, une grande partie
des déblais est utilisée en remblayage de carrière ou enfouie. En plus
de ce manque de diversité dans la valorisation des déblais, certains
départements de la région tels que la Seine-et-Marne se plaignent
d’accueillir trop d’installations de stockage et souhaiteraient que
celles-ci soient mieux réparties sur le territoire de manière à « partager
ce fardeau ». Le problème majeur vient du fait qu’une faible part
seulement des terres excavées est réemployée dans la reconstruction
ou le réaménagement. Pour y apporter une solution, l’objectif de la
région, dans une logique d’économie circulaire, est de faire en sorte,
notamment en finançant des plateformes de tri, qu’un maximum
de cette matière soit réutilisé et que la quantité de matériaux de
construction importés pour construire, correspondant aujourd’hui
à 45 %, soit considérablement réduite. Cela vient en cohérence avec
le constat d’une raréfaction des matières premières en Europe liée à
la mondialisation. Il y a donc un intérêt à anticiper cette évolution
stratégique. Ainsi, pour la région Île-de-France, cet appel à projets
n’est pas seulement une innovation ou un chantier immédiat mais une
anticipation stratégique pour tous les futurs projets d’aménagement
et pour la gestion future des matières. Il doit également permettre de

1. D’après les propos de Chantal Jouanno, vice-présidente, chargée de l’écologie et du
développement durable de la région Ile de France, dans la conférence lancement du
«Grand Paris des déblais» : table ronde

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

56

tirer des leçons sur les nécessaires mutations du système d’aide à la
région et sur les évolutions réglementaires et législatives à justifier et
faire valoir auprès des législateurs et du gouvernement par une équipe
de maitrise d’ouvrage de la région.

L’Agence de l’Environnement et de la Maitrise de l’Énergie (ADEME)1,
établissement public sous la tutelle du ministère de l’écologie, du
développement durable et de l’énergie et du ministère de l’éducation
nationale, de l’enseignement supérieur et de la recherche, participe
à la mise en œuvre des politiques publiques dans les domaines de
l’environnement, de l’énergie et du développement durable et met à
disposition ses capacités d’expertise et de conseil pour les entreprises,
les collectivités locales et le pouvoir public afin d’accompagner leurs
innovations. Elle aide au financement de projets, de la recherche à
la mise en œuvre, et notamment dans le domaine de la gestion des
déchets. En effet, l’agence travaille sur le sujet de la prévention des
déchets depuis 2007 et en particulier sur les déchets ménagers qui
représentent 10 millions de tonnes en Île-de-France. La quantité
de déchets du BTP, quant à elle, s’élève à 40 millions de tonnes. La
gestion de ces déchets doit donc être pensée à une toute autre échelle
qui nécessite non plus seulement de travailler sur la prévention mais
également sur la valorisation. L’ADEME a donc dégagé trois enjeux
autour de l’appel à projets « Le Grand Paris des déblais ». Le premier
est de répondre à l’enjeu environnemental notamment par l’utilisation
de matériaux éco-conçus. Le deuxième est un enjeu en terme d’emploi
car le développement du Grand Paris et le schéma régional climat-air-
énergie devraient générer entre 95 000 et 150 000 emplois d’ici 20202. Le
dernier enjeu est celui de la ressource car aujourd’hui, l’Île-de-France
n’a pas de matière première pour construire et la plupart des matériaux
de construction sont importés. Il y a donc un intérêt à ce que tous les
produits de la reconstruction soient issus de matériaux recyclés, ce qui
vient rejoindre le premier enjeu. L’objectif de l’ADEME est donc de
lever les freins sur le réemploi et la réutilisation et de mettre fin aux

1. D’après les propos de Joëlle Colosio, directrice régionale Ile-de-Frande de l’ADEME,
dans la conférence lancement du « Grand Paris des déblais » : table ronde
2. Étude de l’IAU, Institut d’Aménagement et d’Urbanisme

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

57

surplus de chantier en fluidifiant et linéarisant l’ensemble du processus
« emploi-réemploi » de manière à mettre en relation les différents
acteurs en mesure de fournir et de réemployer les matériaux. L’agence
parie sur la formation de tous les acteurs et surtout des artisans et des
ouvriers présents sur les chantiers pour leur faire intégrer, à leur niveau,
l’importance et la nécessité du tri à la source. La volonté de l’agence est
également de proposer une gestion plus globale et plus intégrée des
déchets du BTP, depuis la conception jusqu’à la reconstruction, tout en
prenant en compte la quantification des gaz à effet de serre en ce qui
concerne le transport des déblais notamment. Pour se faire, l’ADEME
propose de participer au développement d’une filière de transport par
bateaux sans fioul lourd afin de fournir une alternative à l’utilisation
des camions.

Les objectifs de l’appel à projets

L’ambition de cet appel à projets est de diminuer l’impact
environnemental des chantiers du Grand Paris, de minimiser leurs
nuisances pour les riverains, de réduire les coûts engendrés par la
gestion des déblais et d’engager les acteurs sur ce champ d’innovation.
Pour y répondre, les axes de recherches et d’innovation abordés dans
cet appel à projet correspondent aux trois phases de la gestion du
déblai.

La première est la caractérisation et la traçabilité du déblai. L’enjeu est
de disposer de nouvelles méthodes qui permettraient de déterminer
assez rapidement en sortie de tunneliers la composition chimique et
les caractéristiques physiques de ce déblai et ainsi de l’orienter vers la
destination et la filière de traitement ou de valorisation adaptée à sa
nature. Il est également indispensable de développer des dispositifs
permettant la traçabilité de ces déblais durant leur phase de gestion,
c’est-à-dire de leur extraction sur le chantier jusqu’à leur prise en
charge.

La seconde phase est le transport du déblai. L’objectif est d’utiliser des
modes de transport et d’évacuation alternatifs au routier. A l’heure

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

58

actuelle, la capacité de la filière ferroviaire à disposer des outils de
transport et de déchargement qui puissent répondre aux quantités
de déblais à excaver est remise en cause. Il est donc nécessaire d’en
trouver de nouveaux ou d’optimiser le réseau existant. Le transport par
voie fluviale est également encouragé. L’innovation devra donc porter
sur la proposition de barges propres et de wagons dont l’étanchéité
permettra le transfert et le déchargement des matériaux argileux
collants.

La troisième phase est le traitement et la valorisation du déblai. La
Société du Grand Paris ne considère pas comme acquis le fait que
la valorisation signifie forcément un accroissement des coûts pour
la gestion des déblais et souhaite tirer parti de cet appel à projets
afin de valider cette hypothèse, l’objectif étant de développer une
économie circulaire dans le secteur du bâtiment. Un autre enjeu est
de permettre aux filières concernées de se structurer et de proposer
des moyens novateurs de traiter les déblais afin d’enrichir les cas
possibles de valorisation, à l’heure actuelle encore beaucoup portée
sur la valorisation volume.

Des critères de sélection ont été communiqués aux participants de
manière à préciser les attentes de la maîtrise d’ouvrage quant aux
innovations. Les solutions proposées par les équipes lauréates devaient
être innovantes et en mesure d’être expérimentées sous une durée de six
mois et avec un budget limité de 100 000 euros maximum. Ces solutions
devaient permettre d’envisager des conclusions probantes à l’issue de
la période d’expérimentation. Même si le but de la démarche de l’appel
à projets est d’apporter des moyens en terme d’accompagnement, les
équipes sélectionnées devaient être capables de porter le projet proposé
et d’avoir une certaine légitimité ou expérience dans le domaine. Ont
également été pris en compte les impacts sociaux, économiques et
environnementaux de la solution ainsi que son niveau de risque vis-
à-vis de la sécurité du personnel, des données et du grand public. Il a
nécessairement été précisé que la mise en œuvre de la solution devait
être juridiquement et réglementairement possible. En outre, la Société
du Grand Paris souhaitait encourager les propositions de solutions

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

59

intégrées, c’est-à-dire traitant de toute la chaîne de gestion du déblai,
de sa caractérisation à sa valorisation, par des consortiums d’acteurs
qui puissent permettre le maillage des solutions entre-elles.

La Société du Grand Paris s’est engagée à soutenir les équipes lauréates
financièrement, humainement et méthodologiquement. Elle propose
de les accompagner dans une démarche de co-innovation durant un
mois pour la phase d’ingénierie de l’expérimentation puis pour le
déploiement effectif in situ de la solution durant les cinq mois restants.
Les terrains d’expérimentations sont des chantiers mis à disposition
par la Société du Grand Paris ou des terrains que les partenaires ou les
équipes participantes pourraient être amenées à proposer. La phase
d’expérimentation se déroulera donc dans un premier temps sur six
mois d’incubation. La solution sera testée, in situ, sur un chantier,
à petite échelle, de manière à comparer le nouveau processus de
traitement avec le processus actuel et afin d’observer les gains potentiels
que cette solution pourrait apporter sur toute la chaîne de traitement
des déchets. A l’issue de ces six mois, un bilan sera fait en fonction
d’indicateurs de succès définis par le travail d’ingénierie réalisé en
amont de l’expérimentation. Ce bilan donnera naissance à un plan de
généralisation aboutissant à la mise en place de la solution de manière
généralisée sur l’ensemble des chantiers du Grand Paris Express. S’en
suivra une phase pilote de 18 mois durant laquelle les solutions seront
testées à plus grand échelle afin de parvenir à des solutions industrielles
qui rentreront dans les déploiements des chantiers du Grand Paris.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

60

3. L’émergence de nouvelles solutions pour gérer
l’ensemble des déblais du Grand Paris Express

La fédération d’acteurs impliqués dans la volonté de faire émerger de
nouvelles filières pour valoriser les terres excavées et l’implication du
maître d’ouvrage du Grand Paris Express dans la gestion des déblais
produits par ses chantiers a mené à l’émergence de nouvelles solutions
permettant des alternatives au système de traitement et de valorisation
actuel.

3.1. Les lauréats de l’appel à projets « Le Grand Paris des
déblais »

Les projets retenus sont portés par des start-ups, des associations
ou des consortiums d’entreprises. Ils couvrent l’ensemble du cycle
de vie des déblais, de leur caractérisation et leur transport à leur
revalorisation. Ainsi, deux types de solutions ont été apportées par les
équipes participant à l’appel à projets : des solutions pour la logistique
induite par la nécessité de déplacer la terre excavée et des solutions
pour la valorisation volume ou matière afin d’exploiter au mieux cette
ressource.

Des solutions pour la logistique

Afin d’évacuer les terres excavées dans les chantiers vers une destination
adaptée, la Société du Grand Paris a fixé pour objectif d’améliorer
les méthodes de caractérisation et de développer des dispositifs de
traçabilité de ces déblais. Cette terre, une fois caractérisée, devra ensuite
être chargée, transportée et déchargée sur son lieu de traitement ou
de valorisation avec le moins d’impact possible sur l’environnement,
c’est-à-dire grâce à l’utilisation de modes de déplacements alternatifs
au routier.

Pour répondre à ce besoin d’une caractérisation rapide et efficace
des terres des chantiers du Grand Paris express et afin d’améliorer le

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

61

processus de leur gestion, le groupe NGE1 et sa filiale Guintoli2 ont
proposé le dispositif innovant « Diagnosol Express » qui permet
d’évaluer avec fiabilité les risques de présence de polluants dans ces
terres grâce à une analyse big data en amont de l’excavation et à une
analyse in situ des déblais. Ce dispositif permet ainsi de trier les terres
polluées et de les acheminer vers un site de traitement adapté.

Afin de se placer dans la continuité de l’engagement de la Société du
Grand Paris à diversifier les modes de transport pour l’évacuation
des déblais, les entreprises Cemex3 et Innofreight4 ont proposé un
« Schéma logistique d’évacuation des déblais du Grand Paris par
train ». L’utilisation de wagons étanches et un système breveté de
retournement des caisses permet d’optimiser les flux ferroviaires
affectés pour l’évacuation des déblais. En effet, les wagons, une fois
vidés et nettoyés, peuvent être réutilisés pour alterner les chargements
de différents types de déblais.

Des solutions pour la valorisation

Il existe deux types de valorisation pour réexploiter les terres inertes
excavées sur les chantiers. La valorisation volume permet de réutiliser
de grandes quantités de terre pour le comblement ou l’aménagement.
La valorisation matière a pour objectif de transformer la matière
extraite sous forme de déblais en matériau de construction. L’un
des objectifs de l’appel à projets « Le Grand Paris des déblais » était

1. Groupe français de travaux publics, considéré leader en France dans le terrasse-
ment et implanté sur le territoire avec plus de 90 installations. Les activités du groupe
sont divisées en six filiales : VRD & terrassement, canalisations & réseaux, génie civil,
route et équipements de la route, travaux géotechniques et de sécurisation, et travaux
ferroviaires.
2. Filiale de NGE spécialisée dans les VRD et leader du terrassement en France. Elle
permet d’aménager les espaces (traitement des sols, minage, aménagement urbain)
afin d’accueillir des structures comme des immeubles ou des chemins de fer.
3. Entreprise de matériaux de construction ayant son siège au Mexique, active dans le
ciment, le béton et les granulats.
4. Entreprise spécialisée dans les systèmes de logistique innovants et brevetés pour le
transport de marchandises.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

62

de développer l’économie circulaire dans le secteur du bâtiment en
proposant de nouvelles manières de traiter les déblais qui viendraient
s’ajouter aux possibilités de valorisation déjà en œuvre.

Afin de répondre à deux enjeux majeurs du Grand Paris que sont
l’évacuation des déblais de chantiers et la mise en sécurité des anciennes
carrières souterraines, les entreprises Terbis1 et ETPO2 ont élaboré la
solution « Solpur ». Elle consiste à combler les carrières souterraines
délaissées avec des terres issues des déblais ayant été traitées de manière
à leur conférer les qualités géotechniques adéquates. Cette solution
de valorisation volume par le comblement était déjà utilisée dans les
carrières de gypse. Elle est ici d’autant plus innovante et judicieuse de
par la démarche de sécurisation des carrières souterraines du Grand
Paris.

La valorisation matière peut permettre de transformer la terre
inerte en matière fertile ou en matériau de construction. La solution
«TerraGenese®» par exemple, proposée par l’entreprise Valorhiz3,
permet de créer des terres fertiles à partir de déblais stériles et de
matières organiques contrôlées. Ce mélange peut être utilisé dans
une démarche d’éco-conception pour tous les projets d’aménagement
nécessitant un support de culture tels que les fosses de plantation,
les parcs urbains ou l’agriculture urbaine. Les entreprises Séché Eco-
Services4 et Hoffmann JB Technologies5 ont imaginé un procédé

1. Acteur de la Collecte et de la Valorisation de déchets dont la spécialisation est la
réhabilitation des sites & sols pollués.
2. Entreprise de travaux publics dans les domaines du bâtiment, des ouvrages d’art,
des travaux maritimes et fluviaux, du génie civil, des fondations profondes et de l’en-
vironnement.
3. Spécialiste en conception, fourniture et mise en œuvre de solutions innovantes
pour le diagnostic fonctionnel, le traitement biologique et le monitoring des sols. Les
solutions sont destinées à la végétalisation des sols remaniés, la reconstruction de
bio-technosols, l’agriculture durable, le traitement des espaces verts et la réhabilita-
tion des milieux impactés.
4. Groupe spécialisé dans la valorisation et le traitement des déchets ménagers et in-
dustriels, mais aussi dans les métiers des services à l’environnement.
5. Entreprise proposant la location-bail de propriété intellectuelle et de produits simi-
laires, à l’exception des œuvres soumises à copyright.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

63

visant à revaloriser les déblais en matériaux de construction. Selon des
critères définis, « ProVaDBat » permet d’analyser, de trier et de classer
ces déblais issus des travaux et de les transformer en béton écologique
ou éco-béton prêt à être réemployé dans différentes applications,
non structurelles dans un premier temps. Ainsi, ce matériau pourra
servir à réaliser des parkings, des sous-couches routières ou du
mobilier urbain. Enfin, une dernière solution proposée par une
agence d’architecture, un entrepreneur de matériaux, un recycleur de
matériaux et un centre de recherche vise à produire des briques de terre
crue à partir des déblais, utilisables comme matériau de construction
pour l’architecture.

3.2. Les terres excavées comme matériau de construction
pour l’architecture, «du déblai à la brique de terre crue»

Cette dernière solution visant à transformer le statut de la terre
excavée du déchet au matériau de construction, « du déblai à la
brique de terre crue », a été proposée par les architectes Joly & Loiret,
la briqueterie deWulf, le recycleur de matériaux ECT et le centre de
recherche Amàco. Comme son nom l’indique, la solution consiste à
transformer les déblais de chantiers en briques de terre crue pour le
bâtiment. La phase d’expérimentation permettra de mettre en place
une ligne de production mécanisée allant de la transformation jusqu’à
la certification du matériau suite à des analyses techniques. L’objectif,
à terme, est de tester le matériau en conditions réelles en le mettant en
œuvre dans un bâtiment témoin.

Utilisation d’une filière industrielle existante

La solution proposée par l’équipe consiste à utiliser les outils de
production de la brique cuite pour réaliser de la brique crue par le
procédé d’extrusion qui a l’avantage d’être rapide, productif et donc
peu coûteux. Malgré le fait que ce procédé de transformation de la
matière appliqué à la terre crue soit plus expérimental que la technique
du BTC (bloc de terre comprimée) qui existe depuis 1950 et qui est
éprouvée par la construction de nombreux bâtiments, il permet de

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

64

produire des briques moins chères en utilisant un outil déjà existant.

L’idée initiale était d’installer une ligne de production de briques au sein
d’une entreprise en charge de trier, de recycler et de gérer les déblais.
Malheureusement, l’entreprise initialement choisie pour réaliser le
projet, YPREMA, n’a pas pu assumer un tel investissement et a décidé
de se retirer. Ainsi, même si le but in fine est de montrer qu’il est
possible d’allier phase de tri et phase de production au sein d’une même
structure, cela n’a pas été réalisable pour la durée d’expérimentation
de six mois impartie (avril-octobre 2017). Il a cependant fallu valider
la possibilité de produire en quantité industrielle des briques de terre
crue d’une qualité constante grâce à l’utilisation de l’outil de production
de la brique cuite, tout en justifiant un modèle économique viable.
Ce pourquoi l’équipe a choisi de travailler avec la briqueterie DeWulf,
localisée à Beauvais, avec laquelle l’agence d’architecture Joly & Loiret
avait déjà collaboré pour l’exposition « Terres de Paris » et avait réussi
à fournir 8000 briques à partir de 15 m3 de déblais. L’expérimentation
ayant été fructueuse, l’équipe a donc décidé de la poursuivre et de la
développer à plus grande échelle malgré le fait que cela ne soit pas
satisfaisant par rapport à l’idée de base qui était de produire sur le lieu
où les déblais sont à disposition. YPREMA s’étant retiré, l’équipe a dû
trouver un autre « fournisseur » de déblais, un concurrent en charge
de la gestion et du stockage de matériaux inertes. L’entreprise choisie,
ECT, reçoit en moyenne 300 camions de terre par jour qu’elle se charge
de trier, de traiter, de stocker ou de valoriser. Cette large ressource
de déblais aux origines diverses et variées, puisqu’en provenance des
chantiers de tout le Grand Paris, va permettre à l’équipe d’identifier
les typologies et les volumes pouvant être valorisés en briques de terre
crue. Ainsi, ces déblais, une fois sélectionnés et reformulés par les
experts, passeront dans la filière d’extrusion de la briqueterie DeWulf
consistant en une machine appelée mouleuse qui vient donner sa
forme parallélépipédique à la pâte de terre initiale, ensuite redécoupée
afin de fournir des briques en continu.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

65

Schéma de la filière de fabrication de la brique de terre cuite, Encyclopédie Larousse

Extraction

Broyage
Malaxage

Extrusion

Découpe

Séchage

Cuisson

Homogénéisation
en cave à terre

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

66

Adaptation des terres au procédé industriel grâce à la
formulation

Utiliser la filière de production de la brique cuite afin de produire des
briques crues requiert quelques adaptations. En effet, dans le procédé
terre cuite les briques sont extrudées, séchées puis cuites, ce qui
permet de fixer l’état du matériau tandis que les briques de terre crue
sont uniquement extrudées et séchées, ce pourquoi il est nécessaire
de les stabiliser en amont afin d’éviter les retraits et les fissures dus au
séchage de l’argile qu’elles contiennent. Pour cela, les chercheurs et les
ingénieurs en matériaux du laboratoire d’amàco doivent réaliser un
mélange de matière première avec des proportions adaptées en termes
d’argiles, de fibres et d’autres grains afin d’éviter les pathologies lors
du séchage et de fournir une brique avec une résistance mécanique
satisfaisante. Ce mélange doit également pouvoir être supporté et
extrudé par la machine, initialement conçue pour mouler de l’argile
uniquement.

Les tests et les formulations sont réalisés aux grands ateliers de
Villefontaine, situé entre Lyon et Grenoble, à partir d’échantillons de
terres sélectionnées parmi les déblais réceptionnés par l’entreprise
ECT. Ainsi, les formulations se font à partir d’échantillons des déblais
d’un unique chantier si le gisement est suffisant et satisfaisant ou
de plusieurs échantillons de déblais de natures différentes, plus ou
moins argileux ou sableux. L’idée est de les transformer au minimum
en les associant et en tirant parti des qualités de chaque échantillon
de manière à n’ajouter aucune autre matière première. Ainsi, les
échantillons sont tamisés pour en extraire un type de grain intéressant,
puis triés et remélangés pour aboutir à un mélange homogène.

Afin de vérifier la résistance mécanique de la brique finie, une série de
tests techniques sont réalisés en partenariat avec le laboratoire MATEIS
de l’INSA de Lyon. Ils permettent de certifier le matériau en tant que
produit fini qualitatif adapté aux différentes normes d’aménagement.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

67

Mise en œuvre dans un bâtiment témoin

L’objectif de cette expérimentation est de montrer le cycle de valorisation
des déblais de leur excavation et leur sélection jusqu’à la mise en œuvre
des matériaux de construction issus de leur transformation dans un
bâtiment fini. Pour concrétiser cette démarche, l’agence d’architecture
Joly & Loiret va employer les premières 10 000 briques produites dans
le cloisonnement intérieur d’un groupe scolaire qu’ils ont conçu pour
la commune de Villepreux (78). Ce bâtiment se veut être un manifeste
de la possibilité de construire avec les terres de la région parisienne
et la production de ces 10 000 premières briques constitue une étape
dans le développement à grande échelle de ce matériau issu des sols
franciliens.

L’objectif de cette première production de 10 000 briques –
correspondant à une journée de production pour la briqueterie – est
de réussir à atteindre une homogénéité du produit fini sur la série et
ainsi de valider le processus d’industrialisation. Une fois cette première
étape atteinte, l’équipe, soutenue par la Société du Grand Paris, se fixe
l’objectif, en deux ou trois ans, de créer une filière de production de
matériaux locaux dédiés à la construction de bâtiments privés ou
publics en Île-de-France.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

68

Groupe scolaire de Villepreux / Joly & Loiret architectes, concours 2016

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

69

3.3. D’autres solutions pour utiliser la terre comme
matériau de construction non retenues

D’autres réponses proposant de transformer la matière terre en
matériau de construction n’ont pas été retenues par le jury car elles
paraissaient moins industrielles que la solution lauréate donc moins
productives ou plus coûteuses. En effet, l’échelle des installations
proposées, applicables à un unique chantier, ne correspondait pas au
besoin de consommation de l’énorme quantité de déblais produits par
les chantiers du Grand Paris.

Une démarche expérimentale et démonstrative

L’association Bellastock, accompagnée par amàco, a formulé une
réponse s’appuyant sur l’organisation du festival « La ville des terres »
afin de mettre en place une usine mobile de blocs de terre comprimée
pour transformer la terre du site de l’Île Saint-Denis – lieu du chantier
d’un éco-quartier fluvial – durant le workshop. L’équipe pense ne
pas avoir été retenue du fait de la similarité de sa réponse vis-à-vis
d’une des propositions lauréates traitant de la transformation de la
terre en briques. Ainsi, il n’aurait pas été fructueux pour la Société
du Grand Paris d’accorder un double budget pour une même
expérimentation. Pourtant, même si elles permettent in fine de
transformer la matière sous forme de brique, les deux démarches sont
différentes et complémentaires car elles n’emploient pas les mêmes
types de terres et qu’elles s’opèrent à des échelles différentes. En effet, la
technique du BTC permet d’utiliser des terres graveleuses et sableuses
directement issues du site car la transformation de la matière première
se fait grâce à des petites unités mobiles pouvant être installées sur le
chantier. La technique de l’extrusion, quant à elle, emploie des terres
fines et argileuses et requiert une installation conséquente pour sa
transformation qui ne peut se positionner que dans les centres de tri
ou sur des chantiers de grande ampleur.

Afin de démontrer que cette expérimentation a du sens, l’équipe
n’a pas baissé pas les bras et a décidé d’aboutir son projet pour

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

70

servir au festival. Installée in situ, au sein du laboratoire Actlab déjà
présent sur le chantier de l’éco-quartier, la briqueterie mobile n’a pas
la même ampleur que si le budget d’expérimentation lui avait été
décerné, mais elle intègre tous les actes de valorisation de la terre en
matériaux de construction, de la production à la fourniture de produit
évalué techniquement pour des domaines d’emploi précis tels que la
maçonnerie et l’enduit intérieur. Elle est prévue pour permettre de
fournir rapidement 50 000 blocs de terre comprimée aux participants
du festival afin qu’ils puissent construire une « ville des terres » qui se
veut éphémère et donc manifeste du caractère recyclable du matériau.
Bien que l’objectif à court terme soit de fabriquer rapidement des blocs
de terre comprimée qui serviront au festival, le projet ne s’arrête pas là.
A plus long terme, l’enjeu est de montrer qu’il est possible de fabriquer
des matériaux en terre crue, au plus proche des sites d’extraction de terre
sur Paris, qui pourront par la suite être utilisés pour la construction
de logements. Cette démarche expérimentale et démonstrative est
appuyée par une démarche sociale. En effet, les BTC seront produits
avec des travailleurs précaires d’une association sociale et solidaire sur
le site de Bellastock pendant deux mois. De même, à l’issu du festival,
ces blocs de terre comprimée seront conservés afin d’être donnés
pour des projets solidaires ou de les revendre au coût du matériau
pour des projets de l’agglomération parisienne. L’enjeu du festival est
donc également de démontrer aux maîtres d’ouvrages et aux bailleurs
sociaux intéressés que la production de matériaux de construction in
situ est envisageable et rentable vis-à-vis d’une demande actuelle en
région parisienne se situant à 3000 BTC par projet1.

Pour ce projet, c’est le procédé du bloc de terre comprimée qui a été
choisi car c’est un procédé éprouvé et normé qui permet de fournir
un matériau de construction pouvant être utilisé directement à court
terme. L’équipe considère que ce n’était pas son rôle de mettre au
point un matériau grâce un nouveau procédé, mais plutôt celui d’un
industriel. Pour elle, ce qu’il est surtout intéressant de montrer à travers
ce procédé éprouvé est la mise en place du réseau d’acteurs locaux

1. D’après un entretien avec Maxime Bonnevie, coordinateur de projets R&D au
laboratoire Cultures Constructives (labEX AE&CC), 10 mai 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

71

Presse pour réaliser les blocs de terre comprimée / Antoine Aubinais photographie,
Bellastock, juin 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

72

sur le site, dans une logique d’économie circulaire, mais également
l’impact et l’emprise de la ligne de production afin d’envisager sa mise
en place dans Paris au plus proche des gisements de terre. Ainsi, tous
les aspects de la chaîne de production seront visibles et permettront
de donner un ordre d’idée quant au temps et au coût de mise en place
nécessaires pour rendre la ligne opérationnelle. Des rendements de
1200 BTC par jour ont ainsi été envisagés. Le projet se veut donc être
un démonstrateur permettant à tout maître d’ouvrage ou entreprise
intéressé de répliquer la démarche et le processus sur son propre
chantier. Ce parti pris de faire de cette usine mobile le démonstrateur
d’une méthodologie a pu influer sur le fait que la solution n’ait pas été
sélectionnée pour l’appel à projets « Le Grand Paris des déblais » car la
Société du Grand Paris recherchait plutôt des méthodes industrielles
éprouvées ou innovantes pouvant aboutir en six mois.

Une démarche d’industrialisation du matériau

L’équipe formée par Martin Rauch et l’agence Joly & Loiret a proposé de
mettre en place une ligne de pisé préfabriqué. L’objectif était de donner
du poids à la filière de construction de la terre crue en facilitant et en
accélérant la mise en œuvre du matériau par la technique du pisé par
un dispositif industriel. Selon Romain Anger, directeur pédagogique
et scientifique chez amàco, la solution n’aurait pas été retenue par la
Société du Grand Paris du fait de son coût. En effet, le pisé en général
et le pisé préfabriqué sont aujourd’hui des techniques employées pour
réaliser des bâtiments d’exception, mais il parait compliqué qu’elles
puissent se démocratiser pour l’habitat de masse. Ce qui mène à la
question de la quantité de terre que cette solution peut utiliser. En
effet, si la mise en œuvre de la terre par la technique du pisé s’avère
trop coûteuse, les volumes employés seront anecdotiques au vu de la
quantité colossale de déblais disponible.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

73

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

74

4. Les solutions à l’œuvre à l’étranger ou dans le passé
pour des chantiers de même ampleur

Un parallèle vers les solutions mises en œuvre dans le passé à Paris
ou actuellement à l’étranger sur des projets de même ampleur que
le Grand Paris Express semble essentiel afin de comprendre si les
nouvelles solutions proposées comme réponses à l’appel à projets « Le
Grand Paris des déblais » sont réellement innovantes vis-à-vis de ce
qui s’est déjà fait.

4.1. Les terres du métro parisien

Le métropolitain, avec ses 215 km de réseau, dont 169 km de tunnels,
et ses 301 stations, était jusqu’à ce jour le chantier à l’origine de la plus
importante extraction de déblais à Paris. Les ouvrages d’art avaient été
réalisés par la Ville de Paris.

Une quantité de terre colossale

En prenant uniquement en compte la ligne 1 du métropolitain, les
déblais excavés correspondaient à « un tas qui recouvrirait la place de
la Concorde et le bas des Champs-Elysées sur 70 mètres de haut […],
de quoi ensevelir plusieurs fois Notre-Dame »1. D’après un rapport du
20 décembre 1898, les ingénieurs avaient estimé que « le premier lot
de la ligne 1, de la porte de Vincennes à la rue de Reuilly, fournira,
dans sa période la plus active, 600 à 800 mètres cube de déblais par
jour », une quantité assez incroyable au vu des techniques employées
à l’époque. En effet, malgré des avancées technologiques avec, par
exemple, l’utilisation du tunnelier permettant un creusement et un
maçonnage simultanés du tunnel, le travail restait tout de même très
manuel et pénible.

1. Dans « Métro, dépôts, réseaux : territoires et personnels des transports parisiens au
XXe siècle », Publications de la Sorbonne, Noëlle Gérome, Michel Margairaz, 2002.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

75

Méthode du bouclier : un tunnelier creuse les tunnels, et les ouvriers enlèvent les
déblais et mettent des palplanches pour maintenir l’ouvrage en construction /
Wikipédia

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

76

L’exploitation des réseaux de transport existants

Les déblais étaient transportés par train (Décauville) dans le tunnel
lui-même et étaient remontés à la surface grâce à des machines à air
comprimé ou à des monte-charges hydrauliques. Ensuite ils pouvaient
être évacués par tombereaux à cheval. En 1903, afin d’obtenir un
rendement d’évacuation efficace des déblais de la ligne 2, une écurie de
dix-sept chevaux s’était développée sous terre, in situ1. L’évacuation des
déblais pouvait également se faire par bateau sur les voies navigables
lorsque l’emplacement du chantier le permettait. Sur la ligne 1, par
exemple, quatre galeries avaient été percées afin de relier le futur
tunnel à la Seine. Le réseau ferroviaire avait également été sollicité,
pour transporter les déblais issus des lignes 3 et 4, et complété par des
voies ferrées provisoires permettant de relier les chantiers aux gares
de l’Est et Saint-Lazare. De ces gares, des locomotives à vapeur étaient
utilisées afin d’emporter des déblais hors de Paris. Des tramways
étaient employés sur la ligne 3 pour construire le réseau à l’origine de
leur disparition. En somme, tous les modes de transports et les réseaux
performants de l’époque étaient déployés pour évacuer les déblais. Le
camion, ne permettant pas encore de bons rendements, avait très peu
été employé. Sans en avoir conscience, les autorités en charge du projet
étaient parvenues à développer un réseau d’évacuation efficace et
alternatif au routier, aujourd’hui considéré comme un objectif difficile
à atteindre.

Une valorisation volume par l’épandage et la consolidation

Pour la construction de la ligne de train Paris-Versailles, les déblais
étaient apportés dans la plaine d’Issy, proche de Paris et très basse,
terrain idéal pour épandre les déblais. Afin que les propriétaires
du sol acceptent l’épandage sans protester, ceux-ci recevaient une
indemnité de 0,25 à 0,50 franc au mètre cube déversé. L’argument
supplémentaire utilisé pour les convaincre était que ce remblai

1. Archives de Paris, Liasse V3 O8 6. Rapport de Pollet, inspecteur de la section Ouest,
27 juillet 1903., in « Métro, dépôts, réseaux : territoires et personnels des transports
parisiens au XXe siècle. »

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

77

Construction du métro place de la Nation et de l’Opéra / Sources : blog.velib.paris.fr
et myparisnet.com

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

78

permettait «l’exhaussement dont le territoire submersible a besoin
pour devenir susceptible d’une utilisation industrielle»1. Entre
1895 et 1896, les déblais du chantier du collecteur de Clichy étaient
transportés dans une « décharge établie dans une île submersible de
la Seine »2. On peut supposer que certains déblais des chantiers du
métro ont pu suivre les mêmes chemins mais qu’ils ont également pu
servir à la consolidation des galeries et des carrières qui occupent une
majorité du sous-sol parisien et sur lesquelles viennent se reposer les
infrastructures du métro. Ainsi, les déblais du métro parisien avaient
surtout été employés en valorisation volume par l’épandage ou pour
aider à la consolidation afin d’assurer l’exploitation de territoires
submersibles et la sécurisation des sous-sols.

4.2. Les terres du Crossrail de Londres

Le Crossrail est un réseau ferroviaire de type réseau express régional
(RER) en travaux depuis 2009 qui doit desservir le Grand Londres à
partir de 2018. Considéré il y a quelques années encore comme le plus
grand projet de construction en Europe, il se place désormais derrière
celui du Grand Paris Express.

Un objectif de valorisation élevé pour une quantité de terre
colossale

Ce réseau de 118 km ponctué de 40 stations a généré au total 7.9 millions
de tonnes de terre excavée, ce qui équivaut à recouvrir entièrement
Hyde Park et Kensington Gardens avec une couche de terre de trois
mètres. La quasi-totalité de ces terres excavées était supposée propre
et non polluée ce qui a facilité sa réutilisation ou sa valorisation. Le
groupe du Crossrail, en charge de gérer ces déblais, s’était fixé l’objectif

1. Le Génie civil, XXXIX, 1901, p. 149-158. in « Métro, dépôts, réseaux : territoires et
personnels des transports parisiens au XXe siècle. »
2. G. Bechmann, « Note sur le nouveau mode de construction des souterrains appliqué
au collecteur parisien de Clichy », Annales des Ponts et Chaussées, 1897, p. 267-290.
In « Métro, dépôts, réseaux : territoires et personnels des transports parisiens au XXe
siècle. »

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

79

de réemployer ou de valoriser au moins 95 % de la matière excavée.
Objectif largement atteint puisqu’à en croire les chiffres de l’année
2015-2016, sur les 389 068 tonnes de terres inertes propres excavées,
98 % ont été réutilisées de manière bénéfique.

Des modes de transport alternatifs au routier

Le transport fluvial et ferroviaire des déblais est également mis en avant.
Sur une tonne par kilomètre de déblais transporté, près de 80 % a été
effectué par voie ferroviaire ou fluviale uniquement, ce qui a permis
de considérablement réduire les voyages des camions dans les rues de
Londres. Pour se faire, les destinations vers lesquelles les déblais ont
été envoyés – les comtés d’Essex et du Kent, respectivement situés au
Nord-Est et au Sud-Est de Londres – ont spécifiquement été choisies
par les autorités locales et les habitants afin d’assurer que la vaste
majorité serait transportée par rail ou par bateau. Ainsi, 5 millions de
tonnes de terre ont été transportés par le fleuve. La matière excavée en
provenance des tunnels creusés à l’Est était directement évacuée par la
Tamise vers l’île de Wallasea dans le comté d’Essex et vers deux sites
à réhabiliter dans le comté du Kent. La majorité de la matière excavée
en provenance de l’Ouest, quant à elle, était transportée par voie ferrée
vers les sites du comté du Kent.

Une valorisation volume dans des projets d’aménagement

Le projet de valorisation de cette quantité de terre s’est fait par
valorisation volume. En effet, 98 % des 7,9 millions de tonnes de
déblais ont été réemployés pour créer, affirmer ou regénérer des
réserves naturelles, des aménagements de loisirs tels que des parcs ou
des golfs, et des terrains agricoles ou industrielles à Londres et dans le
sud-est de l’Angleterre.

Par exemple près de 3 millions de tonnes ont été utilisées pour créer
l’une des plus grandes réserves naturelles d’Europe dans le comté
d’Essex en partenariat avec la Société Royale pour la Protection des
Oiseaux (RSPB). L’argile, la craie, le sable et le gravier prélevés sur

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

80

les chantiers du Crossrail ont été transportés par bateau sur l’île de
Wallasea pour générer 1500 acres, soit 607 hectares, d’habitat faunique
marécageux. Ces milieux boueux et de marais salés ici créés agissent
comme un puits de carbone capable d’absorber 2,2 tonnes de carbone
par hectare par an. Ce projet de regénération d’une côte sauvage à
Wallasea a ainsi demontré, à travers un exemple pratique à grande
échelle, l’adaptation au changement climatique et à la montée des eaux.

Par ailleurs, un accord a été conclu avec l’Agence de développement
du Sud-Est de l’Angleterre (SEEDA) pour transporter le reste des
matériaux excavés propres vers des sites de régénération du Kent, où
ils seront utilisés pour aider au réaménagement futur de la région. Par
exemple, grâce à ces déblais propres, une zone a été remblayée pour
permettre la construction future d’un parc commercial.

«We are building a new railway line that will benefit millions of people,
both directly and indirectly. By using excavated material to redevelop
Wallasea Island and aid regeneration in Kent we are also creating a
legacy which will benefit areas far beyond the route for generations to
come.»
Rt Hon Sadiq Khan MP, ministre des transports.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

81

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

82

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

83

III

UNE EXPÉRIMENTATION PERSONNELLE DE
LA MATIÈRE TERRE INERTE POUR APPRÉ-
HENDER LA POSSIBILITÉ DE SA VALORISA-
TION EN MATÉRIAU DE CONSTRUCTION

Dans cette troisième partie, nous démontrerons au travers d’une
expérimentation personnelle de la matière que les terres inertes issues
des excavations de différents chantiers peuvent être utilisées pour la
construction. Pour cela, nous nous appuierons sur la participation à
l’UE thématique «Terre crue» proposé à l’ensa Nantes et au festival «La
ville des terres» de Bellastock.

Nous verrons d’abord comment la matière première terre doit souvent
être modifiée et transformée de manière à devenir utilisable en tant
que matériau de construction. Puis nous montrerons que la phase de
mise en œuvre est un procédé plus ou moins intuitif et itératif propre
à chaque nouvelle terre.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

84

1. Une matière première variable

La terre est une matière première dont les caractéristiques sont propres
à son milieu d’extraction. Ainsi, toutes les terres ne sont pas propices
à être directement utilisées en tant que matériau de construction et
doivent préalablement être reformulées. De même, certaines terres
sont plus adaptées à des techniques de mise en œuvre précises que
d’autres.

1.1. Analyse de différentes terres de chantiers

Afin de savoir si une terre peut être utilisée comme matériau de
construction, plusieurs tests doivent être effectués sur un échantillon.
Dans le cadre de l’UE thématique « Terre crue » proposé à l’ensa
Nantes, j’ai eu l’occasion de réaliser des expérimentations sur des terres
inertes issues de chantiers de l’agglomération nantaise.

Des tests complémentaires et contradictoires

Il est important de réaliser l’ensemble des tests existants car ceux-ci sont
complémentaires ou contradictoires. On ne peut donc pas connaître
la nature et les caractéristiques d’une terre en réalisant un unique test.
La plupart des essais permettent de comprendre la granulométrie de la
terre. D’autres sont utiles pour observer son comportement suite à un
temps de séchage (test du retrait ou test de la pastille) ou sa résistance
mécanique à la traction (test du cigare ou essai du 8).

La première terre analysée, issue d’un chantier du quartier Madeleine
Champ de Mars, semblait être un mélange de différentes terres, une
plutôt sableuse et une argileuse, car elle n’était pas homogène et certains
résultats étaient contradictoires. Elle produisait un faible retrait suite
au séchage et il était possible de l’effriter en lui appliquant une légère
pression. D’après le test du cigare, il s’agissait de la seule terre qui
semblait acceptable pour les techniques de construction. Pourtant
avec l’essai du 8, on a pu observer qu’elle résistait très peu à la traction.
La seconde terre analysée, issue d’un chantier de l’île de Nantes, était

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

85

Essai du 8 et test du cigare / photographies personnelles, mars 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

86

celle contenant le plus de sable et le moins d’argiles. Elle produisait
très peu de retrait suite au séchage mais elle s’effritait fortement dès
qu’on lui appliquait une légère pression. On ne pouvait pas l’amener à
l’état plastique car elle absorbait très peu d’eau. Il était donc difficile de
la modeler au vu de sa très faible cohésion. De ce fait, elle ne résistait
pas du tout à la traction. Il n’était donc pas envisageable d’utiliser cette
terre pour construire, quelque soit la méthode.

Ces analyses démontrent que les terres de chantiers peuvent avoir
des caractéristiques complexes du fait des mélanges produits lors des
extractions. Ainsi, la terre analysée peut parfois être un mélange de
terres aux origines et aux caractéristiques très différentes, pouvant
mener à des résultats contradictoires lors des essais. Dans d’autres cas,
la granulométrie de la terre peut rendre inenvisageable son emploi tel
quel en tant que matériau de construction. Les terres très sableuses
possédant une très faible quantité d’argiles ne sont pas du tout adaptées
par exemple. Dans ce cas, la terre devra être reformulée en lui ajoutant
une terre plus argileuse. Parfois, la terre peut également être polluée et
il est donc très dangereux de l’employer sans un traitement au préalable.

1.2. Transformation de la matière première en matériau
de construction

Dans le cadre du festival « la ville des terres » de Bellastock, j’ai pu
observer comment la matière première a été transformée en matériau
de construction via la réalisation de blocs de terre comprimée.

L’origine de la matière première

La matière première utilisée pour réaliser le principal matériau de
construction mis en œuvre durant le festival n’est pas la terre du
site, bien que l’objectif de l’association soit de minimiser le cycle
de la matière. En effet, la terre du chantier de l’éco-quartier de l’Île
Saint-Denis, sur lequel a été implanté le festival, étant polluée aux
hydrocarbures, il aurait été dangereux de la manipuler et donc
impossible de l’employer comme matériau de construction malgré

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

87

un processus de reformulation. Ainsi, la terre utilisée provenait de la
plate-forme de recyclage SPL-Eurovia de Gennevilliers, en charge de
traiter et de gérer les extractions des chantiers de la région parisienne,
qui a fait livrer des tas de terre sur le site du festival au fur et à mesure
de la production des BTC et donc en fonction du besoin en matière
première. Cette dernière ayant été amenée sur le site à un état plutôt
sec car majoritairement composée de graviers, de sables et d’argiles
très secs, il a donc été nécessaire de la protéger afin d’éviter que son état
hydrique ne soit modifié en surface. Un pré-stock était directement
placé en amont de la chaîne de production, sous un tunnel bâché.

La transformation de la matière première

La première étape de la production d’un BTC est le tamisage de la terre
brute. Elle permet de trier la terre directement stockée à proximité de
la ligne de production et d’enlever les trop gros cailloux qui seraient
à même de bloquer le malaxeur et nuiraient à la cohésion du BTC en
augmentant le risque de fissure. La terre tamisée est ensuite amenée
vers un malaxeur où va être effectuée la reformulation. En effet, dans
le cas de cette terre et pour les besoins du festival, il a fallu augmenter
l’hygrométrie afin d’améliorer la cohésion et ajouter du ciment qui
permet de stabiliser la matière peu riche en argile. Ce choix a été fait
en prévention des intempéries qui auraient pu nuire à la mise en œuvre
de BTC non stabilisés, et donc sensibles à l’eau, durant le festival. De
même, cela a permis à l’association d’envisager la réutilisation des BTC
du festival pour d’autres petits projets de l’agglomération parisienne
(abri à vélos, locaux poubelles). Dans le malaxeur sont donc mélangés
à la terre tamisée de l’eau et du ciment en quantités précises. L’eau
est ajoutée à l’arrosoir de manière à la répartir le mieux possible sur
l’ensemble du mélange et afin d’éviter de générer une hétérogénéité
dans l’état hydrique de celui-ci. Cela permet donc de faciliter le travail
du malaxeur. Afin de vérifier si l’état hydrique du mélange permet
une cohésion suffisante, un opérateur effectue le test de la boule. Il
moule une boule de terre dans sa main puis la lâche devant lui, bras
tendu. Si la terre est à l’état recherché pour réaliser des BTC, c’est-à-
dire à l’état humide, la boule doit s’éclater en plusieurs petites boules.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

88

Si la boule reste intacte, la terre est trop plastique, si elle se désagrège
totalement, la terre est trop sèche. Dans ces deux cas, l’état hydrique
de la terre ne convient pas à sa mise en œuvre sous forme de BTC.
L’opérateur devra donc ajouter de l’eau ou assécher le mélange en sortie
de malaxeur de manière à l’amener à l’état humide. La dernière étape
de la chaîne de production d’un BTC est le pressage. La presse utilisée
permet de comprimer le mélange de terre et de ciment amené au bon
état hydrique. L’opérateur dispose la quantité de terre suffisante pour
remplir la presse à ras. Afin de solidifier les angles du futur BTC, il
appuie manuellement sur les quatre coins de la presse remplie de terre
de façon à les comprimer davantage que le reste qui sera uniquement
comprimé par la machine.

En sachant que 15 secondes sont nécessaires pour générer un bloc
et qu’il faut 45 minutes pour une palette de 150 BTC, la chaîne de
production permet un rendement de 900 blocs par jour. Au total, 20 000
BTC ont été produits pour le festival, par 4 ouvriers durant un mois et
demi, pour un objectif de 50 000. Celui-ci n’a sans doute pas été atteint
du fait de la variabilité de la matière première qui doit régulièrement
être contrôlée et qui ne permet pas un rythme constant de la chaîne de
production. En sortie de ligne, les blocs de terre comprimée produits
doivent être stockés durant le temps de séchage. L’utilisation du ciment
dans le mélange requiert une cure humide de 7 jours. Les BTC sont
alors placés sous bâche afin que l’humidité soit constante. Cette cure
humide permet à la molécule de ciment de se développer et ainsi de
stabiliser l’ensemble de la matière. Un temps de séchage à l’air libre
d’une durée de deux semaines est ensuite nécessaire.

La transformation de cette matière première en matériau de
construction sous forme de BTC met donc en exergue le caractère
variable de la terre. En effet, toutes les terres ne peuvent pas être
employées pour construire. D’une part si elles sont polluées ou
d’autre part si leur composition ne correspond pas à la technique de
transformation de la matière souhaitée. Dans cet exemple, il a donc
fallu modifier l’hygrométrie et stabiliser la terre afin d’obtenir les
caractéristiques souhaitées.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

89

Usine mobile, zoom sur le malaxeur et la presse / H. Gasnier photographie et
photographies personnelles, juillet 2017.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

90

2. Une mise en œuvre intuitive et itérative

A chaque nouvelle terre son expérimentation. Chaque terre est unique
et requiert une phase de test ou d’appréhension afin d’optimiser ses
caractéristiques pour les utiliser dans des techniques adaptées ou
pour les adapter à la technique souhaitée. Une fois ces caractéristiques
intégrées, la manipulation de la terre devient assez intuitive et s’opère
par une démarche itérative.

2.1. Réaliser un matériau de construction

Dans le cadre de l’UE thématique « Terre crue » proposé à l’ensa Nantes,
il m’a été possible de démontrer le caractère recyclable de la matière
terre tout en prouvant que les déblais de chantier sont utilisables en
tant que matériau de construction.

Démontrer le caractère recyclable de la terre

Il nous a été proposé de créer un ouvrage en terre selon les thèmes
«Passé et/ou futur» et «Recyclabilité». Le choix a donc été fait de
transformer différentes terres provenant de chantiers en blocs de terre
comprimée. La matière première a été extraite sur le chantier du MIN
de Nantes. Sur un même tas de déblais stocké sur le chantier ont pu
être prélevées des terres aux origines et aux caractéristiques différentes.
L’objectif était donc de réaliser un même élément de construction selon
un procédé connu et éprouvé avec des terres diverses voir hybrides.

L’ouvrage a finalement pris la forme d’un Jenga en terre composé de
BTC issus de la compression de trois terres différentes et superposés
selon un assemblage précis ; le but du jeu étant de retirer les BTC en
porte-à-faux, judicieusement afin de ne pas faire tomber la structure,
et de les reconcasser de manière à pouvoir mélanger les terres issues de
différents BTC. Les nouveaux BTC réalisés à partir de ce mélange de
terres sont alors réintégrés sur le dessus de la structure ou réinsérés là
où les premiers auraient été enlevés. Le but étant de modifier l’objet et,
à terme, de mélanger les terres pour obtenir un objet uniforme et singulier.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

91

Terres du chantier du MIN de Nantes et assemblage de BTC réalisés avec ces terres /
photographies personnelles, mai 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

92

Adapter la terre à un procédé

L’enjeu était donc de réaliser un matériau de construction avec des
terres de chantier et de les mélanger afin de recréer de nouvelles
terres hybrides. Pour réaliser les BTC, du fait de la différence de
granulométrie et d’état hydrique observée d’une terre à l’autre, il a fallu
appréhender les caractéristiques de chaque matière première grâce à
un procédé itératif et sensible. Ainsi, toutes les terres ont été tamisées
de manière à évincer les grains trop volumineux qui causeraient un
risque de fissures et à obtenir une granulométrie similaire d’une terre
à une autre. Ensuite, chaque terre a été amenée à l’état humide requis
afin qu’elle puisse être transformée en bloc de terre comprimée. Des
quantités d’eau différentes ont dû être ajoutées de manière à amener
toutes les terres, plus ou moins humides, au même état hydrique. Afin
de s’assurer que l’état souhaité a bien été atteint, le test de la boule doit
être effectué. Si la terre est à l’état humide, une boule lancée à hauteur
de bras ne doit pas se casser sans pour autant rester intacte. Une fois
la matière première amenée à une granulométrie et à une hygrométrie
convenable, sa transformation en matériau de construction suit le
même procédé que la technique du pisé mais à plus petite échelle.
Cette technique permet de remplacer manuellement le rôle de la
presse mécanique. Un coffrage de la taille de l’élément souhaité, réalisé
en bois, vient accueillir une première couche de terre. La cohésion de
la matière s’opère grâce à un pressage ou une compression manuelle
sur la surface. L’opération se répète couche par couche jusqu’à ce que le
coffrage soit rempli. Une finition au galet permet d’obtenir une surface
d’autant plus lisse. Même si toutes les terres employées atteignent une
certaine cohésion lors de la compression et résistent au décoffrage,
on peut remarquer que les plus argileuses donnent des BTC moins
friables et fragiles que les plus sableuses. Ainsi, il est tout de même
nécessaire de choisir une terre un minimum adapté à la technique que
l’on souhaite adopter afin que le résultat soit satisfaisant.ECOLE

 N
ATIO

NALE
 S

UPERIE
URE D

'ARCHITECTURE D
E N

ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

93

Terres du chantier du MIN de Nantes et réalisation des BTC par pressage manuel /
photographies personnelles, mai 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

94

2.2. Construire une ville en terre de chantiers, l’expérience
Bellastock

Le défi proposé aux participants du festival - étudiants en architecture,
amateurs de chantiers collectifs, designers, ingénieurs - était très
ambitieux : faire sortir de terre une ville avec la capacité de loger 500
participants en moins de 48h avec les ressources présentes sur le site,
soit 20 000 blocs de terre comprimée et 100 tas de terre de 2 mètres de
hauteur. L’enjeu était de mettre en exergue le caractère recyclable du
matériau en démantelant la ville le quatrième jour, suite à une journée
d’ouverture au public.

Les contraintes du chantier

En amont du festival, il avait été demandé aux équipes participantes
d’imaginer sur papier leur maison et ville des terres. Mais le terrain
et son lot de contraintes a considérablement fait évoluer les projets.
Les festivaliers ont dû faire preuve d’inventivité afin de contourner
les contraintes du chantier et d’éviter d’avoir le sentiment de faire de
trop grandes concessions. En effet, chaque équipe s’est vue attribuer
un emplacement d’environ 9 m² sur lequel elle pouvait développer
son projet. Ces parcelles exiguës et contiguës ne permettaient pas d’y
adapter le projet initialement conçu par chacun mais ont exigé un effort
de coordination et de mutualisation entre les équipes afin d’optimiser
l’espace. Ensuite, le matériel opérationnel fourni étant assez limité, soit
150 BTC par équipe au lieu de 500 initialement prévus et très peu de
bois pour réaliser des coffrages, la technique de mise en œuvre de la
terre brute a quelque peu été imposée. De ce fait, la plupart des groupes
ont dû utiliser la technique de la bauge ne nécessitant rien d’autre que
de la terre, de l’eau et une bâche, et ont dû abandonner l’idée de réaliser
un soubassement en pisé. Le temps de séchage relativement court, c’est-
à-dire à peine une demi-journée du fait de la nécessité de finir l’abri
pour le soir même, n’a pas non plus permis d’élever les soubassements
en hauteur et d’en faire des éléments porteurs. La nécessité de réaliser
des soubassements en pisé ou en bauge venait de la contrainte de ne
pas poser les BTC à même le sol de manière à ne pas les endommager

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

95

Des emplacements de projet exigus et contigus / photographies personnelles, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

96

et à pouvoir les réemployer dans d’autres projets. La terre a ainsi plutôt
été utilisée en tant que socle et en remplissage pour réaliser les parois
séparatives avec des appareillages de BTC et du torchis fixé sur des
lattis de bois. Pour porter la toiture en polycarbonate, une structure
parfois indépendante a pu être réalisée à l’aide de liteaux de bois.

Une mise en œuvre collective

L’ensemble de la terre fournie aux participants sur le site sous forme
de BTC ou de terre brute a été utilisé. D’une part pour la construction
des abris avec la réalisation des soubassements en bauge ou en pisé et
des parois en appareillage de BTC ou en remplissage avec du torchis.
D’autre part pour les terrassements et l’aménagement de l’espace public
permettant la circulation dans la ville et l’accès aux habitations par
des jeux de niveaux et des escaliers. Ainsi, en 48h à peine, sont sortis
de terre abris, murs de soutènement, rues, places, escaliers, jardins
et tous les aménagements permettant de rendre cette ville visitable.
Un véritable effort collectif a été fourni pour atteindre cet objectif
ambitieux de faire émerger une ville en un délais si court. Pour se faire,
on a pu observer une mutualisation des ouvrages entre les groupes
notamment par le choix de privilégier les murs mitoyens, permettant
ainsi de gagner du temps et de l’espace au sein des abris.

Sur chaque parcelle, tout s’enchaine très vite. L’enjeu est double. Finir
son abri avant la tombée de la pluie et de la nuit afin de dormir au sec
tout en s’inscrivant dans le projet collectif pour que la ville générée
au final ait du sens. Au commencement, face à cette palette de BTC
et ce tas de terre, il est difficile de choisir par où et quoi débuter.
Chacun commence à s’affairer, à tester, à négocier avec les voisins et
à s’inspirer jusqu’à ce que les premiers soubassements, esquisses des
fondations de l’abri sur le sol, soient entamés. Ces soubassements sont
majoritairement réalisés avec la technique de la bauge sans paille,
l’usage de celle-ci étant privilégié pour la technique du torchis. Après
quelques essais plus ou moins fructueux, il est possible de se rendre
compte que la terre doit être amenée à un état hydrique entre humide
et plastique de manière à ce que les boules ensuite formées ne se

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

97

Plan de la ville des terres, jour 2 / relevé par Bellastosck, juillet 2017.
Mise en oeuvre collective des espaces communs / Alexis Leclercq photographie, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

98

désagrègent pas ou qu’elles ne se tassent pas trop. Les soubassements
n’ont pas pu être amenés à plus de 30 cm de haut à cause du temps de
mise en œuvre mais aussi du temps de séchage relativement court qui
pouvait mener à un risque d’affaissement lors de la superposition des
BTC. Ainsi, le soubassement ne pouvait pas être plus haut que large.
Une fois la longue et répétitive tâche de réaliser les soubassements, il est
nécessaire de les lisser en surface afin d’établir une base plane et stable
sur laquelle pourront venir se poser les BTC sans qu’une différence
de niveau puisse remettre en cause la stabilité de leur assemblage.
L’appareillage des BTC en moucharabieh permet de monter un mur
mitoyen séparatif en quelques instants tandis que les soubassements
en bauge ont été réalisés des heures durant. Une pluie fine annonce
la nécessité d’installer le toit coûte que coûte. Une structure en liteaux
de bois indépendante est ancrée dans les soubassements en bauge,
alors considérés comme des fondations. Sur cette structure viennent
être posées et fixées des plaques de polycarbonate. La nuit tombe. Le
lendemain, il faut améliorer l’abris mais également gérer les accès et les
circulations au sein de la ville. Tandis que certains s’affairent à réaliser
de nouvelles parois séparatives en torchis fixées sur la structure en
bois pour se couper du vent, d’autres utilisent le reste du tas de terre
initialement fourni en tant que quatrième paroi de l’abris. Pour se
faire, le tas de terre est maitrisé grâce à des murs de soutènement en
bois ou en BTC. Des escaliers, des assises et des jardins voient le jour
au sein de ce tas de terre au sommet duquel une rue haute se dessine
au gré des passages. Le lendemain, il est temps de démanteller la ville.
Dans un dernier effort collectif, des chaînes humaines s’organisent afin
de reconditionner les BTC sur les palettes.

Illusions et désillusions face au matériau

Bien que la terre paraisse être un matériau assez intuitif à manipuler
du fait de sa malléabilité, il n’est pas si simple de la mettre en œuvre
sans aucune connaissance ou expérience. Pour aider les participants,
des ateliers pratiques des différentes techniques de mise en œuvre de
la terre (torchis, pisé, bauge, enduit) ont été mis en place, encadrés
par des experts de CRAterre. Dans le cas du torchis par exemple, la

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

99

Réalisation des soubassements avec la technique de la bauge. Assemblage de BTC ou
torchis pour les murs séparatifs / photographies personnelles, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

100

barbotine utile à la réalisation des torches était réalisée en amont
par les experts puis mise à disposition des participants, la qualité
du mélange étant essentielle à la cohésion de la paille et difficile à
appréhender pour des non-initiés. Beaucoup de participants ont été
assez surpris par le temps nécessaire pour réaliser un soubassement
et par la difficulté de maîtriser l’état hydrique de la terre. Ainsi une
certaine appréhension de la matière est nécessaire pour la mettre en
œuvre de manière efficace. Sans cela, chacun y va de son intuition
et des techniques qui lui semblent cohérentes. Par exemple, certains
festivaliers tassaient le soubassement en bauge à chaque levée pour
prévenir le futur tassement alors que cela n’est pas nécessaire si les
boules de terre sont bien jetées les unes contre les autres lors de la
mise en œuvre. Ainsi, lorsqu’on ne connait pas la matière terre, le seul
moyen de l’appréhender est de la tester selon une démarche itérative
qui permet de comprendre à quel état hydrique elle peut être employée
et quelle technique de mise en œuvre est la plus adaptée.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

101

L’abris. L’allée de la Crète. Le voisinnage / photographies personnelles, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

102

Jour 1. Début. Découverte du site. Palettes de BTC et tas de terre à disposition / Alexis
Leclercq photographie, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

103

Jour 2 et 3. Une ville sortie de terre, ouverte au public / photographie personnelle,
juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

104

Jour 4. Fin. Démantellement de la ville. Reconditionnement des BTC sur les palettes /
photographie personnelle, juillet 2017

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

105

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

106

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

107

CONCLUSION

Dès lors qu’une terre excavée est évacuée de son site d’extraction et que
son détenteur a l’intention de s’en défaire, elle est considérée comme
un déchet et est traitée, stockée ou valorisée. Réglementairement,
la responsabilité revient à l’entreprise gérant l’extraction, la prise en
charge des déblais étant incluse dans les marchés de construction.
Cependant, dans le cas où la quantité de déblais est non négligeable
et ainsi que le coût de prise en charge devient trop impactant, il est
nécessaire que la maîtrise d’ouvrage centralise la gestion. Cette filière
de gestion très sectorisée ne facilite pas la communication et les
échanges qui pourraient permettre de valoriser plus judicieusement
les déblais. En effet, les solutions de stockage et de traitement arrivant
à saturation, il est nécessaire de trouver des solutions de valorisation
plus durables et moins impactantes sur des paysages déjà saturés et
des territoires où la pression foncière ne permet pas de développer de
nouvelles structures selon le modèle existant. Le système commence
ainsi à arriver à saturation à cause d’un manque de centralisation
de la gestion menant à des initiatives mal coordonnées et donc peu
significatives. La valorisation volume est souvent mal gérée entre les
chantiers et les acteurs et la valorisation matière reste encore trop
anecdotique.

Un chantier tel que le Grand Paris Express amène, par son échelle
et l’ampleur des travaux qu’il induit, à requestionner l’organisation,
les acteurs et les méthodes du système actuel de traitement et de
valorisation des déblais. Ce chantier majeur du XXIe siècle, à l’origine
de l’extraction de 45 millions de tonnes de terre pour la construction
de 200 km de réseaux et de 68 gares dans une zone urbaine très dense,
constitue un véritable tremplin médiatique pour la problématique de
la gestion des déblais (pourtant courante puisque présente sur chaque
chantier). Le maître d’ouvrage a conscience que l’ensemble de ces
déblais ne pourront pas être revalorisés mais s’en tient à l’objectif de 70%
de traitement et de recyclage imposé par la loi transition énergétique.
Pour que cet objectif soit atteint, il sera nécessaire de conforter le
nombre et la diversité d’exutoires et de trouver des solutions plus

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

108

vertueuses pour l’avenir de ces déblais, en proposant notamment une
économie circulaire et des modes de transports alternatifs au routier.

L’appel à projets « Le Grand Paris des déblais » ne constitue que l’amorce
d’une révolution de la revalorisation des déblais de chantier. La filière
du matériau se modernise et s’affirme dans les nouveaux enjeux
contemporains et environnementaux en passant par la recherche d’une
économie circulaire. Sont à l’origine de cette émergence de l’intérêt
pour le matériau terre crue des acteurs des milieux de l’architecture et
de la construction concernés et impliqués dans les problématiques du
cycle de la matière et du réemploi. La problématique engendrée par les
volumes colossaux de terre excavée dans le cadre des travaux du Grand
Paris Express constitue un tremplin pour la communication autour
des solutions qu’offre un matériau encore peu connu et utilisé dans ces
domaines. La mission des professionnels de la terre mais également
des acteurs convaincus par ses caractéristiques et ses qualités consiste
à faire prendre conscience aux maitres d’ouvrage de demain des
potentialités de la terre crue et des ressources colossales à disposition.
La communication s’opère sur différents fronts : le public des étudiants
et des non-sachants intéressés par un matériau encore peu connu
et enseigné dans les écoles et un public professionnel constitué de
constructeurs, de maîtres d’œuvres et de maîtres d’ouvrage qu’il est
nécessaire de convaincre par l’exemplarité.

La solution retenue dans le cadre de l’appel à projets « Le Grand Paris
des déblais », visant à transformer les terres de déblais en briques de
terre crue par le biais de l’utilisation de la filière existante pour la terre
cuite, permet de légitimer cette démarche de valorisation. D’autres
projets ou prototypes réalisés en parallèle de cet appel à projet se
placent également dans une démarche démonstrative et préfiguratrice
pour les domaines de l’architecture et de la construction. En comparant
les solutions émergentes pour la valorisation des déblais avec celles
mises en œuvre pour des chantiers de même ampleur à l’étranger
(Crossrail londonien) et au XXe siècle (métropolitain parisien), on peut
remarquer que c’est la première fois qu’une solution de valorisation
matière est développée de manière industrielle, lui donnant un réel

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

109

impact et permettant ainsi de proposer une alternative à la valorisation
volume devenue quasiment systématique.

Afin d’appréhender de manière personnelle la possibilité de valoriser
la terre des déblais en matériau de construction, il m’a été nécessaire
de tester, d’expérimenter et de mettre en œuvre cette matière première.
Pour cela, j’ai pu profiter de ma participation à l’UE thématique «Terre
crue» proposé à l’ensa Nantes et au festival «La ville des terres» de
Bellastock afin de développer des projets avec de la terre issue de
chantiers.

Cela m’a permis de me rendre compte que la terre est une matière
première dont les caractéristiques sont propres à son milieu d’extraction
et que toutes les terres ne sont pas propices à être directement utilisées
en tant que matériau de construction mais doivent préalablement être
reformulées. Bien que la terre paraisse être un matériau assez intuitif
à manipuler du fait de sa malléabilité, il n’est pas si simple de la mettre
en œuvre sans aucune connaissance ou expérience. Une certaine
appréhension de la matière est nécessaire pour l’employer de manière
efficace. Chaque terre est unique et requiert une phase de test ou
d’appréhension afin d’optimiser ses caractéristiques pour les utiliser
dans des techniques adaptées ou pour les adapter à la technique
souhaitée. Une fois ces caractéristiques intégrées, la manipulation de
la terre devient plus intuitive et s’opère par une démarche itérative.

En conclusion, la prise de conscience de l’impact des chantiers du
Grand Paris Express a été « le moment de trouver les moyens d’un
rééquilibrage entre des quantités considérables de matière qui sont
consommées et dont on ne sait pas quoi faire et une construction qui
puisse être durable, soutenable et avec des matériaux naturels » (Paul-
Emmanuel Loiret, architecte chez Joly & Loiret). Elle a réellement
été le moteur d’une remise en question fulgurante du système de
traitement et de valorisation des déblais et de l’encouragement de
l’intérêt contemporain pour la matière terre. Cependant, elle ne

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

110

constitue qu’une amorce dans l’affirmation de la filière de construction
de la terre crue. Elle ouvre les portes à de nombreuses initiatives,
démonstrations ou expérimentations d’acteurs impliqués dont l’objectif
est de promouvoir ce matériau comme une solution vertueuse pour
l’environnement et les usagers. Même s’il faut savoir rester terre à terre
quant aux possibilités qu’elle nous offre, la terre n’a pas fini de nous
surprendre…

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

111

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

112

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

113

MEDIAGRAPHIE

Documents officiels

Catalogue de l’exposition «Terres de Paris, de la matière au matériau»,
Editions du Pavillon de l’Arsenal, octobre 2016, 48 p.

Communiqué de presse du résultat de l’appel à projets «Le Grand Paris
des déblais» : «Les fondamentaux des chantiers du Grand Paris Express
: Protéger l’environnement et valoriser les déblais», 29 mars 2017, 25 p.

Dossier de presse du lancement de l’appel à projets «Le Grand Paris
des déblais», 21 octobre 2016, 12 p.

Plan régional de prévention et de gestion des déchets issus des
chantiers du bâtiment et des travaux publics, approuvé par le conseil
régional d’Ile-de-France, juin 2015, 257 p.

Expositions

«Terres de Paris, de la matière au matériau», du 13 octobre 2016 du 8
janvier 2017 au Pavillon de l’Arsenal.

Conférences

Conférence inaugurale de l’exposition «Terres de Paris», 12 octobre 2016.

Lancement du «Grand Paris des déblais» : table ronde, 21 octobre 2016.

Lancement du «Grand Paris des déblais» : la présentation de l’appel à
projets, 21 octobre 2016.

Cycle de conférences de Bellastock sur la construction en terre crue
«Terre en mars» («Terre matière» : 1er mars 2017, «Terre en chantier»
: 8 mars 2017, «Terre d’avenir» : 15 mars 2017).

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

114

Articles de presse professionnelle

CB, « Grosse cote pour le Grand Paris des Déblais ! », Construction
Cayola, 21 décembre 2016. Disponible sur http://www.
constructioncayola.com/terrassements/article/2016/12/21/109385/
grosse-cote-pour-grand-paris-des-deblais.php

COLLET, Philippe, « Grand Paris : lancement d’un appel à projets pour
la gestion des terres excavées », Actu-environnement, 21 octobre 2016.
Disponible sur http://www.actu-environnement.com/ae/news/grand-
paris-lancement-appel-projets-gestion-terres-excavees-27734.php4

DEJEU, Mathieu, « La première gare du Grand Paris Express soigne
ses déblais », Le Moniteur, 24 novembre 2016. Disponible sur http://
www.lemoniteur.fr/article/la-premiere-gare-du-grand-paris-express-
soigne-ses-deblais-33718137

DEJEU, Mathieu, « 500 000 m3 de déblais du Grand Paris Express
affectés à l’aménagement du parc du Sempin à Chelles et Montfermeil »,
Le Moniteur, 24 octobre 2016. Disponible sur http://www.lemoniteur.
fr/article/500-000-m3-de-deblais-du-grand-paris-express-affectes-a-
l-amenagement-du-parc-du-sempin-a-chelles-et-33508407

FAUVE, Charlotte, «Terres, matière à réflexion », Architecture à Vivre,
janvier-février 2017, n°93, p.14

HUGRON, Jean-Philippe, « Exposition : De la terre en architecture, qui
l’eût cru ? », Le Courrier de l’Architecte, 7 décembre 2016. Disponible
sur https://www.lecourrierdelarchitecte.com/article_7575

SECONDI, Jacques, «Les déchets innovants du Grand Paris Express»,
Le nouvel économiste, 17 novembre 2016. Disponible sur http://www.
lenouveleconomiste.fr/les-dechets-innovants-du-grand-paris-express-32793/
s.n. «Les enjeux de la gestion des déblais du Grand Paris Express»,
Batirama, 23 novembre 2016. Disponible sur http://www.batirama.com/
article/13834-les-enjeux-de-la-gestion-des-deblais-du-grand-paris-express.html

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

115

s.n. «Grand Paris – Un chantier charnière pour le recyclage des
déblais», Chantiers de France, 5 novembre 2015. Disponible sur
http://www.chantiersdefrance.fr/marches/grand-paris-un-chantier-
charniere-pour-le-recyclage-des-deblais/

s.n. « Recyclage – Déblais du Grand Paris : les professionnels appelés
à innover », Chantiers de France, 4 novembre 2016. Disponible sur
http://www.chantiersdefrance.fr/marches/recyclage-deblais-grand-
paris-professionnels-appeles-a-innover/

Articles de presse d’actualité

SCHAUB, Coralie, «Grand Paris Express : dans le vif du déblais»,
Libération, 8 novembre 2016. Disponible sur http://www.liberation.fr/
france/2016/11/08/grand-paris-express-dans-le-vif-du-deblais_1527103

SCHAUB, Coralie, «Pour les architectes, la terre promise», Libération,
8 novembre 2016. Disponible sur http://www.liberation.fr/
france/2016/11/08/pour-les-architectes-la-terre-promise_1527105

VAN EECKHOUT, Laeticia, «Que faire des 43 millions de tonnes
de déblais de terre du Grand Paris ?», Le Monde, 21 octobre 2016.
Disponible sur http://www.lemonde.fr/planete/article/2016/10/21/
que-faire-des-43-millions-de-tonnes-de-deblais-de-terre-du-grand-
paris_5018057_3244.html

VAN KOTE, Gilles, «Le Grand Paris face à une montagne de déblais»,
Le Monde, 25 octobre 2013. Disponible sur http://www.lemonde.fr/
economie/article/2013/03/22/le-grand-paris-face-a-une-montagne-
de-deblais_1852567_3234.html

Sites internet officiels

Défi #3 du Grand Paris [en ligne], Société du Grand Paris. Mars 2017.
Disponible sur http://www.innovation.societedugrandparis.fr/defi/grand-
paris-deblais [consulté le 30 mars 2017]

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

116

Materials and waste [en ligne], Crossrail. s.d. Disponible sur http://www.
crossrail.co.uk/sustainability/environmental-sustainability/materials-and-
waste [consulté en mai 2017]

Ouvrages

ANGER Romain, FONTAINE Laetitia, Bâtir en terre : du grain de sable à
l’architecture, Belin, Cité des sciences et de l’industrie, 2009, 224 p.

DOAT Patrice et al. (Hays Alain, Houben Hugo, Matuk Silvia, Vitoux
François), Construire en terre, Paris : Editions Alternative et Parallèles,
Collection AnArchitecture, 1979, 265 p.

Sous la direction de GÉROME Noëlle et MARGAIRAZ Michel, Métro,
dépôts, réseaux : territoires et personnels des transports parisiens au XXe siècle,
Publications de la Sorbonne, 2002, 220 p.

HOUBEN Hugo, GUILLAUD Hubert, Traité de Construction en terre,
Editions Parenthèses, Collection Habitat-Ressource, janvier 2006, 360 p.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

117

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

118

TABLE DES MATIERES

INTRODUCTION

I - UN SYSTÈME DE TRAITEMENT ET DE VALORISATION
DES TERRES INERTES QUI TEND À ÊTRE DÉPASSÉ

1. Etat des lieux du système actuel de traitement et de valo-
risation des terres inertes

1.1. Un système actuel de gestion des terres inertes inéquitable
1.2. Un manque de diversité pour les solutions de valorisation

2. La problématique engendrée par la réalisation du Grand
Paris Express

2.1. Le Grand Paris Express, un chantier d’une ampleur sans précédent…
2.2. … à l’origine d’une remise en cause du système de traitement et de
valorisation actuel

II - DE NOUVELLES SOLUTIONS POUR LE TRAITEMENT
ET LA VALORISATION DES TERRES EXCAVÉES

1. Une synergie d’acteurs organisée autour d’un intérêt émer-
gent pour le matériau terre crue dans le domaine de l’archi-
tecture et de la construction

1.1. L’agence d’architecture Joly & Loiret, fédératrice des professionnels du
matériau terre et de la construction en général
1.2. L’association Bellastock, médiatrice entre les professionnels du milieu et un
public intéressé

2. Un maître d’ouvrage impliqué dans la gestion des déblais

2.1. Des pistes pour la gestion et la valorisation des premiers déblais du Grand
Paris Express
2.2. Le lancement de l’appel à projets « Le Grand Paris des déblais »

3. L’émergence de nouvelles solutions pour gérer l’ensemble
des déblais du Grand Paris Express

3.1. Les lauréats de l’appel à projets « Le Grand Paris des déblais »
3.2. Les terres excavées comme matériau de construction pour l’architecture,
« du déblai à la brique de terre crue »

7

13

31

14

22

32

46

58

14
19

22

26

33

40

47
51

58

61

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

119

3.3. D’autres solutions pour utiliser la terre comme matériau de construction
non retenues

4. Les solutions à l’œuvre à l’étranger ou dans le passé pour
des chantiers de même ampleur

4.1. Les terres du métro parisien
4.2. Les terres du Crossrail de Londres

III - UNE EXPÉRIMENTATION PERSONNELLE DE LA MATIÈRE
TERRE INERTE POUR APPRÉHENDER LA POSSIBILITÉ DE
SA VALORISATION EN MATÉRIAU DE CONSTRUCTION

1. Une matière première variable

1.1. Analyse de différentes terres de chantier
1.2. Transformation de la matière première en matériau de construction

2. Une mise en oeuvre intuitive et itérative

2.1. Réaliser un matériau de construction
2.2. Construire une ville en terre de chantiers, l’expérience Bellastock

CONCLUSION

MÉDIAGRAPHIE

ENTRETIENS

105

111

119

81

72

82

88

67

72
76

82
84

88
92

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

120

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

121

Paul-Emmanuel Loiret, architecte chez Joly & Loiret,
mardi 20 décembre 2016

- J’ai quelques questions plus spécifiques à vous poser à propos de l’appel à
projets « Le Grand Paris des déblais » et de l’association MUE, pour savoir un
peu mieux en quoi ça consiste.

- Alors… par quoi tu veux commencer ?

- L’association MUE par exemple ?

- L’association MUE, Matières Urbaines et Environnementales, elle avait
pour vocation essentielle d’essayer de donner une suite à l’exposition. De pas
faire en sorte que l’exposition, une fois terminée, on arrête de parler de la
terre. Donc l’idée c’est de fédérer des gens qui s’intéressent à ce matériau pour
échanger des informations, éventuellement répondre à des appels d’offres…
faire des missions de conseil etc quoi. Donc, pour l’instant c’est juste un nom,
c’est juste une page web. On a reçu pas mal de demandes d’adhésion de gens
qui veulent travailler sur le sujet. Début 2017 on va essayer de fédérer un peu
tout ça de manière un peu plus claire. Donc voilà c’est surtout ça, c’est surtout
pour donner une suite à l’exposition.

- Est-ce que c’est pour accélérer aussi la mise en place des règles de construction
?

- Bah peut-être mais bon on a… peut-être qu’on essaiera mais pour l’instant
c’est compliqué les règles de construction… Elles sont développées par
beaucoup d’entités, de laboratoires ou par des groupes de travail différents.
On va pas doubler le travail quoi. Peut-être que si ça peut permettre de réunir
un peu tous ces gens là, pourquoi pas, on essaiera, mais voilà, pour l’instant
on en est là.

- Parce que pour l’instant c’est quel type d’acteur qui répond un peu à cette..

- Bah pour l’instant c’est essentiellement tous ceux qui sont architectes et
chercheurs autour des questions de la terre, les artisans aussi etc… Même si
t’as des industriels qui veulent essayer de développer ça, qui sont intéressés.

ENTRETIENS

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

122

Mais c’est surtout ce type de profil à l’heure actuelle.

- Parce que là après vous faites pas mal de présentations auprès des entreprises,
là c’était une entreprise de l’immobilier c’est ça ?

- C’était un maître d’ouvrage ouais, un promoteur immobilier.

- Et c’est vous qui allez les chercher ou c’est eux qui s’intéressent ?

- Non non. ‘Fin on a proposé des visites à beaucoup de personnes dans notre
carnet d’adresses mais on a aussi... le Pavillon de l’Arsenal a aussi proposé des
visites à ceux qui étaient intéressés et donc il y a des gens qui nous appellent,
nous et le Pavillon, pour faire une visite. Une petite visite de groupe.

- D’accord. Et sinon, par rapport à l’appels à projets, je voulais savoir un peu
si vous pensez que dans le cadre de cet appel à projets, il y aura des réponses
en rapport avec l’archi.

- Avec l’archi c’est-à-dire ? Y’aura des réponses en rapport avec des matériaux
de construction, donc plutôt en rapport avec la construction. Euh oui, moi j’ai
fait deux réponses déjà, dans deux équipes différentes.

- Donc vous participez à l’appel à projets ?

- Oui oui. Oui parce que je suis pas du tout membre de l’équipe qui l’a organisé.
Et donc on va répondre, ‘fin on a fait deux réponses autour de matériaux
différents, mise en place de matériaux de construction avec des terres de
déblais.

- Vous faites partie d’une équipe mixte ?

- De deux équipes différentes. Et en tant qu’architecte et coordinateur quoi,
des équipes. Avec des chercheurs, des industriels, des maîtres d’ouvrage.

- D’accord, et du coup vous avez quand même un lien avec la mise en place de
cet appel à projets ou… ?

- Non non, aucun, aucun ! Non non, si j’avais eu un lien j’aurais pas pu
répondre. Non j’ai aucun lien en fait, euh... La société du Grand Paris on est
allé la rencontrer pour comprendre un petit peu mieux comment ils avaient

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

123

fait leurs sondages etc… Et puis on savait même pas qu’ils allaient faire cet
appel d’offres. Je pense que d’ailleurs l’idée leur est venue probablement avec
l’exposition. Enfin j’en sais rien fondamentalement, mais à priori c’est ça. Et
puis c’est tout en fait. D’ailleurs on leur fait des visites comme tous les autres
parce qu’ils connaissent pas l’exposition.

- Et vous l’avez développée avec la Mairie de Paris c’est ça ?

- L’exposition ? Avec le Pavillon de l’Arsenal. Avec Marion, qui est là bas,
au Pavillon de l’Arsenal et puis toute l’équipe du Pavillon. En fait, suite à
« Réinventer Paris », on s’est dit avec le Pavillon que… il fallait essayer de
pousser un petit peu plus loin, et notamment de prouver que c’était possible
de construire en terre ou de faire des matériaux en terre. Donc c’est un peu ça
l’objet de l’exposition, de prouver qu’on peut faire des matériaux, des briques,
des murs etc, avec une terre qui est extraite du sous-sol parisien.

- Et vous aviez déjà construit en terre avant « Réinventer Paris » ? Oui
l’exemple que vous montriez…

- Oui oui, bah le petit bâtiment à Milly-la-forêt, en partie en terre.

- Donc c’était un peu un défi pendant « Réinventer Paris », de se dire…

- Oui, c’était un peu un défi oui.

- … De créer une sorte de totem dans la ville pour montrer qu’on peut…

- Voilà, un signal !

- Sinon, j’avais des questions, vous avez parlé d’un projet pour « Réinventer la
Seine ». Du coup, je suis un peu curieuse.

- Bah, un promoteur immobilier est venu nous voir pour nous proposer de
faire un projet en terre pour « Réinventer la Seine ».

- Vous vous situez sur quel site si c’est pas indiscret ?

- On se situe à Ivry.

- Et du coup ça serait plutôt du logement… ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

124

- C’est un quartier ouais de logements, des équipements et tout ça. Je peux
pas en dire plus.

- Oui je me doute. Euh qu’est-ce que je pourrais vous demander d’autre… ?
Ah oui est-ce que avec l’association MUE, vous avez fait des premières actions
?

- Oui là on est en train de répondre pour une mairie en fait, faire une étude
sur la possibilité de développer la construction en terre. Une mairie du Sud
de Paris.

- D’accord, c’est de la promotion ?

- Non c’est pas de la promotion là c’est une analyse, plutôt une analyse pour
voir un peu les ressources qu’ils ont et savoir s’il y a moyen de développer la
construction en terre.

- Une sorte d’étude de faisabilité ?

- Voilà.

- Bon bah c’est à peu près tout.

- Ok.

- Merci de m’avoir accordé du temps.

- Bonne journée.

- Bonne continuation.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

125

Loïc Daubas, architecte chez atelier Belenfant-Daubas,
mercredi 1 mars 2017

- Bonjour, j’aimerai que vous m’expliquiez votre démarche de projet
pour vos projets en terre crue et j’aimerai comprendre un peu quel type
d’expérimentations vous faites, ce genre de choses…

- Alors, en général pour la terre crue il y a deux aspects principaux. Le premier
c’est que c’est une ressource locale qui nécessite pas de transformation, pas de
transport. Donc on a un bilan environnemental exceptionnel au regard de
ses qualités intrinsèques quoi. Et puis le deuxième argument nous qui nous
intéresse beaucoup c’est que c’est un matériau qui n’est pas dans la culture
des entreprises classiques, et donc du coup c’est un bon prétexte pour faire
intervenir des publics un peu particuliers qui nous permettent de… on va
dire créer des synergies dans une communauté. Donc ça permet d’avoir des
gens qui sont en insertion, en formation, des gens qui ont un handicap. Voilà
donc c’est ça qui est intéressant c’est qu’on a à la fois une donnée structurelle du
matériau en tant que tel qui est super… qui a énormément de qualités et qui
est gratuit et une deuxième qui nous permet de toucher une problématique
autour de l’implication d’un public qui dépasse on va dire le schéma classique
d’un marché de travaux quoi.

- D’accord, donc surtout l’aspect social, sociétal que ça engendre…

- Disons que… quels sont les usages de la terre ? On voit beaucoup de
choses ensuite que ça soit le sens dans l’architecture…. Avoir une spécificité
constructive propre à un lieu c’est toute l’histoire de l’architecture et ça nous
permet de le continuer quoi, d’aller vers cette logique où on s’appuie sur les
éléments du lieu pour construire sachant que la terre est toujours extraite du
site, quasiment tout le temps. Jusqu’à ce jour tous les projets qu’on a fait c’était
extrait du site. Et puis effectivement ses grosses qualités une fois qu’elle est
extraite qui sont difficilement égalables avec d’autres matériaux, que ce soit
l’hygrométrie, l’inertie, on va dire l’ambiance intérieure. Des paramètres qui
impactent largement les usagers quoi, les personnes qui habitent dedans. Et
beaucoup plus amplement que si c’était d’autres matériaux. Donc on va dire
que la terre a un peu tout bon quoi.

- Donc c’est la sensibilité du matériau qui fait que… Et à quel moment vous
vous dites dans le projet… par exemple ce projet là on va le faire en terre crue.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

126

- Bah c’est un processus. C’est-à-dire qu’on le questionne dès le démarrage. Et
ensuite ce questionnement là il est alimenté à la fois par le fait d’extraire les
échantillons pour voir ce qu’on a sous les pieds, à la fois pour voir le maître
d’ouvrage vers quoi il est capable d’aller etc etc quoi. Donc dans la logique, si
on veut être cohérent, c’est dès le départ quoi.

- D’accord.

- Parce que chaque terre devra être employée différemment selon ses
caractéristiques. On peut pas arriver en phase chantier en disant « bah tiens
je vais mettre de la terre » quoi. C’est trop tard quoi.

- Bah oui oui, non mais c’est sur. Et du coup il y a aussi la question de la
motivation des acteurs autour du matériau et si le maître d’ouvrage facilite ou
pas les choses c’est ça ?

- Voilà c’est ça. Donc c’est pour ça que c’est un processus et c’est pour ça que
c’est pas le plus facile à expliquer dans le cadre des phases de concours. Parce
qu’on fait une proposition sans accompagnement, sans présentation orale et
donc on a toutes les idées préconçues qui ré-émergent de la part du jury et
on est pas là pour pouvoir rassurer, expliquer etc donc… C’est encore jugé
comme expérimental donc ça ne rassure pas forcément quelqu’un s’il le voit
de but en blanc comme ça quoi, d’autant plus s’il l’a pas demandé quoi.

- D’accord. Et j’avais lu que pour la recyclerie de Redon vous alliez utiliser des
terres de tout le pays de Redon.

- Ouais. Donc ça c’est le cahier des charges parce que là on est dans la phase
appel d’offre et donc là c’est plus sur l’aspect symbolique. C’est de montrer
qu’à l’échelle d’un pays, enfin d’un petit territoire comme ça, de vingt à trente
communes, bah on a des terres très diverses et donc du coup sur un site,
en rapporter des échantillons et en extraire, si on peut dire, une technique
propre à chaque terre pour montrer aussi une diversité des techniques propre
à chaque spécificité extraite des sites quoi.

- D’accord, donc ça veut dire que dans le projet, il y aura plusieurs techniques
de mise en œuvre ?

- Ouais c’est ça. Là vraiment l’idée c’est de jouer… de montrer la diversité quoi
qui compose un territoire. Ça nous est déjà arrivé sur un site d’avoir déjà des

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

127

terres différentes sur le même site, il y a des filons quoi. Et alors à l’échelle des
communes on sait pertinemment que les histoires de chaque site sont très
spécifiques donc on aura forcément des terres plus ou moins aligionères, plus
ou moins argileuses, etc, plus ou moins schisteuses quoi.

- D’accord. Et du coup là vous avez déjà réalisé la phase d’expérimentation
pour ce chantier là ?

- Alors là, sur ce chantier là, on fait tout d’un coup. Donc on a… ce qu’on
a fait c’est que c’est une entreprise on va dire de formation qui va faire cette
partie là. Et donc dans le cadre de la formation il font la partie test. Là ce qui
est intéressant c’est qu’on a prévu le projet pour qu’il puisse être modifié au
fur et à mesure de l’expertise de la terre. Donc tel qu’il est imaginé il permet
d’accueillir différentes techniques, différentes solutions et c’est pas sur des gros
volumes, c’est-à-dire qu’on pourrait pas faire ça à l’échelle d’un bâtiment entier,
là c’est juste une façade. C’est vraiment sur le côté… vu qu’une recyclerie il y a
le maître d’ouvrage qui a une volonté de montrer qu’on arrive à recycler, donc
nous on lui dit bah on recycle aussi la terre, et la terre c’est votre territoire.
Donc là il y a un aspect un peu symbolique, échantillon. Donc c’est des petits
volumes à chaque fois quoi. Donc il y aura sans doute de la bauge, de la terre
crue, de la terre coulée. C’est des échelles de murs qui font trois mètres de
haut et un mètre de long quoi vous voyez, c’est vraiment… c’est quasiment
des prototypes quoi.

- D’accord, et ça cette phase d’expérimentation du coup vous allez le faire
quand ?

- Alors donc là, le démarrage de cette phase là devrait être cet été donc soit
en juillet soit en septembre. Donc dans un premier temps avec des gens qui
seront en formation pour adultes, type demandeurs d’emploi, et puis ensuite
sur la phase plus mise en œuvre après la partie expérimentation, on sera avec
des personnes handicapées. L’idée c’est qu’elles apprennent la manipulation
de la terre et principalement autour de la brique de terre crue pour qu’ensuite
elles puissent, dans le cadre de leur travail en atelier, en fabriquer des quantités
importantes pour les vendre dans le cadre d’autres chantiers.

- D’accord, très bien. Et sur le chantier de Guérande du coup ?

- Alors, sur Guérande, on est sur une approche où on veut absolument
prendre la terre du site. On l’a testée déjà. Elle est argileuse, pas géniale mais

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

128

bon on arrivera à faire quelque chose avec. On ira peut être en chercher à
droite à gauche autour parce que c’est dans le cadre d’une ZAC, donc on sera à
peu près au moins dix opérations en même temps en train de construire donc
on est pas inquiet pour trouver de la terre et puis faire nos courses si on peut
dire. Et du coup on l’utilisera pour faire toutes les annexes, les celliers, pour
la conservation des légumes et tout ça quoi, les garages à vélos, enfin tous les
bâtiments de stockage dédiés à l’opération. Et peut-être même un four à pain.

- D’accord, donc tous les bâtiments qui sont pas isolés en fait.

- Voilà c’est ça.

- Et c’est quoi comme projet parce que vous m’aviez dit que vous aviez un
projet à Guérande mais je savais pas ce que c’était.

- Ouais, donc Guérande c’est la ZAC de la maison neuve. C’est un éco-quartier
qui sort de terre là. Et donc nous on réalise dix logements participatifs sur
une parcelle qui supporte cette opération de dix logements plus vingt-cinq
logements sociaux. Et la partie terre elle est dédiée uniquement au participatif.
Et là on est en train de caler ça pour qu’il y ait justement une partie terre et
bois, ce qu’on veut faire aussi avec du bois local abattu le plus proche possible
du site. On va voir pour mettre en place aussi un chantier participatif sans
doute avec des étudiants de l’école d’architecture. Pour que les étudiants
manipulent et puis expérimentent quoi un peu.

- D’accord, ça ça serait dans le cadre de l’option « Bois » avec Bettina Horsch
c’est ça ?

- Bois et terre, les deux.

- D’accord. Donc l’année prochaine du coup ?

- Ouais, à priori ça sera sans doute au printemps de l’année prochaine.

- D’accord. Parce que là moi dans le cadre de mon mémoire en fait je voulais
faire une partie un peu expérimentation et ça m’aurait intéressé de prendre
des terres sur des chantiers de futurs bâtiments en terre pour faire un peu des
tests etc mais du coup en terme de timing ça va peut être pas fonctionner.

- Bah Guérande vous pouvez y aller. Nous on a déjà fait les sondages, la terre

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

129

végétale a été enlevée en partie. Juste à côté, la rencontre peut être sympa,
sur le site il y a… c’est un petit village et donc il y a une habitante dont je vais
retrouver le prénom qui m’échappe, dont l’activité principale est de faire des…
Alison !... est de faire des enduits en terre. Donc beaucoup échantillonner à
la fois autour du site et puis un peu partout. Mais oui oui, là-bas vous pouvez
y aller.

- D’accord. Et vous du coup vous avez déjà fait les expérimentations ? Enfin
comment vous faites ? Vous faites appel à un… ?

- Alors, il y a plusieurs solutions, là on l’a fait version rapide en une demi-
journée. Donc on a fait le test des colonnes là, qui est un test assez facile et
très pédagogique qui permettait d’impliquer les habitants. Et puis qui permet
un peu de voir, on va dire, le spectre du rapport entre la terre et sa cohésion
avec de l’eau. Donc ça sur Guérande c’est ce qu’on a fait. Ensuite sur d’autres
chantiers on fait le test du retrait, le test du galet là pour voir sa cohésion une
fois séchée, le test du goût, la sédimentation, cinq ou six comme ça qu’on fait
quoi.

- D’accord. Et si vous avez besoin de faire des reformulations est-ce que vous
faites appel à des experts ?

- Alors, ouais, ça dépend. A Bouguenais je me souviens pour le Service
Espace Vert, on l’avait fait nous même. Donc on avait fait nos essais avec de
la chaux et du sable parce qu’on a utilisé la terre aussi en enduit et l’enduit il
fallait en faire énormément. Donc là on l’a fait en faisant notre petite cuisine.
Mais ça peut nous arriver ouais de faire appel à des maçons qui connaissent
bien la terre et qui ont… Pour les briques de terre crue nous on n’a pas la
presse donc on leur demande de le tester. Mais bon, globalement ce qu’il faut
se dire aussi c’est que ces essais là sont très modestes quant à leurs conclusions
possibles quoi. Et plus ça va et plus les experts, si on peut dire, nous disent
que la grille d’analyse qui a été établie dans les années 50 qui a été reproduite
par CRAterre n’est pas bonne et ne permet pas de conclure à tel type d’usage
en fonction des terres quoi. Donc ça nous donne une compréhension de la
décomposition de la terre, c’est-à-dire de quoi elle est composée, mais ça nous
dit pas vraiment ce qu’on va faire avec quoi.

- Vous parlez de la courbe là, enfin du graphique qui permet de savoir si la
terre est dans…

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

130

- Ouais, des graphiques, des tableaux, où en fonction de la granulométrie, en
fonction des silts, en fonction du niveau de sédimentation etc etc, on devrait,
par plusieurs entrées, pouvoir savoir ce qu’on peut faire avec. Briques de
terre crue, adobe, pisé etc… Mais ça marche pas. Donc l’une des meilleures
solutions c’est de manipuler directement quoi. Il y a pas mieux que de tester
pour voir si la brique ça marche, pour voir si l’adobe ça marche, pour voir si
le pisé ça marche etc quoi. La meilleure solution pour l’instant c’est le savoir-
faire des maçons quoi. Et ils arrivent pour tous les plus habitués à extraire
rapidement… à nous donner un petit peu les caractéristiques quoi. Et puis
après il y a des contraintes de chantier qui font qu’on va changer… si on a
plus ou moins de temps de séchage, si on a plus ou moins de hauteur à avoir,
si on a plus ou moins d’épaisseur. Enfin il y a beaucoup de contraintes et de
paramètres qu’il faut intégrer pour aller vers le bon système constructif quoi.

- D’accord. Et du coup ça se passe comment après avec le bureau d’étude ? Est-
ce que vous déposez des ATEX ?

- De toute façon je sais même pas si un ATEX marcherait. Après c’est un sujet
un peu compliqué mais bon, pour faire simple… L’ATEX c’est quand on ne
sait pas comment le produit normalisé va réagir. Sauf que là donc la terre
c’est un produit non normalisé. Donc on n’a pas besoin d’ATEX. Ce qu’il faut
ensuite c’est démontrer… si on veut que par exemple ça soit structurel, parce
que nous quand c’est en enduit par exemple bah on a besoin de rien. On fait
des enduits… Quand vous faites des enduits sur un bâtiment en pierre vous
faites pas d’ATEX, vous prenez de la chaux, du sable, et puis vous faites votre
mélange et vous le posez quoi. Bon bah avec la terre c’est pareil. C’est des
matériaux qui… surtout sur les enduits, là on a un guide des bonnes pratiques
sur les enduits, il faut l’appliquer mais globalement on a des critères. Alors,
si on veut aller après sur de la terre porteuse, type bauge ou pisé, il faut se
rapprocher des bureaux d’études qui sont capables de calculer les charges que
la terre pourra supporter d’un point de vue structurel. Mais nous ce qu’on a
fait pour l’instant pour pas… pour pouvoir l’utiliser en volume et sans trop de
difficultés, c’est qu’on a fait des murs en terre dont la terre est uniquement le
remplissage. Et la partie porteuse est assurée par de l’ossature bois. Et la terre
est utilisée pour autant… Alors c’est vrai que ça peut sembler un peu, on va
dire un peu riche de mettre à la fois du bois et de la terre alors que la terre
pourrait le faire toute seule. Sauf qu’elle le fait mais différemment, avec des
épaisseurs différentes etc donc c’est… ça c’est les mixtes que les archis sont les
seuls à être en capacité à décider pour savoir quel est le… je dirais la bonne
cuisine propre au projet quoi.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

131

- D’accord. Et j’avais aussi des questions un peu sur la propriété de la terre
et son coût. Enfin comment vous faites… enfin à qui elle appartient cette
terre quand vous la récupérez ? Enfin souvent elle est sur le site du coup elle
appartient au… ?

- Au maître d’ouvrage ouais.

- Au maître d’ouvrage d’accord. Par exemple quand vous allez prendre les
terres dans le Pays de Redon là, comment ça va se passer ?

- Là ce qu’on va faire c’est qu’on va contacter des services techniques de
chaque commune, et on va leur dire « donnez-nous deux mètres cubes de
terre » quoi. Et puis en fonction des projets qu’ils auront sur le secteur ils nous
donneront deux mètres cube de terre. Ce qu’il faut savoir c’est que la terre en
général on sait pas quoi en faire. Et de plus en plus et l’expo sur le Grand Paris
le démontre… de plus en plus la question de l’évacuation des terres suite à
des chantiers devient problématique parce que ça coûte cher de l’évacuer et
surtout de lui trouver un autre endroit quoi. Donc c’est pas un problème ça.

- Du coup, en fait la matière première vous l’achetez pas mais c’est… elle
prend un coût dans sa transformation et dans les essais…

- C’est ça.

- D’accord, très bien. Bah c’était à peu près tout, merci beaucoup.

- Ouais. Après si vous voulez faire un peu d’essais, si vous voulez un peu tâter
de la terre ou un truc comme ça, il faudrait contacter Samuel Dugelay, je
pourrai vous envoyer par mail ses coordonnées, qui est un maçon qui fait
beaucoup de formations et de chantiers. Beaucoup de chantiers neufs. Et
vous pouvez aussi passer une semaine avec lui. C’est le meilleur moyen de
comprendre un peu ce qu’il se passe quoi… c’est d’être en contact avec la
terre sur un temps relativement long pour pouvoir comprendre un peu ses
mécanismes. Je dis pas qu’en une semaine vous sortirez experte mais c’est au
moins avoir un œil qui commence à s’exercer quoi.

- D’accord. Et puis voir les bons réflexes…

- Ouais. Mais dans l’absolu, l’architecte son rôle c’est de se dire « j’essaye
d’employer la terre » et assez vite d’aller voir les maçons qui eux ont le savoir-

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

132

faire pour nous guider quoi. C’est pas à nous d’être experts. Sinon il faudrait
être expert en tous les matériaux. Là pour notre projet je vais employer le bois
qui est sur le site, donc j’ai demandé à un charpentier de venir et de me dire…
est-ce que ces arbres là ? C’est quel bois ? Et est-ce que c’est envisageable quoi
? Mais voilà, c’est comme… j’ai pas de CPA de plomberie ni d’électricien, ni
de peinture. Donc il faut se retourner après vers les compétences et les savoir-
faire que d’autres ont acquis quoi. C’est ça qui est intéressant.

- D’accord. Et là du coup la plupart des chantiers que vous avez en ce moment
c’est des bâtiments en terre ?

- Non. Si on essaye d’en avoir un par an on est content. C’est déjà pas mal.

- Ouais parce qu’il y a quand même beaucoup d’organisation autour de la
démarche de projet et de comment s’organise le chantier avec les personnes
en insertion. Enfin ça doit quand même être un travail supplémentaire pour
la phase chantier quoi.

- Ah je sais pas… Enfin plus on en fait moins ça parait supplémentaire en
tous cas. Plus on en fait plus on sait comment faire. Là on est sur une autre
opération pour la ville de Nantes. C’est des personnes qui sont sans logement
là qui vont participer à la construction de leur logement. Le truc c’est que
c’est la deuxième opération, on voit à peu près où on met les pieds. C’est pas
nous qui gérons tout, faut pas… il y a des personnes qui encadrent, c’est leur
métier. Là aussi il faut s’appuyer sur des compétences quoi. C’est plus un état
d’esprit qu’un… c’est-à-dire qu’il faut être perméable à… et à l’écoute avec
d’autres profils qui sont pas forcément ceux du bâtiment habituellement. C’est
vrai que travailler avec un assistant social bah c’est peut-être pas courant mais
une fois qu’on l’a fait, on sait comment il réfléchit et puis on travaille avec
lui. Quelque part c’est ce qu’on fait déjà avec une entreprise… on est déjà un
peu assistant social parce que c’est quand même des fois très compliqué de
se faire comprendre. Franchement c’est beaucoup plus facile avec un public
en difficulté. Parce qu’on a les bons encadrements, on a la structure qui va
avec etc quoi. Il faut surtout s’échapper de l’idée que l’architecte maîtrise tout.
Au contraire, il est juste là pour organiser, coordonner, et s’appuyer sur les
compétences de chacun.

- D’accord. Et est-ce que c’est vraiment le matériau, la terre, qui vous a donné
cette idée d’avoir une démarche un peu sociale ? Est-ce que c’est ce matériau
là ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

133

- Non, disons que la terre c’est le matériau le plus apte à le faire pour l’instant.
Mais il y a d’autres approches. Là avec l’occasion sur la ville de Nantes, je vais
essayer de faire un petit peu de terre, mais sinon je ferai un système constructif
classique. Et ça marche tout autant. Au départ c’est pas la terre c’est la volonté
de se dire que le processus de construction est un processus éminemment
social et qu’il est à un moment… il cristallise à un moment très particulier
dans un quartier, dans une société, et du coup d’y agréger des dispositifs
spécifiques qui donnent des très très bons résultats. C’est plus ça, c’est plus le
processus de construction en général qui est vraiment un support très très fort
pour questionner et organiser et mettre en place des dispositifs… on pourrait
appeler ça soit participatif soit collaboratif soit de cohésion sociale, quelque
soit le terme. Mais, c’est un très très bon prétexte. Et c’est quelque chose qui
est concret, quelque chose qui se voit, quelque chose qui dure dans le temps,
quelque chose qui a un temps fort qui est le temps de la construction. Donc
je le vois moi pour les dispositifs « igloo » là que je vous évoque sur Nantes.
Les personnes qui ont fait la première opération étaient des personnes qui
étaient sans adresse ou au mieux en foyer et je les ai revu il y a six mois donc
deux ans après l’opération, elles sont métamorphosées quoi. Donc c’est une
sorte d’accélérateur incroyable vis-à-vis d’un public… Ce qu’on disait avec
les assistantes sociales, ce qu’on a fait en deux ans, habituellement ils auraient
réussi à le faire mais en dix ans quoi. Donc c’est-à-dire se remobiliser, se
projeter dans l’avenir. C’est-à-dire à court et moyen terme avoir un logement,
avoir un travail peut-être ou au moins une formation. C’est des choses qu’ils
remobilisent quoi.

- Ouais et puis sortir les personnes un peu de l’isolement parce que souvent
c’est…

- Ouais, tout à fait, tout à fait. C’est génial. Bien, je vais vous laisser, je vous dis
bon courage. Faites-moi des petits mails si vous avez des questions précises.

- D’accord, merci pour tout. Je veux bien du coup le contact de Samuel
Dugelay.

- Ouais. Bah du coup vous me refaites un mail que je vous le mette.

- D’accord. Merci beaucoup de m’avoir accordé du temps. Merci. Bonne
soirée.

- Bonne soirée.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

134

Romain Anger, directeur pédagogique et scientifique
chez amàco, 5 mai 2017

- Pouvez-vous me donnez plus d’informations sur la solution lauréate
« du déblais à la brique de terre crue » que amàco a proposé avec l’agence
d’architecture Joly&Loiret et sur les autres solutions qu’a pu présenter amàco
mais qui n’ont pas été retenues ?

- Donc on a gagné avec la solution « du déblai à la brique de terre crue »
avec l’agence d’architecture Joly &Loiret mais amàco avait aussi proposé une
solution qui n’a pas été retenue. On en avait proposé encore une autre avec
CRAterre qui n’a pas été sélectionnée non plus mais qu’on fait quand même.
Donc là je peux te donner le contact de mon collègue qui s’en occupe si tu
veux. Donc pour les deux qui se réalisent c’est de la brique. Il y en a une c’est
des blocs de terre comprimée, par CRAterre et ça se fait avec Bellastock. Je
sais pas si tu connais Bellastock ?

- Si, si. J’étais au courant de cette solution aussi mais je savais pas que c’était
en cohérence quoi.

- Et du coup nous, côté amàco / Loiret, la solution c’est utiliser les outils
de production de la brique cuite pour faire de la brique crue et le procédé
c’est l’extrusion qui a l’avantage d’être plus rapide, plus productif donc moins
cher. Ça fait des briques moins chères au final. Et le désavantage c’est que
c’est plus expérimental par rapport à la BTC qui est une technique qui existe
depuis 1950 et qui est bien éprouvée avec plein de bâtiments qui ont déjà
été construits etc. Donc voilà, donc la brique extrudée nous l’idée c’était de
directement mettre une ligne de production chez une entreprise qui gère
les déchets. A Paris t’as plein d’entreprises qui ont pour métier de récupérer
les déblais de terre pour les trier, soit essayer de les recycler pour différentes
applications qui sont pas la construction, soit pour les mettre en décharge,
puisque chaque déblais de chantier va dans certains types de décharges en
dehors de Paris.

- Donc là c’est YPREMA c’est ça ?

- Voilà, c’est YPREMA et puis finalement on va pas le faire avec YPREMA
parce que c’était un investissement trop lourd pour eux de mettre une filière
chez eux. Et c’est pour ça qu’on s’est rabattu sur DeWulf, qui n’est pas dans
Paris donc ça nous satisfait pas au niveau de l’idée de base qui était vraiment

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

135

de produire sur place, mais le but c’est de montrer que c’est possible. Donc on
va le faire avec une autre entreprise, une concurrente d’YPREMA finalement
car malgré le fait qu’on a été lauréat ils ont laissé tombé quoi en gros. Et du
coup on le fait avec un concurrent d’YPREMA qui s’appelle ECT. Voilà, qui
fait la même chose que YPREMA. Et on va utiliser les déblais des terres des
chantiers pour les passer dans la ligne de production de DeWulf, pour essayer
de produire… L’objectif c’est de produire, de manière un peu industrielle quoi,
un grand nombre de briques pour montrer qu’industriellement c’est faisable,
sachant que nous on l’a déjà fait, on a déjà testé ça à petit échelle. Donc là
c’était essayer de montrer que c’est productif, que ça marche, voilà.

- Quand vous parlez d’ECT, du coup c’est avec DeWulf ? J’ai pas compris…

- On va utiliser les terres de ECT, qui sont des terres de chantiers de Paris que
récupère l’entreprise ECT qui est spécialisée dans le tri des déchets de terre.
Et on va les passer dans la machine de DeWulf, dans la filière d’extrusion de
DeWulf.

- Et quand vous parlez de brique extrudée ça consiste en quoi exactement ?

- Alors l’extrusion c’est… T’as une machine qui s’appelle une mouleuse et la
pâte… L’argile est mise forme à l’état de pâte, et cette pâte passe dans une
filière, enfin un trou de la forme de la brique si tu veux. Et puis ça pousse la
matière là-dedans et ça sort sous forme de brique, qui sont découpées avec
un espèce de fil à couper le beurre. Et ça produit comme ça en continu de la
brique.

- Donc c’est le même outil que pour faire des briques de terre cuite sauf qu’il
y a pas de cuisson c’est ça ?

- Voilà, voilà. Dans le procédé terre cuite les briques sont extrudées puis
séchées et puis cuites. Nous elles seront juste extrudées et séchées. Et la
science… c’est pas la même matière qu’on utilise cuite et crue donc la difficulté
technique c’est que les mélanges de terre qu’on passe, nous on leur rajoute des
fibres, des grains, des choses comme ça, pour pas que ça fasse de retrait parce
que l’argile qui sèche fait du retrait. Nous on construit pas en argile seule
parce que ça fait des pathologies sinon. Donc là nous on est obligé de rajouter
soit des grains soit des fibres pour pas que ça fissure au séchage, enfin pour
pas que ça fasse de retrait, et du coup c’est pas la même matière qu’on extrude.
C’est plus difficile à extruder pour la machine, c’est plus difficile à faire passer

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

136

dans la machine et donc il y a toute une science et une technique pour arriver
à faire un mélange qui à la fois passe dans la machine et en même temps ne
fait pas de retrait de séchage.

- D’accord. Et vous allez utiliser la terre d’un chantier ou de plusieurs chantiers
?

- On va utiliser la terre que reçoit ECT. Ils reçoivent plein de camions,
300 camions par jour de terre, et on va sélectionner des terres qui nous
conviennent. Peu importe qu’elles viennent de plusieurs chantiers ou d’un
seul chantier.

- Et vous allez peut-être les mélanger entre-elles ou chaque terre vous allez…
refaire une formulation sur chaque terre pour qu’elle soit adaptée ?

- Bah ça, on va voir, on sait pas encore. Justement là c’est ce qu’on est en train
d’étudier mais sans doute on va faire… Soit il y a un gros gisement, un gros
chantier avec une même terre qui nous convient et voilà, soit c’est plusieurs
chantiers qui nous conviennent mais qu’on remélange pour faire un mélange
homogène et voilà.

- D’accord. Du coup j’ai vu que dans la solution l’objectif c’était de le mettre en
œuvre sur un bâtiment... Est-ce que ça se fait ?

- Oui, bah ça c’est l’agence Joly&Loiret. Ils ont un groupe scolaire à Villepreux à
réaliser et les briques qui seront produites vont être utilisées dans le bâtiment.
Voilà l’idée c’est de montrer que tout marche de A à Z, de la récupération et la
sélection des déchets jusqu’à la mise en œuvre dans un bâtiment fini.

- D’accord. Donc vous vous gérez plutôt la partie essais de la terre,
reformulations…

- Ouais, nous amàco c’est ça. Notre expertise c’est ça, c’est faire le mélange
qui passe, voilà, formuler quoi. Trouver le bon dosage, les bonnes terres et
leur ajouter les bons ingrédients pour que ça soit compatible avec le procédé
d’extrusion sans faire de retrait et puis à la fin d’avoir une brique qui ait une
bonne résistance mécanique. C’est des essais quoi.

- D’accord. Et les briques vous les testez avec un bureau de contrôle ou c’est
des tests que vous faites dans votre laboratoire ?

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

137

- Non on fait les tests avec un laboratoire de l’INSA de Lyon qui est partenaire
d’amàco, le laboratoire MATEIS.

- D’accord, et là du coup l’expérimentation vous allez la commencer quand ?

- Bah là ça a commencé. Ça a pris un peu de retard justement avec l’abandon
d’YPREMA mais là ça a déjà commencé, on est déjà allé à ECT une
première fois, on y retourne la semaine prochaine. Pour l’instant ce mois-ci
on sélectionne les terres justement de ECT et puis après dans la foulée on
commence les essais de formulation.

- Et du coup chez DeWulf la filière est déjà mise en place ? La briqueterie est
déjà installée ?

-Oui, oui, bien sur, c’est une briqueterie. En fait c’est ça qui a fait que YPREMA
a abandonné, c’est que nous au début on voulait carrément installer une
machine directement dans le centre de tri. Et c’est le but in fine, enfin nous
c’est ça qu’on veut montrer, qu’on pourrait mettre des briqueteries dans les
centres de tri mais là pour le temps de l’expérimentation ça sera pas faisable
donc on montre que c’est possible avec l’outil de production de DeWulf.

- Et du coup pour l’autre solution pour le projet participatif avec l’association
de réfugiés, vous savez pourquoi ça n’a pas été retenu ? Martin Pointet m’avait
dit que c’était parce que il pensait que c’était une approche trop sociale et pas
assez opérationnelle.

- Il faut demander à Maxime, mais ce que j’ai compris, en tous cas nous ce
qu’on en a tiré par rapport aux questions que nous ont posés le jury, c’était que
c’était que des questions de productivité. Et à mon avis c’est parce que c’était
moins productif que la solution d’extrusion.

- Parce que c’était une production manuelle c’est ça ?

- Non c’est pas non plus manuel, c’est semi mécanisé semi manuel. La
BTC l’avantage c’est que c’est des petites unités mobiles donc tu peux aller
directement sur un chantier. Tu peux aller directement à la terre alors que
nous on va dans le centre de tri avec notre solution, ou sur un gros chantier.
Notre solution elle est bien pour un gros chantier, par exemple le métro où
t’as des centaines de milliers de tonnes de terre qui sortent. Et je pense que
c’est ça aussi qui a peut-être fait… Parce qu’on répondait plus à l’échelle des

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

138

gros chantiers. Et par contre les avantages de la BTC c’est justement que tu
peux aller sur un chantier directement produire sur le site de construction du
bâtiment que tu vas construire.

- Et du coup c’est ce qu’ils font à Bellastock ?

- Alors Bellastock ils organisent un festival…

- Oui, je vais y participer.

- Ouais, et voilà donc le thème c’est la terre et en particulier du coup la brique.
Et leur but c’est de produire, avec la technique bloc de terre comprimée 5 000
briques pour les participants. Je pense que c’est peut-être aussi ça qui a moins
plu au jury, même si c’était pas forcément justifié, c’était que notre solution
amàco / Loiret avait l’air plus industrielle, avec des entreprises etc… Alors
que l’autre ça faisait plus… en apparence parce qu’en réalité c’est pas vrai, ça
se fait aussi avec des entreprises et tout… En apparence ça a peut-être donné
l’impression d’être moins productif, moins industriel, moins efficace.

- Peut-être plus expérimental quoi…

- Bah non justement… Enfin, oui peut-être que ça a donné cette impression
mais finalement nous c’est plus expérimental que la solution BTC qui est
éprouvée. Après BTC c’est peut-être plus cher… Mais les deux solutions sont
complètement complémentaires parce qu’on utilise pas les mêmes terres.
Donc elles permettent de valoriser, pour la terre extrudée des terres fines et
argileuses, et pour la BTC d’autres types de terres avec plus de graviers et
sables.

- D’accord. Parce que le BTC c’est un peu comme du pisé mais sous forme de
brique c’est ça c’est comprimé ?

- Oui c’est de la terre compactée dans des presses comme le pisé sauf qu’on
fait des éléments préfabriqués, des blocs. Et en général c’est stabilisé avec du
ciment et du coup ça a une utilisation aussi en façade extérieure alors que
nous la brique extrudée c’est vraiment pour de l’intérieur.

- Après pour le coup ils sont peut-être plus dans la démarche de pas le
stabiliser avec du ciment pour que ça puisse être recyclable.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

139

- Bah ça oui, après c’est possible de faire de la BTC sans ciment. Ça dépend de
l’utilisation. Si c’est en façade extérieure…

- Et Martin Pointet m’avait dit aussi qu’il avait entendu parler d’une solution
avec Joly&Loiret et Martin Rauch sur une ligne de pisé préfabriqué. Je sais pas
si vous en avez entendu parler…

- Ouais alors il faudrait demander à Loiret. Bah ça a pas été retenu, je sais pas
pourquoi.

- Oui parce que pour le coup c’est aussi dans une démarche d’industrialisation
du matériau.

- Ouais, ça reste quand même très cher. Là nous on est dans une stratégie
quand même d’avoir une solution la plus économique possible. Le pisé en
général et le pisé préfabriqué c’est des techniques pour des beaux bâtiments,
un peu d’exception, mais c’est pas quelque chose qui peut se démocratiser
non plus pour l’habitat de masse. Après ce qui se joue comme un jeu pour
Paris, c’est vraiment de proposer des solutions qui utilisent de très grands
volumes de terre. Donc même si c’est très spectaculaire et très beau le pisé
contemporain et la ligne de production de Martin Rauch, la question à se
poser c’est quels volumes de déblais ça va utiliser. En fait ils regardent que ça
j’ai envie de dire la Société du Grand Paris. Eux ça va leur coûter des fortunes
de jeter des millions de mètres cubes de terre dans les années qui viennent. Ça
va coûter cher à la SGP donc eux ils regardent vraiment les volumes utilisables
par telle ou telle technique. Et d’ailleurs ils ont retenu une seule solution pour
la construction en terre, il y a un seul lauréat sur six quoi.

- C’est vrai que les autres solutions c’est plutôt sur la logistique, le transport,
la caractérisation ou des matériaux de construction mais pour faire des
parkings, des remblais sous les routes etc…

- Bah voilà tu vois il faut se mettre à leur place. Ils réfléchissent pas «
construction en terre » eux, ils réfléchissent comment éviter de sortir de Paris
des énormes volumes, des millions et des millions de mètres cube de déblais.
Donc c’est pour ça nous ils nous ont posé des questions très quantitatives
quoi. Combien de briques on peut produire par jour ? Combien ça coûte ? Et
l’équipement combien il coûte ?

- Bah ça doit être plus simple et moins coûteux pour eux de faire de la

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

140

valorisation volume plutôt que de la valorisation matière.

- Ouais. Enfin ils cherchent toutes les solutions mais ils vont plutôt prendre
celles qui consomment des grands volumes de déblais directement sur place.
Et puis après tu vois s’ils sont beaucoup aussi sur la logistique c’est parce
qu’une autre manière d’économiser pour eux c’est qu’au niveau transport et
logistique… Ce qui coûte cher c’est le transport, donc il faut qu’au niveau
transport et logistique ça soit le moins cher possible.

- Et vous pensez que grâce à ces solutions ils vont réussir à atteindre l’objectif
de revaloriser ou de traiter 70 % des déblais ou que ça va être compliqué ?

- Oui je pense que c’est compliqué. Quand on fait des calculs juste pour la
construction, c’est sur que la construction même si tu vois t’avais un énorme
développement de la construction en terre à Paris, ça serait loin de pouvoir
consommer tout ce qu’il faut quoi. Donc c’est une partie de la solution.

- Et à terme ces solutions donc elles sont expérimentées maintenant pour être
appliquées sur l’ensemble des chantiers c’est ça ?

- Bah oui l’objectif c’est d’ici dix ans que ça commence à être bien utilisé.
Après là c’était des programmes sur plusieurs dizaines d’années, mais oui c’est
l’objectif. 	

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

141

Lionel Ronsoux, ingénieur recherche et développement
matériaux chez amàco, 5 mai 2017

- Pouvez-vous me donner un peu plus d’informations sur la réponse lauréate
de l’appel à projets sur laquelle vous travaillez ?

- Qu’est-ce que vous cherchez comme info en fait ?

- Comprendre un peu la démarche de votre réponse, en quoi ça consiste
vraiment…

- Bah la démarche c’est simple. On veut transformer une partie des déblais
sortis du sol du Grand Paris, enfin d’Ile-de-France on va dire, en matériaux
de construction. L’idée c’est ça. On sait déjà le faire chez amàco mais on
veut montrer dans le projet qu’on peut l’industrialiser. Donc l’idée c’est de
récupérer des déblais, les analyser, les formuler et produire 10 000 briques.
Voilà, une petite production, c’est une journée de production. Mais l’idée
c’est de voir si on sera homogène pour toutes les briques. Voilà donc toute la
chaîne de la matière première au matériau fini, et après comme dans le projet,
dans les partenaires, il y a une agence d’architecture, ces 10 000 briques seront
utilisées dans la construction d’un groupe scolaire pour du cloisonnement
intérieur. Donc voilà la démarche.

- Et les tests vous allez les réaliser où ? Dans le laboratoire ?

- Ouais, nous on est à Villefontaine entre Lyon et Grenoble. Donc l’idée c’est
qu’on en récupère une petite quantité et puis on les réalise chez nous. […]
Donc nous comme on est partenaire on commence juste.

- Et donc vous vous êtes chercheur comme Romain Anger ?

- Ouais moi je suis ingénieur matériaux et puis voilà je m’occupe de la
formulation de matériaux. En simple je transforme la matière en matériau.

- D’accord. Donc c’est vous qui faites les reformulations sur les échantillons ?

- Ouais sur ce projet là j’ai ce rôle… La semaine prochaine par exemple je
vais récupérer des déblais après je les analyserai au laboratoire, quelques
formulations et après on va accompagner l’industriel pour transformer
ses déblais ou ses mélanges de déblais puisque ça serait trop beau que un

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

142

convienne directement mais après on l’accompagne pour passer dans son
unité industrielle.

- Parce que quand vous reformulez, quand vous ajoutez par exemple, je sais
pas, un peu de sable, un peu d’argile, vous essayez de récupérer des éléments
des terres que vous obtenez ou vous rajoutez…

- L’idée c’est ça justement. Obtenir plusieurs déblais plus ou moins argileux,
plus ou moins sableux, de natures différentes et puis on essaie de cuisiner un
peu, entre guillemets, avec ça pour essayer de n’ajouter rien d’autre. Donc on
va peut-être les tamiser, on va en prendre qu’une partie et l’idée c’est de les
transformer au minimum et puis de les associer pour qu’au final on ait un
matériau qui soit correct.

- Et après vous irez les tester dans la ligne de production chez DeWulf c’est
ça ?

- Bah nous on les teste chez nous, on retient les formules qui semblent bonnes
et puis après on essaie de passer à l’échelle industrielle.

- Parce que Romain Anger m’a dit que ça pouvait être plus compliqué avec ce
type de terre de l’intégrer dans la ligne de production qui est faite à la base
pour de la terre cuite quoi.

- Bah voilà, qui est faite pour de la terre très argileuse, alors que nous au
niveau du matériau de construction, comme c’est cru, on veut pas que ce soit
trop argileux, mais il en faut quand même. Il faut un petit peu d’argile pour
que ça tienne, mais pas trop pour éviter les retraits. Oui c’est sûr que c’est pas
le produit habituel qu’on passe dans une chaîne de production de matériaux
cuits.

- Et du coup aux grands ateliers vous avez les moyens de tester comme ça une
ligne de production ?

- Bah nous on n’a pas de ligne de production mais on fait des… c’est plus
artisanal, c’est à toute petite échelle. Notre expérience fait qu’on a déjà une très
bonne idée de ce que ça peut donner et après bien sûr on valide par une petite
quantité chez l’industriel et puis après cette première phase de validation chez
l’industriel on passe à une production… une petite production.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

143

Maxime Bonnevie, coordinateur de projets R&D au
laboratoire Cultures Constructives (labEX AE&CC), 10
mai 2017

- Le projet global c’était de se poser la question de la manière dont on peut
valoriser la terre des déblais. Nous CRAterre on a l’expertise sur les matériaux
en terre crue, sur l’architecture en terre crue en général. Ce qui se passe du
coup là-dessus c’est qu’on a proposé, pour pouvoir aider au développement
de l’utilisation de la terre crue en ville à Paris… on a proposé de valoriser la
terre des déblais en matériau terre crue. Pour montrer que c’est possible, on
a proposé de mettre en place une première ligne de production, un projet
d’usine mobile. L’idée c’est de produire des blocs de BTC avec une association
sociale et solidaire, je sais pas si c’est des réfugiés mais en tous cas c’est des
travailleurs précaires, sur le site de Bellastock pendant deux mois. Là on
va commencer à la mettre en place la semaine prochaine. L’objectif c’est de
fabriquer des blocs de terre comprimée qui serviront au festival et à plus long
terme l’objectif c’est de montrer que c’est possible de fabriquer des matériaux
en terre crue au plus proche des sites d’extraction de terre sur Paris et que c’est
possible d’utiliser ces matériaux en terre crue dans des logements avec une
réelle plus-value en terme d’apport en confort et de toutes les caractéristiques
propres au matériau.

-D’accord donc à terme ça pourrait être utilisé comme matériau de
construction, c’est pas juste pour le festival ? Parce que le festival je sais que ça
va être éphémère, que ça va être détruit…

- Non, non. Nous le laboratoire l’objectif c’est de la recherche sur du patrimoine,
sur des matériaux et sur la dimension de matériaux. Nous l’objectif là c’est
d’aider la filière terre crue au développement en France et à l’internationale,
mais en France particulièrement dans les métropoles actuellement qui ont
les sujets sur lesquels on travaille. C’est dans ce cadre-là que nous on met en
place cette usine qui est un démonstrateur. On n’a pas vocation à fabriquer
des usines et à vendre des briques en tant que tel, on le fait parce que il n’y a
pas d’autre acteur de la filière qui est en capacité de le faire pour le moment.
Donc nous on aide à le faire pour montrer que c’est possible. On va inviter des
maîtres d’ouvrage et des élus autour de ce projet pour qu’ils puissent se rendre
compte que c’est possible. On travaille aussi avec des bailleurs sociaux pour
qu’ils utilisent les matériaux fabriqués. Après à terme l’objectif c’est que ce soit
des entreprises ou des industriels qui prennent la main. Nous notre mission

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

144

elle s’arrête sur de la méthodo. Pour nous l’enjeu c’est d’arriver à proposer
une méthodo d’utilisation des terres, pour quels matériaux. Et puis après il
y a tout l’aspect logistique entre l’endroit où on extrait la terre et l’endroit où
on la transforme. Nous on est plutôt sur des choses méthodologiques pour
la réplicabilité. Ce démonstrateur, ça nous sert de test pour voir si ça marche
ou pas. Après le test nous on va pas en refaire deux, trois, quatre… L’objectif
c’est que ça soit d’autres qui le fassent à partir du modèle initial monté.
Mais ce projet là c’est pas un projet on va dire… c’est un projet parallèle du
festival, annexe, mais ancré recherche et développement. C’est pas un projet
étudiant où on s’amuse à faire des briques quoi. L’enjeu derrière il est bien plus
important.

- Et du coup c’est pour ça que vous l’aviez proposé dans plusieurs solutions
dans l’appel à projets ? Pour avoir la possibilité… pour avoir une chance
d’être sélectionnés ? C’est pour ça que vous aviez proposé ça avec Bellastock
et aussi… enfin j’ai pas compris en fait si c’était deux solutions différentes que
vous aviez proposé, une avec Bellastock, et une uniquement avec l’association
de personnes en réinsertion, ou si c’était une seule et même solution à la base.

- C’est les mêmes. Le projet initial c’est l’usine mobile. L’usine mobile c’est
l’outil, nous on travaille sur la méthodologie associée avec les chercheurs du
CRAterre. Et avec ce projet on a postulé à différents appels à projets dont les
appels à projets lancé par la Société du Grand Paris mais on a aussi postulé à
d’autres appels à projets. L’idée à travers tous ces projets qu’on développe, et ils
vont tous dans le même sens, l’objectif c’est de valoriser les terres en matériau
terre crue.

- Par exemple quand vous parlez d’autres appels à projets, vous parlez de «
FAIRE Paris » où vous avez été sélectionné ?

- Pour « FAIRE Paris » par exemple, on va faire un petit démonstrateur
qui montrera… du coup c’est l’étape d’après… qui montrera à quel endroit
on peut utiliser les matériaux en terre crue fabriqués par l’usine mobile.
On est toujours dans cette logique de diffusion. En fait ce qui va intéresser
les maîtrises d’ouvrage, les constructeurs et les élus c’est de voir qu’on peut
utiliser la terre locale du site, qui pour eux est une contrainte actuellement,
en matériaux de construction directement in situ. Donc eux, c’est cette étape
qui est importante pour eux. Et toutes les maîtrises d’œuvre et également
les maîtrises d’ouvrage qui vont venir visiter le site, eux ce qu’ils voudront
voir c’est comment ça se matérialise dans une construction. Et là l’enjeu du

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

145

démonstrateur avec « FAIRE Paris », c’est l’étape d’après. Donc l’idée c’est qu’on
a un gisement de terre, on a une idée sur comment on peut utiliser ce gisement
de terre, dans quelle formulation on pourra en faire un matériau de terre de
construction, associé à une méthodologie d’accompagnement. Et après on a
deux démonstrateurs : un démonstrateur usine et un démonstrateur archi
qui fait environ 30 m². Le démonstrateur usine c’est l’appel à projets Société
du Grand Paris et le démonstrateur petit prototype c’est « FAIRE Paris ». Et
après très certainement qu’on aura aussi d’autres appels à projets qui seront
annexes. On en a aussi déposé d’autres qui ne sont pas encore parus. Voilà,
autour ce projet il y a plein d’appels à projets auxquels on candidate pour
arriver à financer différentes parties du projet développé. Certains financent
plus la partie R&D, d’autres financent plus les démonstrateurs et d’autres
financent d’autres matériaux parce qu’à terme l’objectif c’est pas uniquement
de proposer de la BTC c’est aussi d’autres matériaux en terre crue par rapport
aux types de terres.

- Et vous pensez que vous avez pas été retenu pour l’appel à projets « Le Grand
Paris des déblais » parce que c’était pas assez productif… enfin parce que ça
paraissait pas assez productif ?

- On était pas associé à un industriel à mon avis et du coup on était plus dans
une logique d’économie circulaire avec des entreprises sociales et solidaires.
Après, on est en contact avec eux donc ils risquent quand même de nous
accompagner. Pour eux on était pas sur une méthode industrielle qui était
déjà éprouvée et qui pouvait aboutir en six mois. En tous cas c’est la réflexion
qu’ils ont eu. Voilà, après nous finalement on le fait en quatre mois. Et avec ce
démonstrateur d’usine, en soit on sort un peu de notre champ de compétences
et pour nous c’est plus une contrainte de le faire à court terme autant en
terme en de coûts qu’en terme de logistique de montage de projet, mais on
le fait parce qu’on pense que ça peut nous permettre… en montrant que c’est
possible… ça peut nous permettre d’avoir beaucoup plus de débouchés.

- D’accord. Et pourtant Romain Anger m’avait dit que la technique de la BTC
était beaucoup plus éprouvée que la briqueterie que eux mettent en place, qui
est beaucoup plus expérimentale.

- Oui, c’est vrai. C’est un choix. On a fait le choix d’utiliser la BTC tout de
suite parce que c’est éprouvé, c’est normé et qu’on peut l’utiliser dans des
constructions directement à court terme. Après les autres techniques de
terre… Et puis c’est aussi des matériaux qu’on peut construire avec des lignes

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

146

de production facilement avec des entreprises locales avec des compétences
qui sont pas forcément très développées donc c’est un choix stratégique qu’on a
fait sur ce matériau. Après, là on est sur des petits projets à petits financements,
on a d’autres projets beaucoup plus gros où on propose plusieurs matériaux.
Voilà, après Romain Anger il travaille sur la brique extrudée, il travaille aussi
sur le procédé. Nous on considère que mettre au point un matériau avec son
usine de fabrication c’est pas notre rôle, c’est le rôle d’un industriel, d’une
entreprise. Donc nous on prend la technique qui est éprouvée pour montrer
que c’est possible avec des machines qui sont éprouvées. Nous ce qui nous
intéresse c’est de mettre en place le réseau d’acteurs locaux sur site, dans une
logique d’économie circulaire. Ce qui nous intéresse c’est l’impact et l’emprise
de cette usine pour pouvoir la mettre en place dans Paris directement au plus
proche des gisements de terre. Et puis ce qui nous intéresse c’est de pouvoir
tout de suite proposer un matériau qui peut être utilisable dans le bâtiment.
C’est un processus qui va être long, on va pas faire quinze innovations d’un
coup sur le même matériau et ça va déboucher, faut pas rêver. C’est des projets
qui prennent des années et des années. Sans être trop actif tout de suite parce
qu’il y a une question immédiate parce que la terre commence à être excavée,
nous on propose une solution immédiate aussi.

- Et puis une solution qui est aussi à une autre échelle que celle de la briqueterie
parce qu’elle peut être utilisée sur des plus petits chantiers, in situ quoi. Alors
que leur solution à eux pour le coup elle est plus au niveau des centres de tri,
c’est assez complémentaire au final ce que vous proposez.

- Ouais. Voilà, eux ils ont fait le choix stratégique de travailler avec des
entreprises qui sont déjà implantées, ce qui est bien. Nous on fait plutôt le choix
déplacer la ligne de production sur des nouveaux sites. Après on travaille sur
un autre projet plus gros avec Romain sur différentes techniques. En tous cas
nous on se sentait pas la compétence de mettre au point un nouveau matériau
avec un nouveau procédé industriel pour le mettre en œuvre. Après, la brique
extrudée c’est comme ça qu’ils font les briques de terre cuite, c’est aussi un
procédé qui fonctionne, il y a pas d’innovation majeure en tant que telle c’est
juste qu’ils cuisent pas les briques.

- Bah il y a un peu de reformulations derrière pour que la terre crue puisse
rentrer dans la machine et qu’il y ait pas trop de retrait au séchage etc. Mais
du coup c’est de la recherche plus sur la reformulation. Enfin de ce qu’il m’en
a dit.
[…]

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

147

- Nous on commence à mettre en place la ligne de production sur Actlab, sur
le site de Bellastock, à partir de milieu de semaine prochaine et la semaine
d’après normalement on devrait commencer à être opérationnel.

- Ah si j’avais une question parce que c’est pas très clair, combien de BTC vous
allez produire pour le festival ?

- L’objectif c’est d’en produire 50 000. Après il faut rester prudent avec ce
chiffre…

- Oui parce que j’ai vu des sites où c’était marqué 5000. Après j’ai vu qu’il y
avait 500 briques pour chaque équipe ce qui faisait du coup 50 000 donc je
savais pas trop.

- Ouais ça va être entre 25 000 et 50 000 grosso modo. Et après c’est aussi lié
au nombre d’étudiants qui s’inscrivent au festival. On a un nombre de briques
par groupe. La ligne de production on l’a prévue pour deux mois donc on va
essayer d’en produire un maximum. Mais tu vois la demande actuelle qu’on
a des bailleurs sociaux parisiens elle est à 3000. Donc on sait qu’on aura des
débouchés pendant le festival avec les gens qui viendront le visiter, on aura
très certainement d’autres demandes sur de la brique. Nous l’objectif c’est
d’avoir quand même une fréquence de production qui est importante. On
préfère prendre un peu de temps à optimiser le process plutôt que de produire
comme des débiles et produire pour produire quoi. Après Antoine Aubinais
aura pas forcément le même discours parce que lui il a aussi la contrainte et
l’enjeu de produire assez de briques pour le festival. Mais pour le moment,
50 000 c’était la fourchette haute, on est sur de la mise au point là donc 25
000 c’est sûr qu’on y arrivera assez facilement, 30 000 on peut y arriver aussi.
Après plus… en réalisant qu’on va pas travailler jour et nuit et week-end pour
fabriquer pour fabriquer.

- Et la machine elle sera pas prévue pour produire pour ce type de rendement
mais plutôt pour de plus petits rendements en fonction de la demande ?

- Ah si, si ! Si, si la machine elle produit… en fait c’est l’homme qui contraint
la machine parce qu’il faut sortir le bloc, il faut remplir la machine avec la
terre, il faut avoir fait le mélange en amont. Mais la machine elle est estimée
à 1100 bloc par jour donc tu vois sur deux mois on va bien au-delà des 50
000 normalement. On va bien au-delà, j’ai pas fait le calcul mais nous on
est plutôt parti sur des rendements jour de 1200. Au début moins, le temps

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

148

de mettre en place la ligne parce qu’on a des gens non formés, on est pas
opérationnel tout de suite. Mais c’est ça aussi l’objectif, c’est de voir le temps
pour être opérationnel, voir le temps de mise en place, avoir le coût de mise
en place… vraiment voir tous les aspects de la chaîne pour que quand il y a
une entreprise de BTP ou un industriel qui nous dit « bah c’est bon je suis prêt
à faire une petite ligne délocalisée, qu’est-ce que ça me coûte ? Qu’est-ce que
ça impacte ? Qu’est-ce que ça demande en temps ? » etc…

- D’accord. Et du coup la terre après le festival, quand tout sera détruit, parce
que je crois que c’est ce qui va être fait, elle va aller où ? Vous savez ?

- Bah nous les blocs on va les garder faits, et puis l’idée c’est qu’on les écoule
soit sur des projets solidaires en les donnant, soit sur des projets parisiens en
les vendant au coût du matériau.

- Et du coup la terre que vous récupérez sur le chantier vous l’achetez pas, elle
est considérée comme un déchet, c’est ça ?

- Elle est pas considérée comme un déchet tant qu’elle reste sur site. Après
nous c’est un peu particulier, on prendra peut-être pas forcément la terre du
site mais une terre dans le site juste à côté pour des questions de pollution
mais voilà, normalement c’est la terre du site.

- Et comment ça se passe en terme d’autorisation ? Vous demandez juste la
permission au propriétaire du terrain et s’il est d’accord il vous la donne, c’est
ça ?

- Bah là on passe directement par des gens qui retraitent directement les terres,
qui récupèrent les terres de tous les chantiers où il y a des terres extraites,
où il y a déjà quelque chose de centralisé. Là on va surement bosser avec
YPREMA, pour le moment c’est pas encore sur. Et en fait ce qui est intéressant
dans ce matériau, c’est que c’est un matériau qui a un gisement qu’on peut
trouver localement. Après il y a quand même une reformulation à faire pour
qu’il tienne si on veut être totalement naturel, ou alors il faut un petit peu le
stabiliser, ça dépend vraiment des localisations. Ou alors il faut ajouter une
autre terre, généralement ce qu’il manque c’est de l’argile. Mais après ce qui
est aussi impactant… plusieurs choses qui sont impactantes c’est le déblai de
la terre pour sa mise en œuvre et après ce qui est aussi impactant c’est le
temps de séchage. Et nous on voulait éviter de passer par un gros four pour les
sécher quoi. Du coup là autant faire de la brique de terre cuite quoi.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

149

- D’accord. Et du coup, ce qui lui donne son coût au matériau fini, la brique
en tant que telle, c’est les reformulations… ? Je veux dire comment vous
déterminez un coût pour ce matériau si de base il est gratuit en fait ? Comment
ça se passe ? C’est par rapport à son traitement ?

- La transformation ça va quand même coûter de l’argent. L’infrastructure
mise en place, les travailleurs… On va chiffrer justement pour 50 000, on sera
beaucoup plus cher. Et après on va extrapoler pour voir à partir de combien
de production par site on commence à être rentable et du coup qu’est-ce que
ça veut dire en volumes de terre, et du coup sur quels types de sites ça a un
intérêt d’intervenir. Après ça va être une question de ratio quoi. Sur 50 000 à
mon avis ça m’étonnerai qu’on soit rentable. C’est vraiment peu quoi.

- D’accord. Et bien je n’ai pas d’autres questions pour le moment. Merci
beaucoup pour votre temps.

- Très bien, au revoir. Bonne journée.

- Merci encore. Au revoir.

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

ECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

« C’était le moment de trouver les moyens d’un rééquilibrage entre
des quantités considérables de matière qui sont consommées et dont
on ne sait pas quoi faire et une construction qui puisse être durable,
soutenable et avec des matériaux naturels »

Paul-Emmanuel Loiret, architecte chez Joly & LoiretECOLE
 N

ATIO
NALE

 S
UPERIE

URE D
'ARCHITECTURE D

E N
ANTES

DOCUMENT S
OUMIS

 A
U D

ROIT D
'AUTEUR

