

1190W 1-7

RECTORAT DE PARIS

Service constructeur des Académies de la région Île-de-France
(SCARIF)

**Dossiers d'opérations de construction et d'aménagement de bâtiments de
l'université Panthéon-Sorbonne (Paris-I)**

1955 ; 1967-1999

Construction du Centre de Tolbiac, photographie de chantier du SCARIF
1190W 3

Répertoire établi par Claire Ménétrier
et révisé par le service des archives

2011-2012

**1190W 1-7 CENTRE INTERDISCIPLINAIRE D'ENSEIGNEMENT ET DE RECHERCHE
DE TOLBIAC
(90, rue de Tolbiac, 75013 Paris)
(1967-1981)**

Mise en place du projet (1967-1973)

Acquisition des terrains (1967-1971)

1190W 1 Examen d'une parcelle de terrain et d'un immeuble rue Tolbiac pour juger de la faisabilité de la construction d'un IUT : plans, calque, correspondance. 1967-1968

Prise de possession des terrains rue Tolbiac en échange d'un terrain situé à Châtenay-Malabbry : plans, notes, correspondance. 1970-1971

Etudes des sols (1970-1971)

Reconnaissance des sols : mémoires, correspondance, plans, devis prévisionnel. 1970-1971

Relevés topographiques, établissement d'un plan : ordre de service, correspondance sur le financement (notes d'honoraires, proposition de prix). 1971

Organisation du programme et du chantier (1970-1973)

Désignation des architectes : correspondance. 1971

Démarches administratives entreprises avant le lancement de l'opération : coupure de presse, notes, notification d'avis de la commission régionale des opérations immobilières et de l'architecture (CROIA), correspondance. 1970-1971

Constitution du programme : tableau comparatif des surfaces, fiche descriptive d'opération, programme pédagogique, documents de travail. 1970-1971

Commission régionale des opérations immobilières et de l'architecture et d'aménagement des espaces protégés (CROIAEP), dossier de présentation pour passage devant cette commission : rapport du service constructeur, exposé général de l'opération, décision du comité de décentralisation, photographies de maquettes (N&B), plans d'études préliminaires (plan de situation, sous-sol, niveau hall, niveau forum, étage type, 1^{er} et 2^{ème} étages de la bibliothèque, terrasses accessibles, coupes de l'amphithéâtre, coupes schématiques). 1971

Commission consultative des marchés (CCM), réunions des 14 septembre et 9 novembre 1971 et du 22 février 1972 : rapports du service constructeur, notification d'avis de la CCM, ordres du jour, correspondance. 1971-1972

Permis de construire d'un centre universitaire, obtention.
1971-1973

Généralités : note, correspondance, permis de construire.
1972-1973

Dossier de demande adressée en décembre 1971 : formulaire de demande, décision du comité de décentralisation, schéma général des lieux, exposé général de l'opération, note.
1971

Plans joints au dossier de demande de permis de construire de décembre 1971 numérotés 1-41 ; 200 à 216 ; 300 à 326 ; 400 à 444 et 500 à 526.
1971

1190W 2 Sécurité, observations de la préfecture de police de Paris adressées le 3 mars 1972 : note-résumé des dispositions de sécurité, tableau des impératifs de sécurité, correspondance.
1972

Dossier modificatif en mars 1972 de la demande de permis de construire : notice de sécurité, plans de masse et de situation, autres plans.
1971-1972

Engagement de l'entreprise Société nationale de construction (SNC) en juillet 1971 en vue de la réalisation des travaux de construction : devis descriptif pour les différents lots, exposé général, notes, fiche financière, tableau récapitulatif.
1971-1972

Définition de la décoration artistique au titre du 1% : contrat de marché, avenants, correspondance sur la sculpture de B. Alleaume, arrêté d'agrément du sculpteur, curriculum vitae, photographies de maquettes (N&B), plans d'étude du niveau forum.
1971-1973

Construction (1970-1979)

Dossiers de marchés et de financement (1970-1979)

Pilotage et coordination des travaux : cahier des prescriptions spéciales (CPS), procès-verbal d'exécution des travaux, décompte définitif, soumission, estimation.
1971-1974

1^{ère} tranche de travaux (terrassements généraux) : ordre de service, situation des prix, bordereau des prix, fiche de déclaration de la société, soumission, devis, CPS, procès-verbaux de réception définitive, plans, mainlevées de cautionnement.
1971-1975

2^{ème} tranche de travaux (gros-œuvre, lots techniques et d'équipement, lots de finitions) : soumission, marché, CPS, pouvoir, fiche de déclaration de la société, bordereau de prix, calendrier d'exécution, récapitulatif des prix, tableau des impératifs de sécurité, devis descriptifs (répartition par lots).
1972-1973

Autres marchés avec des entreprises. - Tous corps d'état (TCE) : procès-verbaux de réception des ouvrages, procès-verbal d'assemblée générale extraordinaire, ordres de service, pouvoir, correspondance, mainlevée de cautionnement (1972-1975); revêtement de sol : procès-verbaux de réception provisoire et définitif, CPS, devis descriptif, soumission, mainlevées de cautionnement (1974-1976); décoration : procès-verbaux de réception provisoire, certificats de paiement, ordre de service (1973-1974); sécurité : tableau des engagements définitifs de l'État, arrêté d'autorisation de programme (1977-1979); ingénierie et architecture : déclaration de souscription, CCAP, acte d'engagement, correspondance, procès-verbal de réception (1977-1979); impression de documents : lettre de commande (1979).

1972-1979

1190W 3

Architectes et bureau d'étude technique et d'organisation SEBA : contrat, convention, avenants, fiches de renseignements, notes d'honoraires, ordres de service, certificats pour paiement, correspondance, tableaux de calcul du montant des travaux.

1971-1976

Opérations de paiement : ordres de service, procès-verbaux de réception définitive, formulaires d'identification des opérations ouvertes, arrêtés d'autorisation de programme, fiches d'opération de programme, tableaux de variation des prix des marchés, engagement, lettres de commande, avis d'échéance, correspondance.

1970-1978

Déroulement du chantier (1971-1973)

Etudes techniques. – Réalisations : rapports d'études techniques (chauffage-ventilation, trafic des ascenseurs, acoustique des amphithéâtres), notes, devis descriptif, études (1971-1973); controverses entre les architectes et les représentants du bureau d'études techniques (BET) : convention, rapports, note concernant un marché, correspondance (1970-1975).

1970-1975

Relations avec les futurs utilisateurs (université Paris-I) : comptes rendus de réunion, rapport sur l'exploitation du futur centre, note sur la restauration des étudiants, liste des moyens de lutte contre l'incendie, notice descriptive, tract, liste des documents ayant servi à la construction, liste des entreprises ayant participé à la construction, coupures de presse, rapport, notes, correspondance.

1971-1975

Rendez-vous de chantier, organisation : note préliminaire d'ordonnancement des travaux, comptes rendus de rendez-vous.

1971-1973

Photographies des différentes étapes du chantier (N&B).

1972-1973 ; 1979

1190W 4

Carrières, confortation : croquis de repérage, mémoires, bordereaux des prix.

1971-1972

Branchements de voirie et réseaux divers (VRD). - Etudes préliminaires sur les réseaux : rapports, plans, compte rendu de réunion (1971-1972); réalisation : devis descriptifs, arrêté préfectoral réglementant les branchements, fiche de renseignement, demandes d'abonnement, de fourniture de compteurs et de raccordement électrique, engagements, devis, factures, note, correspondance (1972-1973).

1971-1973

- Utilisation, entretien et équipement des bâtiments avant la réception des travaux.
1971-1975
- Bibliothèque, installation et équipement : compte rendu de réunion, plan, correspondance.
1971-1974
- Protection contre les risques d'incendie et de panique, principales obligations imposées aux occupants : aide-mémoire sous forme de plans, schémas et notices, règlement, correspondance.
1972-1973
- Incendie du 12 octobre 1973, bilan : rapport, correspondance.
1973
- Cabine de projection, installation : descriptif des travaux, compte rendu de réunion, correspondance.
1973-1974
- Entretien. – Usage de la nacelle : registre de vérifications périodiques, plans, notes de calcul, notices d'utilisation, rapport, fiche de sécurité, procès-verbaux de vérifications, correspondance (1973-1976) ; prestations d'entretien : projets de contrat, correspondance (1973).
1973-1976
- Restaurant universitaire, projet d'affectation de terrain pour la construction : correspondance, extraits du bulletin municipal officiel.
1973-1975

Livraison du bâtiment (1971-1978)

- 1190W 5** Achèvement des travaux : déclaration d'achèvement du 15 octobre 1973, brochure de présentation, photographie couleur, attestation, correspondance.
1973 ; 1978
- Réception des travaux. - Réceptions provisoires et essais techniques : rapports de visite, rapports de contrôle technique des installations, compte rendu de réunion, correspondance (1973-1974) ; opérations réalisées en vue d'une réception définitive : compte rendu de réunion, rapports de visite du chantier, devis, correspondance (1974-1976).
1973-1976
- Commissions de sécurité. – Délivrance du certificat de conformité : comptes rendus de réunion, procès-verbaux de visites, rapport, notices, comptes rendus d'exécution de prescriptions, note, plans, (1973-1978) ; exécution des prescriptions de la commission de sécurité à travers des travaux de modification des sas des escaliers d'évacuation des sous-sols : devis, cahiers des clauses administratives particulières, actes d'engagement, compte rendu de réunion, compte rendu de visite de réception, correspondance (1977-1978).
1973-1978

Parachèvement (1979-1991)

Amiante, étude sur la présence de ce matériau dans le centre universitaire et notamment dans les réserves de la bibliothèque : rapport, compte rendu d'étude, correspondance.

1979 -1981

Restaurant universitaire et bureaux (17, rue de Tolbiac), réhabilitation d'un immeuble existant en bâtiment universitaire.

1990

Appel d'offres, lancement : acte d'engagement, règlement particulier d'appel d'offre (RPAO), cahier des clauses administratives particulières (CCAP), cahier des clauses techniques particulières (CCTP), plans [de masse-situation, 2^e sous-sol, 1^{er} sous-sol, rez-de-chaussée, 1^{er} étage, 2^e étage, 3^e étage, 4^e étage, 5^e étage, terrasse, façade sur rue, façade sur cour, coupe].

1990

Clôture de l'appel d'offre et obtention du permis de construire : procès-verbal d'ouverture des plis, planning des travaux, notes, liste des lots, comptes rendus de décisions, fiches justificatives d'une demande d'autorisation de programme, extrait du règlement du plan d'occupation des sols (POS), demande de permis de construire, notes de calculs, accord ministériel préalable à la délivrance d'une autorisation de travaux, notice de sécurité, état parcellaire, plans, arrêtés préfectoraux de permis de construire.

1990-1991

**CENTRE UNIVERSITAIRE SAINT-CHARLES
(162, rue Saint-Charles 75015 Paris),
(1972-1974)**

Travaux d'aménagement

Marchés, passation des lots 1 à 9 : plans.

1973

Permis de construire, dossier de demande et obtention : rapports de présentation, correspondance, déclarations d'effectifs, plans, lettre d'annonce d'achat d'un immeuble notifications d'avis de la CROIA, formulaire de demande, engagement, état de balance des surfaces, devis, rapports, notification d'avis du comité de décentralisation, plans (sous-sol, situation et masse, rez-de-chaussée, entresol, 1^{er} étage, 2^e étage, 3^e étage, 4^e étage, coupe 1 / 2 / 3 / 4 / 5, façade sur rue / sur cour-latérale / aile A sur cour F, amphithéâtre, coupe sur l'amphithéâtre), lettres de réponses à la demande, extraits de textes de réglementation, liste de prescriptions de sécurité, arrêté de permis de construire.

1972-1974

Travaux, réalisation : déclaration d'ouverture de chantier, déclaration d'achèvement de travaux, procès-verbal de visite de la sous-commission de sécurité, correspondance.

1975-1976

INSTITUT D'ETUDE ET DE DEVELOPPEMENT ECONOMIQUE ET SOCIAL
(57, boulevard Arago, 75013 Paris)
(1977)

Bibliothèque universitaire, projet de prise à bail de locaux : notification d'avis de la CROIA.

1977

CENTRE DE RECHERCHES HISTORIQUES ET JURIDIQUES
(9, rue Malher, 75004, Paris)
(1973-1985)

1190W 6 Permis de construire, obtention : notification de décision d'agrément du comité de décentralisation, plans, correspondance, note d'instructions contre les risques d'incendie, arrêté d'alignement, arrêté de délivrance de permis de construire.
 1973-1975

Marché d'ordonnancement : déclaration à souscrire, cahier de prescriptions spéciales, soumission, contrat de l'architecte, procès-verbal d'achèvement de mission.
 1973-1975

Marché de démolition : plan, procès-verbal de réception définitive des travaux, facture, certificat pour paiement.
 1975

Autres marchés, dossiers par lots [gros-œuvre, habillage des façades-menuiserie extérieure-stores, électricité, chauffage-VMC-plomberie-sanitaire, ascenseur-monte-voitures, mobilier d'amphithéâtre, téléphone] : formulaires de caution, mainlevées de caution, procès-verbaux de réception définitive, certificats de paiement pour les entreprises et architectes, notes d'honoraires, décomptes définitifs, procès-verbaux d'ouverture des plis d'appel d'offre, plans.
 1975-1979

Mitoyenneté, contentieux lié à l'acquisition du mur de l'immeuble 2 rue Malher : dénonciation de procès-verbal de constat, rapport d'expert, requête en référé, demande de certificat en conformité, devis, notes, ordonnance du juge des référés, mémoire ampliatif, mémoire en réplique, correspondance, photographies (N&B et couleur).
 1976-1985

CENTRE UNIVERSITAIRE RUE ROLLIN¹
(8, rue Rollin, 75005, Paris)
(1955 ; 1990-1999)

Titres de propriété et d'occupation : transcription de l'acte d'acquisition par l'État, formulaires de demandes de renseignements
 1955 ; 1991

¹ Construction d'un bâtiment d'enseignement et de recherche sur le terrain de la rue Rollin libéré par le départ du lycée de la photo et du cinéma (Architectes : cabinet Bacry-Devillers-Pérot).

Terrain, études préalables : rapports sur la reconnaissance des sols et sur les fondations périphériques, note sur la valeur vénale du terrain, correspondance.

1990-1992

Suivi du projet et relations avec les futurs utilisateurs (université Paris-I) : comptes rendus de réunion.

1991-1994

Avancement de l'opération : notes de synthèse, plan, coupures de presse, correspondance.

1992-1994

Choix des architectes et marchés

Architectes, déroulement du concours : procès-verbal de réunion du jury, note d'information, correspondance.

1992-1995

Commission spécialisée des marchés bâtiments génie-civil, présentation du projet de marché de maîtrise d'œuvre : avis d'appel à candidatures, analyse des candidatures, décision du jury, procès-verbal de réunion du jury, règlement du concours, procès-verbal de réunion portant sur le choix du candidat, rapport de la commission technique d'analyse des projets, rapport de présentation, fiche de présentation.

1991-1993

Ordonnancement pilotage et coordination (OPC) des travaux, passation de marché : procès-verbal d'ouverture des plis, convocation, règlement particulier d'appel d'offre (RPAO), CCAP, rapport de conception du projet, plans [rez-de-chaussée, sous-sol, 1^{er} étage, 2^e étage, 3^e étage, 4^e étage, coupes AA – BB, coupe longitudinale, façade ouest], correspondance.

1992

Réglementation et administration

Certificats d'urbanisme, obtention : formulaires de demande de certificat d'urbanisme, certificats, règlement d'urbanisme, plans de masse et de situation, extraits des matrices cadastrales, note sur la conception du projet.

1987-1994

Comité de décentralisation, agrément : plan, relevé des surfaces, notification de la décision d'agrément, correspondance.

1992-1993

Permis de démolir, obtention : arrêté préfectoral d'attribution.

1993

Alignement de la façade et insertion du projet dans l'environnement urbain, réflexions : mémoire sur le déroulement des études, tableau des surfaces, comptes rendus de réunion, rapport de conception du projet, notice de sécurité incendie, note d'évaluation des travaux, plans, correspondance.

1992-1993

Architecte des bâtiments de France (ABF) et commission des sites, concertation dans le cadre de l'élaboration du projet et remarques : mémoire sur l'historique de l'opération et le déroulement des études, notes, plans, schéma, compte rendu d'entretien téléphonique, notification d'avis, compte rendu de réunion, correspondance.

1992-1994

Programmation détaillée du projet : fiches de renseignements sur les locaux projetés, tableau des surfaces, rapport de programmation détaillée.

(s.d.)

Programme technique de construction (PTC), demande d'approbation : note de présentation générale, rapports, tableaux, notes, demandes et arrêtés ministériels d'autorisation de programme, fiche de demande de crédits, correspondance

1990-1994

Permis de construire, obtention : note, plan compte rendu de réunion, avis de la commission de sécurité, correspondance.

1992-1994

Avant-projet sommaire (APS), demande d'approbation par le ministère : décomposition du coût final autorisé, notice descriptive estimative, décision d'approbation, plans [de situation, masse, sous-sol, rez-de-chaussée, 1^{er} étage, 2^e étage, 3^e étage, 4^e étage, toiture, façades sur la rue Rollin / sur cour ouest / est / vers le n°71 rue Lemoine, coupe longitudinale / 1-1 / 2-2 / 3-3 / 4-4 / 5-5].

1993-1995

Relations avec le voisinage dont contentieux.

1190W 7

Squatters, expulsion du bâtiment et mise en place d'un gardiennage : coupure de presse, ordonnances en référé, plans, conclusions, arrêt de la Cour d'appel de Paris, note sur la procédure à suivre, requête à fin de constat, note sur l'état d'avancement de l'expulsion, notes d'honoraires, factures, correspondance.

1990-1994

Syndic de copropriété du 6 rue Rollin, information sur les opérations entreprises et questions de mitoyenneté : plan masse, correspondance.

1992-1994

Comité du quartier Mouffetard, campagne contre le projet.

Opposition s'exprimant notamment à travers des recours administratifs et judiciaires : extrait du journal officiel avec mention de la déclaration de l'association, pétitions, correspondance, mémoire, note du préfet, requête introductive d'instance au tribunal administratif de Paris, plans, avis de la commission départementale des sites, convention entre l'État et l'université Paris-I, arrêté de délivrance du permis de construire.

1993-1997

Outils de communication² : cinq planches de photographies couleurs (documents hors format).

1995

Etude de faisabilité, rassemblement des premiers éléments : note.

1996

Liquidation de l'opération : lettre autorisant le solde de l'opération, relevé des engagements définitifs de l'État.

1996

Questions foncières, problèmes posés au niveau de l'affectation du bâtiment : note, correspondance, plan.

1997-1999

² Ces planches mesurent 35x49cm, leur conditionnement reste à déterminer avec les Archives nationales.