

Bois | Forum Construction Epinal | Nancy 2015

5th Wood Construction Forum Program
Epinal | Nancy, France
Palais des Congrès Centre Prouvé Nancy
April 15 – 17, 2015

www.forum-boisconstruction.com

Uni Aalto
HSRo Rosenheim
TU München
UBC Vancouver
BFH Biel
TU Wien

Bois | Forum Construction Epinal | Nancy 2015

5th International Wood Construction Forum
Epinal / Nancy, France
Palais des Congrès Centre Prouvé Nancy
April 15 – 17, 2015

Wood Construction United for the Future

A dynamic driver for over a decade, wood construction in France currently faces a questioning of its very foundations. The market of individual houses, which constituted its base, is in decline. Public procurement, which shouldered it and provided an opportunity for it to prove its worth through large-scale structures such as school complexes, have become scarce. Coupled with an inevitable shift towards the digital model, the emerging forms of concept-implementation represent nothing less than a great challenge. Companies are fighting tooth and nail to preserve, at all costs, an expertise just recently reconstituted with the help of unprecedented training efforts. After the decline of furniture and woodworking, wood construction was yet, and remains still, the great hope of the entire industry. Once again, the FBC will meaningfully illustrate how the choice of wood reconciles the economic, environmental, and societal demands of our times. Using renewable, local resources in short cycles; generating employment, added value, sustainable development, and also modern quality architecture – such is the work of the participants who present at the Forum, cutting-edge achievements in terms of constructive solutions. This requirement, this dynamic, must continue in the face of any and all obstacles for the sake of future generations. Taking up residence for its fifth edition at the new Centre Prouvé of Nancy, the FBC provides a framework commensurate with the issues at stake and will allow market players to address, in ideal conditions, the urgent questions of today. In keeping with its formula of themed seminars alternated with plenary sessions and convivial meetings in the exposition space, the 2015 edition reflects the efforts undertaken in technical equipment (CLT), performance (high-rise, energy-efficiency) and short-cycle (local wood, French hardwoods). The program, centered on the presentation of latest achievements, is directed at all professionals working in wood construction, in particular project managers as well as contractors. Participants immediately receive the Acts of the Forum in order to make informed choices about the seminars they wish to attend, to inquire about the availability of technical solutions with suppliers, to develop projects with the numerous specialized spokespersons who are also present, and to then act in their proper trade with a clear vision of the opportunities available.

Wednesday April 15, 2015

- 08.30 Visit of wood architecture projects in the department of Vosges, in cooperation with the city of Epinal, the Massif of Vosges, and the Council of Vosges (88)
Host : Christian Kibamba, advisor to Gipeblor, FR-Nancy
- 18.30 Guided tour of 18th century Nancy, the three squares: Place Stanislas, Place d'Alliance, and Place de la Carrière, listed as World Heritage Sites by UNESCO
- 20.00 Dinner in the reception halls of the world famous city hall of Nancy located at Place Stanislas
Welcome by Mayor Laurent Hénard
Aperitif sponsored by the city of Nancy
Inscription required, see the registration form

Thursday April 16, 2015

Wood Construction for the Future

Host: Georges-Henri Florentin, general director of FCBA, FR-Champs-sur-Marne/Cité Descartes

- 08.30 Welcome
- 08.50 Official opening on behalf of the organizers and co-organizers
Gilles Somme, president of GIPEBLOR, FR-Nancy
- 09.00 The "Wood Industries" Plan, a great level for development in France
Sylvia Pinel, Minister of Housing, Equality of Territories and Rurality, FR-Paris
- 09.15 Industrial supply in France structured around the brand "préfère le bois français"
Philippe Siat, president of FNB
- 09.25 Procedure of progress and the future, quality charters 21
Sébastien Meha, president of the charters 21, Irabois, FR-Paris
- 09.35 Presentation of ADIVBOIS – Wood residential building
Frank Mathis, president of ADIVBOIS, FR-Paris
- 09.45 Wood Construction, assessment and perspectives
Guillaume Poitrinal, president of WOODEUM, FR-Paris
- 10.00 *Coffee break sponsored by WOODEUM company*

Simultaneous Seminar A1

Project Management and Local Wood

Host: Laurent Bléron, ENSTIB, FR-Epinal

- 10.30 Introduction: assessment of the program for 100 public constructions using local wood
Lydie Boisse, project leader, FNCOFOR, FR-Chambéry
- 10.40 Politics of the city of Epinal and the Council (Conseil Général) of Vosges (88) to increase the value of local wood
Michel Heinrich, MP and mayor of Epinal
Damien Parmentier, DGA of the Development Center of CG88 Territory, FR-Epinal
La Halle at Tendon, La souris verte at Epinal, camping site of Mettey at Vagney
Claude Valentin, Haha Architectures, FR-Saint Nabord
School Complex at Hadol (88)
Nathalie Larché, SARL d'architecture Larché & Metzger, FR-Strasbourg
- 11.30 Pro-active policy for local wood construction in the Council (Conseil Général) of l'Inshère (38): The House of Voironnais and the region of Chartreuse in R+6
Jean-Manuel Perraudin, Perraudin architecture, FR-Lyon
Jacques Anglade, Anglade Wood Structures, FR-Port Vendres

- 12.00** Constructing in local wood, policy in favour of local wood in the commune of Jougne following the example of the academic and extracurricular complex at Jougne (25)
Jérôme Cordier, deputy mayor of Jougne, FR-Jougne
Philippe Paillard, Architecture Group Philippe Paillard, FR-Pontarlier
Sylvain Rochet, Teckicéa (IBC), FR-Pontarlier
- 12.30** Questions and discussion
- 12.40** Lunch break in the exposition space
Wine sponsored by the Union of Wood Professionals (Union des Métiers du Bois, UMB-FFB)
Coffee sponsored by OSSABOIS

Simultaneous Seminar B1

Multiple-unit Housing BBC and “passif” (low-energy consumption)

Host: Simon Camal, manager of La Maison Passive, FR-Paris

- 10.30** 6-story 17-unit housing development, all wood, certified “passif” (low-energy consumption) – OSICA/Grand Paris Habitat for OSICA
Stéphane Cochet and Bruno Garnier, architects, A003 architects, FR-Paris
François Bourmaud and Damien Lambert, AMOES Be Fluides + thermiques, FR-Paris
- 11.00** Construction of a building with 18 housing units, certified low-energy consumption, PassivHaus Darmstadt Institut, rue Varroy at Chantraine (88)
François Lausecker & Noémie Leport, architects, Architecture agency François Lausecker, FR-Gerardmer
Thierry Dubrocas, Technical Director of Vosgelis, social housing landlord, FR-Epinal
- 11.20** The Galachère Saint Héand, low-energy consumption building of 12 social housing units
Sébastien Nguyen, Loire Habitat, FR-St-Etienne
Jérôme Tardy, Sarm Architects, FR-St-Etienne
Aline Duverger, Atelier of vergers Architects, FR-St-Etienne
Bruno Georges, ITF, FR-St-Alban-Laysse
- 11.45** Construction of a property complex with 42 housing units at Aurillac
Simon Teyssou, atelier Simon Teyssou, FR-Le Rouget
Bernard Batut, BET 3b (IBC), FR-Montauban
- 12.05** Modular housing for 120 students and framework agreement at Bourget du Lac
Jean-Philippe Ferrera, Ossabois, FR-Saint Julien la Vêtre
- 12.30** Questions and discussion
- 12.40** Lunch in the exposition space
Wine sponsored by the Union of Wood Professionals (Union des Métiers du Bois, UMB-FFB)
Coffee sponsored by OSSABOIS society

Simultaneous Seminar A2

High-rise construction

Host: Dominique Millereux, managing director of the FIBC, FR-Paris

- 14.00** Panorama of international high-rise constructions
Otto Bosch, Woodconsult, FR-Saint-Germain des Vaux
- 14.10** Examples of high-rise projects in France
Patrick Molinié, FCBA, FR-Bordeaux
- 14.20** Ywood Les Docks Libres, 7 stories at Marseille
Stéphane Bouquet, director of YWOOD, manager of ADIVBOIS and CLT France
Géraldine Martin, technical director of YWOOD
Roland Carta, architect, CARTA Associates, FR-Marseille

- 14.50** Paris West University, 5 stories entirely in wood at Nanterre La Défense
Pascal Gontier, Atelier Pascal Gontier, FR-Paris
- 15.20** International project: first 14-story wood building in the world at Bergen in Norway
Rune B. Abrahamsen, Sweco Norway, NO-Lillehammer
- 15.50** Questions and discussion
- 16.00** Coffee break sponsored by SELECTION VOSGES

Simultaneous Seminar B2

Constructing with beech

Host: Stéphanie Rauscent-Lebaut, director Syndicat Mixte of Epinal, Cœur des Vosges, FR-Golbey

- 14.00** Using beech in construction: review of the FCBA studies
André Richter, FCBA, FR-Champs-sur-Marne / Cité Descartes
- 14.20** Tourism and economic development of Xertigny lake
Aurélien Zavattiero, WM ARCHITECTURE, FR-Nancy
Nicolas Barthes, Barthes Bureau d'études bois (IBC), FR-Maidières
Jean-Sébastien Lauffer, Crittbois, FR-Epinal
- 14.50** Revitalizing the economy of sustainable housing with local resources, particularly the beech in the Parc naturel régional des Vosges du Nord: the project Bat'innovant and the community of communes Sauer-Pechelbronn
Roger Isel, mayor of Hégeney, vice-president of the community of communes Sauer-Pechelbronn
Pascal Demoulin, architecte of Parc naturel régional des Vosges du Nord, FR-La Petite-Pierre
Jean Réhaut, architecte du projet Bat'innovant, FR-Paris
Serge Le Nevé, FCBA, FR-Bordeaux
- 15.20** Extension of school complex Charlie Chaplin in Courneuve
Boris Schneider, SAM architectes, FR-Paris
Jean-Luc Sandoz, CBS-CBT, Lifteam, FR-Paris
Ralf Pollmeier, Pollmeier Massivholz, DE-Creuzburg
- 15.50** Questions and discussion
- 16.00** Coffee break sponsored by SELECTION VOSGES

Simultaneous Seminar A3

Renovate and restore with wood

Host: Hervé Boivin, advisor to Abibois, FR-Rennes

- 16.30** Typology of ITE wood projects and the ARBRE program (Building and Renovating with Wood Restoration)
Rodolphe Maufont, FFB Union des Métiers du Bois, FR-Paris
- 16.50** Wood: plan of action for restoration in Lorraine
Hélène Guidat, responsible for the building innovation mission DREAL Lorraine, FR-Metz
- 17.00** Renovation of 150 housing units at Grenoble
Pierre Berne, Berne Architectes et Associés, FR-Grenoble
- 17.25** Earth Sciences Center IGN and Météo France at Saint Mandé
Patrick Mauger, Architecte Patrick Mauger, FR-Paris
- 17.50** Jean Moulin High School at Revin
Duncan Lewis, SCAPE Architecture, FR-Bordeaux
Nicolas Barthes, Barthes Bureau d'études bois (IBC), FR-Maidières
- 18.15** Philéas, an autonomous energy prototype, part of a rehabilitation of a concrete structure (Solar Decathlon Europe Contest, 2014)
Bettina Horsch and the student team, Atlantic Challenge, ENSA Nantes, FR-Nantes
- 18.30** Questions and discussion
- 19.20** Aperitif in the exposition space sponsored by TECHNIWOOD society

Simultaneous Seminar B3

CLT-Cross Laminated Timber

Host: *Claire Furlan-Deloeuil, president of the CLT association, FR-Paris*

- 16.30 Panorama of principle works-in-progress in France
Julien Lecarme, Institute of woodwork and wood construction, FR-Paris
- 16.50 Technical aspects and regulations of the CLT
Florent Lyon, CSTB, FR-Marne la Vallée
- 17.20 Producing CLT in France with local resources
Patrick Molinié, FCBA, FR-Bordeaux
- 17.50 Detailed study of a French reference: the Maritime of Saint-Malo High School
Architecte Liard et Tanguy, FR-Rennes,
Antoine Belliard, Charpentes Belliard, FR-Gorron
- 18.20 Questions and discussion
- 19.20 Aperitif in the exposition space sponsored by TECHNIWOOD society

Tributes

Host: *Christian Piquet, president of France Bois Région, FR-Bayeux*

- 18.40 Personal tributes for exemplary service to the wood construction industry

Jean-Claude Bignon

In line with Roland Schweitzer, honoured at the previous edition of the Forum, Jean-Claude Bignon has contributed, in teaching, research, and architecture, to a recognition of the necessary culture dimension in the implementation of wood materials. Architect DPLG and HDR in architecture sciences, professor emeritus at l'Ecole Nationale Supérieure d'Architecture of Nancy where he was Chairman of the Board of Directors, Jean-Claude Bignon has been, since the 80s, the initiative of a number of actions in the realms of training and research that have contributed to a revival of wood construction in Lorraine and France. Having been heavily involved in the establishment of largely "wood"-oriented DEA, DESS, Master and doctorate degrees, he fostered the development of a "wood" sensibility and competence for many young architects and engineers. Through his pedagogic actions and research within l'Ecole Nationale supérieure d'Architecture of Nancy and the ENSTIB, he took part in the creation of a whole economic sector of wood in the Lorraine region.

Tribute: *Pascal Triboulot, director of ENSTIB, FR-Epinal*

Claude Weisrock

A fourth-generation wood construction worker, Claude Weisrock, master carpenter (compagnon du devoir), directed the enterprise until 2000, the year in which it became a subsidiary of the Haas group. It was in 1963 that, in addition to traditional business, a modern production of laminated timber was implemented at Saulcy/Meurthe, of which the buildings rose from an initial height of 17'000 m²/year to more than 400'000 m² in 2000. This accomplishment was possible only with a strong team spirit, master carpenters, skilled workers, and engineers, all highly talented, committed to the profession and in relentless technological surveillance. The reputed economic model of this team is based on its communication and collaboration with, on one hand, the artisans and carpentry companies, and even more so, on the other hand, with the architects who have trusted them with the completion of exceptional buildings in Europe, Africa, and Asia which serve as reference points for wood construction. Claude Weisrock shaped a whole generation of current leaders in the wood sector.

Tribute: *Philippe Roux, president of the Union of Wood Professionals (Union des Métiers du Bois, UMB-FFB), FR-Paris*

- 19.20 Aperitif in the exposition space sponsored by TECHNIWOOD society
- 20.00 Reception – Diner at the Centre Prouvé
Coffee sponsored by SCHNEIDER society

Friday April 17, 2015

"Wonders" in wood architecture

Host: *Lorenzo Diez, director of ENS architecture of Nancy, FR-Nancy*

- 08.00 Welcome
- 08.30 Le Galet, cultural complex at Reyrieux (01)
Etienne Mégard, Megard Architectes, FR-Châtillon-sur-Chalaronne
Pierre Brégeon, Arborescence BET (IBC), FR-Lyon
- 09.00 21st century cathedral: Notre Dame of Créteil
Alain Bretagnolle, AS-Architectures Studio, FR-Paris
Pierre Brégeon, Arborescence BET (IBC), FR-Lyon
- 09.30 Sports complex of Trivaux-Garennecampus in Clamart, a wide-ranging curved structure
Gaëtan Morales, Gaëtan Le Penhuel Architectes, FR-Paris
Antoine Roux, Charpente Concept (IBC), FR-Saint-Pierre-en-Faucigny
- 10.00 Aspen Art Museum
Shigeru Ban, Shigeru Ban Architectes, JP-Tokyo
- 10.40 Coffee break sponsored by SFS INTEC society

Simultaneous Seminar A4

Guest Country: Slovenia

Host: *Andreas Kleinschmit von Lengefeld, FCBA, FR-Champs-sur-Marne/Cité Descartes*

- 11.10 Wood construction market in Slovenia: key figures
Mirjana Brašič, Association of Slovenian Manufacturers of Wooden Houses, SL-Koper
- 11.40 Wood Architecture in Slovenia for sustainable development: panorama of the most representative construction sites
Andreja Kutnar, University of Primorska, SL-Koper
- 12.10 The advantages of wood in positive-energy construction
Miroslav Premrov, University of Maribor, SL-Maribor
- 12.40 Questions and discussion
- 12.50 Lunch in the exposition space
Wine sponsored by AFCOBOIS
Coffee sponsored by the STEICO society

Simultaneous Seminar B4

Extensions in wood

Host: *Frédéric Staat, FCBA, FR-Bordeaux*

- 11.10 EHPAD (Establishment for Aged Dependent Persons – Etablissement pour personnes âgées dépendantes) Jean XXIII at L'Haÿ les Roses (94)
Didier Salon Architect, DSA, FR-Paris
Yves Marie Ligoit, BET Bois (IBC), FR-Houilles
- 11.30 Cité des enfants Guynemer, restructuring and extension of twin schools from the 70s and the creation of a nursery for 60 infants, Le Chesnay (78)
François Leclercq, SCPA F.R. Leclercq-V. Leplat Architectes, FR-Ivry-sur-Seine
- 11.50 La Halle aux Farines at the University Paris XIII Diderot built in 5 months and 30 homes in Paris 100% wood
Nicolas Ziesel, Koz architectes, FR-Paris
- 12.20 Extension of the Oslo-Gardermoen airport
Markus Derix, Poppenseiker & Derix, DE-Niederkrüchten
- 12.40 Questions and discussion
- 12.50 Lunch in the exposition space
Wine sponsored by AFCOBOIS
Coffee sponsored by the STEICO societ

Simultaneous Seminar A5

Elevations in wood

Host: Estelle Billiotte, CNDB, FR-Paris

- 13.50 Panorama of elevations in wood
Margotte Lamouroux, Editor-in-chief Séquences Bois, FR-Paris
- 14.00 Elevations and ongoing studies
Florence Bannier, FCBA, FR-Bordeaux
- 14.10 Elevations of the school complex St Vincent-de-Paul in Paris
Ninon Thieulin et Grégoire Claudel, Rouge Basilic Architectes, FR-Paris
Alain Arnould, BET structure, FR-Charleville-Mézières
Fabien Barcque, Entreprise Barcque Charpentes, FR-Chilly Mazarin
- 14.30 Elevation of the occupied residences of Saint Exupéry at Vélizy Villacoublay (78)
Joël Nissou, Atelier Joël Nissou, FR-Vélizy Villacoublay
- 14.50 The extension of J.B. d'Allard high school at Montbrison for the creation of a 3-story elevated level
Dominique Molard, architecte, Archipente, FR-Montbrison
- 15.10 Refuge Albert 1st
Stefan Haag, Sas Haag-Baquet Architectes, FR-Sallanches
Refuge of l'Aigle
Jacques Felix-Faure, Atelier 17C, FR-Barraux
- 15.30 Questions and discussion
- 15.40 Coffee break sponsored by KLH LIGNATEC society

Simultaneous Seminar B5

Scholarly establishments in wood

Host: Gilles Garby, Ikos consultant, FR-Dijon

- 13.50 Mauges high school at Beaupreau (49)
Jean-Michel Buron, Epicuria Architects, FR-Paris
- 14.15 Arboretum middle school at Morhange
Jean-Marie Gremillet, Cabinet Gremillet-Falk Architectes, FR-Nancy
Cyril Bassignot, BET Perrin (IBC), FR-Morteau
- 14.40 Middle school and Sports Center at Clichy-Batignolles Secteur Saussure Paris XVII (75)
Eric Puzenat, 234 Architecture, FR-Paris
- 15.05 Eco-school of Boutours built with bio-sourced materials at Rosny-sous-Bois
Emmanuel Pezres, architecte de la ville de Rosny-sous-Bois, FR-Rosny-sous-Bois
Olivier Gaujard, Gaujard Technologie (IBC), FR-Avignon
- 15.30 Questions and discussion
- 15.40 Coffee break sponsored by KLH LIGNATEC society

Epilogue

Pavilions of the Universal Exposition of Milan

Host: Wolfgang Winter, TU Wien, AT-Vienne

- 16.10 French pavilion "Un bâtiment territoire"
Anouk Legendre, X-TU, FR-Paris
- 16.40 Austrian pavilion "Breathe Austria"
Joseph Hohensinn, Hohensinnarchitektur, AT-Graz
- 17.10 Chilean pavilion "El Amor de Chile"
Sebastian Mallea, Undurraga Deves Arquitectos, CL-Las Condes, Santiago
- 17.40 Chinese pavilion "Land of hope, Food for life"
Yichen Lu, Studio Link Arc architectes, US-New York
- 18.10 Close of the International Wood Construction Forum 2015

5th Wood Construction Forum Program
Epinal | Nancy, France
April 15 – 17, 2015

I wish to register for the 5th International Wood Construction Conference

Registration

- Visit of wood architecture projects in the department of Vosges with Gipeblor, 150 € TTC
the Conseil Général de Vosges (88), and the city of Epinal, incl. lunch on April 15
- Guided tour of 18th century Nancy, incl. dinner in the reception halls of the 50 € TTC
Hôtel de Ville of Nancy on April 15
- Conference sessions on Thursday, April 16 and Friday, April 17, 460 € TTC
incl. access to expositions, two lunches, and the dinner-reception April 16
- Conference sessions on Thursday, April 16, incl. lunch and the dinner-reception 270 € TTC
- Conference sessions on Friday, April 17, incl. lunch 220 € TTC

**Send the registration form accompanied by payment to:
Forum Bois Construction, Nicole ValkyserBergmann / nvbcom
53, boulevard de la Villette, FR-75010 Paris
Or register online at www.forum-boisconstruction.com, inscription
Telephone + Fax 0033 (0)1 42 00 17 80, 0033 (0)6 85 41 96 91**

1 registration form per person – photocopy possible, thank you for completing each line

Surname / First name

Profession

Enterprise/ Corporate name

Please check one: Contracting authority Building control / Inspection Research and development
 Project managers, architects Wood construction company Professor
 Engineering firm Manufacturer, supplier Student

Billing Address

Postal code / City / Country

Telephone

Mobile

E-Mail

Date

Signature andStamp

Payment:

Participants must register in writing. Attendance space is limited : registration will be processed in the order received. An invoice will be sent, the settlement of which must be received before the opening of the conference, confirming registration. Cancellations can only be accepted in writing. In the case of a cancellation received less than a week before the opening of the conference, 50% of the conference fee will be retained as a cancellation charge. The full conference fee is charged in the case of a registered person who fails to attend the event without cancelling at least one day in advance of the registered event. A substitute attendee may be nominated at any time so long as the person involved is eligible to attend. The organizers reserve the right to refuse access and the right to cancel the event with short notice. In such a case, except in the case of a major emergency, all payments made will be reimbursed.

Rendez-vous

Wednesday April 15, 2015

- 08.30 - 19.30 Visit of wood architecture projects around Epinal
- 18.30 - 20.00 Guided tour of 18th century Nancy
- 20.00 Aperitif and diner in the reception halls of the Hôtel de Ville of Nancy

Thursday April 16, 2015

- 08.30 - 19.20 Conference / Exposition at Nancy
- 19.20 Aperitif and dinner-reception

vendredi 17 avril 2015

- 08.00 - 18.10 Conference / Exposition at Nancy

Simultaneous translation

The presentations will be translated simultaneously into French, English, or German.

Conference venue

Centre Prouvé Grand Nancy, 1 Place de la République, 54063 Nancy,
1 minute by foot from the TGV train station

Getting there

By train

Direct TGV trains from Paris in 1h30min, Lyon 4h, Marseille 5h40, Dijon 2h30, Nantes 4h20, Luxembourg 1h30, Strasbourg 1h15.

By plane

Metz-Nancy-Lorraine Regional Airport 30 minutes from Nancy by car, with flights from Paris, Lyon, Toulouse, Nice, Nantes, Rennes, Bordeaux
Roissy-Charles de Gaulle Airport 70 minutes by TGV
Luxembourg International Airport 75 min (Munich, Zurich, Frankfurt)
Aéroport de Grand Nancy -Tomblaine 10 min

By car

Situated on the major European freeways, Nancy is accessible:
From Paris, Strasbourg, Berlin by highway A4
From Brussels, Luxembourg, Dijon, Marseille by highway A 31.
GPS / NS 48°41'18.755 EW 6°10'37.834

Accommodations

Browse local hotel offers at www.forum-boisconstruction.com
Or contact the Office of Tourism at Nancy: 03 83 35 22 41 and
www.nancy-tourisme.fr

Registration

- Visit of construction sites around Epinal 150 € TTC
- Guided Tour of 18th century Nancy, incl. dinner in the 50 € TTC
reception halls of the Hôtel de Ville of Nancy
- Conference sessions on Thursday, April 16 and Friday, April 17, 460 € TTC
incl. access to expositions, two lunches, and the dinner-reception April 16
- Conference sessions on Thursday, April 16, incl. lunch 270 € TTC
and the dinner-reception
- Conference sessions on Friday, April 17, incl. lunch 220 € TTC

French contact

forum bois construction
Nicole Valkyser Bergmann / nvbcom
53, boulevard de la villette
FR-75010 Paris
Telephone 0033 (0)1 42 00 17 80, Mobile 0033 (0)6 85 41 96 91
info@forum-boisconstruction.com / nicole@nvbcom.fr

Attendance space is limited, registrations will be processed in the order received.

5th Wood Construction Forum Program

Epinal | Nancy, France

April 15 – 17, 2015

Organizers

Aalto Helsinki University of Technology (HUT)
Berner Fachhochschule (BFH)
Forum bois construction / nvbcom
Hochschule Rosenheim (HSRo)
Technische Universität München (TUM)
Technische Universität Wien (TUW)
University of British Columbia (UBC)

Co-Organizers

ENSArchitecture-Université de Lorraine, FR-Nancy
ENSTIB-Université de Lorraine, FR-Epinal
France Bois Régions / GIPEBLOR, FR-Nancy
IBC – Ingénierie Bois Construction, FR-Paris
Institut of Technologique FCBA, FR-Paris
Technische Universität, AT-Graz
Universität Innsbruck, AT-Innsbruck

with financial support from

Codifab, FR-Paris
Conseil Général des Vosges, FR-Epinal
Conseil Régional de Lorraine, FR-Metz
Commissariat à l'Aménagement du Massif des Vosges, FR-Metz
Direction Régionale de l'Alimentation de l'Agriculture et de la Forêt DRAAF
Lorraine, FR-Metz
Ville d'Epinal, FR-Epinal

Supporters

Ademe
Afcobois
AIENSTIB – Association des Ingénieurs de l'ENSTIB
CAUE Lorraine
Compagnons du Devoir
CAPEB
Charte 21
CNDB
Conseil de l'Ordre des Architectes de Lorraine
Conseil National de l'Ordre des Architectes
Créabois
CSTB
Euroka
FIBC
FIBE
Fibra
Futurobois
IEF Les Compagnons du Tour de France
Irabois – Institut de Recherches Appliquées au Bois
La maison passive
La maison de l'architecture de Lorraine
Lignum-Cedotec

Switzerland Global Enterprise
Timber Construction Europe
Pôle de Compétitivité Fibres
Pôle de Compétitivité Xylofutur
Union des métiers du bois-FFB
Union nationale des syndicats français d'architectes, UNSFA Lorraine
Ville de Nancy

Media Partners

Agenceurs, FR-Paris
AMC, FR-Paris
Architecture Bois, FR-Bordeaux
Artisans& Bois, FR-Paris
Avivre Editions, FR-Paris
Batiactu, FR-Paris
Bâti Isolation, FR-Paris
Batirama, FR-Paris
Boismag, FR-Paris
CMP Bois, FR-Fontenayaux Roses
Cahiers Techniques du Bâtiment, FR-Paris
Construcom, FR-Paris
Ecologik, Architecture à vivre, FR-Paris
Eyrolles Editions, FR-Paris
Fordaq, BE-Bruxelles
Forêt Privée, FR-Saint-Etienne
Habitat Naturel, FR-Valdimienne
holzbauaustria, AT-Vienne
holzBaumarktschweiz, CH-Niederwil AG
Holzbau – die neue quadriga, DE-Wolnzach
Holzkurier, AT-Vienne
Holz-Zentralblatt, DE-Stuttgart,
Le Bois International, FR-Saint-Etienne
Le Moniteur, FR-Paris
Mikado, DE-Kissing
Passion Architecture, FR-Paris
Planète Bâtiment, FR-Paris
Séquences Bois, FR-Paris
Umrisse – Zeitschrift für Baukultur, DE-Wiesbaden
Woodsurfer, FR-Paris

Premium Partners

Egger, AT-St. Johann
Fermacell, FR-Rueil Malmaison
Pavatex, FR-Golbey

Partners

Erlus, DE-Neufahrn/NB
hsbCAD, DE-Kaufbeuren
Novatop, Kuratle&Jaeger, CH-Leibstadt/Topwood Trading, DE-Geislingen
Rotho Blaas, IT-Cortaccia

Main Sponsors

Arbonis / Fargeot Lamelle collé, FR-Verosvres
Cadwork, CH-Blonay
Concepts Bois Structure, FR-Choisy le Roi
Eugen Decker Holzindustrie, DE-Morbach
Eurolamelle, FR-Sougy-sur-Loire
Haas Weisrock, FR-Saulcy / Meurthe
Lorraine Industrie Bois, FR-La Bresse
Mathis, FR-Muttersholz
Pro Klima, DE-Schwetzingen
Rubner SAS, FR-Chassieu
Schilliger Bois, FR-Vogelsheim
Simonin, FR-Montlebon
Türmerleim, DE-Ludwigshafen / CH-Bâle

Café sponsors

Afcobois, FR-Paris
KLH-Lignatec, FR-Remomeix
Ossabois, FR-Saint Julien la Vetre
Schneider, DE-Eberhardzell
SFS Intec France, FR-Valence
Sélection Vosges, FR-Vandoeuvre
Steico, FR-Brumath
Techniwood, FR-Nancy
Union des Métiers du Bois, FR-Paris
Ville de Nancy, FR-Nancy
Woodeum, FR-Paris

Exhibitors

Acoplan · Afcobois · Aldes · BeA · Beam Block · Beaune
Développement · Bourgogne Développement · Charpente Houot ·
Chêne de l'Est · Création durable SAS · Derix · Dietrich's ·
Dlupal · Etanco · Eurotec · Fibex · Fibre Premium · FNB Fédération
Nationale du Bois · Getzner · Grossman Bau · Gutex · Heco France ·
Hasslacher · Holz Schiller · Hundegger France · Itech ·
Jowat France · Knapp · Lignocam · Lignotrend · Lineazen ·
Lorraine Industrie Bois · Mayr-Melnhof · Massif des Vosges ·
Menuiserie Thiébaud · Metsäwood · Minco · Pfeifer · Pollmeier ·
PPG Industries · Rapold · Scierie de feuillus de Moselle ·
Schmid Schrauben · Siniat · Sihga · Simpson Strong-Tie · Siimo ·
Siniat · Sivalbp · SMC 2 · Solvay Acetow · STO · Techniwood ·
Technowood · Ubbink · Uniteam · Weinig · Weinmann · Woodtec ·
Würth France SA

and numerous other exhibitors
(some availability, contact if interested)

Café sponsors

**Man, Architecture,
Wood Course
April 13 – 17, 2015**

In partnership with the Wood Construction Forum, l'Ecole Supérieure d'Architecture of Nancy, Classe 4 and ALFA – professional education organizations – offer three days of courses as a prelude to the Forum. Students and professionals will assemble around wood construction in conferences, seminars, and study trips to collectively address its history, evolution, techniques, and particularities. Two orientations – for professionals and students – are offered, with communal sessions to debate and learn about the relationship between man, architecture, and wood.

Information and registration: gregory.stocky@nancy.archi.fr
00 33 (0)3 83 30 81 46