[image: image1.png]=1p3

T8I Adobe Reader - [Plaquette_suby.pdf]
% Fchier Edition Affichage Document Outis Fenétre ?
Ouwir [Enregistrer une copie () Imprimer @, Envoyer) Recherchs

BEIE

‘ [XAHOOITo0L8AR
et

ICe 8% - e

)
I

Signets

UNIVERSITE

0SEPH FOURIER i
']sm P ac t e

territoires

Signatures

Pages f Calques’

DOSSIER DE DEMANDE DE SUBVENTION

de déographie

INSTITUT
48 juin 2007 1€

GEMGAAFHIE

ALPINE

ICA CikA Adar Tavvibairar 1 Akic Avanmi ~ Mavia Dauvnans A 20 1NN Avanakla Tal . NA 74 99 790 NN

»| 209,9 %297 mm

|4 4 1sur3 -G

+s démarrer [® Re: Emmanuel ... | &} Région - Micr &l Plaquette_su

[image: image2.emf]

[image: image3.png]

TTT²: Territories, Territoriality, Territorialisation

The Second Grenoble Meeting on Territory

7&8 December 2010

PACTE Research Unit – Grenoble - France

Les territoires,

acteurs du changement ?
quelle place pour les sciences de l’action dans l’ère territoriale ?

Territories as

actors for change

The role of action sciences in a territorial era
The Grenoble Meeting on Territory

(Follows the meeting held on 7 - 8 June 2007 on the subject “Territories, Territoriality and Territorialisation, and also ?”, when 12 guest speakers from four countries interacted with 200 researchers representing the major social sciences

(Follows the publication of the above meeting’s transactions in a volume entitled Territoires, Territorialité, Territorialisation. Controverses et perspectives, edited by Martin Vanier

(Is an essential event in the PACTE Research Unit’s scientific programme and a major player in the work being done in Grenoble on issues connected with territory

(Will be held at the Cité des Territoires, an interfaculty scientific project combining four of Grenoble’s higher educational institutions: Université Joseph Fourier-Grenoble 1 (material and life sciences, mathematics, computer science) + UPMF-Grenoble 2 (social science) + Université Stendhal-Grenoble 3 (humanities) + Institut d’Etudes Politiques (political science); geographers, territorial economists and urbanists all work together on the same site near the School of Architecture and the Communications and Media Institute on the South Grenoble Campus

(Is being organised by the PACTE Research Unit under the scientific responsibility of three Grenoble-based researchers: Romain Lajarge, Bernard Pecqueur and Martin Vanier

An international, interdisciplinary scientific meeting

on territorial issues

The Scientific Aims

The concept of territory has been going strong for some 20 years and is now widely accepted in the human and social sciences. The Second Grenoble TTT Meeting’s major aim is to update the theoretical debate.

The first meeting held in 2007 came up with three types of answer to the initial question: Territories, Territoriality, Territorialisation: what comes next?

1. Territory is at the core of a large number of burning social, political, cultural and economic issues. The crisis affecting the world since October 2008 has reinforced recourse to the idea and significantly augmented its occurrence in multidisciplinary scientific work. As a result, ongoing research into the problems raised by the growth of the territorial dimension is becoming crucial.

2. The multiplication of the uses to which the term has been put, however, has sometimes led to its being drained of meaning and has highlighted its relative theoretical weakness. It now seems appropriate to seek a more solid theoretical system in order to advance the concept further and respond to the perspectives contained in the idea of ‘constructed territorialities’.

3. The process underlying the construction of increasingly differentiated territorialities is called ‘territorialisation’. What is now at stake is to compare the theoretical systems allowing it to be analysed with broader systems seemingly close to the territorial one: constructivism and interactionism, the sciences of complexity, public policies, theories of regulation and of proximity and so on, but first and foremost the sciences of action

The December 2010 Meeting’s objectives will be to describe the scientific progress made by work on concepts taking ‘territories’ as research objects, as pretexts or as hypotheses in order to better understand the changes we are now witnessing. The principal working hypothesis is to analyse what changes territories may favour with respect to ‘living together’, ‘being together’, ‘interdependency’ and ‘overcoming tension’. The Meeting’s title is in the form of an enquiry: whether territories can themselves be sources of change, whether they can really activate change and not simply be the means of adapting to changes imposed from without. As globalisation, individualisation and segregation are also extremely active processes, the discussions at TTT² should lead to determining whether territorialisation can also be classified among the founding processes of a new modernity.

The territorial era seems well on the way to being a lasting one we must strive to be an active part of.

The Organisation & Principles of the Two Days

(Contributions from a number of eminent international guests

(in English with simultaneous translations),

Guest speakers are from a number of multidisciplinary fields, including geography, economics, planning and development, political science, philosophy, law, anthropology, communications science, history, management and so on.

The aim is to pinpoint problems arising from current territorial issues by inviting several acknowledged specialists to comment on and, if appropriate, critically review major theoretical evolutions and progress

Schedule = both morning sessions + early afternoon

(Themed discussion workshops

(based on articles submitted during the course of 2010 with a selction committee and the possibility of being published in two or three pre-selected journals)

(Short presentations by workshop mediators in the presence of authors followed by discussions based on the morning’s contributions

The aim is to bring together in Grenoble the widest possible variety of propositions and the greatest possible number of researchers interested in the Meeting’s themes (theoretical aspects > case studies)

Schedule = both late-afternoon sessions

The Timetable of the Second Meeting on Territory – TTT²

Wednesday 7 December 2010

9 am, Opening address

9.30 am, Paper n°1

10.15 am, Paper n°2

11 am, morning break

11.30 am, Paper n°3

12.15 pm, Paper n°4

1 pm, buffet lunch

2 pm, Paper n°5

2.45 pm, Paper n°6

3.30 pm, afternoon break

3.45 pm, Workshops begin

6.45 pm, Workshops end

8 pm, dinner

Thursday 8 December 2010

8.30 am, coffee and rolls

9 am, Paper n°7

9.45 am, Paper n°8

10.30 am, morning break

11 am, Paper n°9

11.45 am, Paper n°10

12.30 pm, buffet lunch

2 pm, Paper n°11

2.45 pm, Paper n°12

3.30 pm, afternoon break

3.45 pm, Workshops begin

5.15 pm, Workshops end

5.30 pm, Closing addresses

Follow up to the Meeting: Friday 9 December

‘Territoires 2040: Planning change’: Foresight Meeting with the DATAR* Grenoble Branch and the IGA (*French National Planning Agency)
Over all three days: The ‘Change Fair’

Staffed by students and local and national partners: companies, local authorities, associations, professional organisations

Numerous booths, posters and events

TTT²’s Scientific Committee

	Name
	Field
	University

	Alain Faure
	Political Science
	IEP-UPMF-Grenoble, France

	André Torre
	Economics
	Agroparistech-INRA–Paris, France

	Bernard Debarbieux
	Geography
	Geneva, Switzerland

	Bernard Pecqueur
	Regional Planning - Economics
	UJF-Grenoble, France

	Claude Courlet
	Economics
	UPMF-Grenoble, France

	Fabienne Leloup
	Political Science
	Mons and Louvain, Belgium

	François Mancebo
	Geography
	UJF-Grenoble, France

	Frédéric Giraut
	Geography
	Geneva, Switzerland

	Guy Saez
	Political Science
	IEP-UPMF, Grenoble, France

	Jean-Charles Froment
	Law
	UPMF-Grenoble, France

	Jean-Jacques Glaizal
	Law
	UPMF-Grenoble, France

	Joaccchino Garofoli
	Economics
	Varese - Italy

	John Tuppen
	Geography
	UJF-Grenoble, France

	Luc Gwiazdzinski
	Geography
	UJF-Grenoble, France

	Marie-Christine Fourny
	Geography
	UJF-Grenoble, France

	Markus Zepf
	Urbanism
	UPMF-Grenoble, France

	Martin Vanier
	Geography – Regional Planning
	UJF-Grenoble, France

	Olivier Soubeyran
	Geography
	UJF-Grenoble, France

	Paulo Freire Vieira
	Ecology
	Santa Catarina, Brazil

	René Favier
	History
	UPMF-Grenoble, France

	Romain Lajarge
	Regional Planning - Geography
	UJF-Grenoble, France

	Stéphane Cordobès
	Foresight
	DIACT, France

	Yves Chalas
	Urbanism
	UPMF-Grenoble, France

Synopsis TTT² (4p.)-ENGLISH

1

