

Office Profile

Atelier Girot

Postfach 155
8093 Zürich
Switzerland

T +41 43 288 50 59

info@girot.ch
www.girot.ch

atelier girot

landscape architecture infrastructure

©atelier girot

Atelier

Christophe Girot has been practicing internationally since 1986, and is based in Zurich since 2001. Atelier Girot brings together a broad variety of talents in the domains of landscape architecture, urban design and landscape infrastructure. We work at diverse scales, from the small garden level to the level of the city & larger territorial environments. Our shifting in scales demands the use of cutting edge technology in geo-referenced design & visualization tools able to create innovative design solutions.

Twenty-five years of experience committed to designing & building a new expression of nature that is in tune with our times, its challenges & needs.

We work at a new range of scales in landscape architecture from a garden to the level of town neighbourhoods and their environment. Our approach uses both conventional tools of design as well as new media such as video and modelling techniques in order to create innovative solutions. Our designs maintain a particular interest in integrating water as a re-generative element, using topographical strategies to promote water as a key design element as well as to define an ecological & sustainable water management.

Prize winner of many competitions, we have recently completed the Master Plan for the Central Campus in Zurich and for the Parco di Castello in Florence Italy. The Atelier is currently designing a large topographic project for the swiss tunnel engineering firm AlpTransit in Ticino. Christophe Girot, who has guided development strategies of several large scale urban design projects, was rewarded Fritz Schumacher Prize in urban design in 2001. Our landscape architecture designs have been extensively published in magazines and exhibited, amongst others at the *Groundswell* exhibition at the MoMA in New York, the exhibition *European Landscapes* at Harvard and the exhibition *Entry* in Essen Germany.

Among the many positions as expert consultant, Christophe Girot is on the curatorial board of the IBA Hamburg 2013.

atelier girot

landscape architecture infrastructure

©atelier girot

Partners

Christophe Girot started a freelance landscape architecture practice in California and France in 1986. He became a partner in Atelier Phusis in Paris and later founded Onne located in Versailles. His teaching brought him to Zurich where he founded a partnership in 2000 named Vues and in 2005 Atelier Girot.

Christophe Girot received a double Masters in architecture and in landscape architecture at University of California at Berkeley. He has taught studios amongst others at the Graduate School of Design at Harvard University, the Royal School of Fine Arts in Copenhagen, the Institute for Urban Design in Stuttgart and at the ETSAB in Barcelona. In 1980, he was named professor at the Department of Landscape Design at the École Nationale Supérieure du Paysage in Versailles, France. He later became chairman of that department. Since 2001, he is Full Professor at the Chair of Landscape Architecture at the Department of Architecture of the Swiss Federal Institute of Technology in Zurich (ETH). He is an internationally recognized designer and expert in landscape architecture.

Yael Ifrah studied Architecture at UC Berkeley California. She started work at the Gap Inc. in San Francisco as merchandiser and became head merchandiser in France. She later founded a freelance consulting office to assist retail companies in store branding strategies and training. Parallel she also taught at several fashion design schools in Paris. In 1997, she becomes a partner in Onne and helped Christophe Girot organize the office in Versailles, and his move to Zurich. Partner in Atelier Girot, she completed a Masters of Advanced Studies Computer Aided Design in Architecture at the ETH Zurich in 2006. Her creative involvement in the office combined with her strong organizational skills can insure that the projects reach their objectives and best embody the visions defined.

Selected Projects

2011
Uniklinik Balgrist
Zürich, Switzerland
2.5 ha, 5 M. CHF

2010
Quartu Sant'Elena
Cagliari, Italy
10 000 ha, N/A

2011
Zollstrasse
Zürich, Switzerland
4 ha, 6 M. CHF

2010
ZAC Seguin Ilot B3
Boulogne, France
50 ha, N/A

2011
AlpTransit Depot
Sigirino, Switzerland
3.7 M. m³, 20 M. Euros

2009
Polygone-Brûlard
Besançon, France
30 ha, N/A

2011
Rhone Correction 3
Sierre Chippis, Switzerland
40 ha, N/A

2009
Parco di Castello
Firenze, Italy
80 ha, 32 M. Euros

2010
City Life Park
Milano, Italy
22 ha, N/A

2008
Izuran Hotel Resort
Marrakech, Morocco
15 ha, 10 M. Euros

2010
Lohsepark
Hamburg, Germany
5 ha, 10 M. Euros

2007
Lower Don Lands
Toronto, Canada
50 ha, N/A

2010
Würth International
Rorschach, Switzerland
3 ha, 5 M. CHF

2007
Neunutzung St. Johann
Basle, Switzerland
3 ha, 21 M. CHF

Selected Projects

2006
Central Campus
Zürich, Switzerland
40 ha, 300 M. Euros

2000
Jules Guesde Garden
Alfortville, France
0.7 ha, 300 000 Euros

2004
Jewish Museum Park
Warsaw, Poland
2 ha, N/A

2000
Park Saint-Serge
Angers, France
2 ha, 2 M. Euros

2004
Nordküste
Affoltern, Switzerland
20 ha, N/A

1999
Lycée Gustave Eiffel
Rueil-Malmaison, France
2 ha, N/A

2003
Limmatquai
Zürich, Switzerland
4 ha, 20 M. CHF

1997
Invalidenpark
Berlin, Germany
3 ha, 10 M. Euros

2002
Park O.-M. Fiat
Milano, Italy
30 ha, 15 M. Euros

1997
Parc des 6 Arpents
Pierrelaye, France
2.5 ha, 460 000 Euros

2002
Grands Ateliers
Isle d'Abeau, France
4 ha, 3 M. Euros

1994
Jeanne d'Arc Garden
Paris, France
1.5 ha, 750 000 Euros

2000
Campus Orsay
Orsay, France
300 ha, 30 M. Euros

1993
Sudraum
Leipzig, Germany
10 000 ha, 100 M. Euros

Summary

Projects

Uniklinik Balgrist, Zürich, (2.5 ha) with Schmid & Schnebli Architekten. Project Phase 2011-2013.
Zollstrasse, Zürich (4 ha) with agps Architekten. Masterplan 2011-2012.
Alp Transit Depot, Sigirino (Switzerland), (3.7 M. m³). Landscape Intergration. Project Phase 2009-2013.
Rhone Correction 3, Sierre Chippis, (40 ha) with AlpA Sàrl. Project Phase 2010-2013.
City Life International Competition, Milano, (22 ha) with Giugiaro Architettura, Spadolini Architetti, Fagnoni Associati. 3^d Prize 2010.
Uniklinik Balgrist, Zürich, (2.5 ha) with Schmid & Schnebli Architekten. 1st Prize 2010.
Werkhof Scheidegg, Winterthur, (2.5 ha) with Gramazio Kohler Architekten. Competition 2010.
Würth International Waterfront Park, Rorschach, (3 ha) with Gigon Guyer Architekten. Project Phase 2010.
Schloßinsel Park, Hamburg, (2.5 ha). Competition 2010.
Lohsepark, Hamburg, (5 ha) Competition, 2^d round 2010.
Yantai Development, Shandong, (20 ha) with Keller Architekten. Project Phase 2009.
Parco di Castello, Firenze, (80 ha) Europrogetti La Fondiaria, Città di Firenze. Project 2005-2008.
Izuran Hotel Resort, Marrakech, (15 ha) with Associati Architects. Project Phase 2006-2008.
Lower Don Lands, Toronto, (50 ha). Restricted competition 2007.
Private Garden, Gockhausen-Zürich. Designed, Built 2007.
Finestre di paesaggio, Santa Cesarea Terme, with C+S Associati & ATA Engineering & Vittorio Savi. Competition 2007.
ZAC Seguin Ilot B3, Boulogne, (1 ha) with Lipsky + Rollet Architectes. Competition 2006. Built 2012.
Regional Headquarters Hangchow, China, (10 ha) with Burkhalter & Sumi Architekten. Project Phase 2006.
Central Campus, Zürich, (40 ha) Masterplan. Project Phase 2007-2025.
The Pod, Corner Stone Festival of Gardens, Sonoma California. Designed, Built 2005.
Museum of the History of Polish Jews, Warsaw, (2 ha) with Mateo Arquitectura. Competition 2004.
Hollyforest, Wald (Switzerland), (10 ha). Masterplan 2005.
Scheller Areal, Dietikon (Zürich), (3 ha) with SAM Architekten. 1st Prize 2004.
Park O.M. FIAT, Milan, (30 ha) with De Ferrari & PLG Architetti. Competition 1998. Built 2002.
Limmatquai, Zürich, (4 ha). 1st Prize 2003.
Hotel Beau Rivage, Biel, with E2a Architekten. 1st Prize 2002.
Les Grands Ateliers, Ile d'Abeau, (4 ha) with Lipsky + Rollet Architectes. Competition 2000. Built 2002.
Jules Guesde Garden, Alfortville, (0.7 ha). Competition 1998. Built 2000.
Seine Rive Gauche, Paris, (15 ha) with Lipsky + Rollet Architectes. 1st Prize 2001.
Campus Master Plan, Orsay, (300 ha) with Lipsky + Rollet Architectes. Competition 2000. Project Phase 2000-2020.
CHAPSA homeless shelter, Nanterre, (1.5 ha) with Hubert + Roy Architectes. Built 2000.
Park Saint Serge, Angers, (2 ha) with Dusapin + Leclerc Architectes. Competition 1996. Built 2000.
Lycée Gustave Eiffel, Rueil-Malmaison, (2 ha) with Hubert + Roy Architectes. Competition 1995. Built 1999.
Forum Place, Fontainebleau, (10 ha) with J.P. Buffi Associés 1st Prize 1999.
Invaliden Park, Berlin, (3 ha). Competition 1992. Built 1997.
Parc des 6 Arpents, Pierrelaye, (2.5 ha). Competition 1992. Built 1997.
Sudraum Leipzig, Idea Competition, Leipzig, (10.000 ha) 1st Prize 1993.
Jeanne d'Arc Garden, Paris, (1.5 ha) with Devillers + Perrot Architectes. Competition 1990. Built 1994.

Studies & Consulting

Comune di Quartu Sant'Elena, Cagliari, (10.000 ha), Study Phase 2009-2010.
Quartier Brulard, Besançon, (30 ha) with Atelier Seraji Architecture, Study Phase 2009-2010.
Study Letzigrund, Zürich, (40 ha) with Patrick Gmür Architekt, 2004.
Study Affoltern, Zürich, (20 ha), 2004.
Imagine, Feltre's Landscape, Feltre, (400 ha), 2002.
Renault-Factory Site plan, Ile Seguin Boulogne, (50 ha) avec J.P. Buffi Associés, 1994.

Exhibitions & Publications

Landscapes, Deutsches Architekturmuseum, Frankfurt am Main, 2010.
Gallery Lucy Macintosh, Lausanne, 2009.
Architecture Durable, Pavillon de l'Arsenal, Paris, 2008.
Entry 2006, Essen, 2006.
Voies Publiques, Pavillon de l'Arsenal, Paris, 2006.
Contemporary Swiss Landscape, Harvard University GSD, 2006.
Groundswell Exhibition, MoMA, New York, 2005.
Cadrages Le Regard Actif, ETH Zürich, 2002.