


Centre Pompidou

Paris


Place
Paris, France

Date
1971-1977

Client
Ministère des Affaires Culturelles, Ministère de l'Éducation Nationale

Cost
£58 million

Gross Internal Area
100,000m²

Architect
Piano + Rogers

Structural & Services Engineer
Ove Arup & Partners

Mechanical Services & Superstructure
Laurie Abbott with Shunji Ishida, Hiroshi Naruse, Hiroyuki Takahashi

Mechanical Engineer
Walter Zbinden with Hans-Peter Bysaeth, Johanna Lohse, Peter Merz, Philippe Dupont

Interior Design
Gianfranco Franchini

[The Pompidou] revolutionized museums, transforming what had once been elite monuments into popular places of social and cultural exchange, woven into the heart of the city

Pritzker Prize Jury

Awards

1975-1978

International Union of Architects August Perret Prize for most outstanding international work

The Centre Pompidou brings together the themes which have characterised Rogers' architecture from the mid 1960s – skin and structure, technology and flexibility, movement and anti-monumentalism.

The building was envisaged as a cross between “an information-oriented computerised Times Square and the British Museum”, a democratic place for all people and the centrepiece of a regenerated quarter of the city.

Half of the total available site area was set aside as a public square which meant that the Centre had to be tall enough to accommodate 90,000 m² (one million ft²) of space. The decision to place structure and services on the outside was driven by the need for internal flexibility, as a result providing huge expanses of uninterrupted space on massive, open floors – the staggering scale of these internal spaces is free from the intrusion of services and stairs.

The structural system provided for a braced and exposed steel superstructure with reinforced concrete floors.

External services give scale and detail to the façades, while celebration of movement and access is provided by lifts and escalators. The result is a highly expressive, strongly articulated building that has come to be seen as a Parisian landmark.

Yet the achievement at Beaubourg is urbanistic as much as architectural. The building and great public square were intended to revitalise an area of Paris that had been in decline. The neighbouring Marais district, now vibrant and multi-cultural, underlines the success of the Pompidou's role as a catalyst for urban regeneration.

The Pompidou's radicalism is still striking and has proved attractive to a vast public: more than seven million people visit the building every year. The building and its extraordinary contents remain as popular as ever, while crowds fill the square, clustering around musicians, acrobats and fire-eaters. Beaubourg – inside and out – remains as magnetic as ever.