

REGISTRATION OR RE-REGISTRATION APPLICATION FORM ORDRE DES ARCHITECTES DE

	Conseil Régional use only		
	CROA N°	Regional Registration N°	National Registration N°
	Completed 🚨 s	submitted received	•
	Application receipt issue		
ID photo		application approved	
	1	application refused	
	R	easons:	
1. Applicant detail	S		
□ Mr	■ Mrs/Miss/Ms	Other	
Surname at birth		Surname	
Forename		Other forenames	
	atat	_	t
Country of birth		Nationality	
2. Degree/Qualification	ations		
Degree		Degree	abbreviation
Date degree conferred		Country	/
Date when authorised to	practice as an architect		
		2005/26)	
·	V article 5.7 of EU Directive 2	2005/36)	
Date awarded			
French/European Union	/European Economic Area ı	nationals	
•	•		an de man dialeman en ethen
	uropean Union/European Eco tion recognised in France.	nomic Area Member Country or Swi	ss degree, diploma or other
·	-	aion undos the provisione of places	10.2 or 10.2 or 10.4 of
Architecture Act 1977	_	sion under the provisions of clause	10-2 01 10-3 01 10-4 01
Date of ministerial dec	cision		
☐ You are registered as	an agréé(e) en architecture ı	under clause 37 of Architecture Act 1	977
Decision date			
□ Vou have an applicati	on receipt (clause 37 of Archi	tecture Act 1977) and apply for re-re	agistration
Tou have an applicati	on receipt (clause 37 of Alcili	lecture Act 1977) and apply for re-re	รูปเราเสนอก
Non-nationals of a Euro	pean Union or European Ec	conomic Area Member State	
□ Pursuant to clause 11	of Architecture Act 1977, voi	u benefit from a reciprocity convention	on or an international agreement
between your country		a room only	agroomont
□ Pursuant to clause 15	of Decree No. 2009-1490. vo	ou are authorised to practice in Fran	ce by decision of the Ministry of
	tion with the Ministry of Foreig	•	,
Ministry of Culture de	cision date		

3. Forms of practice (clause 14 of Architecture Act 1977) authorising the use of title and to practice as an architect

Libéral (including auto entrepreneur, EIRL)
Partner in architecture company
Company nameNational registration N°
Employee of an architect or architecture company (under provisions of clause 14 of Architecture Act 1977)
Employer identity National registration N°
local authorities in the fields of development and planning
(urban planning consultancies within the Fédération Nationale des Agences Nationales d'Urbanisme - FNAU).
Employer identity
Employee of a Société d'Intérêt Collectif Agricole d'Habitat Rural (SICAHR)
Employee of a natural person or company building for their own exclusive use
Employer identity
Civil servant or public employee performing professional services as an architect
Employer identity
cher activities that authorise the use of title but not to practice as an architect Practice in a Conseils d'Architecture, d'Urbanisme et de l'Environnement (CAUE) Civil servant or public employee not practicing as an architect
Employer identity
Practice as an individual or partnership of another activity related to architecture (other than architect and commercial activity)
Type of activity
Practice as an employee of another activity related to architecture (other than commercial activity)
Warning: Not included in this category, employees of natural persons or privately held companies whose business is the finance, construction, renovation, sale or lease of property or the purchase or sale of land or construction materials and components.
Type of activity
Employer identity
Practice exclusively abroad or in French Overseas Collectivities is not subject to the provisions of Architecture Act 1977.

5. Private address				
Address				
Street				
Known as				
Postcode	Town			Country
Telephone		Fax		
Email			Website	
6. Business address (main	addres	s that will app	pear on the	Ordre Register of Architects)
Practice, business name or employe	r identity			
Address				
Street				
Known as				
Postcode	Town			Country
Telephone		Fax		
Email		 ,	Website	
□ business address		☐ private addre	ess	
8. Re-registration				
Conseil Régional where registered?				
Registration date		National regi	stration numbe	r
Reason for removal from Register:	□ Re	esignation		
				ts removed for lack of PI insurance, reption of professional indemnity insurance
	tha	at covers past liab	ility)	promoti promotional internation
	☐ Dis	sciplinary sanctior	1	
Removal date				
9. Other information				
-				

10. Conflict of interest statement

Pursuant to clause 18 of Architecture Act 1977, prior to any professional engagement, the architect must declare to the Conseil Régional his/her personal or professional interests with all natural persons or companies whose business benefits directly or indirectly from construction.

	Declare personal relationshi	ips (first or second degree ascer	dant/descendant or collateral personal re	lationships or spouse) with:
	□ Mr	☐ Mrs/Miss/Ms	□ Other	
	Surname/forename			
	Relationship			
	Company name			
	Company activity			
	Company address			
	Position			
	Other personal interests	(same as above mentioned o	etails)	
_			icipation in the management or ad whose business benefits directly	
<u> </u>	holding at least 1/10 of			
_	holding at least 1/10 of construction) with:			
<u> </u>	holding at least 1/10 of construction) with: Company name			
	holding at least 1/10 of construction) with: Company name Company activity	the capital of any company		
	holding at least 1/10 of construction) with: Company name Company activity Company address Position partner	the capital of any company	whose business benefits directly of the direct	
	holding at least 1/10 of construction) with: Company name Company activity Company address Position partner	er	whose business benefits directly of the direct	
	holding at least 1/10 of construction) with: Company name Company activity Company address Position partner	er	whose business benefits directly of the direct	
	holding at least 1/10 of construction) with: Company name Company activity Company address Position partner	er	whose business benefits directly of the direct	
	holding at least 1/10 of construction) with: Company name Company activity Company address Position partner	er	whose business benefits directly of the direct	

(if you have other interests to declare, please use a separate sheet to provide the same information as requested above)

11. Obligations related to Ordre registration

Registration with the Ordre des Architectes incurs the obligation for all architects to:

- Declare and justify to the Conseil Régional the forms of practice you have chosen or activities undertaken as well as any changes that occur in your professional activity
- Declare personal or professional interests that you may have with a natural person or company undertaking an activity that benefits directly or indirectly from construction subsequent to your registration
- Declare planning and development applications in her/his personal space on the website: https://www.architectes.org/user_
- Declare continuing professional development or additional training s/he undertakes in her/her personal space on the website: https://www.architectes.org/user
- Pay registration fee each year before 31st March

Obligations of architects practicing as libéral, partner or an employee of SICAHR

- Send to the Conseil Régional a professional indemnity insurance certificate in compliance with the standard model stipulated in the Decree of 15th July 2003:
 - first year, no later than 30 days after your registration
 - subsequent years, from 1st January but before 31st March of the current year

Pursuant to clause 16 of Architecture Act 1977, an architect (natural person or architecture company) whose liability may be incurred in respect of services performed on a professional basis (or by its employees) should be covered by insurance. A professional liability insurance certificate is required to be maintained on the Register of Architects.

Obligations of architects practicing the profession of architect as an employee or civil servant (clause 14 of Architecture Act 1977)

- Send to Conseil Régional a sworn statement declaring that the person is not personally liable
 - first year, no later than 30 days after your registration table
 - subsequent years, from 1st January but before 31st March of current year

Obligations of registered architects in other fields of activity that do not allow them to undertake architectural projects subject to planning applications

- Send to Conseil Régional a sworn statement whereby the person declares the nature of his/her activities and certifies not to undertake any architectural appointments and, if appropriate, professional services that may incur liability under clause 16 of Architecture Act 1977.
- For architects undertaking another activity related to architecture either as an individual or in partnership (outside of all commercial activities and all professional appointments) also to provide a personal insurance certificate that corresponds to activities undertaken.

Pursuant to clause 27 of 78-17 Act pertaining to data processing, files and individual liberties, the right to access and rectification can be exercised through the Conseil Régional de l'Ordre des Architectes where you are registered.

Copy by hand and sign the declaration here below

I request registration with the Conseil Régional of the Ordre des Architectes de	
I hereby confirm information given in this application is correct.	
I undertake to respect all obligations incurred by my registration and to provide the Conseil Régional of the Ordre des Architectes, in due time, the documents necessary to confirm my professional activity.	
I authorise the Ordre des Architectes to conduct all necessary checks and undertake to inform the Conseil Régional of any changes in my situation (address, forms of practice, etc.).	
Date	Signature

Appendix 1: List of documents required for your application

For French citizens or nationals from Member States of the European Union or countries that benefit from reciprocity conventions or international agreements (Central African Republic, Congo, Gabon, Mali, Quebec, Togo).

1. Application form

2. ID photo (glue on application form)

3. Copy of degree

- French degree (together with HMONP if you are a State graduate) or European or foreign degree recognised in France (list available on www.architectes.org); or
- After obtaining qualification recognition under the provisions of clauses 10-2 or 10-3 or 10-4 of Architecture Act 1977.

4. Original police clearance certificate

You should provide Bulletin N° 3 dated less than three months (to be requested online www.cjn.justice.gouv.fr/b3/eje20 or in writing to Service du Casier Judiciaire National, 44079 Nantes Cedex 01) or equivalent document issued by your home country if you are resident in France for less than a year.

5. Copy of a valid identity document

Submit a birth certificate or civil status record or identity card or passport.

6. Copy of residence permit or refugee card (only for nationals of non-EU member countries that benefit from reciprocity conventions or international agreements)

7. Proof of business address

Provide either a rent receipt, an electricity or telephone bill that corresponds to the declared business address.

7. 300€application fee

By check payable to Conseil Régional of the Ordre des Architectes (application fees cannot be refunded irrespective of the outcome of the application).

8. Documents that confirm your form of practice or your business activity Documents listed in Appendix 2.

Note: All documents written in a foreign language must be accompanied by a translation in French, bearing the stamp of an official or sworn translator.

Appendix 1a: List of documents required for your application

Nationals of non-European Union Member States who do not benefit from reciprocity conventions or international agreements.

1. Application form

2. ID photo (glue on application form)

3. Copy of degree

■ French degree (together with HMONP if you are State graduate or European or foreign degree recognised by the French State (list available on www.architectes.org) You can only be registered subsequent to authorisation to practice from the Ministry of Culture.

4. Original police clearance certificate

You should provide Bulletin N° 3 dated less than three months (to be requested online www.cjn.justice.gouv.fr/b3/eje20 or in writing to Service du Casier Judiciaire National, 44079 Nantes Cedex 01) or equivalent document issued by your home country if you are resident in France for less than a year.

5. Copy of valid identity document

(copy of passport, naturalisation application if applicable)

6. Documents to confirm lawful residence in France

- Rent receipt or an electricity or telephone bill that corresponds to home address. If in lodgings, attach a signed statement by the host as evidence of address in his/her name.
- Copy of residence permit, if applicable
- 7. Curriculum vitae
- 8. Cover letter stating motive of applicant

9. Any document that confirms current professional activity

7. 300€ application fee

By check payable to Conseil Régional of the Ordre des Architectes (application fees cannot be refunded irrespective of the outcome of the application).

8. Documents that confirm your form of practice or your business activity List of documents in Appendix 2.

Note: All documents written in a foreign language must be accompanied by a translation in French, bearing the stamp of an official or sworn translator.

Appendix 2: List of documents to confirm your form of practice or business activity

You are What to provide and when?

Libéral (including if you are auto entrepreneur or EIRL)

■ Professional indemnity insurance certificate in compliance with clause 16 of Architecture Act 1977 within 30 days after registration, at the latest

You are What to provide and when?

Partner of architecture company

- If company is already registered: statutes of the company or minutes of the Annual General Meeting or transfer of shares certificate to be provided when submitting application
- If company is not yet registered: company registration application
- Company where you are partner, professional indemnity insurance certificate in compliance with clause 16 of Architecture Act 1977 within 30 days after registration

You are What to provide and when?

Employee of architect or architecture company

- Statement from your employer stating that you are employed as an architect
- Sworn statement indicating whether you practice exclusively or if you have several business activities
 Submit with application

You are What to provide and when?

Employee of SICAHR

- Provide statement from your employer stating that you are employed as an architect when submitting application
- SICAHR professional indeminity assurance certificate in compliance with clause 16 of Architecture Act 1977 within 30 days after registration

You are

Employee of private consultancy that provides professional services exclusively on behalf of the State or local authority in the fields of development and planning

What to provide and when?

- Statement from your employer stating that you are employed as an architect when submitting application
- Sworn statement to confirm you practice exclusively or if you have several business activities

Submit with application

You are

Employee of a natural person or company who builds for his/her own exclusive use and does not provide professional services, finance, construction, renovation, sale or lease of buildings, purchase or sale of land, construction materials or components.

What to provide and when?

- Statement from your employer stating the nature of the business activity
- Sworn statement to confirm you practice exclusively or if you have several business activities

Submit with application

You are What to provide

Civil servant or public employee providing professional services

- Statement from your employer stating the nature of the business activity
- Sworn statement to confirm you practice exclusively or if you have several business

ORDRE DES ARCHITECTES - Registration application form - February 2018 - Annexe 2a

and when? activities

Submit with application

Appendix 2: List of documents to confirm your form of practice or business activity.

You are

Architect undertaking other business activities related to architecture as single-owner

What to provide and when?

or in partnership (other than commercial activities and all architectural appointments)

- Professional indemnity insurance certificate that corresponds to business activities undertaken
- Sworn statement that confirms you do not perform any professional services that engage your professional liability under clause 16 of Architecture Act 1977
 Submit with application

You are What to provide and when?

Architect practicing in a CAUE

- Statement from your employer that states the business activity undertaken
- Sworn statement in which you declare the nature of your employment and certify not to perform any professional services requiring the mandatory use of an architect whether under the terms of your employment or under your own personal responsibility Submit with application

You are

Architect undertaking another business activity related to architecture exclusively as an employee (without any commercial activity)

What to provide and when?

■ Sworn statement in which you declare the nature of your business activity and certify to not perform any professional services that require the mandatory use of an architect whether under the terms of your employment or under your own personal responsibility Submit with application

You are

Architect practicing exclusively abroad or in French Overseas Collectivity that is not subject to provisions of Architecture Act 1977.

What to provide and when? ■ Sworn statement in which you certify not to perform or have performed professional services, whether remunerated or not, that engage your liability under clause 16 of Architecture Act 1977 in France or in French Overseas Collectivity. Submit with application

You are What to provide and when?

Civil servant or public employee who does not provide architectural services

- Statement from your employer that states the business activity undertaken
- Sworn statement that certifies you do not undertake any design and professional services neither on behalf of your employer nor personally Submit with application