
	

Le permis de construire

Concerne :

- Les piscines de plus de 100m²,
- Les piscines avec un abri > 1,80m de haut

- Les villas neuves qui n’ont pas encore obtenues le certificat de conformité (additif)
- les piscines d'intérieur

- les locaux techniques > 20m²

En principe, vous devez faire appel à un architecte pour établir votre projet de construction et pour présenter votre demande de permis
de construire. Cependant, vous n’êtes pas obligé de recourir à un architecte (ou un agréé en architecture) si vous êtes un particulier et
que vous déclarez vouloir édifier ou modifier pour vous-même.

Le dossier de permis de construire une piscine :

A préparer en 4 exemplaires il doit comporter :

1. Plan de situation du terrain : pour connaître la situation du terrain à l'intérieur de la commune et les règles
d'urbanismes qui le concernent.

2. Plan de masse des constructions à réaliser côté à une échelle comprise entre 1/50 et 1/500ème (les plus utilisées
étant 1/100 et 1/200ème avec :

• les bâtiments existants sur le terrain avec leurs dimensions et leur emplacement;
• la piscine à construire avec sa dimension et son emplacement;
• le local technique avec sa dimension et son emplacement
• les arbres existants et déjà cadastrés;
• les arbres qui doivent être plantés;
• l'emplacement prévu pour le raccordement aux réseaux d’évacuation des eaux.

3. Plan en coupe du terrain et de la construction piscine

4. Un document graphique : photo ou dessin de votre terrain avec votre future piscine intégrée permettant d'apprécier
l'insertion du projet dans son environnement.

5. Une photographie permettant de situer le terrain dans l'environnement proche

6. Une photographie permettant de situer le terrain dans le paysage lointain. (utiliser)

 7. Formulaire CERFA n°13409 d'autorisation de construire (à retirer à la Mairie ou à la DDE ou à télécharger sur le lien
ci-après)

LES FORMULAIRES CERFA
Suivre ce lien pour télécharger une :

Demande de permis de Construire CERFA n°13409Notice du Permis de Construire
Déclaration d'achèvement et de conformité des travaux CERFA n°13408

Eléments complémentaires : selon les mairies et leur PLU, vous devrez fournir des éléments complémentaires (des
photographies du lieu d'implantation par exemple ou une vue en coupe de votre bassin). Pareil si votre maison se situe dans
un lotissement ou une zone classée ou protégée.

La plupart des villes sont très exigeantes sur l'intégration des piscines et constructions annexes dans l'environnement :
couleur du revêtement ou des plages par exemple.

Renseignez-vous auprès de votre mairie pour bien connaître toutes les contraintes liées à l'intégration de votre piscine dans
son environnement. Vous vous éviterez ainsi un refus lié à un simple détail.

La procédure de dépôt du permis de construire

LES FORMULAIRES CERFA
Suivre ce lien pour télécharger une : Déclaration d'ouverture de chantier CERFA n°13407

1. Dépôt : soit en main propre à la mairie dont dépend le terrain, soit par Lettre recommandée avec accusé de réception.

2. Enregistrement : dans les 15 jours suivant le dépôt vous recevez un avis de réception vous notifiant la date et le
numéro d'enregistrement de la demande et son délai d'instruction.

3. Instruction du dossier : 2 mois normalement. Si vous n'avez pas de réponse, il est en principe accordé mais
n'hésitez

4. Validité : 2 ans avec possibilité de la prolonger d'1 an à compter de la décision.

Google maps

5. Démarrage du chantier : dès le début des travaux, vous devez adresser en recommandé une déclaration d'ouverture
du chantier (Formulaire CERFA n°46-0394) en 4 exemplaires.

L'obligation de publicité

Tous les permis accordés font l'objet de mesures de publicité sur le terrain et à la mairie pour permettre aux tiers de
contester le permis s'ils estiment qu'il leur porte préjudice et est contraire aux dispositions d'urbanisme.

• Affichage sur le terrain : pendant toute la durée des travaux.
• Affichage à la mairie : pendant 2 mois.

Le défaut d'affichage est puni d'une amende de 1.500€

Les recours

1. Recours administratif : pour demander l'annulation de la décision si elle se révèle illégale. Vous devez notifier le
recours par lettre recommandée dans un délai de 2 mois à partir de la date de notification du refus. Il peut être gracieux
(auprès de celui qui décidé du refus) ou hiérarchique (auprès du supérieur qui a décidé du refus).

2. Recours contentieux : si le recours administratif s'est révélé inefficace, vous pouvez saisir le tribunal administratif
dans un délai de 2 mois par lettre recommandée en exposant clairement l'affaire et les raisons qui justifient de votre
droit. Joignez toutes les pièces justificatives.

N'hésitez pas à demander plus d'informations et de précisions au Service de l'Urbanisme de votre Mairie ou à votre Direction
Départementale de l'Equipement.

Sources : http://www.service-public.fr

Toute la documentation sur le nouveau permis de construire sur
www.urbanisme.developpement-durable.gouv.fr
	

