

TOUT SAVOIR SUR...

MES TRAVAUX D'AGRANDISSEMENT

- ... EXTENSION TRADITIONNELLE
- ... SURÉLÉVATION
- ... CRÉATION DE COMBLES
- ... VÉRANDA
- ... EXTENSION BOIS

AGRANDIR SA MAISON

Au-dessus ou à côté, indépendant ou adossé à votre habitation, en bois, en briques,... il existe bien des manières de concevoir votre agrandissement de maison. La nature de votre future extension reste toutefois conditionnée à votre terrain. Disposez-vous d'un terrain suffisamment grand et constructible pour bâtir ? En cas d'incapacité à agrandir « à l'horizontal », la création de combles aménageables ou même la surélévation de maison peuvent être de bonnes solutions d'agrandissement.

AGRANDIR SA MAISON C'EST ...

➤... mieux habiter les lieux

C'est se donner la possibilité d'augmenter sensiblement votre surface habitable et de changer votre environnement sans avoir besoin de déménager.

➤... augmenter sa valeur

Aussi bien du point de vue pratique que financier, l'agrandissement se révèle plus judicieux que de vendre puis racheter un autre bien. Créer une extension vous coûte moins cher et surtout, ajoute de la valeur à votre bien en augmentant sa surface.

➤... faire des économies et gagner en confort

Créer une extension c'est l'occasion de revoir son mode de chauffage, de repenser la ventilation, de refaire l'isolation thermique... et donc potentiellement de réduire votre facture énergétique. Vous gagnez sur tous les plans : gain de place, économies et confort général.

EXTENSION **une grande liberté d'expression**

Réaliser une extension ce n'est pas nécessairement dénaturer l'existant. Vous pouvez créer une extension tout en restant fidèle au bâti existant, en portant une attention particulière à l'harmonie des pentes de toiture, la proportion des volumes, le choix des matériaux... Pour optimiser les potentialités du bâti tout en restant dans un cadre réglementaire et technique spécifique, votre projet d'extension exigera les compétences d'un professionnel en bâtiment pour la conception de votre projet.

Tout est possible, ou presque. Votre agrandissement peut être conçu et réalisé de différentes manières, en mettant en œuvre divers matériaux et techniques. Une extension ouverte sur le jardin? De larges baies vitrées ou une véranda sont idéales. Un habitat plus écologique? Une extension en bois ou réalisée dans un autre matériau respectueux de l'environnement est la solution adéquate.

L'AVIS DE NOS EXPERTS

Ce projet d'envergure peut aussi être le point de départ d'une approche globale autour de l'éco construction ; maison passive, énergie propre, matériaux « verts »... Là aussi beaucoup de choses sont possibles et même avec des matériaux traditionnels, une extension bien pensée peut être aussi garante d'une bonne inertie thermique.

EXTENSION BOIS **Solidité, résistance et légèreté**

Résistant aux intempéries, à l'humidité et même au feu, le bois est un des matériaux les plus résistants qu'on puisse trouver. Les propriétés mécaniques du bois et sa rapidité de mise en œuvre en font un matériau de construction privilégié pour augmenter rapidement la surface habitable de votre maison.

Le bois se prête également à différentes solutions d'assemblage : ossature panneaux, poteaux poutres, bois empilé, parpaing bois, panneaux contrecollés, colombages ... chacune de ces solutions possédant ses propres caractéristiques.

Une extension bois est aussi très modulaire. Elle s'adapte tout aussi facilement à vos envies qu'aux différents terrains : étroit, peu porteur ou accidenté, terrain humide ou en pente... Elle peut être enfin habillée de multiples façons : bardages naturels, peintures, lasures, pierre, ardoises...

De plus, le bois s'harmonise avec toutes sortes de matériaux (béton, pierre, brique). Une extension bois vous permet ainsi de garder toute l'originalité et l'authenticité de votre maison en rehaussant son cachet naturel d'un élément design très contemporain.

L'AVIS DE NOS EXPERTS

Un des atouts de l'extension bois tient dans sa simplicité de mise en œuvre. Les panneaux préparés en atelier arrivent prêts à monter. Le montage sur site ne prend que quelques jours. De plus, la technique de l'ossature bois est naturellement très performante en termes d'isolation thermique. Matériau naturel et écologique par excellence, le bois facilite de plus les échanges d'air en absorbant et en rejetant l'humidité.

SURÉLÉVATION prenez de la hauteur !

Contrairement à l'extension horizontale, la surélévation (ou exhaussement) permet d'augmenter votre surface habitable sans modifier l'emprise au sol. Elle peut être totale ou partielle et se limiter à la modification de la volumétrie d'une charpente ou être un nouveau niveau à part entière.

Certains systèmes d'ossature bois ou métal permettent de bâtir rapidement sans grosses nuisances. D'autres emploient des procédés plus classiques (maçonnerie, coffrage béton, etc.). Toutes doivent en tout cas respecter la réglementation thermique 2012 dans la mesure où il s'agit de nouveaux logements.

Cette obligation a nécessairement un impact sur l'architecture, notamment si l'on choisit une isolation par l'extérieur ; ce point est à bien étudier au moment du montage du projet pour être sûr d'obtenir l'autorisation de lancer les travaux.

Le procédé de surélévation de toiture avec murs à ossature bois est simple et surtout rapide.

Il faut en général compter plusieurs mois pour un étage complet de 60 m² (charpente, zinguerie, menuiserie, isolation, placoplatre, plomberie, électricité, carrelage.)

L'AVIS DE NOS EXPERTS

Une surélévation est un acte technique ; il faut d'abord savoir, en réalisant une étude préalable, si l'existant est adapté à la surélévation. Un nouvel étage va s'appuyer sur la charpente existante qui n'a pas forcément été conçue pour supporter cette charge supplémentaire. Pour éviter des déformations voire l'écroulement, il faut donc faire évaluer préalablement la solidité de votre structure par un professionnel du bâtiment.

CRÉATION DE COMBLES c'est l'existant qui décide !

Comment agrandir votre surface habitable et donner une valeur supplémentaire à votre maison en exploitant pleinement le potentiel inexploité de votre habitation ? Vos combles n'attendent que votre imagination pour se muer en pièces confortables et originales. Cependant, la création de combles doit répondre à certaines limites imposées par les caractéristiques du bâti. Hauteur du toit, possibilité de percer des ouvertures dans le toit ou les murs, solidité du plancher pour supporter cloisons et mobilier, type de charpente, emplacement de l'escalier, branchements aux réseaux (eau, électricité ou chauffage)... sont autant de contraintes à prendre en compte dans votre projet.

Si vos combles comportent un plancher et une hauteur minimum d'1m80 sous plafond, ils sont habitables. Si votre charpente est dite « en fermettes », alors ils sont inhabitables. Cependant, ils peuvent le devenir,

au prix de quelques travaux supplémentaires. Deux options s'offrent à vous : surélever le toit, ou abaisser le plancher. Si ce dernier n'existe pas, il faut en créer un qui puisse supporter les charges nouvelles. L'ensemble de la structure, murs comme charpente, est concernée par cette question du poids supplémentaire.

La création de combles habitables permet tout à la fois de créer un nouvel espace de vie et de juguler les pertes d'énergie grâce à l'optimisation de l'isolation. En effet, saviez-vous que l'essentiel des déperditions d'énergie se fait par le toit ? Aussi, lors de l'aménagement de vos combles, ne sous-estimez pas leur isolation.

Pour une bonne santé du bâti, il faudra aussi vous assurer que l'aération est suffisante et que votre chaudière pourra supporter de chauffer votre nouvel espace. Peut être alors devrez-vous prévoir l'utilisation d'une autre source d'énergie pour les combles créées ?

L'AVIS DE NOS EXPERTS

« C'est votre charpente qui décide en premier lieu de l'ampleur du chantier à entreprendre. Les travaux seront plus simples avec une charpente traditionnelle qu'avec une charpente à fermettes puisque la hauteur sous plafond est déjà disponible et déclarée alors qu'avec la charpente à fermettes, il faudra créer cet espace. Conçue pour résister à d'importantes contraintes, la charpente nécessite maîtrise et expertise dès lors que l'on touche à sa structure ».

VÉRANDA DONNER DE LA LUMIERE

La véranda a l'avantage d'agrandir la maison en créant un espace lumineux et convivial ouvert sur le jardin. Elle peut très bien remplacer votre cuisine, votre salle à manger ou même faire office de serre ! Il faut cependant penser à bien l'isoler, la chauffer, la ventiler et l'éclairer. Bien conçue, une véranda peut servir à chauffer la maison l'hiver en accumulant la chaleur du soleil pour la transmettre dans le séjour. Elle empêche dans tous les cas que le froid ne pénètre directement dans la maison. Elle peut ainsi vous faire réaliser des économies d'énergie intéressantes.

Une véranda peut également représenter une isolation efficace contre la chaleur dans la maison en été, en empêchant le soleil d'y pénétrer directement.

L'usage que vous souhaitez en faire déterminera le choix des matériaux.

Les contraintes (isolation, espace, etc.) ne sont pas les mêmes selon qu'on l'utilise aux beaux jours ou toute l'année. Même si son coût est assez élevé, l'aluminium est le matériau le plus répandu dans la construction de vérandas, en raison de ses qualités techniques (solidité, légèreté, résistance au temps).

Le PVC, souvent proposé en kit, tient très bien dans le temps tout en diminuant les problèmes de condensation. De plus en plus de gens optent pour une structure en bois. Résistant, ce matériau est également très moderne. Il s'harmonise judicieusement avec quasiment tous les autres matériaux. Son prix reste malgré tout un peu élevé et il est nécessaire de le traiter régulièrement.

Il est possible enfin de construire une véranda en fer forgé ou en acier, ce qui la rendra plus originale et lui donnera un côté « vintage ».

L'AVIS DE NOS EXPERTS

Pour être véritablement agréable et vivable, l'espace vitré doit pouvoir modérer et non pas exagérer les variations de températures extérieures. Si la véranda est bouillante l'été et glaciale l'hiver, son intérêt est limité. La première règle à respecter, c'est la bonne orientation de ses surfaces de verre. A l'Ouest, les risques de surchauffe en été sont évidents. Au Nord et à l'Est, c'est le froid qui s'engouffre l'hiver. Le Sud semble être la meilleure solution. Un idéal qui n'est pas toujours réalisable compte tenu de l'orientation de votre maison, mais l'isolation et la ventilation viendront à votre secours.

LES ÉTAPES ESSENTIELLES

Rénovation, surélévation, extension, ... tous ces projets d'importance nécessitent de multiples interventions et exigent beaucoup d'organisation et de savoir-faire. Les travaux à réaliser dans une maison ou un appartement suivent un déroulement précis, qui va de la formulation du projet à sa réalisation mais il n'est pas toujours facile de connaître précisément l'ordre d'intervention des artisans. Alors, par où commencer ?

La première étape de tout projet de travaux, c'est de faire le diagnostic de l'existant. Cet examen permettra d'une part de déceler les éventuels travaux nécessaires sur les éléments de sécurité (électricité, gaz, structures porteuses) et d'autre part de vérifier l'état de tous les éléments importants du bâti : toiture, charpente, huisseries, ...

La deuxième étape consiste à vérifier la faisabilité du projet de travaux envisagé. Toutes les solutions techniques doivent être bien étudiées, et les conséquences envisagées. C'est seulement ensuite que le projet peut être budgétisé.

Une fois que le projet est défini et que ses faisabilités techniques et financières ont été vérifiées, il faut se mettre en conformité avec la loi. En effet, si tous les travaux ne sont pas soumis à des formalités administratives, la plupart des rénovations importantes vont nécessiter une autorisation préalable. Il faut donc toujours se renseigner et accomplir toutes les formalités administratives avant l'engagement des travaux, sous peine d'être contraint à remettre le bâtiment dans son état d'origine en cas de non-conformité. Une fois le projet abouti, financé et autorisé, il ne reste donc plus qu'à démarrer les travaux. En ce qui concerne le déroulement des opérations, c'est le maître d'œuvre qui se charge d'établir le planning des travaux afin de respecter les délais convenus.

Une fois le chantier terminé, il ne reste plus qu'à réceptionner le chantier ; c'est à partir de ce moment que commencent à courir les garanties liées aux travaux.

CE QU'IL FAUT SAVOIR AVANT DE SE LANCER

Avant de réaliser votre projet de travaux, il y a lieu de vérifier sa compatibilité avec les règles d'urbanisme en vigueur sur sa commune. Ces règles sont définies dans le Plan Local d'Urbanisme (PLU), dans le Plan d'Occupation des Sols (POS) ou par le règlement national d'urbanisme (si la commune ne possède pas de PLU ou de POS).

Les règles principales concernent essentiellement les extensions ou surélévations :

- ... l'emprise au sol : c'est la surface au sol pouvant être construite,
- ... l'implantation par rapport à la voie publique, aux limites séparatives,
- ... les créations ou modifications d'ouvertures,
- ... le renouvellement d'un revêtement,
- ... la hauteur maximale autorisée,
- ... le coefficient d'occupation des sols

Dans les secteurs aux abords des monuments historiques, l'avis de l'Architecte des Bâtiments de France sera demandé. Il est préférable de le rencontrer avant le dépôt de l'autorisation d'urbanisme, afin de connaître les préconisations attachées au secteur de la construction.

Si la construction se situe dans un lotissement ou une copropriété, il faut vérifier dans le Règlement et le cahier des charges si les travaux envisagés sont autorisés. Dans tous ces cas, il peut être imposé des couleurs, des types de façade, le fait de conserver des particularités (sculptures, inscriptions, etc.).

Côté autorisations administratives, seule la construction de surfaces supplémentaires comprises entre 5 et 20 m² (ou 40 m² dans une zone urbaine régie par un Plan Local d'Urbanisme) ne nécessite qu'une simple déclaration préalable de travaux.

Si vous souhaitez agrandir ou créer des bâtiments annexes de plus de 40 m² de plancher, il vous faudra faire une demande de permis de construire.

De même, si votre logement, avec l'extension réalisée, fait plus de 170 m² vous aurez également cette obligation de faire appel à un architecte et votre projet fera forcément l'objet d'un permis de construire.

Une fois les autorisations obtenues, vous devez afficher le permis ou la déclaration de travaux en façade et patienter au moins 2 mois avant de commencer les travaux. Ce délai permettra aux riverains de s'opposer à votre projet s'ils le considèrent non-conforme ou s'ils estiment qu'il génèrera des nuisances.

Vérifiez également avant de lancer votre projet qu'il respecte les servitudes, ces règles qui régissent les relations entre les propriétés. Par exemple, l'extension de votre logement ne doit ni entraver le droit de passage à une autre propriété ni priver votre voisin de son panorama ou de lumière naturelle.

LES INCITATIONS FINANCIÈRES

La plupart ont été mises en place d'abord pour favoriser la **rénovation énergétique** des bâtiments. Elles concernent les propriétaires occupants, mais aussi les propriétaires bailleurs et les copropriétaires, pour des travaux de rénovation menés sur du neuf comme sur l'ancien.

➤...Le Crédit d'Impôt Développement Durable (CIDD)

Réservé aux seuls propriétaires occupants, le CIDD nécessite la réalisation d'au moins deux actions de travaux (parmi les six éligibles au bouquet de travaux), pour un même logement. Toutefois, le CIDD en action isolée est possible mais il est réservé aux personnes ayant des revenus modestes. Les travaux peuvent être réalisés sur une période de deux années consécutives. Dans ce cas, les dépenses réalisées sur l'ensemble de la période sont déclarées la deuxième année seulement et le CIDD est accordé au titre de cette deuxième année.

➤...La TVA à taux réduit (5,5 %)

Depuis 2014, un taux réduit de TVA à 5,5% est applicable sur les travaux de rénovation thermique des logements de plus de deux ans. Certains travaux induits (ou travaux nécessaires suite à ces rénovations) bénéficient également de cette TVA à taux réduit. Par exemple, en cas d'isolation sur plancher bas, la démolition d'un carrelage existant et la pose d'un carrelage de même nature seront aussi éligibles au taux réduit de 5,5%.

➤...L'éco-prêt à taux zéro

Il concerne les travaux d'amélioration de la performance énergétique des logements anciens utilisés comme résidence principale. Il s'adresse à tout propriétaire d'un logement antérieur à 1990, occupant ou bailleur et aux copropriétaires souhaitant financer leur contribution aux travaux sur les parties et équipements communs ou sur les parties privatives à usage commun. Aucune condition de ressources n'est exigée pour en bénéficier. Son montant est remboursable sans intérêt. Il n'est autorisé qu'un seul prêt par logement. Pour en bénéficier l'emprunteur doit faire obligatoirement appel à des entreprises agréées RGE (reconnu garant de l'environnement).

➤...La prime rénovation énergétique

Pour les propriétaires occupants situés en-dessous d'un certain niveau de revenus, une prime peut être octroyée pour la réalisation d'au moins 2 actions de travaux. Cette prime est cumulable avec le crédit d'impôt développement durable ou l'éco-prêt à taux zéro.

➤...Les aides de l'Anah

Avec le Programme "Habiter Mieux", l'Agence Nationale de l'Habitat aide les propriétaires les plus modestes et les copropriétaires en accompagnant le financement des travaux de rénovation thermique les plus efficaces, pour diminuer les déperditions d'énergie de ces logements. Cette aide peut représenter 35 % ou 50 % du montant total des travaux.

POUR NOUS CONTACTER

www.camif-habitat.fr

Prix d'un appel local depuis un poste fixe

0 810 715 800

➤ webcamifhabitat@camif-habitat.fr

Sur les réseaux sociaux

Camif Habitat • 27, impasse Lazare Carnot • 79180 CHAURAY

CAMIF HABITAT CERTIFIÉ NF MAISON RÉNOVÉE / RGE

Certification de la qualité globale et durable des travaux de rénovation qui repose sur 3 domaines d'exigence contrôlés :

- ... la qualité de l'organisation et des moyens mis en place
- ... la qualité de service et de suivi client
- ... la qualité technique des maisons rénovées

Titulaire NF Maison Rénovée n°79-14-MR0007-A

CAMIF HABITAT

LA GARANTIE DU RÉSULTAT

Camif Habitat - 27, impasse Lazare Carnot - 79 180 Chauray - Tél. : 05 49 34 55 55
Télécopie : 05 49 34 60 66 - Société par actions simplifiée au capital de 1 500 000 euros
RCS Niort B 410 362 685 - NAF 4120A - © photos - A Montaufier - A Huot - D Dahane
S Combet - C Authier - N Richet - ref COM_817_V5 mise à jour mai 2014