
Elaboration PLUi
Plan Local d’Urbanisme intercommunal

Conférence des maires
Jeudi 16 janvier 2020 – 18h30

Objectifs
de la
réunion
16 janvier
2020

1. Point d’étape

2. Rappel de la définition du
PADD

3. Justification des outils
réglementaires par rapport au
PADD

4. Bilan foncier du PLUi

5. Suite de la procédure

POINT D’ETAPE

Les étapes de la démarche du PLUi-H

Diagnostic - Enjeux

Projet de territoire
PADD

Outils règlementaires

Orientations d’Aménagement et de
Programmation

Zonage - Règlement

Enquête publique

approbation

Janvier 2017

Fin 2020

Avril 2016

Concertation publique

NOUS SOMMES ICI

Janvier 2020

novembre 2018

2020

Arrêt de projet

12 février 2020

RAPPEL DE LA

DÉFINITION DU PADD

Des atouts paysagers diversifiés et porteurs
d’une qualité de vie beaunoise fédératrice sur

lesquels s’appuyer pour valoriser les atouts
touristiques et patrimoniaux du territoire

Une inscription en appui à la forêt d’Orléans perçue comme une
« limite » spatiale et paysagère

Une évolution des modes de vie qui s’appuie sur une identité rurale
gâtinaise mais menacée par une banalisation « dortoir »

Un certain éloignement des grands flux franciliens et loiretains

Enjeux – Qualité des paysages,
Fonctionnement et Urbanisation

Un double potentiel de valorisation des espaces
naturels remarquables ou plus ordinaires pour
favoriser la proximité à la nature partout sur le

territoire et mieux répondre aux enjeux de
pression sur les ressources

Une diversité paysagère porteuse d’une valeur écologique qui en
fait un pôle « eco-touristique » pour le Pithiverais

Un modèle de développement non maîtrisé qui accroît les
pressions sur les milieux naturels (consommation d’espace, STEP)

et l’exposition des populations aux nuisances et aux risques

Enjeux - Ressources et milieux naturels

Une organisation territoriale affirmée pour un
développement résidentiel et économique
vecteur d’un rééquilibrage à l’échelle du

Beaunois

Une « accalmie » démographique qui menace les grands
équilibres à l’échelle du Beaunois

Un tissu économique vigoureux qui dispose de leviers majeurs
pour se renforcer (réalité économique dans le Nord Loiret, force

des emplois de services)

Une réalité du Beaunois dans la vie quotidienne et les modes de
vie des habitants à pérenniser

Enjeux – Equilibre territorial

Enjeux – Equilibre territorial

LE DÉFI POUR DEMAIN

§ Le sentiment d’une
évolution du territoire
qui s’est emballée et
qui n’est pas maîtrisée

§ Le risque d’une
« déqualification »
sociale (déséquilibres),
économique
(diminution de la
valeur ajoutée),
environnementale
(croissance des
atteintes et pressions)

• Le Beaunois, un territoire à l’identité et aux modes de vie
ruraux (qualité d’un cadre de vie spécifique au sein du
bassin du Pithiverais, proximité des services et proximité
avec la nature),

• Il entend se développer en renforçant le dynamisme de
son réseau de bourgs et villages, et en renforçant les
coopérations et les complémentarités avec les territoires
voisins.

• Il mise sur un développement de son offre en services et la
valorisation de ses ressources patrimoniales pour accroître
son activité locale et la valeur ajoutée de ses activités.

• Le Beaunois entend valoriser sa situation de porte de la
Forêt d’Orléans et promouvoir un modèle de
développement durable qui conduise à une meilleure
lisibilité de ses patrimoines.

Le projet de territoire ne vise PAS UNE PATRIMONIALISATION

EXCESSIVE, une mise sous cloche du Beaunois. Toutefois,
la comparaison avec les autres territoires fait prendre
conscience DE NOS SPÉCIFICITÉS.

La stratégie pour le territoire vise au contraire UNE
RECONQUÊTE QUALITATIVE du Beaunois comme
LEVIER de son développement futur.

LA STRATÉGIE

Organiser notre développement pour une attractivité
résidentielle qui soutienne notre économie locale.1

Renforcer notre capital-patrimoine pour affirmer le Beaunois
comme un espace de ressources-loisirs du Nord Loiret.2

Amplifier nos interactions territoriales pour développer la valeur
ajoutée de nos initiatives et nos savoir-faire.3

LES TROIS AXES STRATÉGIQUES DU
PROJET

JUSTIFICATION DES

OUTILS RÉGLEMENTAIRES
Par rapport aux axes du PADD

À quel enjeu du diagnostic cela correspond ?

Un développement résidentiel rapide ces 15 dernières années, entraînant
des déséquilibres socioéconomiques importants. Une accentuation de la
dépendance aux pôles économiques extérieurs (Sud Ile-de-France, Nord
Loiret).

Face au risque de devenir un territoire résidentiel où l’on ne vit pas,
l’ambition est d’enrayer cette dynamique en valorisant les lieux et les liens
de proximité, au travers d’espaces de vie attractifs qui renforcent la
structuration du territoire autour de sa ville centre, Beaune-la-Rolande.

LES ORIENTATIONS DU PADD

LA TRADUCTION RÉGLEMENTAIRE

Une solidarité territoriale
renforcée

Une attractivité résidentielle
renouvelée

…

Associer l’attractivité
résidentielle et touristique au

dynamisme de l’économie locale

Organiser notre développement pour une attractivité
résidentielle qui soutienne notre économie locale.

LES 3 AXES STRATÉGIQUES

Renforcer le caractère accueillant pour tous les types de population, en favorisant un
meilleur accès à une diversité de l’offre en services.

àLes bourgs des communes pôles et des communes rurales font l’objet d’un zonage

spécifique favorisant la mixité fonctionnelle ;

àLa capacité d’intensification de Beaune la Rolande fait l’objet d’une OAP spécifique.

Renforcer le caractère accueillant pour tous les types de population, en favorisant un
meilleur accès à une diversité de l’offre en services.

àDans la zone UA, un bonus de hauteur (+1 mètre) pour les constructions accueillant un

commerce en rez-de-chaussée ;

àSont identifiés les linéaires et commerces de proximité dont la fonctionnalité commerciale

doit être maintenue.

LA TRADUCTION RÉGLEMENTAIRE

Une solidarité
territoriale
renforcée

àLes bourgs des communes pôles et des

communes rurales font l’objet d’un

zonage spécifique favorisant la mixité

fonctionnelle

àMixité fonctionnelle (non
autorisation des destinations
nuisantes)

àEmprise au sol : non
réglementée dans la zone UA1,
60% dans les zones UA2 et UA3.

àHauteurs des constructions :
R+2+C dans les zones UA1 et
UA3 ; R+1 dans la zone UA2

àStationnement : 1 place par
logement créé.

àImplantation à l’alignement de
la voie ou des constructions
adjacentes.

àOAP spécifique sur Beaune-la-Rolande (intensification)

Produire une offre résidentielle qui accompagne l’équilibre territorial du Beaunois pour
un espace qui répond aux besoins de toutes les populations en termes de logements.

Atteindre 11 460 personnes en population des ménages d’ici 2030, et créer 605 logements,
via le réinvestissement des logements vacants, le renouvellement urbain et la production de
logements neufs.

Répondre aux besoins diversifiés des populations ; une offre de logements locatifs à
destination des publics fragiles et/ou modestes dans les pôles structurants.

àUne programmation mixte dans les OAP que ce soit en termes de statut d’occupation

que de forme du bâti.

àUne programmation spécifique portant sur des résidences à destination des personnes

âgées dans au moins 2 secteurs d’OAP.

Renforcer les synergies entre les différentes fonctions du territoire en rapprochant les
habitants des services et de l’offre d’emploi, tout en recherchant l’efficacité foncière

àDes zones à urbaniser à destination d’habitat pour compléter l’offre résidentielle réalisée en

intensification, seulement sur les pôles.

àUne programmation de logements en extension en deçà des besoins théoriques pour

limiter la consommation foncière.

LA TRADUCTION RÉGLEMENTAIRE

Une attractivité
résidentielle
renouvelée

àUne programmation spécifique

portant sur des résidences à

destination des personnes âgées

dans au moins 2 secteurs d’OAP.

àChambon-la-Forêt :
programmation mixte habitat et
maison séniors

àNibelle : programmation mixte
habitat et équipement pour
séniors

àLa possibilité de développer les
hébergements pour personnes
âgées dans les autres secteurs
d’OAP

àDes zones à urbaniser à destination d’habitat pour compléter

l’offre résidentielle réalisée en intensification, seulement sur

les pôles.

Zone 1AUA + 1AUD

Zone 1AUX

Prioriser l’enveloppe urbaine pour la création de nouveaux logements et adapter le
patrimoine bâti ancien.

àUn potentiel foncier en dents creuses important, qui constitue le seul gisement foncier pour

la production de nouveaux logements dans les autres communes rurales.

àRemobilisation des patrimoines bâtis (vacance, changement de destination, diversification

agricole).

Veiller à l’intégration paysagère et bâti des nouvelles constructions ou de l’évolution des
constructions.

àDes règles architecturales renforcées dans les zones urbaines de centres-bourgs et dans

les hameaux

àDes principes d’intégration urbaine et paysagères des constructions inscrites dans les

OAP

Maintenir ou veiller à la (re)constitution d’une ceinture agricole et naturelle
àDes règles d’implantation des constructions principales et des annexes qui limitent

l’implantation en fond de parcelle

àDes espaces tampons à préserver et des lisières bocagères identifiés dans les OAP

pour limiter l’impact des projets urbains sur la faune et la flore des espaces naturels

situés au voisinage, et dans le règlement lorsque contact entre les zones urbaines et les

zones agricoles ou naturelles.

LA TRADUCTION RÉGLEMENTAIRE

Associer
l’attractivité

résidentielle et
touristique au
dynamisme de

l’économie
locale

àDes règles architecturales renforcées dans

les zones urbaines de centres-bourgs et

dans les hameaux

ARTICLE 4 : Qualité urbaine, architecturale,
environnementale et paysagère

En général, la recherche d’une cohérence et
une continuité avec le bâti avoisinant,
constructions principales comme annexes.

à Caractéristiques des façades :

encadrement des couleurs, dispositifs

techniques,

àCaractéristiques des percements :

encadrement des couleurs, interdiction des

volets roulants extérieurs,

àCaractéristiques des toitures : reprise des

couleurs des matériaux locaux, couleur

ardoise, tuile brun rouge d’aspect vieilli,

àCaractéristiques des clôtures :

interdiction des essences de la famille des

thuyas pour les haies, hauteur variable

selon le type de zone U.

àDes principes d’intégration urbaine et

paysagères des constructions inscrites dans

les OAP

• Dans le fascicule des OAP, une légende
détaillée commune à tous les secteurs de
projet, comprenant des orientations
d’intégration paysagère illustrées.

LES 3 AXES STRATÉGIQUES

À quel enjeu du diagnostic cela correspond ?

Un paysage animé par une trame végétale arborée diversifiée, qui fait le
lien entre de vastes réservoirs de biodiversité d’envergure nationale (forêt
de Fontainebleau, forêt d’Orléans) reliés par les boisements et les vallées
végétalisées nombreuses. Un écrin appréciable pour le patrimoine bâti,
culturel et historique diffus et important (villages buttes, châteaux isolés,
grosses fermes).

Le projet du Beaunois recherche leur mise en valeur globale complète pour
se différencier et s’inscrire en complémentarité de l’offre du Pithiverais, plus
urbaine. Cette mise en valeur d’une offre territoriale authentique concourt à
une amélioration de la qualité du cadre de vie et renforce son attractivité.

LES MOYENS MOBILISÉS POUR FAIRE-VALOIR NOS ATOUTS

LA TRADUCTION RÉGLEMENTAIRE

Valoriser notre positionnement
de pôle éco-touristique du Nord

Loiret

Assurer une plus forte lisibilité
de notre identité rurale

…

Proposer une qualité de vie
spécifique en lien avec la ruralité

et la nature

Renforcer notre capital-patrimoine pour affirmer le
Beaunois comme espace ressources-loisirs du Nord Loiret

Développer les capacités d’accueil des bourgs portes d’entrée
àUn potentiel foncier en dents creuses importants, qui constitue le seul gisement foncier

pour la production de nouveaux logements dans les autres communes rurales.

Mise en valeur des abords des cours d’eau
àProtection des abords des cours d’eau : inconstructibilité sur une largeur de 5 mètres qui

ne concerne pas les installations légères (type totem pédagogique, etc.)

Accompagnement des besoins des équipements touristiques
àIdentification de secteurs Nt pour conforter l’offre touristique et de loisirs en lien avec les

espaces naturels du territoire.

àPréservation des abords des sites patrimoniaux remarquables non classés ou inscrits au

titre des Monuments historiques.

àIdentification des patrimoines bâtis anciens à préserver au titre de l’article L.151-19 du

code de l’urbanisme.

LA TRADUCTION RÉGLEMENTAIRE

Valoriser notre
positionnement

de pôle éco-
touristique du
Nord Loiret

Identification de secteurs Nt et des patrimoines bâtis anciens à préserver au titre de l’article L.151-19 du

code de l’urbanisme

• 4 secteurs Nt à destination des campings et du
Domaine de Flotin, ainsi que des Patureaux à
Nancray

• Murs, demeures et châteaux non classés aux
MH, alignements d’arbres ;

• Voie César,

• Etc.

Exemples : anciennes fortifications et vestiges de tours

défensives à Beaune-la-Rolande + maison du receveur

Gestion et valorisation des sites patrimoniaux emblématiques
Préservation et renforcement de la trame verte et bleue des villages

àIdentification du patrimoine végétal urbain : mails plantés, arbres remarquables, parc des

propriétés, au titre de l’article L.151-23 du code de l’urbanisme, trame jardin, espace

naturel à préserver.

àDégressivité des hauteurs des constructions, du centre vers les tissus périphériques.

Le maintien des coupures d’urbanisation sur les axes des RD9, RD44, RD 29, RD975,
RD30

àUne étude entrée de ville en cours sur le projet de zone économique de la gare d’Auxy.

La préservation de la compacité des villages en échelle
àUn développement urbain concentré dans les enveloppes urbaines.

Accompagnement de la rénovation énergétique des bâtiments

àDispositifs d’amélioration de la performance énergétique des bâtiments permis mais

encadré (gestion du chaud et du froid, dispositifs photovoltaïques et éoliens privatifs).

LA TRADUCTION RÉGLEMENTAIRE

Assurer une
plus forte
lisibilité de

notre identité
rurale

38

Identification du

patrimoine végétal

urbain : mails plantés,

arbres remarquables,

parc des propriétés, au

titre de l’article L.151-23

du code de l’urbanisme,

trame jardin, espace

naturel à préserver, cône

de vue.

Dégressivité des

hauteurs des

constructions, du centre

vers les tissus

périphériques.
UA1

UA3

UA2 UB UC

Cône de vue préservé au titre de l’article L.151-19 du CU

Schéma des hauteurs

Identification de secteurs Nt et des patrimoines bâtis anciens à préserver au titre de l’article L.151-19 du

code de l’urbanisme

Dédier l’espace rural en priorité aux activités agricoles et encourager la diversification des
activités des exploitations (dont énergétiques)

à76% de l’espace communautaire dédié à la zone agricole (A).

à0,32% des surfaces dédiées à l’extension urbaine.

Veiller à la qualité des paysages agricoles
àUne zone agricole paysage (Ap) pour interdire la construction de bâtiments agricoles aux

abords d’une grande propriété, et des matériaux de couleurs sombres sont privilégiés

pour les toitures.

àL’encadrement des annexes et des extensions des habitations en zone A pour limiter le

mitage bâti.

Affirmer la valeur environnementale et paysagère des trames verte et bleue
Organiser une meilleure gestion de la ressource en eau

àLes zones naturelles (N) représentent 19% du zonage et recouvrent à la fois les réservoirs

de biodiversité et les corridors écologiques types cours d’eau.

àLes zones humides, les alignements d’arbres (L.151-23 CU) et les boisements en pas

japonais sont protégés.

àLimitation de la constructibilité dans les secteurs d’inondation reconnus (L.151-34 1° du

CU).

àUne imperméabilisation des sols limitées, quelques soient les zonages du PLUi, et %

d’espaces verts dans les zones U et AU

LA TRADUCTION RÉGLEMENTAIRE

Proposer une
qualité de vie
spécifique en
lien avec la
ruralité et la

nature

Affirmation de la valeur

environnementale et paysagère de la

trame verte et bleue

Zonage et prescriptions graphiques visant à

protéger la trame verte et bleue du Beaunois

LES 3 AXES STRATÉGIQUES

À quel enjeu du diagnostic cela correspond ?

Une stabilisation de l’emploi local sur les trente dernières années,
conjuguée à une croissance démographique rapide, générant une
résidentialisation accrue accompagnée d’une fragilisation de l’identité
locale de territoire rural.

Afin d’enrayer cette tendance, le Beaunois porte une ambition
d’accompagnement des besoins de l’ensemble des activités économiques
afin de favoriser la création d’emplois sur le territoire. En outre, il s’organise
pour limiter l’impact environnemental des déplacements et organise les
nouveaux débouchés pour les filières agricoles et forestières.

.
LES MOYENS MOBILISÉS POUR FAIRE-VALOIR NOS ATOUTS

LA TRADUCTION RÉGLEMENTAIRE

Faciliter les mobilités
Développer une offre

économique articulée à l’échelle
du Pithiverais

…

Promouvoir une agriculture forte
aux productions intégrées à la

création de valeur du Nord Loiret

Amplifier nos interactions territoriales pour développer la
valeur ajoutée de nos initiatives et nos savoir-faire.

Développer une offre en foncier et immobilier à vocation économique
àDes zones d’activités économique destinées à conforter l’offre d’emplois locale : 66 ha

programmés pour :

• Conforter les zones d’activités existantes (Beaune la Rolande, Boiscommun)

• Développer une nouvelle zone structurante (Auxy),

• Conforter la source de Chambon-la-forêt.

àLes activités économiques diffuses sont possibles dans les zones urbaines (U) mixtes

(sous conditions de bonne cohabitation avec les autres destinations).

àUne qualité des aménagements et des tissus d’activités.

Accompagner le déploiement de l’internet très haut débit
àLe règlement prévoit, pour les nouvelles constructions principales dans les zones U et

zones AU, la réalisation des fourreaux pour la fibre optique.

Promouvoir les énergies renouvelables

àLe développement d’énergies renouvelables individuel et agricole est autorisé sans

condition dans toutes les zones

àLes projets professionnels de parcs photovoltaïques et d’éoliennes sont autorisés dans

les zones A et AU.

LA TRADUCTION RÉGLEMENTAIRE

Développer
une offre

économique
articulée à
l’échelle du
Pithiverais

Développer une offre en foncier et immobilier à vocation

économique

Zones Nph

Zone 1AUX

Zone Ns

Valoriser les productions agricoles locales (céréales, maraichage, élevage) pour faire
reconnaitre les savoir-faire du Beaunois

àLe règlement de la zone A vise à préserver et valoriser les activités agricoles : seules les

constructions destinées à l’exploitation agricole sont autorisées.

- logement de l’agriculture autorisé uniquement si nécessité.

àPour les habitations existantes, possibilité d’extension et de 2 annexes au total :

Extension des habitations existantes :

• 30% de l’emprise au sol de l’habitation existante ou 50 m2 d’emprise au sol créée

supplémentaire par rapport à l’emprise au sol de l’habitation principale existante à la

date d’approbation du PLUi.

• Dans un périmètre de 20 mètres max par rapport à la construction principale.

Annexes aux habitations existantes :

• 2 annexes, hors piscine, au total.

• 20 m2 au total par annexe ; distance de 20 mètres max ; distance entre 2 annexes :

minimum 4 m.

àLes bâtiments repérés au plan de zonage peuvent changer de destination (sous réserve

de l’avis conforme de la CDPENAF / CDNPS).

LA TRADUCTION RÉGLEMENTAIRE

Promouvoir
une

agriculture
forte aux

productions
intégrées à la
création de
valeur du

Nord Loiret

Les zones du PLUi secteur du Beaunois

31

Libellé Surface (en ha) Total type de zone Part dans le zonage

N 4 162

4 298 19%
Nph 33

Ns 27

Nt 76

UA1 40

985 4%

UA2 150

UA3 77

UB 273

UB1 110

UC 239

UD 12

UE 32

UX 52

1AUA 4

85 0,37%
1AUD 1

1AUX 73

2AUX 6

A 17 153
17 168 76%

Ap 15

Total 22 537 22 537

Les zones du PLUi secteur du Beaunois

32

Les zones et prescriptions du PLUi
33

BILAN FONCIER

Objectifs de population et logements
pour 2030

Le maintien de l’attractivité résidentielle du secteur du

Beaunois, entre Montargis, Pithiviers et Orléans.

La résorption de la vacance résidentielle, en lien avec la

valorisation des patrimoines bâtis anciens dans l’ensemble des

bourgs villageois.

La diminution de la taille moyenne des ménages en lien avec la

poursuite du vieillissement démographique

Le rapprochement des habitants des services et de l’offre

d’emploi et le rééquilibrage du poids des pôles

Un taux de croissance annuel moyen de +0,72%/an (un rythme en hausse par
rapport à 2009-2014, mais moitié moins qu’en 1990-2009 (+1,25%/an)

De 2,35 à 2,26 personnes par ménage

Une hypothèse de 30 logements vacants remobilisés, et une quinzaine de
changements de destination

De 25 à 55% de la construction neuve dans les pôles structurants

Objectifs de population et logements
pour 2030

+0,72%/an sur la période 2019-2030.

Valeur absolue
période

Population des ménages en 2030
(projection : +0,72%/an)

11 460 p.

Evolution de la population des
ménages 2019-2030

+ 870 p.

Logements à produire 605

Mobilisation des logements vacants 30 à 35

Changements de destination 11

Logements à construire 560

Objectif :

Mieux maîtriser la

croissance, suite à la

poussée

démographique des

deux décennies

1990-2000, tout en

maintenant des

capacités de

renouvellement

(même taux que sur

la période 2009-

2014).

Objectifs de population et logements
pour 2030

Période de référence

2006-2016
Objectifs PLUi 2019-2030 Effet sur le

rythme sur la
construction

neuve
Moyenne

constructions neuves
par an

Part du total du

Beaunois

% construction

neuve

Nb
constructions

neuves
/an

Total Pôles
structurants

11 25% 55% 308 23 +210%

communes
rurales au

développement
spécifique

22 50% 35% 196 18 -20%

communes
rurales autres

11 24% 10% 56 10 -10%

Total Communes
rurales

33 75% 45% 252 28 -15%

Total Secteur du
Beaunois

44 100% 100% 560 51

Une programmation qui RENFORCE DOUBLEMENT LE RÔLE DES PÔLES STRUCTURANTS avec

une intensification de la construction neuve alors qu’elle se réduit dans les communes rurales (« effet

ciseau »).

Bilan foncier
Identification du potentiel d’accueil en « dents creuses »

38

id
e
n
ti

fi
ca

ti
o

n
 d

u
 p

o
te

n
ti

e
l
d

'a
cc

u
e
il

e
n
 "

d
e
n
ts

 c
re

u
se

s"
TOTAL

potentiel
foncier Brut

Contraintes
diverses à la
mobilisation
des dents

creuses

Arbitrage des
élus - dents
creuses non
mobilisables

TOTAL
potentiel
foncier

mobilisable

net

% Rétention
foncière

Nb de
logements

pouvant être
réalisés en DC

Total Pôles
structurants

16,6 2,5 3,0 11,0 67% 122

communes rurales au
développement

spécifique
15,7 0,6 3,7 11,4 73% 120

communes rurales
autres

21,7 0,5 6,6 14,7 67% 164

Total Communes

rurales
37,4 1,1 10,3 26,1 70% 284

Total Secteur du
Beaunois

54,0 3,6 13,3 37,1 69% 406

SCOT

Prescription 45 :

coefficient de

rétention

foncière de 30%

Accès par les voies

publiques, contraintes

(topo, risques,

configuration, etc.), taille

mini

Appréciation

de la

rétention

foncière

réelle

Division parcellaire
+

Disponibilités au sein de
l’enveloppe urbaine

Gisements fonciers

Bilan foncier - Identification des extensions

urbaines nécessaires pour le projet

39

E
v
a
lu

a
ti

o
n
 d

e
 l
’e

x
te

n
si

o
n
 f

o
n
ci

è
re

Besoin en

construction
neuve

Nb de

logements
pouvant être

réalisés en DC

Logements à
construire

en extension

Total Pôles

structurants
308 122 186

communes rurales au

développement
spécifique

196 120 76

communes rurales
autres

56 164 -108

Total Communes

rurales
252 284 -32

Total Secteur du

Beaunois
560 406 154

Un potentiel foncier en enveloppe
urbaine largement suffisant pour
assurer un développement des
communes rurales

Un besoin d’extension urbaine
dans les communes pôles et
rurales au développement
spécifique

Extension urbaine

Gisements fonciers

40

E
v
a
lu

a
ti

o
n
 d

e
 l
’e

x
te

n
si

o
n
 f

o
n
ci

è
re

Besoin en

construction
neuve

Nb de
logements

pouvant être
réalisés en DC

Logements à
construire

en extension

Total Pôles
structurants

308 122 186

communes rurales au

développement
spécifique

196 120 76

communes rurales

autres
112 164 -108

Total Communes
rurales

252 284 -32

Total Secteur du
Beaunois

560 406 154

Un potentiel foncier en enveloppe urbaine
largement suffisant pour assurer un
développement des communes rurales

Un besoin d’extension urbaine dans les
communes pôles et rurales au
développement spécifique

Densité brute
(log/ha)

surfaces en
extension (en ha)

15 12,4

11 6,9

14 19,3

Bilan foncier - Identification des extensions

urbaines nécessaires pour le projet
Extension urbaine

Gisements fonciers

Bilan foncier – Identification des extensions

urbaines nécessaires pour le projet

41

P
ro

g
re

ss
io

n
 d

e
 l
a
 t

a
ch

e
 u

rb
a
in

e
 a

u
to

ri
sé

e
 p

a
r

le
 S

C
O

T

P
E

T
R

 B
G

P

Enveloppe
foncière

ANNUELLE
prévue par

le SCOT
PETR BGP

Période du

PLUi
(11 ans)

Presc. 45 du
SCOT

> Limitation
de la

progression

de la tache
urbaine à

50%

Total Pôles
structurants

1,2 13,2 6,6

communes rurales au

développement
spécifique

1,2 13,1 6,5

communes rurales
autres

1,3 14,5 7,3

Total Communes
rurales

2,5 27,6 13,8

Total Secteur du
Beaunois

3,7 40,8 20,4

Compatibilité avec le SCOT du PETR Beauce Gâtinais en Pithiverais

Prescription 45 :

La prise en compte du potentiel de

construction en dents creuses ne peut

réduire la surface autorisée de progression

de la tache urbaine de plus de 50%.

Exemple : une commune qui doit respecter

une progression max de 4 ha de sa tache
urbaine et qui a recensé un potentiel

équivalent à 3 h de dents creuses, ne
déduire que 2 ha de son potentiel de

progression de la tache urbaine.

à Malgré le potentiel de 37,1 ha de dents

creuses, soit 90% de la progression de la

tache urbaine autorisée par le SCOT du

PETR BGP, on ne peut déduire que 20,4 ha

du potentiel de progression de la tache

urbaine.

Extension urbaine

+ SCOT

Gisements fonciers

Compatibilité avec le

SCOT BGP

Bilan foncier – Identification des extensions

urbaines nécessaires pour le projet

42

P
ro

g
re

ss
io

n
 d

e
 l
a
 t

a
ch

e
 u

rb
a
in

e
 d

u
 P

L
U

i

Presc. 45 du
SCOT

> Limitation de la
progression de la
tache urbaine à

50%

Progression
de la tache
bâtie brute

dont dents
creuses (à
retrancher)

Total
progression
de la tache

bâtie

Total Pôles structurants 6,6 10,25 0,34 9,91

communes rurales au

développement spécifique
6,5 7,29 1,62 5,66

communes rurales autres 7,3 5,64 0,38 5,26

Total Communes rurales 13,8 12,93 2,00 10,93

Total Secteur du Beaunois 20,4 23,18 2,34 20,84

Compatibilité avec le SCOT du PETR Beauce Gâtinais en Pithiverais

Extension urbaine

+ SCOT

Gisements fonciers

à Sur la période de

11 ans de mise en

œuvre du PLUi, une

progression

annuelle de 1,9 ha.

Bilan foncier –
Rappel de la consommation d’espaces passée

43

Mixte

Economique
extension de

la tache
bâtie

Comble-

ment
Dents

Creuses

Total
extension de

la tache
bâtie

agri. ind.
2006-
2019

en
ha/an

2006-
2019

en
ha/an

Pôles
structurants

9,0 3,8 2,6 11,6 0,8 2,3 13,9 1,0

communes au
développement
spécifique

33,1 9,4 1,3 34,4 2,5 2,7 37,2 2,7

autres communes
rurales

12,0 10,5 1,3 13,3 1,0 0,5 13,8 1,0

Communes
rurales

45,1 19,9 2,6 47,8 3,4 3,2 51,0 3,6

Total - Secteur
Beaunois

54,1 23,7 5,2 59,3 4,2 5,6 64,9 4,6

Rythme annuel 3,9 1,7 0,4 4,2 0,4 4,6

Application de la méthode érosion / dilatation du SCOT + mise à jour avec données 2019

Sur la période 2006-

2019, et hors

développement

agricole, la tache bâtie a

progressé en moyenne

de :

• 3,9 ha/an pour le

tissu mixte,

• 0,4 ha/an pour le

développement

économique.

*2006- oct 2019, soit 14 ans

Les surfaces d’extension dans le PLUi
1AUA

Zone à urbaniser à destination de tissu
urbain mixte 4,3 ha

1AUD
Zone à urbaniser à destination de tissu
d’activités à vocation commerciale 1,1 ha

1AUX
Zone à urbaniser à destination de tissu
d’activités à vocation économique 73 ha

2AUX
Zone à urbaniser à destination économique,
soumise à révision du PLUi 6 ha

à À Nibelle et à Chambon-
la-forêt, une ouverture à
l’urbanisation à
proximité des centres-
bourgs pour des projets
de résidences seniors.

à Le développement
résidentiel est concentré
dans l’enveloppe
urbaine.

Nibelle Chambon-la-forêt

44

À termes, une artificialisation
d’environ 1,9 ha/an pour le tissu

mixte (zones AU + effet zone
urbaine), contre 3,9 ha/an entre

2006 et 2019

Les surfaces d’extension dans le PLUi

45

à À BLR et à Boiscommun,

chacune 1 zone pour le
développement
résidentiel mixte pour
renforcer leur rôle de
pôle structurant.

à Des projets d’extension
des zones d’activités
industrielles et artisanales
pour accompagner la
croissance de la
population.

Beaune-la-Rolande Boiscommun

À termes, une artificialisation
d’environ 1,9 ha/an pour le tissu

mixte (zones AU + effet zone
urbaine), contre 3,9 ha/an entre

2006 et 2019

1AUA
Zone à urbaniser à destination de tissu
urbain mixte 4,3 ha

1AUD
Zone à urbaniser à destination de tissu
d’activités à vocation commerciale 1,1 ha

1AUX
Zone à urbaniser à destination de tissu
d’activités à vocation économique 73 ha

2AUX
Zone à urbaniser à destination économique,
soumise à révision du PLUi 6 ha

Les surfaces d’extension dans le PLUi

46

à À Auxy, une zone à

urbaniser pour structurer
le développer du centre-
bourg, et créer du lien
entre l’EHPAD
récemment réalisé et le
reste du bourg.

à Une zone d’activités
économiques sur la ZAC
de la Gare en
articulation du schéma
de développement
économique du PETR.

À termes, une artificialisation
d’environ 1,9 ha/an pour le tissu

mixte (zones AU + effet zone
urbaine), contre 3,9 ha/an entre

2006 et 2019

Auxy Bourg Auxy la Gare

1AUA
Zone à urbaniser à destination de tissu
urbain mixte 4,3 ha

1AUD
Zone à urbaniser à destination de tissu
d’activités à vocation commerciale 1,1 ha

1AUX
Zone à urbaniser à destination de tissu
d’activités à vocation économique 73 ha

2AUX
Zone à urbaniser à destination économique,
soumise à révision du PLUi 6 ha

SUITE DE LA PROCÉDURE

Finalisation du dossier

48

À partir d’aujourd’hui, PLUS UNE SEULE REMARQUE ne pourra
être prise en compte, afin de ne pas retarder le déroulé de la
procédure

Levé de stylo

16 JANVIER 2020

La suite de la procédure

49

Suite à l’arrêt en conseil communautaire, prévoir une

délibération d’avis sur le PLUi en conseil municipal, DANS LES

TROIS SEMAINES suivant l’arrêt du 12 février pour ne pas

ralentir la procédure

Arrêt de projet en conseil

communautaire (12 février 2020)

La suite de la procédure

50

Consultation des
Personnes Publiques

Associées

Délibération en
conseil

municipal

Enquête
publique

Reprises des
éléments de

l’EP

ARRÊT DE PROJET

EN CONSEIL

COMMUNAUTAIRE

Fev. 2020

APPROBATION EN

CONSEIL

COMMUNAUTAIRE

Fin 2020

ÉLECTIONS

MUNICIPALES

Mars 2020

1 MOIS 3 MOIS 2 MOIS 2 À 3 MOIS

MERCI POUR VOTRE ATTENTION

