

PREFET DU VAL DE MARNE

AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX - 01 49 56 60 00

ISSN 0980-7683

RECUEIL

DES

ACTES ADMINISTRATIFS

N° 24

DU 16 AU 31 décembre 2014

PREFET DU VAL-DE-MARNE

RECUEIL DES ACTES ADMINISTRATIFS

N° 24

 Du 16 au 31 décembre 2014

SOMMAIRE

SERVICES DE LA PREFECTURE

Arrêté Date INTITULÉ Page

2014/6003

26/6/2014

Portant attribution de la Médaille d’honneur Agricole (voir liste)

11

2014/6004

26/6/2014

Accordant la Médaille d’honneur Régionale, Départementale et Communale (voir liste)

16

2014/6005

26/6/2014

Portant attribution de la Médaille d’honneur de travail (voir liste)

82

2014/7899

23/12/2014

Portant approbation du mode d’action ORSEC « Accueil de rapatriés sur la plateforme
aéroportuaire d’Orly »

254

Arrêté Date INTITULÉ Page

2014/7877

19/12/2014

Portant enregistrement au titre des installations classées pour la protection de
l’environnement (ICPE) de la société SENECRUS sise à Rungis, 1,rue des Claires- Bât
A5-BP 20260 , plus annexe.

255

2014/7883

22/12/2014

Etablissant la liste des journaux habilités à publier des annonces judiciaires et légales
dans le département du Val de Marne pour l’année 2015

261

2014/7917

24/12/2014

Portant prorogation du délai d’approbation du plan de prévention des risques
technologiques (PPRT) prescrit par l’arrêté préfectoral n°2011/2650Bis du 4 août 2011
sur le territoire de la commune de Villeneuve-le-Roi autour du site pétrolier de la
« SPVM » (Société Pétrolière du Val de Marne)

264

CABINET

DIRECTION DES AFFAIRES GENERALES
ET DE L’ENVIRONNEMENT

Arrêté Date INTITULÉ Page

2014/7792

15/12/2014

Modifiant l’arrêté n° 2014/6575 du 18 août 2014 instituant les bureaux de vote dans la
commune de GENTILLY à compter du 1er mars 2015

266

2014/7829

17/12/2014

Portant nomination du comptable de l’établissement public administratif « Plateforme
Charles Foix »

281

2014/7830

17/12/2014

Portant modification de l’arrêté n°2014/6643 du 29 août 2014 instituant les bureaux de
vote dans la commune de Fontenay -sous- Bois à compter du 1er mars 2015, plus
annexe.

283

2014/7865

19/12/2014

Portant modification des statuts du syndicat intercommunal du Lycée de Limeil-
Brévannes

299

2014/7900

23/12/2014

Portant modification de l’arrêté n°2013/922 du 14 mars 2013 concernant le dossier de
réalisation et le programme des équipements publics de la Zone d’Aménagement
Concerté Petit Pré-Sablières sur la commune de Créteil.

301

2014/7901

23/12/2014

Modifiant l’arrêté n°2014/6897 du 25 septembre 2014 déclarant d’utilité publique le
projet de réalisation d’un groupe scolaire et d’un centre de loisirs sur le secteur des
Courtilles à Champigny-sur-Marne.

304

2014/PREF/
DRCL/948

30/12/2014

Arrêté inter préfectoral portant adhésion du Syndicat Mixte du Ru d’Yvron au Syndicat
mixte pour l’Assainissement et la Gestion des Eaux du bassin versant de l’Yerres
(SyAGE) pour la compétence « mise en œuvre du Schéma d’Aménagement et de
Gestion des Eaux ou SAGE de l’Yerres ».

307

SOUS-PREFECTURE DE L’HAY LES ROSES

Arrêté Date INTITULÉ Page

2014/1054

16/12/2014

Portant habilitation dans le domaine funéraire pour « PFMT POMPES FUNEBRES ET
MARBRERIE DE THIAIS » à Thiais.

311

2014/7921

29/12/2014

Portant approbation des tarifs et redevances sur le Marché d’Intérêt National de PARIS-
RUNGIS applicables à compter du 1er janvier 2015, plus annexes.

313

AUTRES SERVICES DE L’ETAT

Arrêté Date INTITULÉ Page

DOSMS/A
MBU/OFF/

2014/70

12/12/2014

Portant autorisation de transfert d’une officine de pharmacie, officine sise 207 avenue
Pierre Brossolette au Perreux-sur-Marne.

356

Décision
Tarifaire
n°2758

12/12/2014

Portant fixation de la dotation globale de soins pour l’année 2014 du SSIAD AGES ET
VIE à Vitry-sur-Seine.

358

DIRECTION DES RELATIONS
 AVEC LES COLLECTIVITES TERRITORIALES

AGENCE REGIONALE DE SANTE D’ILE DE FRANCE

Arrêté Date INTITULÉ Page

Portant modification du forfait global de soins pour l’année 2014 de :

Décision
tarifaire
n°2779

16/12/2014

-SAMSAH APOGEI à Créteil.

362

Décision
tarifaire
n°2780

16/12/2014

-FAM de la Pointe du Lac à Créteil.

364

Décision
tarifaire
n°2806

31/12/2014

- FAM MOI LA VIE à Saint-Mandé.

366

Décision
tarifaire
n°2787

17/12/2014

Portant modification du prix de journée pour l’année 2014 annulant et remplaçant
l’arrêté n°2628 de I.M .E. SUZANNE BRUNEL à Vitry-sur-Seine.

368

2014/DT94/

108

18/12/2014

Portant organisation du service de la garde départementale assurant la permanence du
transport sanitaire pour les mois de janvier à mars 2015.

371

Portant modification de la dotation globale de soins pour l’année 2014 de :

Décision
tarifaire
n°2809

19/12/2014

-S.E.S.S.A.D. L’ESCALE à Créteil.

372

Décision
tarifaire
n°2810

19/12/2014

-S.E.S.S.A.D. du PLATEAU à Vitry-sur-Seine.

375

Portant fixation du prix de journée pour l’année 2014 de :

Décision
tarifaire
n°2789

17/12/2014

Portant fixation du prix de journée pour l’année 2014 de I.T.E.P.L.E. CEDRE BLEU à
Boissy-Saint-Léger.

378

Décision
tarifaire
n°2637

24/12/2014

- MAS Résidence du Docteur Paul GACHET à Créteil.

381

Décision
tarifaire
n°2813

24/12/2014

- Maison D’Accueil Spécialisée à Vitry-sur-Seine.

384

Décision
tarifaire
n°2820

30/12/2014

- C.M. PSYCHO-PEDAGOGIQUE/BONNEUIL à Bonneuil-sur-Marne.

387

Décision

n°2014/327

22/12/2014

Portant désignation des médecins de l’Agence Régionale de Santé Ile-de-France
chargés d’émettre des avis relatifs à l’état de santé des personnes demandant une carte
de séjour temporaire pour raisons de santé .

390

Portant réquisition d’un médecin généraliste afin d’assurer un service de garde
dans le cadre de la permanence des soins ambulatoires :

2014/7904

23/12/2014

- Docteur PALAZZI Julien

392

2014/7905

23/12/2014

- Docteur GUEDJ Patrick

395

2014/7906

23/12/2014

- Docteur BINETRUY Charles

398

2014/7907

23/12/2014

- Docteur NAHOM Benjamin

401

AGENCE REGIONALE DE SANTE D’ILE DE France (suite)

Arrêté Date INTITULÉ Page

2014/7908

23/12/2014

- Docteur David Jerôme

404

2014/7909

23/12/2014

- Docteur DE MELO Miguel

407

2014/7910

23/12/2014

- Docteur LE TUNG HAI Son

410

2014/7911

23/12/2014

- Docteur BOUGES Bénédicte

413

2014/7914

23/12/2014

- Docteur VAPPOU Regent

416

2014/7915

23/12/2014

- Docteur VOICELUSCU Radu

419

2014/7945

31/12/2014

- Docteur UNG Meng

422

2014/7946

31/12/2014

- Docteur LUCAS Eric

425

2014/7947

31/12/2014

- Docteur SCHMITT-TRIN Florence

428

2014/7948

31/12/2014

- Docteur KASBI Alexandre

431

2014/7949

31/12/2014

- Docteur HERITIER Catherine

434

2014/7918

23/12/2014

Portant réquisition de la SCM Médecins à Domicile 94

437

DIRECTION REGIONALE DES ENTREPRISES
 DE LA CONCURRENCE, DE LA CONSOMMATION, DU TRAVAIL

ET DE L’EMPLOI D’ILE DE FRANCE

Arrêté Date INTITULÉ Page

Délégation de pouvoirs à :

22/12/2014

- Monsieur David BLOYS, contrôleur du travail.

439

22/12/2014

- Madame Gaëlle LACOMA, contrôleur du travail.

441

22/12/2014

- Madame Marianne D’ALMEIDA, contrôleur du travail

443

22/12/2014

- Madame Sophie TAN, contrôleur du travail.

445

22/12/2014

- Monsieur Thierry MASSON, contrôleur du travail.

447

24/12/2014

- Madame Annie DA SILVA, contrôleur du travail.

449

24/12/2014

- Madame Christelle GROSS, contrôleur du travail.

451

24/12/2014

- Madame Elisabeth LAMORA, contrôleur du travail.

453

24/12/2014

- Madame Stéphanie KNOLL, contrôleur du travail.

455

24/12/2014

- Madame Valérie SERRAZ , contrôleur du travail.

457

Délégation de signature du responsable de l’unité de contrôle à :

23/12/2014

- Madame Ramata SY, contrôleur du travail.

459

23/12/2014

- Madame Evelyne ZOUBICOU, contrôleur du travail.

460

23/12/2014

- Madame Nadia BONVARD, contrôleur du travail.

461

AGENCE REGIONALE DE SANTE D’ILE DE France (suite)

DIRECTION REGIONALE DES ENTREPRISES
 DE LA CONCURRENCE, DE LA CONSOMMATION, DU TRAVAIL

ET DE L’EMPLOI D’ILE DE France (suite)

Arrêté Date INTITULÉ Page

23/12/2014

- Madame Annie CENDRIE, contrôleur du travail.

462

23/12/2014

- Monsieur Dominique MAILLE, contrôleur du travail.

463

23/12/2014

- Madame Marie-Noëlle DUPRAZ, contrôleur du travail.

464

24/12/2014

- Madame Catherine GIRARD, contrôleur du travail.

465

Arrêté Date INTITULÉ Page

Arrêté récapitulatif portant agrément d’exploitation d’un établissement
d’enseignement de la conduite des véhicules à moteur et de la sécurité routière :

2014/69

5/12/2014

- CER point conduite à Fresnes

466

2014/70

5/12/2014

- CER DU STADE à Chennevières-sur-Marne

468

Portant modification des conditions de circulation des véhicules de toutes
catégories sur une section de :

IdF

2014/1/1649

15/12/2014

- l’avenue du Général Leclerc (RD19) dans les deux sens de la circulation, sur la
commune de Maisons-Alfort.

470

IdF

2014/1/1660

16/12/2014

- la route de Choisy - RD 86 - entre l’ouvrage d’art de la RD1 et l’école de musique,
dans le sens de la circulation Choisy-le-Roi/Créteil, sur la commune de Créteil.

474

IdF

2014/1/1675

19/12/2014

- l’avenue de Verdun -RD 86- entre l’Eglise et le pont de Créteil, dans les deux sens de
la circulation, sur la commune de Créteil

478

Portant renouvellement d’agrément d’exploitation d’un établissement
d’enseignement de la conduite des véhicules à moteur et de la sécurité routière :

2014/71

16/12/2014

- Auto-école Saint-Georges à Villeneuve-Saint-Georges.

483

2014/72

17/12/2014

- Auto-école Liberté à Charenton-le-Pont.

485

2014/73

17/12/2014

- Auto-école du métro à Sucy-en-Brie.

 487

2014/74

17/12/2014

- ECHO CONDUITE BRAVO (ECB) au Plessis-Trévise.

489

2014/75

19/12/2014

- Auto moto école Renée Trassard à Saint-Maur-des-Fossés.

491

2014/76

19/12/2014

- Auto moto école Renée Trassard à Villeneuve-Saint-Georges.

493

2014/77

19/12/2014

- Auto-école de la rue de Paris à Villeneuve-Saint-Georges.

495

Réglementant provisoirement la circulation des véhicules de toutes catégories :

2014/1/1661

16/12/2014

- sur la RN6 Rue de Paris dans le sens Province Paris depuis le 24 place Pierre Semard
jusqu’à la rue Henri Dunant, commune de Villeneuve-Saint-Georges

497

DIRECTION REGIONALE ET INTERDEPARTEMENTALE
DE L’EQUIPEMENT ET DE L’AMENAGEMENT

Arrêté Date INTITULÉ Page

IdF
2014/1/1663

17/12/2014

- sur la RD7 avenue de Paris, au droit du n° 141, dans le sens Province vers Paris à
Villejuif.

501

IdF

2014/1/1664

17/12/2014

- Quai Auguste Deshaies - RD152A- et quai Jean Compagnon - RD19A- entre la rue
Moïse et le pont Nelson Mandela, à Ivry-sur-Seine.

504

IdF

2014/1/1681

22/12/2014

- Quai Jean Compagnon-RD19A-entre la rue Moïse et 100 mètres en aval du pont
Nelson Mandela-RD154A- à Ivry-sur-Seine dans le sens Province -Paris.

507

IdF

2014/1/1683

22/12/2014

- boulevard Maxime Gorki -RD7- à Villejuif au droit du pôle Aragon, dans le sens
Paris vers la Province.

511

IdF

2014/1/1689

24/12/2014

- sur la RD7 avenue de Fontainebleau, entre la rue Edmond Michelet et la rue
Delescluze, dans le sens Province-Paris, commune du Kremlin-Bicêtre.

514

IdF

2014/1/1690

24/12/2014

- sur le boulevard Paul Vaillant Couturier RD19,RD19A, et RD19B au droit de l’îlot
central délimité par le quai Marcel Boyer (RD19), le boulevard Paul Vaillant
Couturier(RD19B), le quai Jean Compagnon(RD19A) et la rue Jules Vanzuppe à Ivry-
sur-Seine.

518

IdF

2014/1/1691

24/12/2014

- sur la RD152A quai Auguste Deshaies entre la rue Sallnave et la rue Moïse dans le
sens Province/Paris à Ivry-sur-Seine.

522

IdF

2014/1/1680

22/12/2014

Réglementant provisoirement la circulation des piétons au droit des numéros 119-123
avenue Rouget de Lisle-RD5-à Vitry-sur-Seine.

526

2014/7920

24/12/2014

Commune de Villejuif : accordant à la SAS Les Nouveaux Constructeurs Entreprise
l’agrément institué par l’article R.510-1 du code de l’urbanisme.

530

Arrêté Date INTITULÉ Page

2014/7855

18/12/2014

Portant augmentation du capital de la Société Anonyme d’HLM Résidences Sociales de
France.

532

Arrêté Date INTITULÉ Page

2014/01020

12/12/2014

Portant habilitation de l’Institut de la gestion publique et du développement
économique (IGPDE) du ministère des finances et des comptes publics et du ministère
de l’économie, de l’industrie et du numérique pour les formations aux premiers
secours.

534

2014/01027

15/12/2014

Accordant délégation de la signature préfectorale au sein de la direction des ressources
humaines à M.David CLAVIERE et M.Jean-Louis WIART

536

DIRECTION REGIONALE ET INTERDEPARTEMENTALE
DE L’EQUIPEMENT ET DE L’AMENAGEMENT(suite)

DIRECTION REGIONALE ET INTERDEPARTEMENTALE
DE L’HEBERGEMENT ET DU LOGEMENT

PREFECTURE DE POLICE

Arrêté Date INTITULÉ Page

EHPAD Résidence Soleil d’Automne
Portant délégation de signature à:

Décision

n°2014/01

1/12/2014

-Madame Julia SYLVA, adjointe des cadres hospitaliers, responsable des ressources
humaines.

542

Décision n°

2014/02

1/12/2014

-Madame Dany JOUAN, adjointe des cadres hospitaliers, responsable des finances et
des achats.

544

Décision n°

2014/03

1/12/2014

- Monsieur Paquito VOHUSI, adjoint des cadres hospitaliers, responsable des
ressources humaines et des admissions.

546

Décision n°

2014/04

1/12/2014

- voir liste des administrateurs de garde.

548

Décision n°

2014/05

1/12/2014

-Monsieur Dominique MARIE-LOUISE, technicien supérieur hospitalier, responsable
des services techniques.

550

Résidence Pierre TABANOU
Portant délégation de signature à :

Décision

n°2014/01

1/12/2014

-Madame Mariama DIAKHABY, adjointe des cadres hospitaliers, responsable des
ressources humaines et des admissions.

552

Décision n°

2014/02

1/12/2014

- Madame Dany JOUAN, adjointe des cadres hospitaliers, responsable des finances et
des achats.

554

Décision n°

2014/03

1/12/2014

-l’administrateur de garde.

556

Décision n°

2014/04

1/12/2014

-Monsieur Dominique MARIE-LOUISE, technicien supérieur hospitalier, responsable
des services techniques.

558

Hôpitaux de Saint-Maurice

Relative à l’organisation des astreintes de direction
Délégation de signature particulière dans le cadre de l’astreinte de direction :

Décision n°

2015/01

15/12/2014

-aux administrateurs de garde (voir liste)

560

Décision n°

2015/02

15/12/2014

-à Elodie CHAPEL, directrice adjointe.

562

Décision n°

2015/03

15/12/2014

Relative à la direction des systèmes d’information. Délégation de signature concernant
Monsieur Thierry JACQUEMIN , directeur adjoint chargé des systèmes d’information.

564

Décision

n°2015/04

15/12/2014

Relative à la direction des affaires médicales. Délégation de signature concernant
Monsieur Gérard TAESCH et Mesdames Marie-Françoise SEITE et Nathalie
ARCHAMBAULT.

566

Décision

n°2015/05

15/12/2014

Relative à la direction de la clientèle et de la qualité. Délégation de signature
concernant Monsieur Guy CHIAMBARETTO et Mesdames Laurence AUTE et
Sophie LASCOMBES.

568

Décision

n°2015/06

15/12/2014

Relative à la direction des achats et de la logistique. Délégation de signature concernant
Monsieur Eric GIRARDIER et Mesdames Hélène HUET-VICREY, Marie SY-
BOURGEOIS et Stéphanie BEGUIER .

570

Décision

n°2015/07

15/12/2014

Relative à la direction des affaires générales. Délégation de signature concernant
Madame Pascale MOCAER et Madame Elodie THOMIN.

572

ACTES DIVERS

Arrêté Date INTITULÉ Page

Décision
n°2015/08

15/12/2014

Relative à la direction des ressources humaines. Délégation de signature concernant
Monsieur Gérard TAESCH et Mesdames Chantal AUBERT et Nathalie LALLEMAN .

574

Décision

n°2015/09

15/12/2014

Relative à la direction des affaires financières. Délégation de signature concernant
Monsieur Charles MORVAN, Monsieur Eric OUALLET et Mesdames Laurence
AUTE et Véronique BACLE.

576

Décision

n°2015/10

15/12/2014

Relative à la direction de l’organisation et du contrôle interne. Délégation de signature
concernant Monsieur Henri-Jacques TOUZARD, directeur adjoint chargé de
l’organisation et du contrôle interne.

578

Décision

n°2015/11

15/12/2014

Relative à la direction des services techniques. Délégation de signature concernant
Monsieur Abdelhamid MEKKAOUI et Messieurs José CANDELARIO et Christian
STRAZIELLE .

580

Décision

n°2015/12

15/12/2014

Relative à la direction des soins. Délégation de signature concernant Madame Béryl
WILSIUS, Monsieur Christian RYBAK, Mesdames Agnès BERDA et Sylvie
BOIVENT.

582

Décision

n°2015/13

15/12/2014

Relative à la direction de l’E.N.K.R.E. Délégation de signature concernant Monsieur
Daniel MICHON, directeur des soins chargé de ENKRE .

584

Décision

n°2015/14

15/12/2014

Relative à la direction de l’I.F.S.I. Délégation de signature concernant Madame Paule
DANIS, directeur des soins chargé de l’IFSI .

586

Décision

n°2015/15

15/12/2014

Relative au pôle Pharmacie - unité d’hygiène hospitalière. Délégation de signature
concernant Mme le Dr Françoise BERTHET, pharmacienne chef du pôle Pharmacie –
unité d’hygiène hospitalière.

588

Décision

n°2015/16

15/12/2014

Relative à la désignation des agents habilités à retirer et déposer les valeurs des patients
hospitalisés au centre des finances publiques des Hôpitaux de Saint-Maurice.

590

Groupe Hospitalier Paul Guiraud :

2014/94

18/12/2014

Modifie la décision 2014/87
Donnant délégation de signature à Monsieur Cyrille CALLENS, directeur adjoint.

591

Institut Val Mandé :
Portant délégation de signature permanente au bénéfice de :

Décision
N°DG-
2014/10

24/12/2014

- Monsieur Serge LE FOLL, Cadre Supérieur de Santé faisant fonction de Directeur des
Soins, du Service de la Relation à l’Usager et du Pôle de Consultation, de la Maison
d’Accueil Spécialisée et du SAMSAH .

593

Décision
N°DG-
2014/11

24/12/2014

- Monsieur Patrick LEMEE, Directeur de l’IME T’KITOI, du Foyer de Vie, du Foyer
de Jour, du Foyer d’Accueil Médicalisé et en charge de la Direction du Patrimoine.

596

ACTES DIVERS(suite)

21 à 29 avenue du Général de Gaulle 94038 CRETEIL
Tél. 01 49 56 60 00 – www.val-de-marne.pref.gouv.fr

PREFET DU VAL DE MARNE

ARRETE n° 2014 - 6003
portant attribution de la Médaille d’honneur Agricole

Promotion du 14 juillet 2014

Le Préfet du Val de Marne
Chevalier de la Légion d'Honneur
Chevalier de l’Ordre National du Mérite

Vu le décret du 17 juin 1890 instituant la Médaille d’honneur Agricole ;

Vu le décret n° 76-422 du 10 mai 1976 relatif à la Médaille d’honneur Agricole ;

Vu le décret n° 84-1110 du 11 décembre 1984 relatif à l’attribution de la Médaille d’honneur
Agricole ;

Vu le décret n° 2001-740 du 23 août 2001 modifiant le décret n° 84-1110 du 11 décembre
1984 relatif à la Médaille d’honneur Agricole ;

Vu l’arrêté du 8 juillet 1976 portant délégation de pouvoirs aux préfets ;

A l’occasion de la promotion du 14 juillet 2014 ;

Sur proposition de Monsieur le Sous-Préfet, Directeur de Cabinet ;

A R R E T E

SERVICE DU CABINET

BUREAU DU CABINET

 - 2 -

Article 1 : La médaille d'honneur Agricole échelon Argent est décernée à :

 Monsieur AUZET Michel
 Directeur environnement, CREDIT AGRICOLE S.A, MONTROUGE
 demeurant 1 rue des Sureaux à SAINT MAURICE.

 Monsieur DE LUCA Olivier
 Responsable agence bancaire, CRCAM PARIS ET IDF, PARIS
 demeurant 8 rue Hippolyte Caillat à VILLENEUVE LE ROI.

 Madame DEFOSSE Nelly
 Secrétaire technique, GROUPAMA GAN VIE, PARIS LA DEFENSE
 demeurant 80 av de Rigny à BRY SUR MARNE.

 Madame DEGNY Laurence
 Chargée de clientèle des professionnels, CAISSE REGIONAL CREDIT AGRICOLE

MUTUEL PARIS IDF, PARIS
 demeurant 124 bd de Créteil à SAINT MAUR DES FOSSES.

 Monsieur DOS SANTOS Paul
 Cadre comptable, CREDIT AGRICOLE, PARIS
 demeurant 37 rue Gabriel Péri à VILLENEUVE LE ROI.

 Madame FARRUCIA Maïté
 Directrice établissement, GROUPAMA PARIS VAL DE LOIRE, OLIVET
 demeurant 14 rue Maurice Ténine à FRESNES.

 Monsieur MASONIS Thierry
 Animateur d'Unité, CAISSE REGIONALE CREDIT AGRICOLE PARIS IDF, PARIS
 demeurant 1 rue Victor Schoelcher à CACHAN.

 Madame MENEZ Annyvonne
 Chef de projet informatique, GROUPAMA , PARIS
 demeurant 8 rue du Docteur Ténine à GENTILLY.

 Monsieur PIGEON Nicolas
 Employé de banque, CRCAM PARIS ET IDF, PARIS
 demeurant 81 grande Rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame SORBIER Brigitte
 Chargée de communication, GROUPAMA SA, NOISY LE GRAND
 demeurant 8 av Bertrand à LE PLESSIS TREVISE.

 Madame VALLEE Anne-Véronique
 Technicienne Activités Bancaires, CAISSE REGIONALE CREDIT AGRICOLE PARIS

IDF, PARIS
 demeurant 15 av. du Gal de Gaulle à L HAY LES ROSES.

 Madame VANDORME Florence
 Employée de banque, CAISSE REGIONAL CREDIT AGRICOLE MUTUEL PARIS IDF,

PARIS
 demeurant 9 rue Edouard Vallerand à SAINT MAUR DES FOSSES.

 Monsieur VIALE Frédéric
 Employé exploitation, GROUPEMENT TECHNIQUE HIPPODROME PARISIENS,

COLOMBES
 demeurant 21 allée du Réveillon à MAROLLES EN BRIE.

 3

Article 2 : La médaille d'honneur Agricole échelon Vermeil est décernée à :

 Monsieur AUZET Michel
 Directeur environnement, CREDIT AGRICOLE S.A, MONTROUGE
 demeurant 1 rue des Sureaux à SAINT MAURICE.

 Madame CALLAC Brigitte
 Chargée de Projets en Organisation, CAISSE REGIONALE CREDIT AGRICOLE

PARIS IDF, PARIS
 demeurant 4 rue Ancienne Marie à FONTENAY SOUS BOIS.

 Madame DEFOSSE Nelly
 Secrétaire technique, GROUPAMA GAN VIE, PARIS
 demeurant 80 av de Rigny à BRY SUR MARNE.

 Monsieur DELAHAYE Patrick
 Responsable sourcing, CAAGIS SAS, PARIS
 demeurant 11 allée du Moulin des Corbeaux à SAINT MAURICE.

 Monsieur DELIN Thierry
 Ingénieur système, CAISSE REGIONAL CREDIT AGRICOLE MUTUEL PARIS IDF,

PARIS
 demeurant 40 rue Diderot à VINCENNES.

 Madame DOUBIGNY Yasmina
 Assistante Technique, CREDIT AGRICOLE, PARIS
 demeurant 5 Sq. St Pierre à ALFORTVILLE.

 Madame GAURIAT Sylviane
 Conseiller technique ELS, CREDIT AGRICOLE TITRES, MER
 demeurant 53 av du Docteur Schweitzer à LA QUEUE EN BRIE.

 Monsieur HUMBERT Denis
 Informaticien, CAAGIS SAS, PARIS
 demeurant 23 rue d'Estienne d'Orves à CHARENTON LE PONT.

 Monsieur RAUMER Jean-Michel
 Cadre de banque, CAISSE REGIONAL CREDIT AGRICOLE MUTUEL PARIS IDF,

PARIS
 demeurant 11 bd des 2 Communes à FONTENAY SOUS BOIS.

 Monsieur ROBERT Philippe
 Cadre marketing bancaire, CREDIT AGRICOLE S.A, MONTROUGE
 demeurant 2 place Vincent Van Gogh à THIAIS.

 Madame SORBIER Brigitte
 Chargée de communication, GROUPAMA SA, NOISY LE GRAND
 demeurant 8 av Bertrand à LE PLESSIS TREVISE.

 Madame VERHEYT Roselyne
 Employée de banque, CREDIT AGRICOLE TITRES, MER
 demeurant 12 allée du Clos de la Roseraie à PERIGNY SUR YERRES.

 4

Article 3 : La médaille d'honneur Agricole échelon Or est décernée à :

 Madame CANEPA Claude
 Secrétaire de direction, CREDIT AGRICOLE S.A, VILLEJUIF
 demeurant 49 av. du Maréchal Joffre à LE PERREUX SUR MARNE.

 Monsieur CORNET Patrick
 Informaticien, CRCAM PARIS ET IDF, PARIS
 demeurant 12 av. de Rigny à BRY SUR MARNE.

 Madame DEFOSSE Nelly
 Secrétaire technique, GROUPAMA GAN VIE, PARIS
 demeurant 80 av de Rigny à BRY SUR MARNE.

 Madame DOUBIGNY Yasmina
 Assistante Technique, CREDIT AGRICOLE, PARIS
 demeurant 5 Sq. St Pierre à ALFORTVILLE.

 Monsieur DUAULT Patrick
 Assistant Affaires Internationales, CRCAM PARIS ET IDF, PARIS
 demeurant 20 rue Jules Verne à VILLECRESNES.

 Madame DUMONT Martine
 Employée, CAISSE REGIONALE CREDIT AGRICOLE PARIS IDF, PARIS
 demeurant 8 rue Poirier à SAINT MANDE.

 Monsieur HARCAUT Pascal
 Cadre bancaire, CAISSE REGIONAL CREDIT AGRICOLE MUTUEL PARIS IDF,

PARIS
 demeurant 20 allée de la Toison d'Or à CRETEIL.

 Madame LIPPE Michèle
 Assistante de direction, CREDIT AGRICOLE S.A, MONTROUGE
 demeurant 7 av du Château à VINCENNES.

 Madame PICAT Valérie
 Analyste crédit, GROUPAMA , PARIS
 demeurant 77 Bld Polangis à JOINVILLE LE PONT.

 Madame SORBIER Brigitte
 Chargée de communication, GROUPAMA SA, NOISY LE GRAND
 demeurant 8 av Bertrand à LE PLESSIS TREVISE.

 Madame VERHEYT Roselyne
 Conseillère Technique Titres, CREDIT AGRICOLE TITRES, MER
 demeurant 12 allée du Clos de la Roseraie à Perigny-Sur-Yerres

Article 4 : La médaille d'honneur Agricole échelon Grand Or est décernée à :

 Madame ABOULKHEIR Annie
 Employée d'assurance, GROUPAMA , PARIS
 demeurant 86 av Parmentier à FONTENAY SOUS BOIS.

 Monsieur AKKARI Hédi
 Employé, IFCAM, PARIS
 demeurant 43 rue du Dr Paul Casalis à CRETEIL.

 5

 Madame FERNANDEZ Maria del Carmen
 Gestionnaire Assurances Complexes, PREDICA , PARIS
 demeurant 28 bd de la Libération à VINCENNES.

 Monsieur LENNE Patrice
 Chargé Recouvrement Contentieux, CAISSE REGIONALE CREDIT AGRICOLE

PARIS IDF, PARIS
 demeurant 72 rue d'Aguesseau à ORMESSON SUR MARNE.

 Monsieur MICHAUD Gilles
 Animateur d'Unité, CAISSE REGIONALE CREDIT AGRICOLE PARIS IDF, PARIS
 demeurant 6 rue Marcel Carne à JOINVILLE LE PONT.

 Madame NAKAM Marie-Rose
 Secrétaire, FEDERATION NATIONALE DU CREDIT AGRICOLE, PARIS
 demeurant 227 quai Galliéni à CHAMPIGNY SUR MARNE.

 Madame NARDIN Françoise
 Employée, GROUPAMA , PARIS
 demeurant 33 rue Charles Silvestri à VINCENNES.

 Madame POISSON Annie
 Informaticienne, GROUPAMA , PARIS
 demeurant 101 bd Gabriel Péri, 14 Rés. Gabriel Péri à CHAMPIGNY SUR MARNE.

Article 5 : Monsieur le Secrétaire Général et Monsieur le Directeur de Cabinet sont chargés,
chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera inséré au
recueil des actes administratifs de la Préfecture.

Créteil, le 26 juin 2014

Le Préfet du Val de Marne

Signé :Thierry LELEU

21 à 29 avnue du Général de Gaulle – 94038 CRETEIL
Tél. 01 49 56 60 00 – www.val-de-marne.pref.gouv.fr

PREFET DU VAL DE MARNE

ARRETE N° 2014 - 6004

Accordant la Médaille d’honneur Régionale,
Départementale et Communale

Promotion du 14 juillet 2014

Le Préfet du Val de Marne
Chevalier de la Légion d'Honneur
Chevalier de l’Ordre National du Mérite

Vu le décret n° 87-594 du 22 juillet 1987, portant création de la Médaille d’honneur Régionale,
Départementale et Communale modifié par le décret n° 88-309 du 28 mars 1988 ;

A l’occasion de la promotion du 14 juillet 2014 ;

Sur proposition de Monsieur le Sous-Préfet, Directeur de Cabinet ;

A R R E T E

SERVICE DU CABINET

BUREAU DU CABINET

 2

Article 1 : La Médaille d'honneur Régionale, Départementale et Communale échelon Argent est décernée à :

 - Madame ABDELLAOUI Fatimla
 Animateur Principal 2ème Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Monsieur ABID Sacha
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à JOINVILLE LE PONT.
 - Madame ACHKAR Nathalie
 Adjoint administratif 2ème classe, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Madame ADJAMAGBO Béatrice
 Cadre infirmière, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à VILLEJUIF.
 - Madame AGNAOU Aïcha
 Adjoint Technique 2ème Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Madame AGOPIAN Catherine
 Chirurgien dentiste, MAIRIE DE DRANCY
 demeurant à SUCY EN BRIE.
 - Madame AIRAUD Marilyne
 Assistante maternelle, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Madame AKKARI Pierrette
 Adjoint technique 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame ALDOZA Mona
 Adjoint technique 2ème classe titulaire, ECOLE MATERNELLE LES AJONCS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur ALIJAGIC Alan
 Animateur, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame ALLARD Wanderlea
 Adjoint d'Animation Principal 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame ALLET Michèle
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BONNEUIL SUR MARNE.
 - Madame ALMEIDA HENRIQUES Françoise
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SUCY EN BRIE.
 - Monsieur AMERAND Jacques
 Adjoint technique teritorial principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHOISY LE ROI.
 - Madame AMIEL Jocelyne
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à MAISONS ALFORT.
 - Monsieur AMPLIS Christian
 Adjoint Technique 1ère Cl., CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur AMSLER Jean-Daniel
 Adjoint au Maire, MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Monsieur ANDRADE Enrique
 Agent de Maîtrise , MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHARENTON LE PONT.
 - Monsieur ANDRE TESSIER Fabien
 Adjoint technique 2ème classe, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur ANDREVON Jacky
 Adjoint Technique Principal 2ème Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.

 3

- Madame ANDRIEU Ghislaine
 Animatrice, MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame ANGELIER Catherine
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VALENTON.
 - Monsieur ANGELY Serge
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à BOISSY SAINT LEGER.
 - Monsieur ANGER Frédéric
 Eboueur principal, MAIRIE DE PARIS
 demeurant à CHEVILLY LARUE.
 - Monsieur ANSTETT Didier
 Adjoint technique 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur ANTOINETTE Pascal
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLEJUIF.
 - Madame ARNAULT Catherine
 Maître Ouvrier, GH PAUL GUIRAUD
 demeurant à IVRY SUR SEINE.
 - Madame ASTARICK Corinne
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LA QUEUE EN BRIE.
 - Madame ASTIER Catherine
 Adjoint Technique 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame ATEXIDE Corine
 Aide soignant classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à L HAY LES ROSES.
 - Monsieur ATTICOT dit RAVINO Emilien
 Ouvrier Professionnel Qualifié, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame AUBEL-DUFAUT Marie-Françoise
 Assistante Sociale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur AUBIN Alain
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame AVELINE Brigitte
 Aide Soignant Cl. Exceptionnelle, GH PAUL GUIRAUD
 demeurant à L HAY LES ROSES.
 - Madame AVIGNON Christine
 Adjoint administratif 2ème classe, OPH DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur AZNAR Pierre
 Adjoint technique territorial principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame AZZI Nadia
 Adjoint Administratif Principal 2ème Cl., SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur BABA Abdelhakim
 Animateur Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame BACONNET Marie-Claude
 Assistant d'Enseignement Artistique Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à CHARENTON LE PONT.
 - Madame BAILLY Claude
 Agent territorial spécialisé écoles maternelles principal 2ème clas titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BAILLY Corinne
 Aide Soignant Cl. Exceptionnelle, GH PAUL GUIRAUD
 demeurant à ARCUEIL.
 - Monsieur BALARD Michel
 Adjoint au Maire, MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.

 4

 - Madame BALDE Mariama
 Assistante maternelle, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame BALDIN Marie-France
 Adjoint Technique 2ème Cl., MAIRIE DE ORMESSON SUR MARNE
 demeurant à ORMESSON SUR MARNE.
 - Madame BALMY Josella
 Adjoint technique principal 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame BARBIER Sylvie
 Assistant de conservation principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur BARCELO Vincent
 Adjoint technique 2ème classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à JOINVILLE LE PONT.
 - Monsieur BARDET Christophe
 Agent de maîtrise, MAIRIE DE ORLY
 demeurant à ORLY.
 - Madame BARGIS Nathalie
 Agent spécialisé principal écoles maternelles 2ème classe, MAIRIE DE SAINT OUEN
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur BARLAUD Pierre
 Adjoint technique principal 2ème classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLEJUIF.
 - Madame BARTHE Jocelyne
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame BASTHISTE Muriel
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE LE ROI.
 - Madame BASTOS Isabelle
 Educatrice de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à BONNEUIL SUR MARNE.
 - Madame BAUMGARTH Annie
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur BAYONNE Jean-Michel
 Adjoint technique 2ème classe, OPH DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur BEAU Serge
 Maître Ouvrier Principal, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame BEAUBILLARD Sylvie
 Technicien Principal 2ème Cl., MAIRIE DE VINCENNES
 demeurant à ORMESSON SUR MARNE.
 - Madame BEAUCOURT Maryse
 Assistant socio-éducatif principal - Educatrice spécialisée, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BEAUMONT Françoise
 Gestionnaire Achats, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame BELADOUI Fatima
 A.T.S.E.M Principal 2ème Cl., MAIRIE DE ARGENTEUIL
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur BELAZZOUG Christian
 Agent de Maîtrise, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame BELCASTRO Rosine
 Adjoint administratif principal 2ère classe, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à CRETEIL.
 - Madame BELCRAM Patricia
 Adjoint administratif 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame BELLAMY Claudine
 Infirmière , GH PAUL GUIRAUD
 demeurant à VILLEJUIF.

 5

 - Madame BELLARD Virginie
 Adjoint administratif 2ème classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Madame BELLEROSE Marie-Patricia
 Maître Ouvrier, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame BELMONTE Catherine
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à ORMESSON SUR MARNE.
 - Madame BENARD Virginie
 Puéricultrice territoriale classe supérieure, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MANDE.
 - Madame BENAROUCHE Sophie
 Educateur principal de jeunes enfants, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur BENBELKACEM Gaël
 Infirmier, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame BENCHEMMAKH Nadira
 Adjoint du patrimoine 2ème classe, COMMUNAUTE COMMUNES DE CHARENTON - ST MAURICE
 demeurant à CHARENTON LE PONT.
 - Madame BENNACER Farida
 Animateur Principal 1ère Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame BENOÎT Sandrine
 Attaché Territorial, COMMUNAUTE D AGGLOMERATION VAL DE BIEVRE
 demeurant à VILLEJUIF.
 - Madame BEOUT Betty
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame BERBEDJ Florence
 Auxiliaire de puériculture classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à FONTENAY SOUS BOIS.
 - Madame BERGES Marie Claude
 04 d'ajoint technique territorial 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BERHAULT Aline
 Adjoint technique principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur BERKAINE François
 Adjoint Technique 2ème Cl., MAIRIE DE ORMESSON SUR MARNE
 demeurant à ORMESSON SUR MARNE.
 - Monsieur BERTHET Alain
 Agent de Maîtrise Principal, MAIRIE DE VINCENNES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame BERTHOLLET Sylvie
 Agent social 1ère classe, Centre Actions Sociales de PARIS
 demeurant à CACHAN.
 - Madame BESNARD Estelle
 Adjoint technique 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à JOINVILLE LE PONT.
 - Madame BEUILACQUA Zunilde
 Assistante sociale principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame BEYELER Claire
 Ingénieur en chef normale non titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur BEZDEK Eric
 Adjoint technique principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame BIAGI Gloria
 Cadre Supérieur , HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VINCENNES.
 - Madame BINET Françoise
 Auxiliaire de puériculture, Conseil Général des Hauts-de-Seine
 demeurant à FRESNES.

 6

 - Monsieur BIRIEN Pascal
 Maître Ouvrier, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame BLANC Sylvette
 Directrice Territoriale, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame BOCCHINI Christelle
 Rédacteur titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur BOIN Gérard
 Adjoint technique 1ère classe, MAIRIE DE PARIS
 demeurant à THIAIS.
 - Madame BOISSIER Annie
 Adjoint administratif principal 2ème classe, Centre Actions Sociales de PARIS
 demeurant à CACHAN.
 - Madame BOISSON Carole
 Rédacteur principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BOLLO Sylvie
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur BORDAS Pierre
 Rédacteur Principal 1ère Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Monsieur BORDES Jean-Claude
 Cadre de Santé, GH PAUL GUIRAUD
 demeurant à BRY SUR MARNE.
 - Monsieur BORRAT François
 Eboueur principal, MAIRIE DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur BOUAKEL Slimane
 Adjoint technique principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame BOUBLIN Annick
 Assistante Sociale, GH PAUL GUIRAUD
 demeurant à NOGENT SUR MARNE.
 - Monsieur BOUCARD Norbert
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame BOUCETTA Malha
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur BOUCHELAGHEM Mustapha
 Adjoint d'animation 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BOUDRY Sylvie
 Adjoint administratif 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BOULAIS Myriam
 Infirmier catégorie A, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à MAISONS ALFORT.
 - Madame BOULAND Catherine
 DIET CN BNES, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à CRETEIL.
 - Madame BOUMRIGUA Salha
 Adjoint Technique 2ème Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame BOURAOUI Annie
 Rédacteur Principal 1ère Cl., MAIRIE DE PANTIN
 demeurant à FONTENAY SOUS BOIS.
 - Madame BOURGES Fatima
 Secrétaire médicale, HOPITAL EMILE ROUX
 demeurant à VALENTON.
 - Madame BOURHANE Kiboutia
 Secrétaire Administratif Cl. Supérieure, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à IVRY SUR SEINE.

 7

 - Madame BOUTRELLE Nathalie
 A.S.E.M Principal 2ème Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame BOUYOU Denise
 Attaché principal titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame BRAS Lioubov
 Adjoint administratif 2ème classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BRESDIN Lydia
 Infirmière, HOPITAL SAINT ANTOINE
 demeurant à CHARENTON LE PONT.
 - Madame BRETON Corinne
 Assistante Médico-Administrative, GH PAUL GUIRAUD
 demeurant à ORLY.
 - Madame BRETTEVILLE Céline
 Infirmière Cadre Stagiaire, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame BRIGHENTI Danielle
 Adjoint technique principal 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BRISTOL Véronique
 Adjoint des Cadres Hospitaliers, HOPITAL ALBERT CHENEVIER
 demeurant à LIMEIL BREVANNES.
 - Madame BROUSSIN Danièle
 Assistante Sociale, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame BRUAND Nathalie
 Adjoint Technique 2ème Cl., MAIRIE DE THIAIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BRUCY Marie-George
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame BRUNEAU Muriel
 Adjoint Administratif Principal 2ème Cl., MAIRIE DE GENTILLY
 demeurant à VITRY SUR SEINE.
 - Madame BRUTTE Sylvie
 Adjoint Administratif 2ème Cl., MAIRIE DE LE KREMLIN BICETRE
 demeurant à ALFORTVILLE.
 - Monsieur BUGUELLOU Christian
 Adjoint technique territoriale 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame BURSON Virginia
 Attaché, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SUCY EN BRIE.
 - Madame CADOL Marie-Augustine
 Adjoint Technique 2ème Cl., MAIRIE D ARCUEIL
 demeurant à ORLY.
 - Madame CALVAO Pierrette
 Puéricultrice classe supérieure titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VILLENEUVE LE ROI.
 - Madame CANFRIN Valérie
 Attaché, MAIRIE DE ALFORTVILLE
 demeurant à VITRY SUR SEINE.
 - Madame CAPALDI Jacqueline
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLEJUIF.
 - Madame CAPARROS Lydia
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame CAQUARD Sylvie
 Infirmière soins généraux hors classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHEVILLY LARUE.
 - Madame CARABIN Sylvia
 Aide soignante, HOPITAL ROBERT DEBRE
 demeurant à CRETEIL.

 8

 - Madame CARAYON Magali
 Infirmier bloc opératoire, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à LE KREMLIN BICETRE.
 - Madame CARBON Anita
 Adjoint Technique 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Madame CARPENTIER Carine
 Agent des Services Hospitaliers Qualifié, HOPITAL ALBERT CHENEVIER
 demeurant à BONNEUIL SUR MARNE.
 - Monsieur CARPENTIER Stéphane
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à ORMESSON SUR MARNE.
 - Madame CARRE Chantal
 Adjoint administratif principal 2ème classe, MAIRIE DE VILLECRESNES
 demeurant à MAROLLES EN BRIE.
 - Madame CARRON Agnès
 Assistante Maternelle, MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame CASERIO Sandra
 Puéricultrice classe exceptionnelle, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à VITRY SUR SEINE.
 - Monsieur CASUBOLO Robert
 Adjoint Administratif, HOPITAL ALBERT CHENEVIER
 demeurant à BONNEUIL SUR MARNE.
 - Madame CATHALA Valérie
 Attaché titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame CAUSSIGNAC Corinne
 Attaché Principal, MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame CAZORLA Isabelle
 Puéricultrice classe supérieure directrice de crèche, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à IVRY SUR SEINE.
 - Madame CELESTE Annie
 Adjoint administratif 1ère classe, CHI DE CRETEIL
 demeurant à VILLECRESNES.
 - Monsieur CESAIRE GEDEON Joël
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à VILLEJUIF.
 - Madame CEVA Rose-Monique
 Adjoint d'Animation Principal 1ère Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à LIMEIL BREVANNES.
 - Monsieur CHABIN Dominique
 Brigadier-Chef Principal, MAIRIE DE VINCENNES
 demeurant à LA QUEUE EN BRIE.
 - Madame CHAIBI Muriel
 Adjoint administratif 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur CHALLAL Hacène
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur CHAN Jean-Fred
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CHARENTON LE PONT.
 - Madame CHAPELAIN Laurence
 Adjoint Technique Principal 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à IVRY SUR SEINE.
 - Madame CHARLES JOSEPH France
 Infirmière, GH PAUL GUIRAUD
 demeurant à THIAIS.
 - Madame CHATELET Marianne
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur CHATELLIER Yves
 Adjoint technique territorial principal 2ème classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.

 9

 - Madame CHAUDEY Lisette
 Adjoint Technique 2ème Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame CHAVANON Cathy
 Adjoint administratif hospitalier, HOPITAL EMILE ROUX
 demeurant à CRETEIL.
 - Monsieur CHEMIN Didier
 Adjoint Technique Principal 1ère Cl., MAIRIE DE VINCENNES
 demeurant à MAISONS ALFORT.
 - Monsieur CHEVALLIER Jacky
 Adjoint technique 2ème classe, MAIRIE DE VILLECRESNES
 demeurant à VILLECRESNES.
 - Madame CHIAPPARIN Anne
 Assitant Enseignement Artistique Principal 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur CHIREIX Pierre
 Adjoint d'animation principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame CHOUKROUN Aline
 Adjoint technique 1ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame CHURAQUI Françoise
 Technicienne Laboratoire Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CACHAN.
 - Madame CIRIER-SEGONDS Elisabeth
 Psychologue hors classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur CLAIRE Jean-Claude
 Aide Soignant Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame CLAMY France
 Auxiliaire de puériculture, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame CLAUDIEN Valérie
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à MAISONS ALFORT.
 - Monsieur CLET Philippe
 Adjoint administratif principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame CLOTAIRE Wilfride
 Educateur territorial principal de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur COCCO Christian
 Agent de maîtrise principal, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame COHEN-DESSEAUX Marie-Christine
 Puéricultrice cadre supérieur de santé, MAIRIE DE PARIS
 demeurant à GENTILLY.
 - Madame COLOMBAN Bénédicte
 Infirmière es paramédical, HOPITAL TENON DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame COLOMBO Murielle
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à BOISSY SAINT LEGER.
 - Madame COMBE Lydie
 Infirmière Soins Généraux Hors Cl. , MAIRIE DE VINCENNES
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur COMLAR André
 Animateur pricipal 1ère classe, MAIRIE DE CHOISY LE ROI
 demeurant à ORLY.
 - Madame COMMEYRAS Dominique
 Aide Soignant Cl. Supérieur, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur CONNAN-STRANART Philippe
 Agent de maîtrise principal titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.

 10

 - Madame COQUARD Pascale
 Assistante Maternelle, MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame COQUELLE Evelyne
 Agent de Maîtrise Principal, MAIRIE DE VINCENNES
 demeurant à CHOISY LE ROI.
 - Madame COQUERET Agnès
 Infirmière, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à LE KREMLIN BICETRE.
 - Madame CORBERON Roseline
 Adjoint technique territoriale 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Monsieur CORNIGUEL Gilles
 Technicien Supérieur Hospitalier, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame CORVELLEC Anne
 Adjoint administratif 2ème classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame CORVI Nadia
 Secrétaire Médicale Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAUR DES FOSSES.
 - Madame COSQUER Pascale
 Adjoint Administratif Principal 2ème Cl., MAIRIE DE PARIS
 demeurant à NOGENT SUR MARNE.
 - Madame COTTET Christelle
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur COUDERC Christophe
 Adjoint Technique 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame COUFLEAU Véronique
 Infirmier catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à ORMESSON SUR MARNE.
 - Madame COUPECHOUX Bernadette
 Conservateur, MAIRIE DE MASSY
 demeurant à VILLEJUIF.
 - Madame COURCELLE Sylviane
 Agent Social 2ème Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Monsieur COURTIN Michel
 Adjoint technique principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LIMEIL BREVANNES.
 - Monsieur COURTY Didier
 Professeur d'enseignement artistique classe normale, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SUCY EN BRIE.
 - Monsieur COUTIN Patrick
 Adjoint technique principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CACHAN.
 - Madame CRAMPONT Josaphat
 Agent spécialisé principal 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame CROZAT Christine
 Auxiliaire de Puériculture, MAIRIE DE VAUCRESSON
 demeurant à FONTENAY SOUS BOIS.
 - Madame CUFFY Martine
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LE PLESSIS TREVISE.
 - Monsieur CZECHOWSKI Christophe
 Adjoint d'Animation 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame D ALMEIDA LERO Alcina
 Infirmière cat A grade 2, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à FONTENAY SOUS BOIS.
 - Madame DA COSTA Fatima
 Adjoint administratif 2ème classe, MAIRIE DE SAINT MANDE
 demeurant à CHOISY LE ROI.

 11

 - Madame DA FONSECA ALVES Corinne
 Adjoint technique 1ère classe, MAIRIE DE VILLECRESNES
 demeurant à VILLECRESNES.
 - Madame DACOSTA Nicole
 Aide soignant, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à IVRY SUR SEINE.
 - Madame DALA Lahouaria
 Aide soignant, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à L HAY LES ROSES.
 - Madame DAMAS Nathalie
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MANDE.
 - Madame DANSIN Sylvie
 Assistant socio-éducatif principal, Conseil Général des Hauts-de-Seine
 demeurant à FONTENAY SOUS BOIS.
 - Madame DARCOURT Stéphanie
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Madame DARRACQ Patricia
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Monsieur DARRAS Patrick
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à VITRY SUR SEINE.
 - Madame DAS NEVES FRANCISCO Christine
 Secrétaire Médicale Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLEJUIF.
 - Madame DASY Véronique
 Rédacteur principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLECRESNES.
 - Madame DAZI Saliha
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur DE MONTE Christophe
 Adjoint technique 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame DEBRAY Christine
 Chargé de Mission, MAIRIE DE PARIS
 demeurant à JOINVILLE LE PONT.
 - Madame DEBUSSCHER Catherine
 Attaché territoriale, CONSEIL GENERAL DE L'ESSONNE
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame DECKER Hélène
 Manipulatrice Radiologie, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LE PERREUX SUR MARNE.
 - Madame DEKEYSER Jocelyne
 Infirmier soins généraux, Centre Actions Sociales de PARIS
 demeurant à CACHAN.
 - Madame DELALANDE Cathy
 Assistante Maternelle, MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Monsieur DELAUNAY Thierry
 Adjoint technique principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame DELBOVEN Laurence
 Educatrice Jeunes Enfants Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame DELGADO Mireille
 Aide soignante, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame DELORME Lysiane
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLENEUVE LE ROI.
 - Madame DELPIT Monique
 Maître ouvrier, HOPITAL EMILE ROUX
 demeurant à VALENTON.

 12

 - Madame DENISET Claudine
 Agent Spécialisé des Ecoles Maternelles Principal, MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Monsieur DESAUTEL Martial
 Maître Ouvrier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame DESBORDES Sylviane
 Secrétaire Administratif de Cl. Supérieure, MAIRIE DE PARIS
 demeurant à MAISONS ALFORT.
 - Monsieur DESPALLES Jérôme
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur DESTRES René
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à ARCUEIL.
 - Monsieur DEVEUVE Laurent
 Adjoint technique 1ère classe, MAIRIE DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame DIARISSO Fatou
 Adjoint Technique 2ème Cl., COMMUNAUTE AGGLOMERATION HAUT VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame DIAZ Marie
 Adjoint technique principal 1ère classe titulaire territorial, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame DIBI Fouzia
 Adjoint Administratif 1ère Cl., PLAINE COMMUNE - GRAND PARIS
 demeurant à VINCENNES.
 - Monsieur DIDELOT Fabrice
 Agent de maîtrise titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame DIJOUX Marie-Louise
 Auxiliaire de puériculture 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LA QUEUE EN BRIE.
 - Madame DJARAOUANE Carmen
 Adjoint administratif 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur DJATIT Sadakhe
 Ingénieur principal, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame DOGUET Sylvie
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLIERS SUR MARNE.
 - Madame DOLAT Nadine
 Adjoint Technique 2ème Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame DOLLIN Christine
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame DOMINGOS FERNANDES Luisa
 Adjoint Technique Principal 2ème Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur DOMNIEZ Anthony
 Adjoint administratif 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame DOUTEMENT Céline
 Adjoint Administratif 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CHOISY LE ROI.
 - Monsieur DROUODE Daniel
 Adjoint terchnique territorial principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame DUCRET Véronique
 Technicienne de laboratoire, HOPITAL JEAN VERDIER DE BONDY
 demeurant à LE PERREUX SUR MARNE.
 - Madame DUONG Anh Thu
 EJE territorial principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LE PLESSIS TREVISE.

 13

 - Madame DURAND-RAUCHER Ana
 Psychologue hors classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame EDMOND Christiane
 Adjoint technique territoriale 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Madame EL YAAQOUBI Lakbira
 Adjoint administratif 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame ELIAZORD Joséphine
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Madame ELOY Françoise
 Adjoint administratif 2ème classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame ERB Corinne
 Ergothérapeute, GH PAUL GUIRAUD
 demeurant à THIAIS.
 - Madame ESSALHI Bartha
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame FACHE Isabelle
 Assistante Médico-Administrative Cl. Exceptionnelle, Hôpital SAINTE ANNE
 demeurant à VITRY SUR SEINE.
 - Madame FARHI Habiba
 Agent Social 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame FAROCHE Laurence
 Adjoint administratif 1ère classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Madame FAVIER Catherine
 Agent des services hospitaliers qualifié, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à SUCY EN BRIE.
 - Madame FELICIEN Jocelyne
 Agent technique, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLEJUIF.
 - Monsieur FERNANDEZ Stéphane
 Infirmier diplômé d'étaat, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame FERREIRA Guiomare
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORMESSON SUR MARNE.
 - Monsieur FLECHE William
 Adjoint Technique 1ère Cl., MAIRIE DE LA QUEUE EN BRIE
 demeurant à LE PLESSIS TREVISE.
 - Madame FLICHET Isabelle
 Adjoint administratif hospitalier, HOPITAL EMILE ROUX
 demeurant à ALFORTVILLE.
 - Madame FOMBARON Martine
 Adjoint administratif principal 2ème classe, MAIRIE DE LA QUEUE EN BRIE
 demeurant à ORMESSON SUR MARNE.
 - Madame FONTANAUD Isabelle
 Assistant spécialisé des bibliothéques et musées de Cl. supérieure, MARIE DE PARIS - DIRECTION DES

AFFAIRES CULTURELLE demeurant à LE KREMLIN BICETRE.
 - Madame FOREST Marie Claude
 Infirmière anéstésiste classe supérieure, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE

 CHARLES FOIX
 demeurant à FRESNES.
 - Madame FORGET Anne-Marie
 Assistante Médico-Administrative Cl. Exceptionnelle, Hôpital SAINTE ANNE
 demeurant à CHEVILLY LARUE.
 - Madame FOURNET Christine
 Masseur kinésithérapeute, HOPITAL EMILE ROUX
 demeurant à RUNGIS.

 14

 - Madame FOURNIER Micheline
 Adjoint administratif 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur FULLENWARTH Hervé
 Assistant conservateur principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à THIAIS.
 - Madame GABRIEL Sylvie
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHOISY LE ROI.
 - Madame GAILLARD Nadia
 Educatrice de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à L HAY LES ROSES.
 - Monsieur GAILLARD Richard
 Adjoint technique principal 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame GAILLOT Mathilde
 Infirmière classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à THIAIS.
 - Madame GALLE Franciane
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LE PLESSIS TREVISE.
 - Madame GAND Sandrine
 Agent des services hospitaliers, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur GARDE Christophe
 Technicien territorial titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur GASPARD Jean-Marie
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Madame GAUTHIER Isabelle
 Chargé de mission, HOPITAL ROBERT DEBRE
 demeurant à BONNEUIL SUR MARNE.
 - Madame GAUTIER Brigitte
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame GAUTIER Véronique
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à PERIGNY SUR YERRES.
 - Madame GAYANT Françoise
 Educateur activités physiques et sportives principal 1ère classe tit., MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame GENET Sylvie
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLIERS SUR MARNE.
 - Madame GHONEIM Gwoendaline
 Adjoint d'Animation 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à SAINT MAURICE.
 - Madame GILLERON Corinne
 ATSEM Principal 2ème Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame GILLIOT Emmanuelle
 Infirmière Psychiatrique, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur GIRIER-DUFOURNIER Georges
 Aide Soignant Cl. Supérieur, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LA QUEUE EN BRIE.
 - Madame GIRIER-DUFOURNIER Josiane
 Aide Soignante Cl. Supérieur, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LA QUEUE EN BRIE.
 - Madame GNANA Florence
 Infirmière Psychiatrique, HOPITAL ALBERT CHENEVIER
 demeurant à SUCY EN BRIE.
 - Monsieur GONDOUIN Franck
 Aide Soignant Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLECRESNES.

 15

 - Monsieur GORACY Gérard
 Technicien principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame GOURDON Evelyne
 Rédacteur, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur GOURER Hubert
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Madame GOUX Frédérique
 Infirmière de classe supérieure, MAIRIE DE MONTREUIL
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur GOUX Hervé
 Attaché principal, MAIRIE D ARCUEIL
 demeurant à FRESNES.
 - Monsieur GRELLET Jean-michel
 Médecin Directeur, MAIRIE DE PANTIN
 demeurant à SAINT MAURICE.
 - Madame GRIAS Christel
 Adjoint administratif principal 2ème classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur GUALANDRIS Fabrice
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à BOISSY SAINT LEGER.
 - Monsieur GUEN Boris
 Secrétaire Administratif de Cl. Exceptionnelle, MAIRIE DE PARIS
 demeurant à THIAIS.
 - Madame GUEROULT Agnès
 Adjoint Administratif 1ère Cl., MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à LA QUEUE EN BRIE.
 - Monsieur GUIGNOLET Serge
 Adjoint Technique Principal 2ème Cl., CONSEIL GENERAL DE L'ESSONNE
 demeurant à VITRY SUR SEINE.
 - Madame GUILBERT Monique
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame GUILLARD Rollande
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BONNEUIL SUR MARNE.
 - Madame GUILLEBOT Marie-France
 Préparateur en pharmacie classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à FONTENAY SOUS BOIS.
 - Madame GUILLET Marjorie
 Auxiliaire de Puériculture Principal 2ème Cl., SYNDICAT INTERCOMMUNAL DE LA PETITE ENFANCE
 demeurant à VILLECRESNES.
 - Madame GUITOUN Myriam
 Rédacteur Principal 1ère Cl., MAIRIE DE NOGENT SUR MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur GUIVARCH Thierry
 Ingénieur, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame GUYOT Françoise
 Agent technique 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Monsieur HACHE Didier
 Adjoint technique principal 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur HADJADORIAN Christophe
 Attaché territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame HALBOUT Clarisse
 Rédacteur principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame HAMLET Ivelise
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à ORLY.

 16

 - Madame HARDY Véronique
 Agent des Service Hospitaliers Qualifié, Hôpital SAINTE ANNE
 demeurant à VITRY SUR SEINE.
 - Madame HATTE Catherine
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHARENTON LE PONT.
 - Monsieur HELIAS Christophe
 Adjoint technique territorial principal 2ème classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FRESNES.
 - Madame HEMMAR Marie-Hélène
 Rédacteur territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur HENDRICK Claude
 Adjoint Technique 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à MAISONS ALFORT.
 - Madame HENNEGRAVE Catherine
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur HERLUISON Hervé
 Agent de maîtrise titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame HERNANDEZ Martine
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame HERON Katia
 Maître Ouvrier, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Madame HIDDOUCHE Patricia
 Adjoint technique 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à LIMEIL BREVANNES.
 - Madame HILLAIRET DE BOISFERON Sandrine
 Infirmière, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à VILLEJUIF.
 - Monsieur HIPPOLYTE Marie-Lyne
 Adjoint Administratif 1ère Cl., HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à L HAY LES ROSES.
 - Monsieur HODEE Thierry
 Agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LE PLESSIS TREVISE.
 - Madame HULLIN Sylvie
 Assistante Maternelle, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur HUMBERT Philippe
 Agent de logistique 1ère classe, DEPARTEMENT DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur HYPPOCRATE Sylvain
 Aide Soignant Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame IMBERNON Nathalie
 Adjoint administratif 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à THIAIS.
 - Madame IMLOUL Suzette
 Adjoint administratif 2ème classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à ORLY.
 - Madame ISSALY Catherine
 Secrétaire Médicale Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à JOINVILLE LE PONT.
 - Monsieur JACQUELIN David
 Aide Soignant Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame JACQUES Marie-Claude
 Agent Social 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à VILLIERS SUR MARNE.
 - Madame JEGO Nadine
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHARENTON LE PONT.

 17

 - Monsieur JEHANNO Pascal
 Ingénieur Chef Cl. Normale, SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à SAINT MAUR DES FOSSES.
 - Madame JOCKSAN Yolande
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame JOLY Christel
 Agent territorial spécialisé écoles maternelles 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame JOLY Mireille
 Rédacteur territorial principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame JOSEPH Patricia
 Infirmière , HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame JUBIER Patricia
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame JUILLARD Céline
 Infirmière dipômée d'état, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur KERAUDREN Jean-Paul
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à CHARENTON LE PONT.
 - Madame KERAUDY Katia
 Radiophysicien, HOPITAL TENON DE PARIS
 demeurant à VILLEJUIF.
 - Madame KHATTAB Aïcha
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à IVRY SUR SEINE.
 - Monsieur KINANE DAOUADJI Mustapha
 Animateur principal 1ère classe titiulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VILLEJUIF.
 - Madame KOSNANSKY Jocelyne
 Adjoint Technique 2ème Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur KOUESSAN Désiré
 Maître Ouvrier Principal, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur LABOUYGUES François
 Agent des Services Hospitaliers Qualifié, HOPITAL ALBERT CHENEVIER
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LABOUYGUES Viviane
 Assistante Médico-Administrative Cl. Normale, HOPITAL ALBERT CHENEVIER
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LAGRANGE Anne Marie
 Assistant socio-éducatif, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à VITRY SUR SEINE.
 - Madame LAHAYE Muriel
 Directeur territorial, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LA QUEUE EN BRIE.
 - Madame LAIRAUDAT Chrystel
 Agent supérieur d'exploitation, MAIRIE DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame LALAQUE Sophie
 Infirmière , HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BOISSY SAINT LEGER.
 - Madame LAMARTINIERE Sonia
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à BONNEUIL SUR MARNE.
 - Madame LAMBERT Patricia
 Adjoint administratif 2ème classe titulaire, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame LANDAIS Valérie
 Educateur chef de jeunes enfants titulaire, MAIRIE DE CRETEIL
 demeurant à VILLECRESNES.

 18

 - Madame LANDRE Elisabeth
 Praticien Hospitalier, Hôpital SAINTE ANNE
 demeurant à CACHAN.
 - Madame LAPPARTIENT Christelle
 Infirmière catégorie A, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à LA QUEUE EN BRIE.
 - Monsieur LASSALLE Olivier
 Cadre infirmier, HOPITAL SAINT ANTOINE
 demeurant à CRETEIL.
 - Madame LASSERRE Nathalie
 Infirmière, HOPITAL SAINT ANTOINE
 demeurant à MAISONS ALFORT.
 - Madame LATONNE Solange
 Adjoint administratif 2ème classe, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame LAURENT Eve
 Agent des services hospitaliers, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à IVRY SUR SEINE.
 - Monsieur LAURENT Jean-Pierre
 Agent supérieur d'exploitation, MAIRIE DE PARIS
 demeurant à VILLEJUIF.
 - Monsieur LAVAUD Jean-Louis
 Agent de maîtrise, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à BOISSY SAINT LEGER.
 - Monsieur LAVOGADE Fabrice
 Agent de maîtrise, MAIRIE DE VILLEJUIF
 demeurant à ARCUEIL.
 - Monsieur LE Quoc Hung
 Secrétaire Administratif Cl. Normale, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à IVRY SUR SEINE.
 - Madame LE BARS Françoise
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à CHOISY LE ROI.
 - Madame LE BIHAN Régine
 Auxiliaire de Puériculture Cl. Exceptionnelle, Hôpital SAINTE ANNE
 demeurant à LE KREMLIN BICETRE.
 - Madame LE BRETON Elisabeth
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BOISSY SAINT LEGER.
 - Madame LE BRETON Nancy
 Agent des services hospitaliers, HOPITAL EMILE ROUX
 demeurant à SANTENY.
 - Madame LE COINTRE Véronique
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à MAISONS ALFORT.
 - Madame LE CRON Natalia
 Rédacteur principal 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à LA QUEUE EN BRIE.
 - Madame LE GOFF Joëlle
 Adjoint administratif 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame LE JEUNE Claire
 Infirmière classe supérieure, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur LE LAY Roger
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LA QUEUE EN BRIE.
 - Madame LE MAISTRE Mireille
 Adjoint d'Animation Principal 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Monsieur LE ROUX Jean-Marc
 Agent de Maîtrise, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Madame LE ROUX Sylvie
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.

 19

 - Monsieur LECLEVE ARVANITIDIS Christophe
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SUCY EN BRIE.
 - Monsieur LEFEBVRE Bernard
 Adjoint Technique Territorial 2ème Cl., MAIRIE DE MANDRES LES ROSES
 demeurant à MANDRES LES ROSES.
 - Madame LEFEBVRE Denise
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame LEGEARD Josseline
 Adjoint technique 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur LEGRAS Fabrice
 Chef d'équipe du nettoiement, MAIRIE DE PARIS
 demeurant à VINCENNES.
 - Madame LEHUBY Edwige
 Adjointe Administrative, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame LEHUT Agnès
 Adjoint administratif principal 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à CRETEIL.
 - Madame LEJEUNE Cécile
 Aide soignant classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à SAINT MAURICE.
 - Madame LELOUP STAAT Elsa
 Assistant médico-administratif, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VILLEJUIF.
 - Madame LEMOINE Chantal
 Auxiliaire de Puériculture 1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur LEMPERIERE Bruno
 Adjoint Technique Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame LERONNE Annie
 Adjoint d'animation 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame LESCOUTE Sandrine
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LESEL Danielle
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame LETE Corinne
 Auxiliaire de puériculture, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VALENTON.
 - Madame LHOMME Sylvie
 Aide-Soignant Cl. Normale, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à BONNEUIL SUR MARNE.
 - Madame LISIECKI Christine
 Adjoint Technique 1ère Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Madame LIZANT Armelle
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame LOISEAU Nathalie
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LOPES Maria de Lurdes
 Aide-Soignant Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à JOINVILLE LE PONT.
 - Monsieur LORIOT Stéphane
 Aide soignant classe supérieure, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à NOGENT SUR MARNE.
 - Madame LOUIS-CLEMENT Jeannette
 Adjoint Technique Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.

 20

 - Madame LOUISANNEAU Romaine
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame LUDEMANN Nadia
 Adjoint technique 2ème classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Madame LUNEL Catherine
 Adjoint administratif principal 1ère classe, COMMUNAUTE COMMUNES DE CHARENTON - ST MAURICE
 demeurant à CHARENTON LE PONT.
 - Monsieur MAGDALEON Serge
 Infirmier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à PERIGNY SUR YERRES.
 - Madame MAGNOL Katia
 Adjoint Technique 2ème Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame MAIA Maria
 Assistante maternelle, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame MAILHE Fabienne
 Adjoint administratif 2ème classe, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Monsieur MAILLET Pascal
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur MAILLOT Jean-Michel
 Agent Hospitalier Qualifié, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur MALBERG Patrick
 Adjoint Technique 1ère Cl., MARIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES
 demeurant à IVRY SUR SEINE.
 - Madame MALCOUSU Marie-Line
 Aide soignant classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à CRETEIL.
 - Madame MALFOY Claudine
 Adjoint technique 2ème classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur MANDANE Stanislas
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à BOISSY SAINT LEGER.
 - Madame MANSOUR Marie-Françoise
 Aide soignante, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CRETEIL.
 - Monsieur MAOULIDA Djae
 Inspecteur chef de sécurité 2ème classe, MAIRIE DE PARIS- DIRECTION DE LA PREVENTION ET DE LA

 PROTECTIO demeurant à THIAIS.
 - Madame MARANZANA Corinne
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame MARIN BRAME Laurence
 Chargé de mission cadre supérieur, MAIRIE DE PARIS
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur MARLIN Patrick
 Adjoint administratif 2ème classe, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame MARNAT Pascale
 Adjoint du patrimoine 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur MARTIGNON Jean Yves
 Adjoint technique territorial principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame MARTIN Carole
 Adjoint administratif 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame MARTIN Caroline
 Aide Soignante Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.

 21

 - Madame MARTIN Martine
 Agent de maîtrise titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame MARTIN Monique
 Adjoint technique terrirorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur MARTIN Patrice
 Adjoint Technique Principal 1ère Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur MARTIN Thierry
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame MASDIEU Caroline
 Aide soignant classe normale, Centre Actions Sociales de PARIS
 demeurant à MAISONS ALFORT.
 - Madame MASSIN Sophie
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame MASSON Katia
 Adjoint administratif 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Madame MASSON Valérie
 Ergothérapeute, HOPITAL ALBERT CHENEVIER
 demeurant à VILLIERS SUR MARNE.
 - Madame MATIAS ROCHA Hélèna
 Adjoint Technique 2ème Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame MAURICE Brigitte
 Adjoint technique 2ème classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Monsieur MAYER Laurent
 Rédacteur principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur MAYEUR Eric
 Gardien police municipale titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur MAYOL Philippe
 Adjoint Technique 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame MAZARI Jimel
 Assistante maternelle, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur MAZEAUD Etienne
 Secrétaire administratif classe normale administrations parisiennes, MAIRIE DE PARIS
 demeurant à JOINVILLE LE PONT.
 - Madame MAZENS Florence
 Puéricultrice cadre de santé, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LE PLESSIS TREVISE.
 - Monsieur MEGUEDDEM Mohamed
 Adjoint administratif 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame MELESAN Reine
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame MELS Ghislaine
 Agent des services hospitaliers qualifié, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à CHOISY LE ROI.
 - Madame MENAGER Nathalie
 Auxiliaire de Puériculture Principal 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame MENARD Annie
 Adjoint technique principal 2ème classe, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SUCY EN BRIE.
 - Madame MENARD Karine
 Attaché, MAIRIE DE SAINT MAURICE
 demeurant à SAINT MAURICE.

 22

 - Madame MERCIER Sylvie
 Agent Social 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur MERESSE Christophe
 Adjoint technique principal 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame MEREY Corinne
 Auxiliaire de puériculture 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ABLON SUR SEINE.
 - Madame MERI Marie-Christine
 Auxiliaire de puériculture et de soins principal 2ème classe, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame MIAN Céline
 Technicien principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur MIGLIORETTI Hervé
 Adjoint technique principal 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame MILHOMME Juliette
 Adjoint Administratif 2ème Cl., SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à IVRY SUR SEINE.
 - Madame MILLARD Corinne
 Adjoint Technique Principal 2ème Cl., MAIRIE DE VINCENNES
 demeurant à LA QUEUE EN BRIE.
 - Madame MILLET Marie-Pierrette
 Secrétaire Médicale Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CHARENTON LE PONT.
 - Madame MINETTE Christine
 Adjoint administratif 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à THIAIS.
 - Monsieur MINGANT Emmanuel
 Technicien supérieur hospitalier, HOPITAL JEAN VERDIER DE BONDY
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur MNEMOI Mhadji
 Agent de maîtrise titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur MODIRZADEH Gholamhassan
 Adjoint Technique 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame MOLINIER Dominique
 Aide soignante classe exceptionnelle, CHI DE CRETEIL
 demeurant à NOISEAU.
 - Madame MOLTO-BERGEOT Noëlle
 Auxiliaire de Puériculture 1ère Cl., SYNDICAT INTERCOMMUNAL DE LA PETITE ENFANCE
 demeurant à SANTENY.
 - Madame MONGIS Denise
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame MOQUET Monique
 Adjoint Technique 2ème Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Madame MORILLON Sandrine
 Adjoint technique principal 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur MOUMENI Aomar
 Adjoint Technique Principal 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur MUFI Claude
 Adjoint technique principal 1ère classe, MAIRIE DE CHOISY LE ROI
 demeurant à ORLY.
 - Madame MURVIEL Marie-Serge
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à LIMEIL BREVANNES.
 - Madame NAIDJA Saliha
 Adjoint d'animation principal 1ère classe, MAIRIE DE ORLY
 demeurant à ORLY.

 23

 - Madame NAMRIT Chantal
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame NARBONNE Martine
 Rédacteur Principal 2ème Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Madame NARDONE Laurence
 Adjoint d'animation 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à CHOISY LE ROI.
 - Madame NATOWICZ Elisabeth
 Directeur territorial, CONSEIL REGIONAL IDF DE PARIS
 demeurant à ARCUEIL.
 - Madame NAUGUET Sylvie
 Technicienne Laboratoire Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLECRESNES.
 - Madame NAVARRE Gwenaëlle
 Adjoint Administratif 2ème Cl., MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame NELLA Micheline
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame NELSON Simone
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame NGUYEN Diem-Thu
 Technicienne de laboratoire classe normale B NES, GROUPE HOSPITALIER LARIBOISIERE - F. WIDAL

Direction des ressources humaines
 demeurant à ORMESSON SUR MARNE.
 - Madame NGUYEN VAN LAN Nathalie
 Technicien Supérieur en Chef, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à THIAIS.
 - Monsieur NIATI Abdelkader
 Responsable des centres de loisirs primaire non titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame NIAUD Alphonsine
 Adjoint Technique 2ème Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame NOBIN Josée
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à VILLECRESNES.
 - Monsieur NOSSIN Gilles
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur NOSSIN Patrick
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur NOTEUIL Raphael
 Maître Ouvrier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur NURET Patrick
 Adjoint technique principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame OBLETTE Michelle
 Auxiliaire de puériculture, HOPITAL EMILE ROUX
 demeurant à SUCY EN BRIE.
 - Madame OCULI Lucette
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame OLIVEIRA Chantal
 Assistante médico-administrative, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à IVRY SUR SEINE.
 - Madame OLLIERON Annick
 Aide-Soignante, HOPITAL SAINT ANTOINE
 demeurant à NOGENT SUR MARNE.

 24

 - Madame OLLIVIER Marie-Gisèle
 Adjoint Technique 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CHOISY LE ROI.
 - Madame OSMANI Dalila
 Adjoint administratif 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame OUDOUL Françoise
 Auxiliaire de Puériculture 1ère CL., MAIRIE DU PLESSIS TREVISE
 demeurant à LE PLESSIS TREVISE.
 - Monsieur OUSSAID Amar
 Animateur Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur PAJAUD Louis-Gabriel
 Chirurgien-dentiste non titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à CRETEIL.
 - Monsieur PALLANCHIER Christophe
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à VALENTON.
 - Madame PANARIOUX Marie-Odile
 Adjoint Administratif 1ère Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame PAPALOIZOS Ismène
 Bibliothécaire, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à SUCY EN BRIE.
 - Madame PAPIN Florence
 Masseur Kinésithérapeute Cl. Supérieure, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame PASNON Jocelyne
 Adjointe Administrative, HOPITAL ALBERT CHENEVIER
 demeurant à LIMEIL BREVANNES.
 - Madame PASSIEUX Christine
 Ergothérapeute, HOPITAL ALBERT CHENEVIER
 demeurant à MAISONS ALFORT.
 - Monsieur PATUROT Jean-Pierre
 Agent de maîtrise titlaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame PEDRERO Lilas
 Adjoint administratif 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur PELHATE Jérome
 Adjoint technique 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur PERONI Christophe
 Adjoint d'Animation 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame PERRAUDIN Nathalie
 Secrétaire Médicale Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SUCY EN BRIE.
 - Madame PETIT Chrystelle
 Attaché territorial principal titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame PETIT-KHOUADER Marianne
 Médecin chef non titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame PEYREBRUNE Cécile
 Médecin Généraliste, VILLE DE DUGNY
 demeurant à SAINT MANDE.
 - Madame PEYROT Florence
 Technicienne Laboratoire Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SUCY EN BRIE.
 - Madame PICOT Jocelyne
 Agent de maîtrise titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.

 25

 - Monsieur PIERRET Patrick
 Adjoint administratif principal 2ème classe, Centre Actions Sociales de PARIS
 demeurant à VINCENNES.
 - Madame PIFFRET Martine
 Adjoint Technique 2ème Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame PILLEUL Marie-France
 Adjoint Administratif 2ème Cl., MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Monsieur PIN Christophe
 Technicien Hospitalier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame PINTO Odette
 Adjoint technique 2ème Cl., OPH DU KREMLIN BICETRE
 demeurant à LE KREMLIN BICETRE.
 - Madame PITRE Roselyne
 Adjoint d'Animation 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à SAINT MAUR DES FOSSES.
 - Madame PLANQUE Hélène
 Administrateur, EST ENSEMBLE COMMUNAUTE D AGGLOMERATION
 demeurant à JOINVILLE LE PONT.
 - Madame PLATEVOET Nathalie
 Sage-Femme Cl. Exceptionnelle, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à CRETEIL.
 - Madame PLUMAT Isabelle
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à LIMEIL BREVANNES.
 - Madame POIRRIER Madeleine
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLEJUIF.
 - Madame POIRSON Françoise
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Madame POLOMAT Christiane
 Aide Soignante Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame POMMIER Dominique
 Adjoint technique, Conseil Général des Hauts-de-Seine
 demeurant à VILLEJUIF.
 - Monsieur PORTET Alain
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FRESNES.
 - Monsieur PRAINO Fédérico
 Animateur principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame PREAP Laurence
 Assistante médico-administrative classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CHARENTON LE PONT.
 - Madame PRIETO Chantal
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame PRIVAT Christiane
 Aide soignant classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à IVRY SUR SEINE.
 - Madame PUIG Catherine
 Infirmière psychiatrique classe supérieure, CHI DE CRETEIL
 demeurant à NOISEAU.
 - Madame PUSCAS Maria
 Adjoint du patrimoine principal, COMMUNAUTE COMMUNES DE CHARENTON - ST MAURICE
 demeurant à CHARENTON LE PONT.
 - Monsieur QUARI Eric
 Agent de maîtrise, MAIRIE DE SAINT MAURICE
 demeurant à SAINT MAURICE.
 - Madame QUIARA Marleine
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à ALFORTVILLE.

 26

 - Monsieur RADJOUH Farid
 Attaché territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORLY.
 - Madame RAGOT Sylvie
 Adjoint Technique 2ème Cl. , MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame RAMASSEUL Aissoobee
 Adjoint technique, MAIRIE DE SAINT MAURICE
 demeurant à MAISONS ALFORT.
 - Madame RAULIC Patricia
 Rédacteur, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame RAULT Gilberte
 Adjoint Technique 2ème Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Madame RAYER Anita
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à ORMESSON SUR MARNE.
 - Madame REGHIS Fatima
 Employée de restauration catégorie 1, CAISSE DES ECOLES 13 EME
 demeurant à THIAIS.
 - Madame REIS Maria-Térésa
 Aide-Soignante Cl. Supérieure, Hôpital SAINTE ANNE
 demeurant à VILLEJUIF.
 - Madame RENARD Valérie
 Agent de maîtrise titulaire territorial, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame RETRO Marie-Christine
 Professeur d'enseignement artistique classe normale, CONSERVATOIRE DE MUSIQUE ET DE DANSE DE

 YERRES demeurant à FONTENAY SOUS BOIS.
 - Madame RETRO Marie-Christine
 Professeur d'enseignement artistique classe normale, CONSERVATOIRE MUSIQUE ET DANSE DE

 QUINCY/SENART demeurant à FONTENAY SOUS BOIS.
 - Madame RIAUD Nelly
 Cadre Infirmier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LE PLESSIS TREVISE.
 - Madame RIBET Gordana
 Adjoint Administratif 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame RICHARD Nicole
 Educateur des APS Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à LIMEIL BREVANNES.
 - Madame RICHET Sandrine
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame RICHIDE Yvonne
 Agent Social 2ème Cl., MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Madame RICHON Joséphine
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame RIGAUD Sylvie
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame RIGOLE Catherine
 Infirmière, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à LE KREMLIN BICETRE.
 - Madame RIGOMMIER Sabine
 Adjoint d'Animation 1ère Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Monsieur RISSO Laurent
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur RIVIERE Jacky
 Adjoint Technique 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à VITRY SUR SEINE.

 27

 - Monsieur ROBERT Fabien
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur ROBERT Fabien
 Infirmier catégorie A grade 1, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à CRETEIL.
 - Madame RODRIGUEZ Véronique
 Attaché Territorial, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à THIAIS.
 - Monsieur ROLAND Jean-Claude
 Aide soignant classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à VILLIERS SUR MARNE.
 - Madame ROLLAND Martine
 Attaché principal titulaire, MAIRIE DE CRETEIL
 demeurant à SANTENY.
 - Monsieur RONCEAU Wilfrid
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CHOISY LE ROI.
 - Madame ROS Sylvie
 Aide Soignant Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BOISSY SAINT LEGER.
 - Madame ROUDEAU Lakbira
 Adjoint Technique 2ème Cl., MAIRIE DE SAINT MANDE
 demeurant à CHARENTON LE PONT.
 - Monsieur ROUX Laurent
 Adjoint administratif principal 2ème classe, Centre Actions Sociales de PARIS
 demeurant à IVRY SUR SEINE.
 - Madame ROUX Marie-Hélène
 Adjoint administratif principal 2ème classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame ROY Solange
 Adjoint Technique Principal 2ème Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Monsieur ROYER Claude
 Agent d'Accueil et de Surveillance 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à FONTENAY SOUS BOIS.
 - Madame RYCKELYNCK Stéphanie
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à VILLECRESNES.
 - Madame SAIDI Natacha
 ATTE 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORLY.
 - Madame SAIFOUDINE Tahera
 Sage femme, HOPITAL TENON DE PARIS
 demeurant à VINCENNES.
 - Madame SAILLARD Sylvie
 Adjoint technique 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Monsieur SAINT-JULIEN Jean-Pierre
 Aide-Soignant, HOPITAL ALBERT CHENEVIER
 demeurant à BONNEUIL SUR MARNE.
 - Madame SALVANT Sandrine
 Adjoint administratif 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Monsieur SANCHEZ Marc
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame SANOU Marie
 Rédacteur territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame SANTONI Christine
 Aide soignante classe supérieure, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à IVRY SUR SEINE.
 - Madame SANTOS Ana
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.

 28

 - Madame SANTOS Ana
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame SAVERIMOUTOU Marie-Louise
 Infirmière , HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur SCANVION Pascal
 Adjoint Technique 1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame SCHEIBLING Joëlle
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à L HAY LES ROSES.
 - Madame SCHLAPPI Corinne
 ATTEE 1èrre classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Monsieur SCIPION Loïc
 Attaché territorial, MAIRIE DE CHOISY LE ROI
 demeurant à SUCY EN BRIE.
 - Monsieur SEBIRE Pascal
 Adjoint Technique Principal 1ère Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame SEGONDY-MONTENOT Annette
 Ingénieur en Chef Cl. Normale, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à MANDRES LES ROSES.
 - Monsieur SERE Emmanuel
 Adjoint Technique 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Monsieur SEURON Alexandre
 Agent de maîtrise, MAIRIE DE PARIS
 demeurant à MAISONS ALFORT.
 - Madame SIAB Nora
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame SIMON Martine
 Infirmière, HOPITAL ALBERT CHENEVIER
 demeurant à LE PERREUX SUR MARNE.
 - Madame SIMON PHAN VAN Danielle
 Secrétaire Administratif Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à LE KREMLIN BICETRE.
 - Madame SIMONNET Laurence
 Adjoint Technique 2ème Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame SIOTTO Frédérique
 Technicien laboratoire, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à VINCENNES.
 - Madame SIRERA Stéphanie
 ATSEM principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame SKOPINSKI Nathalie
 Technicienne Laboratoire Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAROLLES EN BRIE.
 - Madame SMITH Dominique
 Technicienne principale 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Monsieur SOUFFEZ Pierre
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame SOUQ-BOIREAU Stéphanie
 Adjoint Administratif Principal 2ème Cl., MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame SOUSSEING Anastasie
 Adjoint technique territorial 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VALENTON.
 - Madame TAMBOUR Jennifer
 Adjoint administratif 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.

 29

 - Madame TANIERE Marie-Christine
 ATSEM principal 2ème classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame TANNEUX Monique
 Auxiliaire de puériculture, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame TANOH Rachel
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHOISY LE ROI.
 - Madame TARDY Marie-Noëlle
 Educateur Principal de Jeunes Enfants, MAIRIE DE VINCENNES
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur TARDY Thierry
 Ingénieur en Chef, SIIM 94
 demeurant à ORMESSON SUR MARNE.
 - Madame TENART Jasmine
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame TENEBRE Cécile
 Adjoint technique 2ème classe, MAIRIE DE ORLY
 demeurant à ABLON SUR SEINE.
 - Monsieur TEREAU Virgille
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Madame TERRINE Rose
 Aide soignant classe normale, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à L HAY LES ROSES.
 - Madame TEXIER Isabelle
 Technicienne Laboratoire Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à L HAY LES ROSES.
 - Madame THEPENIER Christelle
 Aide Soignant Cl. Normale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à ALFORTVILLE.
 - Madame THIBAULT Sylvie
 Auxiliaire de Puériculture 1ère Cl., MAIRIE DE THIAIS
 demeurant à FRESNES.
 - Monsieur TINLOT Olivier
 Ingénieur principal titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame TISSANDIER Isabelle
 Professeur de la ville de Paris Cl. normale , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à VINCENNES.
 - Madame TITAUD Annick
 Adjoint du patrimoine principal 1ère classe, MAIRIE DE ORLY
 demeurant à ALFORTVILLE.
 - Monsieur TO Christophe
 Agent de Maîtrise, GRAND PARIS SEINE OUEST
 demeurant à VITRY SUR SEINE.
 - Monsieur TOINEL Ange
 Infirmier catégorie A, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CRETEIL.
 - Madame TOLEDANO CALENDINI Isabelle
 Professeur d'enseignement artistique classe normale, CONSERVATOIRE DE MUSIQUE DE YERRES
 demeurant à BOISSY SAINT LEGER.
 - Madame TOLEDANO-CALENDINI Isabelle
 Professeur d'enseignement artistique classe normale, CONSERVATOIRE DE MUSIQUE DE YERRES
 demeurant à BOISSY SAINT LEGER.
 - Monsieur TOQUET Patrick
 Aide soignant, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à MAISONS ALFORT.
 - Madame TORTI Michèle
 Adjoint technique principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame TOUBOUL Edith
 Infirmière Cl. Supérieure, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à ORMESSON SUR MARNE.

 30

 - Madame TOUPENET Christelle
 Adjoint technique 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur TRAORE Bila
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Monsieur TRIBALAT Jean-François
 Ingénieur en chef classe except territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à VILLIERS SUR MARNE.
 - Madame TROUSLARD Anne
 Assistant d'enseignement artistique princ 1ère clas terr titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame TUTTLE Josiane
 Adjoint technique principal 1ère classe, MAIRIE DE SAINT MAURICE
 demeurant à SAINT MAURICE.
 - Monsieur URSULE Francius
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLEJUIF.
 - Madame VACHER Sophie
 Directrice Générale Adjointe des Services, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur VALERIUS Gilbert
 Adjoint technique 2ème classe, MAIRIE DE SAINT MANDE
 demeurant à SAINT MANDE.
 - Madame VALLAT Josiane
 Adjoint Administratif 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame VALMORIN Marie Cécile
 Infimière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame VANDEN AWEELE Laurence
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame VATAN Patricia
 Animateur, MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Monsieur VEIRON Guy
 Adjoint technique territorial 1ère classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Monsieur VERDIER Sylvain
 Adjoint technique territorial principal 2ème classe, CONSEIL REGIONAL IDF DE PARIS
 demeurant à FRESNES.
 - Madame VERNIER Nathalie
 Secrétaire administratif classe supérieure administrations parisienes, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame VERROUIL Isabelle
 Attaché, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame VEYSSET Catherine
 Adjoint administratif principal 1ère classe, MAIRIE DE MASSY
 demeurant à VITRY SUR SEINE.
 - Madame VIDAL Sylvie
 Agent spécialisé écoles maternelles titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à LE PLESSIS TREVISE.
 - Madame VIDAL Véronique
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à LIMEIL BREVANNES.
 - Madame VIEIRA Isabelle
 Adjoint technique principal 2ème classe, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur VIGNE Robert
 Directeur territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame VINCENDON Isabelle
 Animateur, MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.

 31

 - Madame VIRASSAMY Marie Andréa
 Aide sooignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame VITALE Izabella
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur VITTI Michel
 Agent de Maîtrise , MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur VIVIEN Sonia
 Auxiliaire de Puériculture, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame VOISIN Elisabeth
 Rédacteur, MAIRIE DE NOGENT SUR MARNE
 demeurant à NOGENT SUR MARNE.
 - Madame VOJINOVIC Michelle
 Agent social 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame WAGNER Laurence
 Adjoint Administratif 2ème Cl., MAIRIE DE VINCENNES
 demeurant à FONTENAY SOUS BOIS.
 - Madame WINGERT Catherine
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à BOISSY SAINT LEGER.
 - Madame WOLFF Martine
 Adjoint Technique 2ème Cl., COMMUNAUTE AGGLOMERATION VAL DE BIEVRE
 demeurant à VILLEJUIF.
 - Madame ZARB Marie-Carmen
 Adjoint Administratif 1ère Cl., MAIRIE DE MONTROUGE
 demeurant à CACHAN.
 - Madame ZEBUT Marie-Christine
 Agent des services hospitaliers qualifié, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VITRY SUR SEINE.
 - Madame ZELLNER Véronique
 Infirmière, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à CRETEIL.
 - Monsieur ZIGHEM Mounir

 Adjoint d'Animation Principal 1ère Cl., MAIRIE DECHEVILLY LARUE
 demeurant à L HAY LES ROSES.
 - Madame ZMUDZ Catherine
 Rédacteur, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLEJUIF.
 - Madame ZOROR Jeanne
 Rédacteur, CONSEIL REGIONAL IDF DE PARIS
 demeurant à VALENTON.

Article 2 : La Médaille d'honneur Régionale, Départementale et Communale échelon Vermeil est décernée à :

 - Monsieur ABATI Dominique
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur ABCAYA Jacques
 Adjoint technique 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à FONTENAY SOUS BOIS.
 - Madame ADAM Ghislaine
 Adjoint technique 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame ADDED GAYRAUD Hélène
 Médecin Généraliste, MAIRIE D ARCUEIL
 demeurant à FRESNES.
 - Madame ALEMANY Agnès
 Puéricultrice cadre supérieur de santé titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.

 32

 - Madame ALMONT Jocelyne
 Adjoint technique territorial 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame ALONSO Joëlle
 Adjoint d'Animation Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame ANDRE Patricia
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame ANDRE Patricia
 ATTEE, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame ANTHOINE Monique
 Adjoint Technique Principal 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame ARGOUD Lydie
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Madame ARNAL Nathalie
 Auxiliaire de puériculture et de soins principal 2ème classe, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame ARNAUD Christiane
 Masseur kinesitherapeute, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à BOISSY SAINT LEGER.
 - Monsieur ARNAULT Daniel
 Directeur Général des Services, SIARCE
 demeurant à NOISEAU.
 - Madame ASSELIN Patricia
 Agent des services hospitaliers, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame AUBRY Martine
 Directeur territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LA QUEUE EN BRIE.
 - Madame AUCLERC Catherine
 Technicienne de Laboratoire Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame AYRAL Claudine
 Blanc MO principal EC 6, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame BACHELET Armelle
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame BAEHER Marie-Josée
 Auxiliaire de puériculture principal 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur BAEHR Jean-Louis
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame BARANES Isabelle
 Moniteur Educateur, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à SAINT MANDE.
 - Monsieur BARBIERI Bruno
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ORLY.
 - Monsieur BARGASMASCHI Eric
 Adjoint Technique Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame BARON Catherine
 Cadre infirmier, HOPITAL EMILE ROUX
 demeurant à L HAY LES ROSES.
 - Madame BARREY Virginie
 Secrétaire, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à LIMEIL BREVANNES.
 - Madame BAUDOIN Martine
 Aide soignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à ORMESSON SUR MARNE.

 33

 - Madame BECAERT Mireille
 Rédacteur Principal 1ère Cl., MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur BELDON Jean-Paul
 Adjoint technique titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame BELMESSAOUD Bornia
 Assistante Familiale, ITEP LE COTEAU
 demeurant à CHOISY LE ROI.
 - Monsieur BEN AICHA Abdelakim
 Agent de maîtrise, MAIRIE DE VILLEJUIF
 demeurant à CHEVILLY LARUE.
 - Madame BENARD Marie-Andrée
 Agent spécialisé principal 1ère classe écoles maternelles titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame BENDIBA Christine
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame BENVENUTI Caroline
 Infirmière Soins Généraux Cl. Supérieure, MAIRIE DE VINCENNES
 demeurant à FONTENAY SOUS BOIS.
 - Madame BERDIER Paulette
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à VALENTON.
 - Monsieur BERNARD Dominique
 Fossoyeur Principal, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à VITRY SUR SEINE.
 - Madame BERNARD Marie-Fleur
 Cadre infirmière, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame BERNARD Patricia
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BERNARD Patricia
 ATTEE 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Monsieur BERTI Eric
 Agent de service hospitalier, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame BERTIN Isabelle
 Auxiliaire de soins principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à BONNEUIL SUR MARNE.
 - Madame BERTRAND Sylvie
 Adjoint technique principal 1ère classe, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Madame BESSOL Cécile
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur BETHOUART Frédéric
 Ingénieur divisionnaire des travaux de la ville de Paris, MAIRIE DE PARIS
 demeurant à CHARENTON LE PONT.
 - Monsieur BLAMPAIN Jeannot
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VALENTON.
 - Madame BOBEAU Edwige
 Conseillère territoriale socio-éducative, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHOISY LE ROI.
 - Madame BOIZARD Lucienne
 Agent territorial spécialisé écoles mater. principal 2ème cl. titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BOSSANT Sophie
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame BOUAOUNE Nadia
 Adjoint d'animation principal 2ème classe, MAIRIE DE ORLY
 demeurant à ORLY.

 34

 - Madame BOUDOT Brigitte
 Rédacteur principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur BOUFFARD Bruno
 Agent de Maîtrise Principal, MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Monsieur BOULLEN Robert
 Agent de maîtrise principal titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur BOURDELOUX Fabrice
 Adjoint Technique Principal 1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur BOURDIER Pascal
 Aide soignant classe exceptionnelle, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à VILLEJUIF.
 - Madame BOUREAU Chrystine
 Rédacteur Principal 1ère Cl., SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à BONNEUIL SUR MARNE.
 - Madame BOURGADE Brigitte
 Auxiliaire de Puériculture Principal 2ème Cl., MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Monsieur BOURGEOIS Gérald
 Adjoint technique 2ème classe, MAIRIE DE LA QUEUE EN BRIE
 demeurant à LA QUEUE EN BRIE.
 - Madame BOUVART Martine
 Aide soignante, HOPITAL ALBERT CHENEVIER
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame BOVA Bernadette
 Adjoint Administratif Principal 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame BRASSE Isabelle
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE BOULOGNE BILLANCOURT
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur BRETILLOT Bruno
 Ingénieur en chef classe normale, CONSEIL REGIONAL IDF DE PARIS
 demeurant à SUCY EN BRIE.
 - Madame BRILLANT Michèle
 Rédacteur 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à BOISSY SAINT LEGER.
 - Monsieur BROSSIER Jean-Marc
 Ingénieur, SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à IVRY SUR SEINE.
 - Monsieur BRUN Jacques
 Administrateur, COMMUNAUTE D AGGLOMERATION VAL DE BIEVRE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame BRUNEAU Agnès
 Attaché principal titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame BRUYERE Blandine
 Auxiliaire de puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à THIAIS.
 - Madame BUFFIN Michèle
 Rédacteur principal 1ère classe titulaire territorial, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à ORMESSON SUR MARNE.
 - Madame BUGEAUD Patricia
 Adjoint administratif 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame BUTTEZ Chantal
 Chef de cuisine, CAISSE DES ECOLES DU 9ème arrondissement
 demeurant à ALFORTVILLE.
 - Madame CADAIN Véronique
 Rédacteur principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame CALZI Dominique
 Secrétaire Administratif Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à FONTENAY SOUS BOIS.

 35

 - Madame CANTAL Pascale
 Agent d'entretien qualifié, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame CANTE Christine
 Educatrice de jeunes enfants chef, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE LE ROI.
 - Madame CARLOSSE Nicolette
 Aide soignante classe exceptionnelle, Centre Actions Sociales de PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur CARRE Gilles
 Professeur d'Enseignement Artistique Hors Cl., COMMUNAUTE D AGGLOMERATION VAL DE BIEVRE
 demeurant à CHOISY LE ROI.
 - Madame CASTRIQUE Véronique
 Adjoint technique 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame CATALAYOUT Colette
 Chirurgien Dentiste, MAIRIE D ARCUEIL
 demeurant à IVRY SUR SEINE.
 - Madame CAUX Isabelle
 Technicienne de Laboratoire, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Madame CAZENAVE Marie-Hélène
 Assistante sociale principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à L HAY LES ROSES.
 - Monsieur CEPISUL Tony
 Cadre de santé, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame CHAMAULT Corinne
 Rédacteur territorial, MAIRIE DE GRIGNY
 demeurant à VILLENEUVE LE ROI.
 - Madame CHAPELLE Nathalie
 Rédacteur, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur CHARTRAIN Pascal
 Agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLIERS SUR MARNE.
 - Madame CHATELIN Christiane
 Adjoint administratif principal 2ème classe, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Monsieur CHAUDOUARD Michèle
 Secrétaire médical et social classe supérieure de Paris, DEPARTEMENT DE PARIS
 demeurant à IVRY SUR SEINE.
 - Madame CHAUMONT Renée
 Aide soignant classe exceptionnelle, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CRETEIL.
 - Madame CHEAM France
 Adjoint Administratif 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame CHEMORIN Mauricette
 Directeur, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Monsieur CHINIARD Arnaud
 Secrétaire Administratif Cl. Supérieure, MAIRIE DE PARIS - SYSTEMES TECHNOLOGIES INFORMATION
 demeurant à VILLEJUIF.
 - Madame CHIPAN Jeanne
 Aide-Soignante Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à VILLEJUIF.
 - Madame CHOLLET Sylvie
 Rédacteur chef, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Madame CHOREN Alicia
 Assistant Socio-Educatif Principal, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à NOGENT SUR MARNE.
 - Madame CIFUENTES Mireille
 Bibliothécaire, COMMUNAUTE COMMUNES DE CHARENTON - ST MAURICE
 demeurant à ORMESSON SUR MARNE.

 36

 - Madame CLEMENT Christine
 Assistant d'Enseignement Artistique Principal 1ère Cl., GRAND PARIS SEINE OUEST
 demeurant à MAISONS ALFORT.
 - Madame CLOISEAU Ana
 Auxiliaire de puériculture principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur COCHENNEC Patrick
 Aide soignant psy, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLECRESNES.
 - Monsieur COCOGNE Alain
 Ingénieur en chef classe exceptionnelle, CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHEVILLY LARUE.
 - Madame COIFFARD Sylvie
 Infirmière classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VILLEJUIF.
 - Monsieur COLAFRANCESCHI René
 Agent de maîtrise principal titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame COLOMB Myriam
 Assistante médico-administrative classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à GENTILLY.
 - Madame COMBES Martine
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Monsieur CONTARET Laurent
 Chef d'équipe du nettoiement, MAIRIE DE PARIS
 demeurant à CRETEIL.
 - Madame COUGNARD Laurence
 Auxiliaire de Puériculture 1ère Cl., MAIRIE DE THIAIS
 demeurant à MAISONS ALFORT.
 - Madame COULAND Christine
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à SUCY EN BRIE.
 - Madame COUOT Pascale
 Adjoint administratif hospitalier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame COUPE Bernadette
 Assistant spécialisé des bibliothéques et musées de Cl. supérieure, MARIE DE PARIS - DIRECTION DES

 AFFAIRES CULTURELLES
 demeurant à VINCENNES.
 - Madame COURBE Annick
 Rédateur principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame COURTIN Elisabeth
 Adjoint administratif 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à NOISEAU.
 - Monsieur COUTURIER Christian
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à ALFORTVILLE.
 - Madame CRETENET Geneviève
 IDE B NES classe supérieure, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à CHEVILLY LARUE.
 - Madame CROLARD Christine
 Cadre supérieur diététicienne, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à MAROLLES EN BRIE.
 - Madame CUISINIER Catherine
 Attaché, MAIRIE DE CHEVILLY LARUE
 demeurant à VILLEJUIF.
 - Madame CUSTODIO Maria
 Agent de logistique générale 2ème classe, DEPARTEMENT DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame D ANGELOSANTE Patricia
 Cadre puériculteur, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à FONTENAY SOUS BOIS.

 37

 - Monsieur DARTY Olivier
 Secrétaire administratif classe except d'administrations parisiennes, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Monsieur DAVID Franck
 Aide soignant classe exceptionnelle, CHI DE CRETEIL
 demeurant à LIMEIL BREVANNES.
 - Madame DE ABREU PEIXE Lidia
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORMESSON SUR MARNE.
 - Madame DE CARVALHO-DHENAIN Nadine
 Secrétaire Médicale, HOPITAL AVICENNE
 demeurant à VALENTON.
 - Monsieur DEBEDDE Laurent
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à ALFORTVILLE.
 - Madame DEGEN Véronique
 Adjoint du Patrimoine Principal 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame DEGLI AUGELLI Patricia
 Adjoint technique princpal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur DELAPEYRE Paul
 Eboueur principal classe supérieure, MAIRIE DE PARIS
 demeurant à BOISSY SAINT LEGER.
 - Monsieur DELARUE Alain
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame DELBANCUT Micheline
 Adjoint administratif, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame DELIGNY Véronique
 Auxiliaire de puériculture et de soins principal 2ème classe, MAIRIE DE PARIS
 demeurant à CHOISY LE ROI.
 - Madame DELIZE Brigitte
 Adjoint technique principal 2ème classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame DELUGEARD Véronique
 Auxiliaire de puériculture 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ABLON SUR SEINE.
 - Madame DEMELLE Antonella
 Adjoint administratif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORLY.
 - Monsieur DENDELE Magloire
 Adjoint Technique 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur DENIS Jean-Noël
 Agent de maîtrise principal territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame DENKER Agnès
 Infirmière Soins Généraux et Spécialisés, Hôpital SAINTE ANNE
 demeurant à IVRY SUR SEINE.
 - Madame DERESE Evelyne
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur DEROUET Patrick
 Brigadier - chef principal, MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.
 - Monsieur DES BRUERES Michel
 Attaché principal d'administrations parisiennes, MAIRIE DE PARIS
 demeurant à L HAY LES ROSES.
 - Madame DESBOUILLONS Françoise
 Agent des services hospitaliers qualifiés, CHI DE CRETEIL
 demeurant à CRETEIL.
 - Madame DI TELLA Michèle
 Rédacteur principal, CNFPT DE PARIS
 demeurant à FONTENAY SOUS BOIS.

 38

 - Monsieur DO VAN LANH Christian
 Maître Ouvrier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Monsieur DOUILLARD Jean-Pierre
 Agent technique principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à FONTENAY SOUS BOIS.
 - Madame DOUCET Francine
 Cadre Administratif, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VALENTON.
 - Monsieur DRAGIN Jean-Baptiste
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame DRAGONI-TROIS-VALETS Corinne
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLECRESNES.
 - Monsieur DUBOIS Gilles
 Technicien, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame DUBRION Véronique
 Rédacteur principal 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à LIMEIL BREVANNES.
 - Madame DUCHOSSOY Véronique
 Technicienne de laboratoire, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à JOINVILLE LE PONT.
 - Monsieur DUFOUR Yanni
 IDE, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à SUCY EN BRIE.
 - Madame DUHAMELLE Marie Noëlle
 Agent des services hospitaliers qualifié, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VILLEJUIF.
 - Madame DUPARQUET Murielle
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à ALFORTVILLE.
 - Madame DUPRAT Christiane
 Rédacteur territorial, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Madame DURAND Annie
 Secrétaire Administratif Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à CHARENTON LE PONT.
 - Monsieur DURAND Didier
 Eboueur principal classe supérieure, MAIRIE DE PARIS
 demeurant à BONNEUIL SUR MARNE.
 - Madame DURAND Dominique
 Technicienne de Laboratoire Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAUR DES FOSSES.
 - Madame DURANT Florence
 Manipulatrice radio, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame DUVAL Christine
 Auxiliaire de puériculture principal 2ème classe titulaire, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à THIAIS.
 - Madame EMBOULE Liliane
 Assistant spécialisé des bibliothéques et musées de Cl. normale, MARIE DE PARIS - DIRECTION DES AFFAIRES

 CULTURELLES
 demeurant à VITRY SUR SEINE.
 - Monsieur ESOR Eric
 Maître Ouvrier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame EVAIN Christine
 Adjoint Administratif Principal 2ème Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BONNEUIL SUR MARNE.
 - Madame FACQUEZ Dominique
 Cadre de Santé Paramédical, Hôpital SAINTE ANNE
 demeurant à FONTENAY SOUS BOIS.

 39

 - Madame FAIVRE Nathalie
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CRETEIL.
 - Monsieur FANTOZZI Dominique
 Adjoint Technique 2ème Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame FAUCHEUX Michèle
 Assistant conservation principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame FEL Marie-Hélène
 Infirmière catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à MAISONS ALFORT.
 - Madame FELTEN Michelle
 Infirmière de bloc opératoire DE classe supérieure, CHI DE CRETEIL
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame FERNANDES VAZ Françoise
 Adjoint Technique 2ème Cl., COMMUNAUTE D AGGLOMERATION VAL DE BIEVRE
 demeurant à VILLEJUIF.
 - Monsieur FERNANDEZ Thierry
 Agent de maîtrise principal, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame FIALAIRE Isabelle
 Adjoint technique principal 2ème classe, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Monsieur FIORIN Didier
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à LIMEIL BREVANNES.
 - Madame FLAMANT Catherine
 Auxiliaire de puériculture classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à LE KREMLIN BICETRE.
 - Madame FLAMENT Roberte
 Secrétaire Médicale Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à ALFORTVILLE.
 - Madame FOREST Corinne
 Cadre Supérieur de Santé, HOPITAL ALBERT CHENEVIER
 demeurant à SUCY EN BRIE.
 - Madame FOUCHER Isabelle
 Adjoint administratif principal 2ème classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame FRANCHIN Agnès
 Auxiliaire de puériculture volante, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à FRESNES.
 - Madame FRELAT Danièle
 Infirmière Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LA QUEUE EN BRIE.
 - Madame FREULON Marie-Hélène
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame FRIDELING Martine
 Auxiliaire de puériculture et de soins principal 2ème classe, MAIRIE DE PARIS
 demeurant à GENTILLY.
 - Monsieur FRIEDRICH Georges
 Aide Soignant Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Madame FUSEAU Catherine
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLECRESNES.
 - Monsieur FUSEAU Eric
 Agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLECRESNES.
 - Monsieur GALICHET Marc
 Maître Ouvrier Principal, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLECRESNES.

 40

 - Madame GALIPO Angèle
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame GALLET Véronique
 Assistant médico administratif classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à LE KREMLIN BICETRE.
 - Madame GAS Annie
 Agent de maîtrise titulaire, MAIRIE DE CRETEIL
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur GASNIER Daniel
 Adjoint des Cadres Hospitaliers, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame GAUVIN Marie Paule
 Educaateur de jeunes enfants classe supérieure, MAIRIE DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame GAYDU Anne-Marie
 Aide-Soignante Cl. normale, Hôpital SAINTE ANNE
 demeurant à CRETEIL.
 - Madame GENICHON Catherine
 ATSEM principal 1ère classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame GIANNAKOPOULOS VLADAJ Thérèse
 Directeur Général Adjoint des Services, MAIRIE DE SUCY EN BRIE
 demeurant à VILLECRESNES.
 - Madame GILLET Catherine
 Bibliothécaire territorial, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Monsieur GILLET Frédéric
 Agent de maîtrise principal, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur GINOD Pascal
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur GONZALEZ Francis
 Adjoint Technique Principal 2ème Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Madame GOOSSENS Chantal
 Agent de maîtrise titulaire territorial, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame GOUJON Dominique
 Masseur kinésithérapeute, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame GOULAS Marie-José
 Adjoint administratif 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame GOVINDIN Antoinette
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur GOZIN Jean Pascal
 Chef d'exploitation, MAIRIE DE PARIS
 demeurant à ALFORTVILLE.
 - Madame GRANDIN Carole
 Agent de maîtrise, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame GRANDISSON Josélita
 Secrétaire Administratif Cl. Supérieure, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à CACHAN.
 - Madame GRECH Sylvie
 Infirmière B NES classe supérieure, GROUPE HOSPITALIER LARIBOISIERE - F. WIDA - Direction des

 ressources humaines demeurant à SAINT MAUR DES FOSSES.
 - Monsieur GRENIER Denis
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame GRETRY Marie-Christine
 Auxiliaire de puériculture et de soins 1ère classe, MAIRIE DE PARIS
 demeurant à THIAIS.

 41

 - Madame GUENANT Catherine
 Adjoint administratif 1ère classe, OPALY D ARCUEIL GENTILLY
 demeurant à GENTILLY.
 - Madame GUERIDON Paulette
 Agent d'accueil et de surveillance, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CACHAN.
 - Madame GUIGNARD Nelly
 Adjoint administratif 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur GUILBERT Christian
 Adjoint technique principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame GUILGORI Gilberte
 Adjoint du Patrimoine Principal 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame GUILLAUME Jacqueline
 ASHQ, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame GUILLOUET Elise
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Madame GUINANT Dominique
 Attaché Territorial, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame GUIOBY Félix
 Aide soignante, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à CRETEIL.
 - Madame GUITTRE Florence
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Madame GUYER Vérène
 Educatrice Principale de Jeunes Enfants, MAIRIE DE CHEVILLY LARUE
 demeurant à GENTILLY.
 - Madame GUYOT Agnès
 Adjoint Administratif 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Madame HAMDAOUI Nadia
 Adjoint technique 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur HAREL Serge
 Cadre de santé, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à CACHAN.
 - Madame HASSON Brigitte
 Bibliothécaire, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Madame HERVIAUX Patricia
 Technicienne de Laboratoire Cl. Supérieure, HOPITAL NECKER ENFANTS MALADES
 demeurant à VILLIERS SUR MARNE.
 - Madame HODGE Angèle
 Aide-Soignante Cl. Exceptionnelle, GH PAUL GUIRAUD
 demeurant à VILLEJUIF.
 - Monsieur HOSSENLOPP Frédérique
 Cadre Infirmier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Madame HOUY Danielle
 Assistant socio-éducaatif, Conseil Général des Hauts-de-Seine
 demeurant à FRESNES.
 - Monsieur HUAULT Eric
 Adjoint technique principal 1ère classe, MAIRIE DE FONTENAY AUX ROSES
 demeurant à CACHAN.
 - Madame HUGUENY Françoise
 Attaché administratif, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur IBRAHIM Kassimondoha
 Adjoint technique 1ère classe, MAIRIE DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.

 42

 - Madame IGIER Nadine
 Adjoint administratif 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à THIAIS.
 - Madame INISAN Isabelle
 Cadre de Santé Paramédical, Hôpital SAINTE ANNE
 demeurant à CACHAN.
 - Madame IPPOLITO Claudine
 Adjoint technique 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur JACQUARD Thierry
 Infirmier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame JALA Huguette
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à VALENTON.
 - Monsieur JOUAN Pierre
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à SAINT MANDE.
 - Madame JOUCHER Jocelyne
 Ingénieur Hospitalier Principal, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur JUMET Patrick
 Cadre de Santé Paramédical, Hôpital SAINTE ANNE
 demeurant à VITRY SUR SEINE.
 - Monsieur KERN Ludvik
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à LIMEIL BREVANNES.
 - Madame KERNEIS Marie Françoise
 IDE, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame KIRIE Christine
 Infirmière, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à FRESNES.
 - Madame LAMBERTY Valérie
 Assistante Sociale, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur LANCHON Christian
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur LANISTA Max
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à CRETEIL.
 - Monsieur LANOS Dominique
 Infirmier catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à ALFORTVILLE.
 - Madame LAPAIX-ALBERTINI Eléonore
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame LAROUSSE Marie-Line
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame LAUER Guilaine
 Adjoint Technique Principal 1ère Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame LAURENCIN JUPITER Edith
 Infirmière, GH PAUL GUIRAUD
 demeurant à LE KREMLIN BICETRE.
 - Madame LAURENT Enrica
 Assistante médico-administrative, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à VILLEJUIF.
 - Madame LAURENT Marie
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Monsieur LAVENU Antoine
 Maître Ouvrier Principal, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à THIAIS.

 43

 Madame Yatia LAYADI
 Adjoint technique principal 2ème classe titulaire
 demeurant à CRETEIL
 Monsieur LAZARUS Jean-Pierre

 Directeur territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CACHAN.
 - Madame LE BEC Jocelyne
 Adjoint des cades hospitaliers, CHI DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur LE BORGNE Pascal
 Agent de maîtrise principal, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Monsieur LE DUIGOU Jean-Pierre
 Technicien supérieur en chef, MAIRIE DE PARIS
 demeurant à ALFORTVILLE.
 - Monsieur LE GOFF Yann
 Ingénieur divisionnaire travaux ville de Paris, MAIRIE DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur LE NORMAND Jean-Luc
 Ingénieur territorial principal, Conseil Général des Hauts-de-Seine
 demeurant à RUNGIS.
 - Madame LE ROUX Marie-Christine
 Agent de maîtrise, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur LE ROUX Serge
 Adjoint technique 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur LE TRESTE Philippe
 Agent maître principal, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame LE TURDU-MONIN Muriel
 Rédacteur principal 1ère classe, MAIRIE DE SAINT MANDE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LEBAS Christiane
 Aide soignant classe exceptionnelle, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à CHEVILLY LARUE.
 - Monsieur LEBRUN Ferdinand
 Technicien principal 2ème classe, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Monsieur LEDDA Patrick
 Technicien Supérieur Hospitalier 1ère Cl., ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à VILLENEUVE LE ROI.
 - Madame LEFORT Christine
 Assistant médico administratif classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à ARCUEIL.
 - Monsieur LEGAIGNEUR Jacky
 Agent de Logistique Générale de 1ère Cl., MAIRIE DE PARIS
 demeurant à CRETEIL.
 - Madame LEGRAND MOISAN Annie
 Adjoint administratif 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame LEHERICE Nadine
 Rédacteur principal 2ème classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame LEIRE Corinne
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame LELIEVRE Jacqueline
 Blanchisseuse, HOPITAL DUPUYTREN
 demeurant à THIAIS.
 - Monsieur LELIEVRE Raynal
 Agent de Maîtrise Principal, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur LEMARCHAND Christophe
 Technicien territorial titulaire, MAIRIE DE SAINT MANDE
 demeurant à SAINT MANDE.

 44

 - Madame LEMARIE Véronique
 Professeur de la ville de Paris Cl. normale , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à VILLEJUIF.
 - Madame LEMESLE Brigitte
 Educateur principal de jeunes enfants, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame LENICKA Elisabeth
 A.S.E.M Principal 2ème Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame LENNE Annie
 Attaché Principal, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à MAISONS ALFORT.
 - Madame LEPINAY Sandra
 Educateur Principal de Jeunes Enfants, MAIRIE DE ANTONY
 demeurant à L HAY LES ROSES.
 - Madame LEPINE Sylvie
 Auxiliaire de puériculture principal 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur LERNOT Jean Guy
 Aide soignant, HOPITAL SAINT ANTOINE
 demeurant à CRETEIL.
 - Madame LEROUL Karine
 Adjoint Technique Principal 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur LEVASSEUR Gilles
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à LE PLESSIS TREVISE.
 - Madame LEYNADIER Patricia
 Aide soignant classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à MAISONS ALFORT.
 - Monsieur LHOPITAULT Eric
 Secrétaire Administratif de Cl. Normale, MAIRIE DE PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame LHOTE Florence
 Assistante sociale, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame LIMBAL Florentin Anne-Marie
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame LINDER Marianne
 Infirmier catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à MAISONS ALFORT.
 - Madame LLORENS Patricia
 Auxiliaire puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à THIAIS.
 - Monsieur LOCOSTE Jean Marc
 Ingénieur, MAIRIE D ARCUEIL
 demeurant à CRETEIL.
 - Madame LOIAL Simplice
 Aide soignante classe exceptionnelle, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à ALFORTVILLE.
 - Madame LONGHIN Muriel
 Adjoint Administratif 1ère Cl., MAIRIE DE LA QUEUE EN BRIE
 demeurant à LA QUEUE EN BRIE.
 - Monsieur LORANT Jean Paul
 Aide soignant cl s, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à BRY SUR MARNE.
 - Madame LOWENSKI Catherine
 Infirmière diplômée d'état, HOPITAL EMILE ROUX
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur LUANGKHOT Somway
 Inspecteur chef de sécurité 1ère classe, MAIRIE DE PARIS- DIRECTION DE LA PREVENTION ET DE LA

 PROTECTION demeurant à CRETEIL.
 - Monsieur LUCAS Alain
 Aide-Soignant, HOPITAL SAINT LOUIS
 demeurant à IVRY SUR SEINE.

 45

 - Madame LUCAS Martine
 Assistant socio-éducatif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VINCENNES.
 - Monsieur LUXEREAU Thierry
 Technicien titulaire, MAIRIE DE SAINT MANDE
 demeurant à VINCENNES.
 - Madame MAEHARA Maryse
 Educatrice chef de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame MAGERMAN Marie Christine
 Adjoint administratif 2ème classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Madame MAGNAUDET Chantal
 Adjoint Technique Principal 2ème Cl., SIRM
 demeurant à MANDRES LES ROSES.
 - Madame MAHE Odile
 Adjoint administratif 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame MAIGNE France
 Adjoint Administratif 1ère Cl., MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.
 - Monsieur MALDONADO Jean-Luc
 Agent Logistique Principal 1ère Cl., MAIRIE DE PARIS - IMMOBILIER, LOGISTIQUE, TRANSPORTS
 demeurant à CHEVILLY LARUE.
 - Madame MALINGRE Véronique
 Adjointe administrative 1ère classe, MAIRIE DE PARIS
 demeurant à SAINT MAUR DES FOSSES.
 - Madame MANACH Brigitte
 Agent des services hospitaliers, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Monsieur MANGEOLLE Laurent
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur MANGUIN Patrick
 Adjoint Technique Principal 1ère Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame MARCHAND Sylvie
 Aide soignant classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à FONTENAY SOUS BOIS.
 - Madame MARCHANT Magdeleine
 Adjoint Technique 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à MAISONS ALFORT.
 - Madame MARGUERITE Patricia
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame MARIE-LUCE Marie-Josée
 Maître ouvrier, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur MARLIER Jean-Philippe
 Maître ouvrier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame MARQUET Véronique
 Puéricultrice, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame MARTEVILLE Marie-Luce
 Secrétaire administratif classe exceptionnelle administrations parisiennes, MAIRIE DE PARIS
 demeurant à MAISONS ALFORT.
 - Madame MARTIN Béatrice
 Infirmière, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.
 - Monsieur MARTIN Jean-François
 Assistant d'Enseignement Artistique Hors Cl., GRAND PARIS SEINE OUEST
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur MARTIN Pierre
 Adjoint technique 2ème classe, MAIRIE DE SAINT MANDE
 demeurant à CHAMPIGNY SUR MARNE.

 46

 - Monsieur MARTINEAU Philippe
 Technicien territorial titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à VILLIERS SUR MARNE.
 - Madame MARTINHO Anita
 Adjoint technique 1ère classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Madame MARTINO Sylvie
 Educatrice chef de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Madame MARTINS PEREIRA Marie-Pierre
 Agent Spécialisé des Ecoles Maternelles1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame MARTY Marie Pascale
 Bibliothécaire, MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Madame MATTEUCCI Patricia
 Agent Spécialisé Principal des Ecoles Maternelles 2ème Cl., MAIRIE DE VINCENNES
 demeurant à SUCY EN BRIE.
 - Madame MAUROMATI Christine
 Rédacteur principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à NOISEAU.
 - Madame MEHENNAOUI Mireille
 Auxiliaire de Puériculture Principal 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame MELFORT Marlène
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à MAISONS ALFORT.
 - Madame MERCIER Patricia
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à VALENTON.
 - Madame MERRAN Jacqueline
 AS MED ADMN, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à JOINVILLE LE PONT.
 - Madame MERRIEN Catherine
 Educateur de jeunes enfants classe supérieure, MAIRIE DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame MEYER Sylvie
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à MAROLLES EN BRIE.
 - Madame MICHARD Sylvie
 Adjoint Administratif 1ère Cl., MAIRIE DE LA QUEUE EN BRIE
 demeurant à LA QUEUE EN BRIE.
 - Madame MIRANDA Valérie
 AS MED, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLIERS SUR MARNE.
 - Madame MOLINIER Josiane
 Agent spécialisé principal 2ère classe écoles maternelles titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à VILLIERS SUR MARNE.
 - Monsieur MONDER Jack
 Adjoint Technique Principal 2ème Cl., CONSEIL REGIONAL D'ILE-DE-FRANCE
 demeurant à MAISONS ALFORT.
 - Madame MONTELLA Jacqueline
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame MONTET Dominique
 Attaché principal titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame MORALES CARJAVAL Thérèse
 Psychologue, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame MORAN Brigitte
 Attaché Territorial, COMMUNAUTE AGGLOMERATION VAL DE BIEVRE
 demeurant à VILLENEUVE LE ROI.
 - Madame MORBIDUCCI Laury
 Auxiliaire puériculture, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.

 47

 - Madame MORCELLE Micheline
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VALENTON.
 - Madame MOREL Pierrette
 IDE, HOPITAL ALBERT CHENEVIER
 demeurant à ORMESSON SUR MARNE.
 - Madame MORGAN Denise
 Secrétaire médicale et sociale classe supérieure, Centre Actions Sociales de PARIS
 demeurant à BONNEUIL SUR MARNE.
 - Madame MORLET Véronique
 Secrétaire Médicale Cl. Supérieure, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à FRESNES.
 - Madame MOROCH Marie-Claude
 Agent technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Monsieur MOSCARA Frédéric
 Educateur territorial activités physiques et sportives hc titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame MOUSSAYE Véronique
 Auxiliaire de puériculture, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame MULARD Sophie
 Chef de service de police titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame MULLER Evelyne
 Auxiliaire de puéricultrice principale 1ère classe, CCAS DE SUCY EN BRIE
 demeurant à LA QUEUE EN BRIE.
 - Madame MURCIANO Nicole
 Rédacteur principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Madame MUSU Monique
 Secrétaire Médicale Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BOISSY SAINT LEGER.
 - Monsieur N CIR Mongi
 Adjoint technique territorial 2ème classe, MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.
 - Madame NASSIB Yamina
 Adjoint administratif principal 1ère classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Monsieur NGUYEN NGOC LOC François
 Assistant socio-éducatif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame NOEL Françoise
 Auxiliaire de puériculture principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à ALFORTVILLE.
 - Madame NOLLET Nicole
 Aide soignante classe supérieure, GROUPE HOSPITALIER LARIBOISIERE - F. WIDAL
 Direction des ressources humaines demeurant à VILLEJUIF.
 - Monsieur OLIVIER Alain
 Adjoint technique territorial 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à NOGENT SUR MARNE.
 - Madame OLLARI Annie
 Infirmier catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à VINCENNES.
 - Madame OUDOUL Anne-Marie
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à MAISONS ALFORT.
 - Madame PADERNA Mirella
 Aide-Soignant Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à THIAIS.
 - Madame PADOVANI Marietta
 Aide soignant classe exceptionnelle, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CRETEIL.
 - Madame PANEL Dominique
 Assistant de conservation principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.

 48

 - Madame PASQUET Ghislaine
 Adjoint Administratif Principal 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame PASSICOS Christine
 Brigadier chef principal, MAIRIE DE RUNGIS
 demeurant à L HAY LES ROSES.
 - Monsieur PATRIER Philippe
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur PATY Jean-Claude
 Educateur activités physiques et sportives prncipal 1ère classe tit., MAIRIE DE CRETEIL
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur PAUC Jean-Pierre
 Adjoint Technique Principal 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à BOISSY SAINT LEGER.
 - Madame PAVILLA Jacqueline
 Adjoint Administratif 1ère Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame PAVILLA TROBRILLANT Marie
 Infirmière, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à ORLY.
 - Madame PAYAN Brigitte
 Rédacteur, MAIRIE DE JOINVILLE LE PONT
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur PEREIRA Guy
 Attaché principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Madame PERON Corinne
 Rédacteur principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame PERREAU Chantal
 Masseur kinésithérapeute classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à VINCENNES.
 - Madame PERRIERE Claudine
 Aide soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame PETIT Isabelle
 Adjoint Technique Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Monsieur PETIT René
 Adjoint Technique 2ème Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame PICGIRARD Agnès
 IDE B NES CL SUP, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à IVRY SUR SEINE.
 - Madame PICKAERT Françoise
 Cadre supérieur de santé, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Monsieur PIERRE-AUGUSTE Jacques
 Brigadier Chef Principal Police Municipale, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame PIERRE-JEDRZEJCZAK Christine
 Agent Logistique Principal 2ème Cl., MAIRIE DE PARIS - IMMOBILIER, LOGISTIQUE, TRANSPORTS
 demeurant à ORLY.
 - Madame PISSON Dominique
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MANDRES LES ROSES.
 - Madame PLANCHON Brigitte
 Auxiliaire de puériculture et de soins principal 2ème classe, MAIRIE DE PARIS
 demeurant à VILLEJUIF.
 - Madame PLANCHON Brigitte
 Assistant Socio-Educatif Principal, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à VILLEJUIF.
 - Monsieur POLIFONTE Liber
 Aide Soignant Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à MAISONS ALFORT.

 49

 - Monsieur PONTAL Jean-Louis
 Chauffagiste agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à PERIGNY SUR YERRES.
 - Madame POULAIN Nadia
 Agent de service hospitalier, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur POULAIN Philippe
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VALENTON.
 - Madame PROSEN Christine
 Rédacteur Principal 1ère Cl., MAIRIE DE VIRY CHATILLON
 demeurant à ALFORTVILLE.
 - Madame PROSPA Yolette
 Agent stérilisation, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à ORLY.
 - Monsieur QUITTARD Martial
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame RAAE Marit
 Professeur de la ville de Paris Hors Cl. , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur RABIER Alain
 Ingénieur principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SANTENY.
 - Madame RAMON Marie Lène
 Infirmière, HOPITAL CHARLES FOIX
 demeurant à VITRY SUR SEINE.
 - Madame RANO Marie-Noëlle
 Adjoint Technique 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à ORLY.
 - Madame REALE Marie-Hélène
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame REDARCE Catherine
 Educateur de Jeunes Enfants Principal, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à SUCY EN BRIE.
 - Monsieur RENE Patrick
 Technicien Principal 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Monsieur RIBON Laurent
 Adjoint technique principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur RICHARD Michel
 Adjoint Technique Principal 1ère Cl., CONSEIL REGIONAL IDF DE PARIS
 demeurant à CRETEIL.
 - Monsieur RICOUL Daniel
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame RIEU Muriel
 Infirmière Cadre de Santé, MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Madame RIU Sylvie
 Educatrice principale jeunes enfants titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à FRESNES.
 - Madame ROBERT Maud
 Technicienne de Laboratoire Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame ROBIN-LAPEYRE Cécile
 Assistant de conservation principal 1ère classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Madame ROCHUR Yolaine
 Aide soignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame ROSE Jane
 Secrétaire Médicale Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.

 50

 - Madame ROSIER Marie
 Conseiller territorial APS titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SUCY EN BRIE.
 - Madame ROUSSEAU Francine
 Assistant socio-éducatif principal, DEPARTEMENT DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur RUIZ Christophe
 Adjoint technique principal 1ère classe, MAIRIE DE ALFORTVILLE
 demeurant à VITRY SUR SEINE.
 - Madame SAADA MORINAT Muriel
 Rédacteur principal 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à VILLECRESNES.
 - Madame SABINE-RAULT Josette
 Technicienne de Laboratoire, CENTRE HOSPITALIERS DES QUINZE-VINGTS
 demeurant à SAINT MAUR DES FOSSES.
 - Madame SALLES Joëlle
 Médecin territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à FONTENAY SOUS BOIS.
 - Madame SANCHEZ Fabienne
 Attaché principal, MAIRIE DE CHOISY LE ROI
 demeurant à SUCY EN BRIE.
 - Monsieur SANVOISIN Philippe
 Infirmier Bloc Opératoire, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur SAUJOT Jean-Luc
 Adjoint technique principal 2ème classe, OPH DE VITRY SUR SEINE
 demeurant à CHOISY LE ROI.
 - Madame SAUJOT Martine
 Adjoint administratif 1ère classe, OPH DE VITRY SUR SEINE
 demeurant à CHOISY LE ROI.
 - Monsieur SEGUIN Pierre
 Agent de maîtrise, MAIRIE DE PANTIN
 demeurant à BONNEUIL SUR MARNE.
 - Madame SENNEPIN Claire
 Puéricultrice cadre supérieur de santé - Responsable, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame SERGENT Christine
 ATSE principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ALFORTVILLE.
 - Madame SERRES Martine
 Puéricultrice Cl. Supérieure, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à THIAIS.
 - Madame SERRIERE Béatrice
 Auxiliaire de puériculture, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à CRETEIL.
 - Madame SERVERIN Isabelle
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à MANDRES LES ROSES.
 - Madame SEUTIN Laurence
 Agent Social 1ère Cl., CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame SILORET Eliane
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame SOISSON Sophie
 Gestionnaire administrative frais/TE, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI

 MONDOR AP-HP demeurant à SAINT MAUR DES FOSSES.
 - Monsieur SOLEILHET Gilles
 Adjoint technique 1ère classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame SOUADET Liliane
 Adjoint Administratif Principal 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur SOUBRIER Alain
 Agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LE PLESSIS TREVISE.

 51

 - Madame SOUILLOT Martine
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Madame STASSE Dominique
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur STREIFF Raymond
 Cadre Supérieur, CONSEIL GENERAL DE SEINE ST DENIS
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame SUFYAR Françoise
 Assistant socio-éducatif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Monsieur SULINON José
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame SULTAN Catherine
 ATSE principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Monsieur TACHEAU Bruno
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à MAISONS ALFORT.
 - Monsieur TALLONE Jean-Michel
 Professeur de la ville de Paris Cl. normale , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à ARCUEIL.
 - Madame TARBOURIECH Sylvie
 Adjoint administratif 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLEJUIF.
 - Madame TARK Véronique
 Adjoint d'animation principal 2ème classe, MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.
 - Madame TARRAGO Christiane
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLECRESNES.
 - Madame TASSEL Francine
 Agent de Maîtrise, MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Madame TAVERA Ida
 Infirmière, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur TEIXEIRA DE CARVALHO DIAS Didier
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à THIAIS.
 - Madame TENA Pascale
 Puéricultrice cadre titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à CRETEIL.
 - Madame THENARD Jeanne Lydia
 Aide soignante, HOSPITALISATION A DOMICILE - AP-HP
 demeurant à LE KREMLIN BICETRE.
 - Monsieur THEOTISTE Gaspard
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à BONNEUIL SUR MARNE.
 - Madame THEVENIN Micheline
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur THIBAULT William
 Technicien principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame THIBAUT Nadine
 Adjoint Administratif Principal 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame THIMOTTE Colette
 Aide soignant classe exceptionnelle, Centre Actions Sociales de PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame THIRY Laurence
 Rédacteur, MAIRIE DE ORLY
 demeurant à ORLY.

 52

 - Monsieur THOMIAS Goldy
 Agent de Maîtrise Principal, MAIRIE DE VINCENNES
 demeurant à SUCY EN BRIE.
 - Madame THUAULT Annie
 Directeur territorial, CNFPT DE PARIS
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur TOLEDANO ROBLES Restituto
 Aide soignant, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur TOM Pierre
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur TOTO Jacques
 Aide soignant, HOPITAL SAINT ANTOINE
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame TOURNERET Laurence
 Agent social 1ère classe, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame TROCHON Geneviève
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à ORMESSON SUR MARNE.
 - Madame TURVEY Catherine
 Adjoint technique 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame VAL Elvira
 Attaché territorial titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à GENTILLY.
 - Madame VALLET Annick
 Attaché, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LIMEIL BREVANNES.
 - Madame VALTY Sylvie
 Adjoint Administratif 1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur VERGNE Marc
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame VIAL Marie-Thérèse
 Technicienne de Laboratoire Cl. Sup., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame VILLOT DON FRANCESCO Françoise
 Rédacteur principal 1ère classe, MAIRIE DE ORLY
 demeurant à ORLY.
 - Monsieur VON EUW Patrick
 Ingénieur principal, Conseil Général des Hauts-de-Seine
 demeurant à FRESNES.
 - Madame VORCHIN Francine
 Assistant socio-éducatif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame VRINAT-CLAUZADE Chantal
 Technicien Supérieur Principal, MAIRIE DE PARIS - DIRECTION DU LOGEMENT HABITAT
 demeurant à SAINT MANDE.
 - Madame VUITTON Nicole
 Technicien paramédical classe supérieure titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur WANGERMEE Jean Michel
 Brigadier Chef Principal Police Municipale, MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur WARNIER Yves
 Attaché territorial principal, Conseil Général des Hauts-de-Seine
 demeurant à ARCUEIL.
 - Monsieur YAO Laurent
 Maître Ouvrier Principal, CENTRE HOSPITALIERS DES QUINZE-VINGTS
 demeurant à MAISONS ALFORT.
 - Madame ZENGUINIAN Marie-Madeleine
 Adjoint administratif 2ème classe principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE SAINT GEORGES.

 53

 - Madame ZIAK Katia
 Adjoint technique principal 1ère classe, MAIRIE DE SAINT OUEN
 demeurant à ALFORTVILLE.
 - Monsieur ZILLHARDT Patrick
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à MAISONS ALFORT.
 - Madame ZITOUNI Rebah
 Adjoint technique 2ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.

Article 3 : La Médaille d'honneur Régionale, Départementale et Communale échelon Or est décernée à :

 - Monsieur ALBERTINI Gérard
 Attaché territorial, CONSEIL GENERAL DE L'ESSONNE
 demeurant à SAINT MANDE.
 - Monsieur ALBERTINI Gérard
 Attaché territorial, CONSEIL GENERAL DE L'ESSONNE
 demeurant à SAINT MANDE.
 - Madame ALEXIS Stéphanie
 Aide-Soignante Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à CHEVILLY LARUE.
 - Monsieur AMINOT Jean-Pierre
 Attaché principal, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur ANDRE Jean-François
 Maître Ouvrier Principal, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à NOISEAU.
 - Monsieur ANGELE Clotaire
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à CRETEIL.
 - Monsieur ASSELIN Jean-Marie
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame ASSOUVIE Ginette
 Aide soignante, HOPITAL SAINT ANTOINE
 demeurant à CHOISY LE ROI.
 - Madame ATTELY Nicole
 Aide-Soignante, HOPITAL SAINT ANTOINE
 demeurant à LE PLESSIS TREVISE.
 - Madame AUBER-GASCON Brigitte
 Adjoint technique territorial principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame AUBLE Annick
 Adjoint technique 1ère classe, MAIRIE DE VILLECRESNES
 demeurant à VILLECRESNES.
 - Monsieur BAGOT Michel
 Agent de maîtrise principal, MAIRIE DE YERRES
 demeurant à VALENTON.
 - Monsieur BAR Thierry
 Adjoint Technique Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur BARBELLION Gérard
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame BARDON Dominique
 Aide soignant classe exceptionnelle, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à THIAIS.
 - Madame BARIDAS Evelyne
 Adjoint technique 2ème classe, MAIRIE DE L HAY LES ROSES
 demeurant à ARCUEIL.
 - Madame BARON Marie-France
 Assistante Maternelle, MAIRIE DE ORMESSON SUR MARNE
 demeurant à ORMESSON SUR MARNE.
 - Madame BASPIN-SCHVENT Marie-Josée

 54

 Aide-Soignante Cl. Exceptionnelle, Hôpital SAINTE ANNE
 demeurant à VILLIERS SUR MARNE.

 - Madame BAUDRY Odile
 Adjoint des Cadres Hospitaliers Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur BAUMGARTNER Adrien
 Agent de maîtrise principal territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à LE PLESSIS TREVISE.
 - Madame BAZILE Perpétue
 Aide soignant classe exceptionnelle, Centre Actions Sociales de PARIS
 demeurant à CACHAN.
 - Madame BEAUCOURT Pierrette
 Agent de Maîtrise, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur BELIAH Eric
 Secrétaie administratif classe supérieure administrations parisiennes, MAIRIE DE PARIS
 demeurant à CHARENTON LE PONT.
 - Madame BENARD Patricia
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE CHENNEVIERES SUR MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Monsieur BERNA Georges
 Agent de Maîtrise, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à ALFORTVILLE.
 - Monsieur BERNIER Patrick
 Agent de maîtrise, MAIRIE DE PARIS
 demeurant à IVRY SUR SEINE.
 - Monsieur BERTHELEMY Thierry
 Adjoint Technique Principal 1ère Cl., MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Madame BERTHONNAUD Florence
 Masseur kiné, HOPITAL EMILE ROUX
 demeurant à VILLECRESNES.
 - Madame BESSON Muriel
 Agent Spécialisé des Ecoles Maternelles Principal, MAIRIE DE SUCY EN BRIE
 demeurant à BOISSY SAINT LEGER.
 - Madame BISIAUX-POILANE Françoise
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Monsieur BLEDIN Alex
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CRETEIL.
 - Madame BLEUZEN Christine
 Technicien de laboratoire cadre de santé commune de Paris, MAIRIE DE PARIS
 demeurant à CHEVILLY LARUE.
 - Monsieur BOLMIN Félix
 Adjoint technique principal 2ème classe, MAIRIE DE PARIS
 demeurant à THIAIS.
 - Monsieur BONINE Michel
 Adjoint technique 1ère classe, MAIRIE DE PARIS
 demeurant à BONNEUIL SUR MARNE.
 - Monsieur BONNICHON Michel
 Maître Ouvrier, CENTRE HOSPITALIERS DES QUINZE-VINGTS
 demeurant à BONNEUIL SUR MARNE.
 - Madame BONY Jacqueline
 Agent des services hospitaliers, HOPITAL EMILE ROUX
 demeurant à SUCY EN BRIE.
 - Madame BOUCHARD NAUDIN Catherine
 Adjoint Technique 2ème Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Monsieur BOUET Pierre
 Agent de maîtrise principal, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur BOUGHEZALA Mohamed
 Agent de maîtrise principal, MAIRIE DE ORLY
 demeurant à ORLY.

 55

 - Monsieur BOUILLOT Alain
 Rédacteur principal 2ème classe, MAIRIE DE L HAY LES ROSES
 demeurant à CHEVILLY LARUE.
 - Monsieur BOURDONCLE Gilles
 Attaché principal d'administrations parisiennes, MAIRIE DE PARIS
 demeurant à LE PERREUX SUR MARNE.
 - Madame BOUYSSET Brigitte
 Aide-Soignante, HOPITAL DUPUYTREN
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame BOYER Marlène
 Infirmière puéricultrice - Directrice de crèche, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VINCENNES.
 - Madame BRECHARD Catherine
 Agent de maîtrise principal titulaire, MAIRIE DE CRETEIL
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame BRIZIOU Annie
 Rédacteur, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE LE ROI.
 - Monsieur BRUNEL Jean-Louis
 Agent de maîtrise principal, MAIRIE DE ALFORTVILLE
 demeurant à CHARENTON LE PONT.
 - Madame BUISSON-GENTILHOMME Françoise
 Adjoint administratif 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur BUISSONNIER Patrick
 Adjoint Technique Principal 1ère Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame CAHAGNE Josiane
 Aide-Soignante, HOPITAL SAINT LOUIS
 demeurant à CRETEIL.
 - Monsieur CALABRESE Dominique
 Adjoint Technique 1ère Cl., MAIRIE DE CHEVILLY LARUE
 demeurant à L HAY LES ROSES.
 - Madame CAMIER Anne
 Directrice générale adjointe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Monsieur CARDOSO Didier
 Directeur Services Techniques, MAIRIE DE VILLENEUVE LE ROI
 demeurant à VILLENEUVE LE ROI.
 - Madame CARMONT Jany
 Adjoint Administratif Hospitalier, ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à CHOISY LE ROI.
 - Monsieur CASARIN Christian
 Agent de maîtrise principal titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à THIAIS.
 - Monsieur CAUDRON Patrice
 Adjoint Administratif Principal 2ème Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame CAULES Ghislaine
 Auxiliaire de puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHEVILLY LARUE.
 - Monsieur CAVALIER Patrick
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à SUCY EN BRIE.
 - Monsieur CHARPENTIER Michel
 Adjoint technique 2èmre classe, MAIRIE DE CORBEIL ESSONNES
 demeurant à CRETEIL.
 - Madame CHISS-SIMON Isabelle
 Educateur principal de jeunes enfants, MAIRIE DE SAINT MAURICE
 demeurant à MAISONS ALFORT.
 - Madame CLAIRE Roseta
 Aide-Soignante Cl. Exceptionnelle, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à VITRY SUR SEINE.
 - Madame COCHON Françoise
 Auxiliaire puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.

 56

 - Madame COHEN SCALI Fabienne
 Professeur de la ville de Paris Hors Cl. , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à MAROLLES EN BRIE.
 - Monsieur COLAS Patrice
 Technicien principal 1ère classe, MAIRIE DE PANTIN
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur COLLIN Jean-Paul
 Technicien principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame CONVERT Sylvia
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur COQUARD Rémy
 Adjoint technique principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Monsieur CORANTIN Valérien
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à VITRY SUR SEINE.
 - Monsieur COULON Philippe
 Aide soignant classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur COUPEAU Didier
 Agent de maîtrise titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur CROLAS Patrick
 Maître Ouvrier, ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à LE KREMLIN BICETRE.
 - Madame CROMBEZ Pascale
 Adjoint Technique Principal 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à FONTENAY SOUS BOIS.
 - Madame DA COSTA DELGADO Sylvie
 Assistant socio-éducatif, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame DAGNEAUX Chantal
 Cadre Supérieur de Santé, GHI LE RAINCY - MONTFERMEIL
 demeurant à NOGENT SUR MARNE.
 - Madame DANET-LHOSTE Jocelyne
 Rédacteur principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Monsieur DANSOKO Anzoumana
 Ouvrier polyvalent, OPH DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame DAUPHINOT Ghislaine
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame DAVILA Maria
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLEJUIF.
 - Madame DAVOINE Maryvonne
 Infirmière classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VITRY SUR SEINE.
 - Madame DE MACEDO Bénédicte
 Aide soignante classe normale, GROUPE HOSPITALIER LARIBOISIERE - F. WIDAL
 Direction des ressources humaines
 demeurant à IVRY SUR SEINE.
 - Madame DECAUX Marie
 Aide Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame DECAUX Marie
 Aide soignante classe exceptionnelle, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame DEISS Catherine
 Aide soignante, HOPITAL CHARLES FOIX
 demeurant à VILLEJUIF.
 - Monsieur DELACHAUME Didier
 Adjoint technique 1ère classe, MAIRIE DE SAINT MAUR DES FOSSES

 57

 demeurant à CHAMPIGNY SUR MARNE.

 - Monsieur DELIGNE Christian
 Agent de maîtrise principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à MAISONS ALFORT.
 - Madame DELIGNE Marie-Laure
 Adjoint Technique Principal 1ère Cl., MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Madame DELIGNY Christiane
 A.S.E.M 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur DENIEL Jean-Luc
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame DESCHAMPS Michelle
 Adjoint administratif principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à THIAIS.
 - Madame DESCHUYTENEER Françoise
 Adjoint technique 1ère classe, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Monsieur DESOUS Victor
 Agent de la Logistique Générale 1ère Cl., MAIRIE DE PARIS - IMMOBILIER, LOGISTIQUE, TRANSPORTS
 demeurant à VITRY SUR SEINE.
 - Madame DESPREZ Dominique
 Adjoint administratif, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORLY.
 - Madame DI COCCO Micheline
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame DIEMERT Chantal
 Cadre Supérieur Infirmier, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à LIMEIL BREVANNES.
 - Madame DISTIGNY Catherine
 Technicien de laboratoire cadre de santé commune de Paris, MAIRIE DE PARIS
 demeurant à CHARENTON LE PONT.
 - Monsieur DOMANGE Jean Luc
 Aide soignant, HOPITAL SAINT ANTOINE
 demeurant à LE PERREUX SUR MARNE.
 - Madame DOMONT Nicole
 Cadre supérieur bloc opératoire, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à FONTENAY SOUS BOIS.
 - Madame DOUNIAUX Myriam
 Educateur chef de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLIERS SUR MARNE.
 - Madame DRANCY Claudine
 IDE soins généraux catégorie A grade 2, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame DRANCY Claudine
 Infirmière soins rééducation digestive, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Monsieur DUQUENNE Yves
 Attaché principal d'administration hospitalière, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à SAINT MANDE.
 - Madame EGEA Ginette
 ATSEM principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à CRETEIL.
 - Monsieur EGUIENTA Léonard
 Agent des Services Hospitaliers Qualifié, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur ESPITALLIE Gilbert
 Maître ouvrier principal, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VILLEJUIF.
 - Madame EVEILLARD Brigitte
 Infirmière, HOPITAL CHARLES FOIX
 demeurant à L HAY LES ROSES.

 58

 - Madame EVRARD-SMAGGHE Catherine
 Ingénieur en chef des services techniques commune de Paris, MAIRIE DE PARIS
 demeurant à SAINT MAURICE.
 - Madame FERNANDES Isabelle
 Infirmière Cl. Supérieure, SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à VILLIERS SUR MARNE.
 - Madame FERNANDEZ Sylvie
 Adjoint administratif principal 1ère classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur FERRET Henri
 Agent de maîtrise principal, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à FONTENAY SOUS BOIS.
 - Madame FERRUCCI Dominique
 Secrétaire Administratif Cl. Exceptionnelle, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CRETEIL.
 - Monsieur FORESTIER Jean-Marc
 Adjoint Technique Principal 1ère Cl., MAIRIE DE VINCENNES
 demeurant à LA QUEUE EN BRIE.
 - Monsieur FOURNIER Jean Michel
 Ingénieur des services techniques commune de Paris, MAIRIE DE PARIS
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur FRANZERO Alalin
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à CHOISY LE ROI.
 - Monsieur FREEMAN François
 Agent technique 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Monsieur FREROT Sylvain
 Attaché Principal , MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur FURIC Jean François
 Attaché d'administration, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à CRETEIL.
 - Monsieur GARCHER Denis
 Professeur de la ville de Paris Cl. normale, MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à SUCY EN BRIE.
 - Madame GARCIA Ghislaiine
 Adjoint administratif principal 1ère classe, MAIRIE DE PARIS
 demeurant à CHOISY LE ROI.
 - Madame GERMAIN Pierrette
 Agent des services hospitaliers, HOPITAL EMILE ROUX
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur GEVAUDAN Dominique
 Agent de maîtrise principal titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame GEYER Bernadette
 Infirmier catégorie B classe supérieure, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à LE PERREUX SUR MARNE.
 - Madame GIBOUT Corinne
 Aide-Soignante, HOPITAL ALBERT CHENEVIER
 demeurant à CRETEIL.
 - Madame GIBOUT Corinne
 Aide soignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame GINES Michèle
 Infirmière Cl. Supérieure, Hôpital SAINTE ANNE
 demeurant à BRY SUR MARNE.
 - Madame GIRAUD Annie
 ATSEM 1ème classe, MAIRIE DE ALFORTVILLE
 demeurant à ALFORTVILLE.
 - Monsieur GOIGOUX Philippe
 Adjoint Technique Principal 1ère Cl., COMMUNAUTE AGGLOMERATION HAUT VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame GONCALVES Patricia
 Gestionnaire administratif, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.

 59

 - Madame GOSPARINI Annie
 Adjoint administratif principal 1ère classe, MAIRIE DE PARIS
 demeurant à L HAY LES ROSES.
 - Monsieur GOZLAN Claude
 Médecin du Travail, HOPITAL JEAN VERDIER DE BONDY
 demeurant à FONTENAY SOUS BOIS.
 - Madame GRAVELLE PALYART LAMARCHE Edith
 Puéricultrice de Cl. Supérieure, MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame GRUND Liliane
 Cadre Supérieur Manipulateur Radiologie, ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à CHOISY LE ROI.
 - Madame GUERIDON Andrée
 Adjoint technique principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Monsieur GUILLARD Régis
 Maitre ouvrier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame GUILLAUME Martine
 Rédacteur principal 2ème classe, MAIRIE DE CHOISY LE ROI
 demeurant à CHOISY LE ROI.
 - Monsieur HAINE Michel
 Agent de maîtrise titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à LA QUEUE EN BRIE.
 - Madame HANNOQUE Martine
 Adjoint technique 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame HAVARD Martine
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame HEGOBURU Josette
 Adjoint Administratif Hospitalier , ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à CRETEIL.
 - Madame HEINISCH Evelyne
 Adjoint technique principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à IVRY SUR SEINE.
 - Monsieur HERVE Pierrick
 Ingénieur Chef Cl. Normale, SIAAP - SERVICE PUBLIC ASSAINISSEMENT FRANCILIEN
 demeurant à THIAIS.
 - Madame HIBLOT Brigitte
 Adjoint Administratif 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur HIRIGOYEN Serge
 Maître ouvrier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame HUPRELLE Sylviane
 Agent principal ATSEM 1ère classe titulaire, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Monsieur ILLOUZ Alain
 Ingénieur en chef classe exceptionnelle, CONSEIL REGIONAL IDF DE PARIS
 demeurant à BRY SUR MARNE.
 - Monsieur IVAIN Gilles
 Professeur de la ville de Paris Hors Cl. , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à VILLENEUVE LE ROI.
 - Monsieur JEANNIN Laurent
 Collaborateur de cabinet contractuel, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Madame JOUEN Pascale
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame KANG Martine
 Professeur Enseignement Artistique H.C, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à VINCENNES.
 - Madame LACROIX Véronique
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.

 60

 - Madame LALLAURET Nadine
 Secrétaire médicale, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur LAMER Pascal
 Attaché principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MAUR DES FOSSES.
 - Monsieur LANGLOIS Patrick
 Ingénieur en Chef Cl. Normale, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à MAROLLES EN BRIE.
 - Madame LANGOT Geneviève
 Directeur territorial titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à JOINVILLE LE PONT.
 - Monsieur LAQUERRE Dominique
 Technicien supérieur hospitalier, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à VILLENEUVE SAINT GEORGES.
 - Monsieur LASSON Dominique
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - SYSTEMES TECHNOLOGIES INFORMATION
 demeurant à THIAIS.
 - Madame LAUGERO Paulette
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur LE BLAYE LE ROUX François
 Adjoint des Cadres Hospitaliers , ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à CHARENTON LE PONT.
 - Madame LE CROLLER Corinne
 Cadre de santé, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à THIAIS.
 - Madame LE GUYADER Hélène
 Secrétaire administratif classe exceptionnelle, Centre Actions Sociales de PARIS
 demeurant à VILLIERS SUR MARNE.
 - Monsieur LE MORVAN Patricia
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur LE POULLEN Philippe
 Agent de Maîtrise Principal, MAIRIE DE GENTILLY
 demeurant à GENTILLY.
 - Monsieur LE TEXIER Patrick
 Infirmier classe supérieure, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à VILLEJUIF.
 - Monsieur LEBOEUF Serge
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VILLENEUVE LE ROI.
 - Madame LEFEBVRE Angèle
 Attaché territorial, MAIRIE D ARCUEIL
 demeurant à ARCUEIL.
 - Monsieur LEHOUSSEL Jean-Pierre
 Agent de Maîtrise Principal , MAIRIE DE SAINT MANDE
 demeurant à SAINT MANDE.
 - Madame LEMONNIER DALLENE Marie Hélène
 Psychologue, HOPITAUX UNIVERSITAIRES PARIS - SUD
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur LENOEL Didier
 Technicien, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur LENTIER Pierre
 Directeur titulaire, MAIRIE DE CRETEIL
 demeurant à VILLECRESNES.
 - Madame LEPINE Catherine
 Adjoint technique principal 1ère classe, MAIRIE DE JOINVILLE LE PONT
 demeurant à JOINVILLE LE PONT.
 - Madame LEPINE Ghislaine
 Ingénieur des services techniques commune de Paris, MAIRIE DE PARIS
 demeurant à NOGENT SUR MARNE.
 - Madame LESELLIER Marie-Françoise
 Agent d'accueil, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à LA QUEUE EN BRIE.

 61

 - Madame LETOUZE Brigitte
 Rédacteur territorial, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Monsieur LEVANO Christian
 Agent de maîtrise principal titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur LEVENEZ Jacques
 Adjoint Administratif Hospitalier 1ère Cl., ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à VITRY SUR SEINE.
 - Monsieur LINCERTAIN José
 Adjoint Technique 1ère Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à FONTENAY SOUS BOIS.
 - Madame LINVAL Lucette
 Auxiliaire de puériculture, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VILLENEUVE LE ROI.
 - Madame LOPES DE SOUSA Patricia
 Auxiliaire de puériculture et de soins principal 1ère classe, MAIRIE DE PARIS
 demeurant à BOISSY SAINT LEGER.
 - Monsieur LYPHOUT Patrice
 Maître ouvrier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame MAFRAN Nadine
 Rédacteur territorial principal 1ère classe titulaire, MAIRIE DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame MAGAUD Gabrielle
 Technicienne Laboratoire Cl. Sup, HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à ORLY.
 - Madame MAJESTE Vincente
 Aide soignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à BONNEUIL SUR MARNE.
 - Madame MAKAROF Sylvie
 Adjoint Technique 2ème Cl., MAIRIE DE LE KREMLIN BICETRE
 demeurant à LE KREMLIN BICETRE.
 - Monsieur MALNOU Didier
 Adjoint Technique 2ème Cl., MAIRIE DE SUCY EN BRIE
 demeurant à LIMEIL BREVANNES.
 - Madame MARI Monique
 Agent Spécialisé des Ecoles Maternelles1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur MASSON Christian
 Agent de maîtrise, MAIRIE DE SAINT MANDE
 demeurant à FONTENAY SOUS BOIS.
 - Madame MASSOT Marie-Thérèse
 Aide soignante, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame MAUJEAN Chantal
 Médecin Hors Cl., CONSEIL GENERAL DU VAL D OISE
 demeurant à SAINT MANDE.
 - Madame MEILHEURAT Yvette
 Adjoint technique 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur MENIER Marc
 Ingénieur en chef classe exceptionnelle, OPH DE VITRY SUR SEINE
 demeurant à VITRY SUR SEINE.
 - Madame MICHEL Brigitte
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SUCY EN BRIE.
 - Madame MIHANA Brigitte
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame MILLION Evelyne
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CRETEIL.
 - Madame MILLION Françoise
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.

 62

 - Monsieur MOISSI Mhoumadi
 Eboueur principal classe supérieure, MAIRIE DE PARIS
 demeurant à VILLIERS SUR MARNE.
 - Madame MONCAN Martine
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à SUCY EN BRIE.
 - Madame MONTOIR Sylvie
 Rédacteur principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Madame MONTOUT Henriette
 Aide soignant CL N, HOPITAUX UNIVERSITAIRES LA PITIE SALPETRIERE CHARLES FOIX
 demeurant à CRETEIL.
 - Madame MORONVAL Martine
 Adjoint Technique Territorial Principal 1ère Cl., MAIRIE DE MALAKOFF
 demeurant à ARCUEIL.
 - Monsieur MORTREUX Michel
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame NAU RECULET France
 Adjoint administratif principal 2ème classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à BOISSY SAINT LEGER.
 - Monsieur NAVARRO Antoine
 Agent de Maîtrise, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Monsieur NEDELEC Michel
 Agent de Maîtrise Principal, MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur NEGOUAI Claude
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE PARIS - IMMOBILIER, LOGISTIQUE, TRANSPORTS
 demeurant à CRETEIL.
 - Madame NEGRIER Odile
 Conseiller socio-éducatif territorial, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHENNEVIERES SUR MARNE.
 - Madame NERET Catherine
 Adjoint Technique 2ème Cl., MAIRIE DE CHARENTON LE PONT
 demeurant à CHARENTON LE PONT.
 - Madame NESSMANN Catherine
 IDE, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à FONTENAY SOUS BOIS.
 - Madame NEWTON Marie-Noëllise
 Agent spécialisé principal 1ère classe des écoles maternelles tit, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur NICOLAS Alexandre
 Adjoint Technique Principal 2ème Cl., MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur NOENS Patrick
 Agent de maîtrise, MAIRIE DE VILLENEUVE SAINT GEORGES
 demeurant à CHOISY LE ROI.
 - Madame NOTHUMB Elisabeth
 Adjoint Administratif Principal 1ère Cl., MAIRIE DE SUCY EN BRIE
 demeurant à SUCY EN BRIE.
 - Madame NOYER Annie
 Adjoint administratif hospitalier, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Madame OUAZENE Monique
 Adjoint technique principal 2ème classe, MAIRIE DE CHOISY LE ROI
 demeurant à VILLENEUVE LE ROI.
 - Monsieur PAGES Marc
 Agent de maîtrise principal, OPH DE VITRY SUR SEINE
 demeurant à VILLECRESNES.
 - Madame PALCZEWSKI Anne-Dominique
 Secrétaire administratif classe normale administrations parisiennes, MAIRIE DE PARIS
 demeurant à CRETEIL.
 - Madame PANAGET Monique
 Assistante médico-administrative, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CHOISY LE ROI.

 63

 - Madame PARMENTIER Sylvie
 Infirmière Cl. Supérieure, Hôpital SAINTE ANNE
 demeurant à VILLENEUVE LE ROI.
 - Monsieur PASQUET Patrick
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Monsieur PEROLAT Richard
 Rédacteur Principal 1ère Cl., MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Madame PERRON Gisèle
 Auxiliaire de puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à VITRY SUR SEINE.
 - Monsieur PERROT Eric
 Agent de maîtrise, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Madame PESAS Viviane
 Assistant socio-éducatif, HOPITAL EMILE ROUX
 demeurant à MAROLLES EN BRIE.
 - Madame PESCI Nicole
 Adjointe Administrative 1ère Cl., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à CRETEIL.
 - Madame PIERRE-LOUIS Monique
 Cadre de santé paramédical, Centre Actions Sociales de PARIS
 demeurant à CACHAN.
 - Madame PINOCHET Ginette
 Conservateur en Chef Bibliothèques, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame PLESSE Marie Christine
 Adjoint administratif 1ère classe, MAIRIE DE L HAY LES ROSES
 demeurant à L HAY LES ROSES.
 - Madame POGODZINSKI Lydie
 Adjoint Administratif Hospitalier Principal, ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS
 demeurant à CRETEIL.
 - Madame PORSAN Sylvie
 Infirmière Cl. Supérieure, CENTRE D ACTION SOCIALE DE LA VILLE DE PARIS
 demeurant à CHOISY LE ROI.
 - Madame PORTE Anne
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur POTTIER Patrick
 Adjoint technique eau et assainissement principal 2ème classe, MAIRIE DE PARIS
 demeurant à NOGENT SUR MARNE.
 - Madame QUENUM Anne
 Auxiliaire de puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHOISY LE ROI.
 - Madame RESID Chantal
 Aide soignante, HOPITAUX UNIVERSITAIRES PARIS CENTRE
 demeurant à VILLENEUVE SAINT GEORGES.
 - Madame RETIF Murielle
 Auxiliaire de puériculture principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à FONTENAY SOUS BOIS.
 - Madame RIALIN Chantal
 ATSE principale, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à JOINVILLE LE PONT.
 - Madame RIO Dominique
 IDE, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Madame ROBINEAU Martine
 Educateur territorial chef de jeunes enfants, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à SAINT MANDE.
 - Madame ROBINET Jocelyne
 Adjoint administratif principal 1ère classe, MAIRIE DE TORCY
 demeurant à BRY SUR MARNE.
 - Monsieur ROBIOLLE Eric
 Aide soignant, HOPITAL EMILE ROUX
 demeurant à LA QUEUE EN BRIE.

 64

 - Madame RONCERAY Brigitte
 Adjoint administratif principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur ROQUINARC H Alain
 Agent de Maîtrise Principal, PLAINE CENTRALE DU VAL DE MARNE
 demeurant à VILLECRESNES.
 - Madame RUZE Françoise
 Cadre supérieur de santé, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur SAINT AIME Pierre
 Aide Soignant Cl. Ex., HOPITAUX UNIVERSITAIRES HENRI MONDOR
 demeurant à SAINT MAURICE.
 - Monsieur SALLES Marc
 Adjoint technique principal 2ème classe, MAIRIE DE PARIS
 demeurant à MAISONS ALFORT.
 - Monsieur SALMON Jean-Claude
 Agent Supérieur Exploitation, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à VITRY SUR SEINE.
 - Madame SALMON Marie-Madeleine
 Auxiliaire de puériculture principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à PERIGNY SUR YERRES.
 - Madame SAMSON Jean-Luc
 Adjoint Technique 1ère Cl., SIREV - RESTAURATION COLLECTIVITES
 demeurant à VILLENEUVE LE ROI.
 - Madame SANS Martine
 Rédacteur principal 2ème classe territorial titulaire, MAIRIE DE CHAMPIGNY SUR MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame SAULITEIN Martine
 Secrétaire Administratif Cl. Normale, MAIRIE DE PARIS
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame SCHIESSLE Brigitte
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Monsieur SENECHAL Marcel
 Agent de maîtrise principal titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à SAINT MAUR DES FOSSES.
 - Madame SERVANT Francette
 Technicienne de laboratoire cadre, CHI DE CRETEIL
 demeurant à SUCY EN BRIE.
 - Monsieur SEVIN Jean-Jacques
 Agent de Maîtrise Principal, MAIRIE DE CHEVILLY LARUE
 demeurant à CHEVILLY LARUE.
 - Madame SIKORSKI Hélène
 Adjoint administratif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à ORLY.
 - Madame SIMONNET Bernadette
 Agent spécialisé principal 2ème classe des écoles mater titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à BONNEUIL SUR MARNE.
 - Madame SINET Catherine
 Auxiliaire puéricultrice principal 1ère classe, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à IVRY SUR SEINE.
 - Madame SMELTEN Christiane
 Rédacteur principal 1ère classe titulaire, MAIRIE DE SAINT MAUR DES FOSSES
 demeurant à ORMESSON SUR MARNE.
 - Monsieur SUAU Gérard
 Agent de Maîtrise, MAIRIE DE VINCENNES
 demeurant à VINCENNES.
 - Madame TALON Fatima
 Adjoint administratif principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à VILLEJUIF.
 - Monsieur TANGUY Alain
 Adjoint technique principal 1ère classe titulaire, MAIRIE DE IVRY SUR SEINE
 demeurant à IVRY SUR SEINE.
 - Monsieur TARRASO Jacques
 Adjoint Technique Principal 1ère Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.

 65

 - Monsieur TONNELLE Jacques
 Maître ouvrier, GH Hôpitaux Universitaires de l'Est Parisien
 demeurant à CRETEIL.
 - Monsieur TORRENT Jean
 Maître ouvrier principal, CHI DE CRETEIL
 demeurant à CHAMPIGNY SUR MARNE.
 - Monsieur TOUSSAINT René
 Adjoint Technique 2ème Cl., MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Monsieur TRAINEAU Marc
 Adjoint technique 2ème classe, MAIRIE DE LE PERREUX SUR MARNE
 demeurant à LE PERREUX SUR MARNE.
 - Monsieur TRENTADUE Michel
 Administrateur Hors Cl., MAIRIE DE PARIS - SYSTEMES TECHNOLOGIES INFORMATION
 demeurant à SUCY EN BRIE.
 - Madame TRIGON Lydie
 Rédacteur principal 1ère classe, MAIRIE DE VILLEJUIF
 demeurant à ARCUEIL.
 - Madame TUTUSAUS Maïté
 Assistant socio-éducatif principal, CONSEIL GENERAL DU VAL DE MARNE
 demeurant à CHAMPIGNY SUR MARNE.
 - Madame VALLAT Josiane
 Ingénieur, MAIRIE DE FONTENAY SOUS BOIS
 demeurant à FONTENAY SOUS BOIS.
 - Monsieur VANDEN BORN Patrick
 Directeur Territorial, MAIRIE DE MAISONS ALFORT
 demeurant à MAISONS ALFORT.
 - Monsieur VANNIER Jean-Claude
 Maître ouvrier, GROUPE HOSPITALIER ALBERT CHENEVIER - HENRI MONDOR AP-HP
 demeurant à CRETEIL.
 - Monsieur VERDEYME Gilles
 Professeur de la ville de Paris Hors Cl. , MAIRIE DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES
 demeurant à CRETEIL.
 - Madame VERITE Annie
 Technicien de Laboratoire, MAIRIE DE PARIS - ESPACES VERTS ET ENVIRONNEMENT
 demeurant à CHOISY LE ROI.
 - Madame VERNEAU Fabienne
 Aide soignante, HOPITAL EMILE ROUX
 demeurant à LIMEIL BREVANNES.
 - Monsieur VINCENT Gilles
 Adjoint technique principal 2ème classe titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.
 - Madame VINCENT Marie-Christine
 Aide soignante classe exceptionnelle, CHI DE CRETEIL
 demeurant à CRETEIL.
 - Madame VITANI Nicole
 Attaché, MAIRIE DE PARIS
 demeurant à THIAIS.
 - Madame VOJTEK Anne-Marie
 Technicienne de laboratoire classe supérieure, CHI DE CRETEIL
 demeurant à BONNEUIL SUR MARNE.
 - Monsieur VOYARD Lionel
 Adjoint Technique Principal 1ère Cl., PLAINE CENTRALE DU VAL DE MARNE
 demeurant à CRETEIL.
 - Madame VRECORD Aryane
 Aide-Soignante Cl. Exceptionelle, HOPITAL AMBROISE PARE
 demeurant à THIAIS.
 - Monsieur WAROQUIER Philippe
 Agent de Maîtrise Principal, MAIRIE DE THIAIS
 demeurant à THIAIS.
 - Madame WEISS Catherine
 Secrétaire administratif classe normale d'administrations parisiennes, MAIRIE DE PARIS
 demeurant à VILLEJUIF.
 - Monsieur ZAHMOUL Abdelaziz
 Technicien titulaire, MAIRIE DE CRETEIL
 demeurant à CRETEIL.

 66

Article 4 : Monsieur le Secrétaire Général de la préfecture et Monsieur le Directeur de cabinet sont chargés,

chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera inséré au recueil des actes
administratifs de la préfecture.

Créteil, le 26 juin 2014

Le Préfet du Val-de-Marne

Signé Thierry LELEU

21 à 29, avenue du Général de Gaulle – 94038 CRETEIL
Tél. 01 49 56 60 00 – www.val-de-marne.pref.gouv.fr

PREFET DU VAL DE MARNE

Arrêté n°2014 - 6005

portant attribution de la Médaille d’honneur du travail

Promotion du 14 juillet 2014

Le Préfet du Val de Marne
Chevalier de la Légion d'Honneur
Chevalier de l’Ordre National du Mérite

Vu le décret n° 48-852 du 15 mai 1948 instituant la Médaille d’honneur du Travail ;

Vu le décret n° 84-591 du 4 juillet 1984 relatif à la Médaille d’honneur du Travail ;

Vu le décret n° 2000-1015 du 17 octobre 2000 modifiant le décret n° 84-591 du 4 juillet

1984 relatif à la Médaille d’honneur du Travail ;

Vu l’arrêté du 17 juillet 1984 portant délégation de pouvoirs aux préfets pour l’attribution de

la Médaille d’Honneur du Travail ;

Vu la circulaire BC25 du 23 novembre 1984 de M.le Ministre du Travail, de l’Emploi et de

la Formation Professionnelle ;

A l’occasion de la promotion du 14 juillet 2014 ;

Sur proposition de Monsieur le Sous-Préfet, Directeur de Cabinet ;

A R R E T E

SERVICE DU CABINET

BUREAU DU CABINET

 2

Article 1 : La Médaille d'honneur du Travail échelon Argent est décernée à :
 Madame ABDI Fuzia,
 Assistante de direction, SAINT GOBAIN, COURBEVOIE
 demeurant 7 rue Claude Perrault à CRETEIL.

 Madame ABERKANE Fazia,
 Retoucheuse, CHRISTIAN DIOR COUTURE, PARIS
 demeurant 46 av Beauregard à CHAMPIGNY SUR MARNE.

 Monsieur ACHOUR Boualem,
 Contrôleur, DOCAPOST BPO, CHARENTON LE PONT
 demeurant 11 rue Jean Mermoz à JOINVILLE LE PONT.

 Madame ACOCA Ilana,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 6 rue Edouard Renard à NOGENT SUR MARNE.

 Monsieur ADOR Christian,
 Spécialiste logistique, GE MEDICAL SYSTEMS, BUC
 demeurant 5 av Pablo Picasso à FONTENAY SOUS BOIS.

 Monsieur AISSAOUI Bruno,
 Agent Chimiste, THALES ELECTRON DEVICES , VELIZY VILLACOUBLAY
 demeurant 8 Place Julien Grimau à VILLEJUIF.

 Madame AISSAOUI Lila,
 Adjoint responsable exploitation, STEF TRANSPORT PARIS VITRY, VITRY SUR SEINE
 demeurant 18 rue Jules Cuillerier à ALFORTVILLE.

 Monsieur AIT CHADI Akli,
 Cadre Administratif, GROUPAMA , PARIS
 demeurant 75 rue Marat Bât B4 à IVRY SUR SEINE.

 Monsieur AIT-CHIRANE Mostafa,
 Electricien Monteur Réseaux, BOUYGUES ENERGIES ET SERVICES FM FRANCE, SAINT

QUENTIN EN YVELINES
 demeurant 51 av. des Charmes à FONTENAY SOUS BOIS.

 Madame AJAZI Sabine,
 Agent de gestion, CNTP - DOCAPOST BPO, CHARENTON LE PONT
 demeurant 54 av de la Liberté à MAISONS ALFORT.

 Madame ALBERTELLI Stéphanie,
 Assistante de direction, SCHNEIDER ELECTRIC FRANCE, RUEIL MALMAISON
 demeurant rés. Saint Hubert - 62 rue du 8 mai 1945 à VALENTON.

 Monsieur ALEXANDRE Olivier,
 Cadre, THALES , NEUILLY SUR SEINE
 demeurant 93 av Rouget de l'Isle à VITRY SUR SEINE.

 Monsieur ALEXIS Dominique,
 Chef de groupe, DOCAPOST BPO, CHARENTON LE PONT
 demeurant 10 rue Camille Blanc à VITRY SUR SEINE.

 Monsieur ALLAIN Thierry,
 Assistant de Gestion, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 7 rue du Marché à ALFORTVILLE.

 Monsieur ALLAIRE Stéphane,
 Analyste crédits, BANQUE PRIVEE EUROPEENNE - BPE, PARIS
 demeurant 7 rue Bouriand à SAINT MAUR DES FOSSES.

 3

 Monsieur ALLOUACHE Ahmed,
 Responsable, EIFFAGE TP RESEAUX, EVRY
 demeurant 6 rue des Chênes à VILLENEUVE SAINT GEORGES.

 Monsieur ALMEIDA FERNANDES Antonio,
 Chauffeur, EMULITHE, VILLENEUVE LE ROI
 demeurant 49 rue Jules Ferry à VILLENEUVE LE ROI.

 Monsieur ALVAREZ Yann,
 Employé, GIE AG2R, PARIS
 demeurant 42 Grande rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame ALVES Marie Isabelle,
 Assistante technique du service médical, SMRIF, PARIS
 demeurant 32 rue du Commandant Mowat à VINCENNES.

 Madame ANGELOT Sandrine,
 Assistante juridique 1er clerc, SELARL ROULOT DROUOT ASSOCIES, PARIS
 demeurant 21 bis rue Julian Grimau à CHAMPIGNY SUR MARNE.

 Madame ANGEON Marie-Aimée,
 Lingère, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant 4 rue de la Commune à VILLEJUIF.

 Monsieur ANNAB Benamar,
 Préparateur de commandes - cariste, HEPPNER, NOISY LE SEC
 demeurant 2 place Delattre de Tassigny à CHEVILLY LARUE.

 Monsieur ANTON Jean-Bruce,
 Informaticien, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 15 place des Tilleuls à SAINT MAUR DES FOSSES.

 Madame AOUDIA Leila,
 Employée commerciale, CARREFOUR MARKET, PARIS
 demeurant 2 rue du 19 mars 1962 à LE KREMLIN BICETRE.

 Madame ARACIL Marie,
 Assistante de direction, AUBERT ET DUVAL, PARIS
 demeurant 3 av Jean Claude Delubac à LE PLESSIS TREVISE.

 Madame ARACIL PENALBA Montserrat,
 Assistante de direction, AUBERT ET DUVAL, PARIS
 demeurant 1 rue des deux Frères à CACHAN.

 Monsieur ARNAUD Ludovic,
 Cadre supérieur de banque, BNP PARIBAS, PARIS
 demeurant 37 av Anatole France à CHARENTON LE PONT.

 Monsieur ARQUE Christophe,
 Directeur de projet, ECONOCOM, PUTEAUX
 demeurant 169 Grande rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame AUDOUZE-CHAUD Pascale,
 Technicienne commerciale, AIR FRANCE, MONTREUIL
 demeurant 22 rue du Pont de Créteil à SAINT MAUR DES FOSSES.

 Madame AUFRERE Roseline,
 Conseillère commerciale, DIAC, NOISY LE GRAND
 demeurant 32 av Pasteur à GENTILLY.

 Monsieur AUMONT Philippe, (en retraite)
 Chef de file, ITEC, PARIS
 demeurant 3 allée Lavoisier à LA QUEUE EN BRIE.

 4

Monsieur AUVIGNE Nicolas,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 19 av de Verdun à SAINT MAURICE.

 Madame AVRIL-LAINE Laurence,
 Chargée de Prévention, DCNS, PARIS
 demeurant 13 rue de vincennes à MAISONS ALFORT.

 Madame AZINCOURT Catherine,
 Employée de banque, CREDIT COOPERATIF, NANTERRE
 demeurant 2 allée Renoir à LIMEIL BREVANNES.

 Monsieur AZOULAY Dror,
 Ingénieur informatique, AG2R, PARIS
 demeurant 10 rue Floris Osmond à CRETEIL.

 Madame AZZALI Valérie,
 Chef de service, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant 3 rue Victor Hugo à SUCY EN BRIE.

 Madame BACHENE Mylène,
 Conseillère emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 304 allée des Maisonnées à CHAMPIGNY SUR MARNE.

 Madame BACHENE Mylène,
 Technicien Expérimenté, POLE EMPLOI, NOISY LE GRAND
 demeurant 304 allée des Maisonnées - rue du Dr Bring à CHAMPIGNY SUR MARNE.

 Madame BACKLAND Nadia,
 Technicienne, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 58 av. de Coeuilly à CHAMPIGNY SUR MARNE.

 Madame BAKINDE Esther,
 Agent d'entretien, ASNR, SUCY EN BRIE
 demeurant 3 Cité Verte à SUCY EN BRIE.

 Madame BALLIN Marie Anne,
 Comptable fournisseurs, ANTALIS, PARIS
 demeurant 7 rue Gaston Cantini à VILLEJUIF.

 Monsieur BANDRABUR Daniel,
 Technicien Exploitation, DALKIA FRANCE, NANTERRE
 demeurant 11 rue Alexandre Dumas à SUCY EN BRIE.

 Madame BANKOTO Wabi,
 Gouvernant d'étage, PULLMAN PARIS MONTPARNASSE, PARIS
 demeurant 18 rue Jean Mermoz à VILLEJUIF.

 Madame BANSE Catherine,
 Assistante Vente Charcuterie, CARREFOUR BELLE EPINE, THIAIS
 demeurant 7 rue des Baudrieux à CRETEIL.

 Monsieur BANSE Yanick,
 Mécanicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 7 rue des Beaudrieux à CRETEIL.

 Madame BARBET Catherine,
 Analyste Programmeur, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 6 rue Hector Berlioz à NOISEAU.

 Madame BARDONNET Viviane,
 Assistante dentaire, UNION TERRITORIALE MUTUALITE IDF, VINCENNES
 demeurant 6 place Paul Cséry à VILLENEUVE LE ROI.

 5

Madame BARON Murielle,

 Employée de restauration, COMPASS GROUP FRANCE, CHATILLON
 demeurant 19 rue de la Couture du Moulin à THIAIS.

 Monsieur BARRE Philippe,
 Pilote Innovation, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 15 rue Jean d'Estienne d'Orves à JOINVILLE LE PONT.

 Madame BARREIRA Madalena,
 Gestionnaire RH, BNP PARIBAS , PARIS
 demeurant 124 rue du Général de Gaulle à VILLIERS SUR MARNE.

 Madame BARRETO Delphine,
 Styliste, SOCIETE CERA, PARIS
 demeurant 4 rue Mirabeau à IVRY SUR SEINE.

 Madame BARRIER Eliane,
 Gestionnaire de Charges comptable, OSICA, PARIS
 demeurant 28 rue de Verdun à CHARENTON LE PONT.

 Monsieur BARRIERE Bernard,
 Chauffeur Livreur, TRANSPORT VALOT, CHENNEVIERES SUR MARNE
 demeurant 1 sq. Charles d'Orléans à CHAMPIGNY SUR MARNE.

 Monsieur BARROSO GONCALVES Francisco,
 Maçon, EIFFAGE TRAVAUX PUBLICS RESEAUX, LISSES
 demeurant 75 rue Pasteur à FONTENAY SOUS BOIS.

 Madame BASTIDE Martine,
 Conseillère de Vente, DAMART - SERVIPOSTE, ROUBAIX
 demeurant 29 av. Jeanne d'Arc à SAINT MANDE.

 Monsieur BATAILLE Thierry,
 Technicien Supérieur d'Exploitation, SAGA FRANCE, PUTEAUX
 demeurant 12 av. Gilles à JOINVILLE LE PONT.

 Madame BATEL Fabienne,
 Assistante de copropriétés, NEXITY LAMY , CLICHY
 demeurant 49 avenue du Parc des Sports à FRESNES.

 Monsieur BAUD Philippe,
 Analyste, BNP PARIBAS , PARIS
 demeurant 11 allée Nicephore Niepce à VINCENNES.

 Madame BAUDRY Loraine,
 Conseillère de beauté, L OREAL PRODUITS DE LUXE FRANCE, LEVALLOIS PERRET
 demeurant 16 c rue André Bollier à SAINT MAUR DES FOSSES.

 Monsieur BAUDURET Frédéric,
 Cadre supérieur, RENAULT , BOULOGNE BILLANCOURT
 demeurant 34/36 rue de la Jarry à VINCENNES.

 Monsieur BEDDAR Laurent,
 Préparateur de commandes, SAMADA GARONOR, AULNAY SOUS BOIS
 demeurant 9 av Général Leclerc à VITRY SUR SEINE.

 Madame BEHAR Patricia,
 Déléguée Commerciale, PIERRE FABRE SA, CASTRES
 demeurant 143 rue de Paris à CHARENTON LE PONT.

 Monsieur BEHILLIL Lakdar,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 7 rue V. Antomarohi à VILLEJUIF.

 6

Monsieur BEHRENDT Romuald,

 Vendeur, FNAC, IVRY SUR SEINE
 demeurant 56 rue de la Convention à LE KREMLIN BICETRE.

 Monsieur BELANTON Stéphane,
 Technicien expérimenté allocataires, POLE EMPLOI, NOISY LE GRAND
 demeurant 23 rue André Soladier à ALFORTVILLE.

 Madame BELARBI El Kamla,
 Aide soignante, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 6 allée Irène Joliot Curie à IVRY SUR SEINE.

 Madame BELHAM Anne,
 Employée, BNP PARIBAS , NANTERRE
 demeurant 48 rue des Vignes à CACHAN.

 Madame BELHAM Anne,
 Employée de banque, BNP PARIBAS, IVRY SUR SEINE
 demeurant 48 rue des Vignes à CACHAN.

 Monsieur BELIN Laurent,
 Employé, EIFFAGE ENERGIE FERROVIAIRE, FONTENAY SOUS BOIS
 demeurant 62 rue Marc Sangnier à MAISONS ALFORT.

 Madame BELLAIRE Valérie,
 Assistante spécialisée, GENERALI ASSURANCES, PARIS
 demeurant 16 route de Villeneuve à ABLON SUR SEINE.

 Monsieur BEN ALI Ouahid,
 Cadre, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 186 bd de Créteil à SAINT MAUR DES FOSSES.

 Madame BENAISSA Djamila,
 Cadre commercial, LES FRERES LISSAC, CLAMART
 demeurant 20 rue de Mons à ABLON SUR SEINE.

 Monsieur BENARD Dominique,
 Secrétaire Médico Administratif, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 3 rue Duberry à CHEVILLY LARUE.

 Monsieur BENARD Eric,
 Responsable service repographie, DANONE, PARIS
 demeurant 43 rue de Normandie à MAISONS ALFORT.

 Monsieur BENARROSH Stéphane,
 Opticien, LES FRERES LISSAC, CLAMART
 demeurant 16 quai de la Croisette - Bât B à CRETEIL.

 Monsieur BENASQUAR Mohammed,
 Agent d'Entretien, LASER PROPRETE MULTI SERVICES, PARIS
 demeurant 18 rue Christophe Colomb à CHOISY LE ROI.

 Monsieur BENHAMRON Armand, (en retraite)
 Soffer scribe, ACIP, PARIS
 demeurant 75 av de la Liberté à MAISONS ALFORT.

 Madame BERAIN Isabelle,
 Responsable Administrative, CABINET BEAU DE LOMENIE, PARIS
 demeurant 91 rue Marcellin Berthelot à ALFORTVILLE.

 Monsieur BERAL Fabrice,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 1 ter av. de la Dame Blanche à FONTENAY SOUS BOIS.

 7

Monsieur BERDAT Patrice,

 Technicien d'Exploitation, DALKIA France - IDF Sud, BOUSSY SAINT ANTOINE
 demeurant 54 av. du Général Joubert à VILLIERS SUR MARNE.

 Madame BERNARD Catherine,
 Assistante commerciale export, LACTALIS INTERNATIONAL, CHOISY LE ROI
 demeurant 25 ter av du Président Roosevelt à CHOISY LE ROI.

 Madame BERNARD Hélène,
 Encadrante pole emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 30 rue Manessier à NOGENT SUR MARNE.

 Madame BERNAUD Agnès,
 Secrétaire, FNAC FORUM, PARIS
 demeurant 12 bis rue du Docteur Roux à CHOISY LE ROI.

 Madame BERROUAG Marie,
 Chef de groupe, CATU, BAGNEUX
 demeurant 2 C allée des Grands Maisons à ARCUEIL.

 Monsieur BERTHELOT David,
 Employé de banque, BNP PARIBAS, PARIS
 demeurant 58 av Ardouin, bât C, p 4 à LE PLESSIS TREVISE.

 Madame BERTHILLET Catherine,
 Responsable département informatique, PRAXIS, SURESNES
 demeurant 28 rue du Docteur Roux à CHAMPIGNY SUR MARNE.

 Monsieur BERTHILLET Patrick,
 Responsable système d'informtion, CENTRE HOSPITALIER SUD FRANCILIEN, CORBEIL

ESSONNES
 demeurant 28 rue du Docteur Roux à CHAMPIGNY SUR MARNE.

 Monsieur BESSE Nicolas,
 Managing director, ADISSEO FRANCE SAS, ANTONY
 demeurant 71 av Richaud à ARCUEIL.

 Monsieur BETTENFELT Gilles,
 Responsable de stand, CHANEL PARFUMS BEAUTE, NEUILLY SUR SEINE
 demeurant 10 allée Pascal à LA QUEUE EN BRIE.

 Monsieur BICHO FRADIQUE Mario,
 Tailleur de pierre, H. CHEVALIER SA, ROCQUENCOURT
 demeurant 30 av de la Liberté à MAISONS ALFORT.

 Monsieur BICHON Eric,
 Ingénieur commercial, MAEC, CAHORS
 demeurant 43 rue de Sévigné à CHAMPIGNY SUR MARNE.

 Madame BIGOT Annick,
 Gardienne d'immeuble, MEILLANT ET BOURDELEAU SA, PARIS
 demeurant 94/100 rue Jean le Galleu à IVRY SUR SEINE.

 Monsieur BIRAND Hilaire,
 Cariste, SEAC GUIRAUD FRERES, TOULOUSE
 demeurant 61 Bld de Stalingrad à THIAIS.

 Monsieur BIRON Alain,
 Afficheur publicitaire, AFFICHAGE BIRON SARL, SAINT MAUR DES FOSSES
 demeurant 12 rue de la Plumerette à CRETEIL.

 Madame BIZ Anne,
 Pharmacien Industriel, SANOFI AVENTIS , ANTONY
 demeurant 60 rue Bronzac à L HAY LES ROSES.

 8

Madame BIZET Patricia,

 Gestionnaire des prestations retraite, AG2R, PARIS
 demeurant 28 rue Maréchal de Lattre de Tassigny à ALFORTVILLE.

 Madame BIZETTE Valérie,
 Comptable fournisseurs, CACEIS, PARIS
 demeurant 63 rue de la Divison du Général Leclerc à ARCUEIL.

 Madame BIZIEN Vanessa,
 Employée service des retours, OCP REPARTITION, CRETEIL
 demeurant 2 rue Orée du Parc à LE PLESSIS TREVISE.

 Monsieur BLANCHARD Stéphane,
 Technicien supérieur de recherche, INSTITUT PASTEUR, PARIS
 demeurant 178 rue Perit Leroy Pavillon 4 à CHEVILLY LARUE.

 Monsieur BLIN Jean-Marc,
 Formateur, ACMS, SURESNES
 demeurant 29 av. René David à SAINT MAUR DES FOSSES.

 Madame BOCABEILLE Corinne,
 Directrice agence services spécialisés, POLE EMPLOI, NOISY LE GRAND
 demeurant 16 rue Danton à LE KREMLIN BICETRE.

 Monsieur BOITEUX Ludovic,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 54 av de Joinville à NOGENT SUR MARNE.

 Monsieur BONAR Eric,
 Maçon finisseur, SPIE SCGPM, ARCUEIL
 demeurant 55 D allée des Chênes à VILLECRESNES.

 Madame BONIX Danielle,
 Chef de cabine, AIR FRANCE, ROISSY EN FRANCE
 demeurant 33 av du Général Pierre Billotte à CRETEIL.

 Madame BONNET Frédérique,
 Technicien PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 3 av. Madeleine Smith-Champion à NOGENT SUR MARNE.

 Monsieur BOQUET Philippe,
 Ingénieur Aéronautique, GOODRICH AEROSPACE SERVICES SAS, LE MESNIL AMELOT
 demeurant 34 bis rue des Hauts Guibouts à BRY SUR MARNE.

 Madame BOSCHET Cécile,
 Chimiste, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 22 rue de Fresnes à L HAY LES ROSES.

 Monsieur BOUCHILAOUENE Boubkeur,
 Conducteur Régleur, SGD, SUCY EN BRIE
 demeurant 5 rue Edouard Vuillard à CRETEIL.

 Madame BOUDJIT Nadia,
 Conseillère engagement, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 9 rue Edmond Rostand à ABLON SUR SEINE.

 Monsieur BOUNNITE Abdelkabir,
 Chef de projet, POMONA, ANTONY
 demeurant 31 rue G. Marqueriteau à CHEVILLY LARUE.

 Monsieur BOURAS Abdelhakim,
 Personnel navigant commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 1 allée des Grandes Maisons à GENTILLY.

 9

Madame BOURDILLON Sophie,
 Attachée juridique, ALLIANZ BANQUE, PARIS LA DEFENSE
 demeurant 13 av Georges Clémenceau, porte B à BRY SUR MARNE.

 Monsieur BOUSSAGEON Christophe,
 Informaticien, BRED BANQUE POPULAIRE, PARIS
 demeurant 7 rue Notre Dame à FONTENAY SOUS BOIS.

 Monsieur BOUSSAID Hamid,
 Superviseur, GEODIS CALBERSON, LIMEIL BREVANNES
 demeurant 16 rue Jean de la Fontaine à CRETEIL.

 Monsieur BOUSSAID Mohand,
 Brigadier de Manutention, SD CALBERSON, LIMEIL BREVANNES
 demeurant 2 allée Jean Baptiste Lulli à ALFORTVILLE.

 Monsieur BOUSSEBHA Slimane,
 Galvano Mordanceur, SAFRAN SNECMA, COLOMBES
 demeurant 47 rue du Général de Gaulle à L HAY LES ROSES.

 Monsieur BOUTEKHEDMIT Saïd,
 Agent fret, AIR FRANCE, ROISSY EN FRANCE
 demeurant 3 rue de provence à VILLEJUIF.

 Madame BOUTHORS-GABILLET Dorothée,
 Responsable de Production, AXA FRANCE IARD VIE, NANTERRE
 demeurant 66 rue de Champigny à CHENNEVIERES SUR MARNE.

 Monsieur BOUTONNET Jacques,
 Gestionnaire prestations, FMP MUTUALITE FRANCILIENNE, PARIS
 demeurant 72 avenue d'Alfortville à CHOISY LE ROI.

 Monsieur BOUVET Marc,
 Employé, OGER INTERNATIONAL, SAINT OUEN
 demeurant 1 résidence des Gémeaux à FRESNES.

 Madame BOUVIER Sylvie,
 Gestionnaire financier, RESEAU FERRE DE FRANCE, PARIS
 demeurant 195 av Maurice Thorez à IVRY SUR SEINE.

 Monsieur BOVIN Patrick,
 Gardien d'immeuble, FONCIA BROSSOLETTE-SYNDIC MONTAIGUT, CRETEIL
 demeurant 43 av de Verdun bt D rés. ste Marie à CRETEIL.

 Madame BOYER Marie,
 Responsable Commercial, CASINO FRANCE, SAINT ETIENNE
 demeurant 2 allée de la Vanoise à VITRY SUR SEINE.

 Madame BOYER Sylvie,
 Responsable comptable, AFD - Agence Française de Développement, PARIS
 demeurant 29 rue Coquelin à SAINT MAUR DES FOSSES.

 Monsieur BRANCO Joao,
 Maçon, CREATIS, IVRY SUR SEINE
 demeurant 18 rue Massias à VITRY SUR SEINE.

 Madame BRASNU Lydia,
 Agent de service, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant Cité Chaperon Vert - 4ème avenue à GENTILLY.

 Madame BROTTIER Maud,
 Directrice Développement Ressources Humaines, LE BON MARCHE, PARIS
 demeurant 51 av. Alphand à SAINT MANDE.

 10

Madame BRUCHET Stéphanie,
 Technicien PPS, AIR FRANCE, MONTREUIL
 demeurant 24 rue de Stockolm à LA QUEUE EN BRIE.

 Monsieur BRUN David,
 Responsable Système Régie, TF1, BOULOGNE BILLANCOURT
 demeurant 14 allée du Moulin de la Tour à SUCY EN BRIE.

 Madame BRUNEL Claire,
 Gardienne d'Immeuble, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 7 allée du Buisson de la Bergerie à FONTENAY SOUS BOIS.

 Monsieur BUCHSBAUM Christophe,
 Editeur réalisateur, SACIJO, PARIS
 demeurant 14 rue de la Liberté à VILLEJUIF.

 Madame BULICH Denise,
 Secrétaire comptable, FEDERATION NATIONALE DES PORTS ET DOCKS, MONTREUIL
 demeurant 41 rue du Fossé Vert à CHAMPIGNY SUR MARNE.

 Madame BUROT Sophie,
 Responsable Site Internet, SEITA GROUPE IMPERIAL TOBACCO, PARIS
 demeurant 45 rue des Laitières à VINCENNES.

 Monsieur BUYCK Dominique,
 Cadre société d'assurance, ALLIANZ, PARIS
 demeurant 17 villa Baudran à ARCUEIL.

 Madame CAETANO Margarida,
 Employée de maison, CABINET COULON, CHOISY LE ROI
 demeurant 7 rue Lucie à ORLY.

 Madame CALAVIA Annie,
 Gestionnaire Stocks, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 17 rue Paul Auster à THIAIS.

 Monsieur CAMPART Alain,
 Employé administratif, DLR, NOISY LE GRAND
 demeurant 3 av du Novembre LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 Madame CANADO Chantal,
 Secrétaire médicale, CLINIQUE MEDICALE EDOUARD RIST, PARIS
 demeurant 3 allée du Stade à L HAY LES ROSES.

 Madame CANAVY Valérie,
 Opératrice Production, SOCIETE DU FIGARO, PARIS
 demeurant 43 rue Thimonnier à VILLENEUVE SAINT GEORGES.

 Madame CANEVET Nadine,
 Gestionnaire back office des marchés, DEXIA CREDIT LOCAL, PARIS LA DEFENSE
 demeurant 186 bd de Créteil à SAINT MAUR DES FOSSES.

 Madame CANTILLAC Christian,
 Conseiller Vente Bricolage, CARREFOUR BELLE EPINE, THIAIS
 demeurant 1 Sq. Max Jacob à ORLY.

 Madame CANU Sandra,
 Chargée de recouvrement, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 25 bis rue des Remises à SAINT MAUR DES FOSSES.

 Monsieur CANVILLE Michaël,
 Responsable des achats, M2EP, MAISONS ALFORT
 demeurant 1 av de la République à VILLEJUIF.

 11

Monsieur CAPITAINE Jacques,
 Auditeur interne, LOXAM, PARIS
 demeurant 5 rue E. Dolet à CHEVILLY LARUE.

 Madame CARGANICO Nadine,
 Assistante programmes immobiliers, SOCALOG, PARIS
 demeurant 14 av des Saules à VILLIERS SUR MARNE.

 Madame CARLIER Laurence,
 Comptable, SBEC, BOULOGNE BILLANCOURT
 demeurant 27 allée des Tilleuls à ORLY.

 Monsieur CARPENTIER Christophe,
 Responsable relations concessionnaires, CREDIPAR, LEVALLOIS PERRET
 demeurant 30 rue du Hameau à L HAY LES ROSES.

 Monsieur CARRASCO MARTINS Carlos,
 Dessinateur projeteur, VALEO SYSTEMES THERMIQUES SAS, LE MESNIL SAINT DENIS
 demeurant 31 av de la Victoire à ORLY.

 Madame CARREIRA Jocelyne,
 Professeur des écoles, ACADEMIE DE CRETEIL RECTORAT, CRETEIL
 demeurant 128 bis av de la Maréchale à LE PLESSIS TREVISE.

 Madame CARTHAME Aline,
 Chef produit, SOCIETE GENERALE, PARIS
 demeurant 12 allée Jacques Bainville à VINCENNES.

 Madame CASTELBOU Cécile,
 Assistante de Direction, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 4 allée Georges Pompidou à VINCENNES.

 Madame CASTELLI Catherine,
 Chef de département, MONOPRIX CRIMEE, PARIS
 demeurant 12 Avenue Pierre Brossolette à LE PERREUX SUR MARNE.

 Monsieur CAULLERY Thierry,
 Technicien administratif, B2V GESTION, PARIS
 demeurant 17 bd Pablo Picasso à CRETEIL.

 Monsieur CAVAZZI Dominique,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 26 rue Buffon à SAINT MAUR DES FOSSES.

 Madame CAZE Valérie,
 Aide soignante, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 9 rue Claude Pérrauet à CRETEIL.

 Monsieur CEBAREC Marc,
 Commis de cuisine, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 11 rue Alexandre Fleming à BONNEUIL SUR MARNE.

 Madame CELIGOJ Anne-Marie,
 Analyste performance, AIR FRANCE, ROISSY EN FRANCE
 demeurant 145 rue de Chevilly à VILLEJUIF.

 Monsieur CELIK Nicolas,
 Responsable des ventes, FIAP JEAN MONNET, PARIS
 demeurant 67 bis chemin des Gravettes à VALENTON.

 Madame CHAANBI Nadia,
 Technicien Supérieur PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 13 Clos des Perroquets à CHAMPIGNY SUR MARNE.

 12

Monsieur CHAFFAUD Jean-Pierre,
 Ingénieur chef de service, PORT AUTONOME DE PARIS, PARIS
 demeurant 25 rue de Noiseau à SUCY EN BRIE.

 Madame CHAHLI Fatima,
 Agent de service, GOM PROPRETE, SUCY EN BRIE
 demeurant 76 av de la Maréchale à LE PLESSIS TREVISE.

 Monsieur CHAIBI Benchaa,
 Chauffeur préparateur, DESCOURS ET CABAUD IDF, BONNEUIL SUR MARNE
 demeurant 5 rue du Chemin Vert à BONNEUIL SUR MARNE.

 Monsieur CHAINBAUX Dominique,
 Technicien de maintenance, ECONOCOM, PUTEAUX
 demeurant 44 bd Alsace Lorraine à LE PERREUX SUR MARNE.

 Madame CHALIK Joëlle,
 Chargée de gestion comptable et financière, OGEC SAINT ANDRE, NOGENT SUR MARNE
 demeurant 40 av Charles Baudin à CHAMPIGNY SUR MARNE.

 Madame CHALTE Chantal,
 Ingénieur, SODERN, LIMEIL BREVANNES
 demeurant 5 quai de la Brise à CRETEIL.

 Madame CHAMPAGNE Sylvie,
 Comptable, EUGENE PERMA, SAINT DENIS
 demeurant 19 rue Camille Pelletan à VILLENEUVE LE ROI.

 Monsieur CHAP Sophat,
 Bagagiste, ORLY FLIGHT SERVICES, ORLY
 demeurant 32 av du Président J.F Kennedy à VILLENEUVE SAINT GEORGES.

 Madame CHARBIT Rebecca,
 Technicienne de souscription, AXA FRANCE IARD VIE, NANTERRE
 demeurant 34 C rue Elisée Reclus à CHEVILLY LARUE.

 Madame CHARDON Brigitte,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 29 rue Gabriel Péri à THIAIS.

 Monsieur CHARRIER Denis,
 Chauffeur Polyvalent, COLAS IDF NORMANDIE , L HAY LES ROSES
 demeurant 31 rue de Strasbourg à CHAMPIGNY SUR MARNE.

 Monsieur CHARRUE Cyril,
 Ingénieur sécurité, PORT AUTONOME DE PARIS, PARIS
 demeurant 38 avenue Jean Jaurès à GENTILLY.

 Madame CHARVIN Martine,
 Responsable Projets Organisation, ALLIANZ, PARIS
 demeurant 46 rue Fabre d'Eglantine à FONTENAY SOUS BOIS.

 Monsieur CHATAIN Franck,
 Ingénieur marketing, THALES, VELIZY VILLACOUBLAY
 demeurant 48 chemin Moque Bouteille à ORMESSON SUR MARNE.

 Madame CHELAMIE Dominique,
 Assistante de Formation, MUTEX, CHATILLON
 demeurant 14-16 av. Gambetta - Bât A à CHOISY LE ROI.

 Madame CHELBI Nadia,
 Chef de projet, ARVAL, RUEIL MALMAISON
 demeurant 15 rue Cuvier à VITRY SUR SEINE.

 13

Madame CHENEVIER Fabienne,
 Gérane portefeuille, NEUFLIZE OBC, PARIS
 demeurant 4 villa Héléna quai de la Marne à JOINVILLE LE PONT.

 Madame CHERY Nathalie,
 Agent commercial, DEGAMI, CHARENTON LE PONT
 demeurant 20 av Anatole France à CHARENTON LE PONT.

 Madame CHEVALLIER Catherine,
 Titulaire de Bureau, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 8 rue de breteuil à SAINT MAUR DES FOSSES.

 Madame CHEVALLIER Sophie,
 Assistante Technique Evaluation, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 16 ter rue Maurice Tenine à FRESNES.

 Madame CHHEM Sangwar,
 Hôtesse de caisse, DISTRIPARME, PARIS
 demeurant 75 av F. Mitterrand à CRETEIL.

 Monsieur CHOGRE José,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 65 rue Defrance à VINCENNES.

 Madame CHUI Thi Kim Loan,
 Hôtesse de caisse, CARREFOUR MARKET, PARIS
 demeurant 38 rue Jean Jacques Rousseau à VILLIERS SUR MARNE.

 Madame CLAIR Agnès,
 Documentaliste, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 3 allée Matisse à VILLEJUIF.

 Monsieur CLAIR Mario,
 Opérateur chimiste, THALES, VELIZY VILLACOUBLAY
 demeurant 17 rue Sainte Colombe à L HAY LES ROSES.

 Madame CLEMENTE Sylvie,
 Journaliste, SOCIETE DU FIGARO, PARIS
 demeurant 1 av. de la République à VINCENNES.

 Madame COL Sylvie,
 Secrétaire, SCP CHARDON, TARRADE ET ASSOCIES, PARIS
 demeurant 6 av Polton à NOGENT SUR MARNE.

 Madame COLAS Nathalie,
 Assistante Commerciale, SAPHIR FRANCE, PARIS
 demeurant 26 rue Emile Templier à SUCY EN BRIE.

 Monsieur COLINET Christian,
 Agent de maintenance, VEOLIA PROPRETE, RUNGIS
 demeurant 10 rue d'Auvergne à CHENNEVIERES SUR MARNE.

 Madame COMPAIN Sylvie,
 Cadre, AIR FRANCE, ROISSY EN FRANCE
 demeurant 14 rue Pont Noyelles à NOGENT SUR MARNE.

 Monsieur CONSTANTIN Eric,
 Technicien supérieur, CEA, FONTENAY AUX ROSES
 demeurant 17 allée du Donjon à VILLECRESNES.

 Monsieur CORBEL Christian,
 Agent d'étude en signalisation ferroviaire, INEO UTS, MONTREUIL
 demeurant 38 av de Paris à VINCENNES.

 14

Monsieur CORNEVIN Michel,
 Mécanicien d'entretien, LA GALIOTE PRENANT, VITRY SUR SEINE
 demeurant 3 allée de la Croix du Mont à VITRY SUR SEINE.

 Madame CORREIA Anna Rosa,
 Responsable Restauration, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL

MALMAISON
 demeurant 6 Square Robert Lesage à VILLIERS SUR MARNE.

 Monsieur CORREIA Joaquim,
 Directeur marketing, SAINT GOBAIN WEBER FRANCE, BRIE COMTE ROBERT
 demeurant 75 rue de l'Avenir à BONNEUIL SUR MARNE.

 Monsieur CORREIA PUGA DA SILVA Manuel,
 Peintre en bâtiment, SOCIETE ENCOURAGEMENT ELEVAGE CHEVAL FRANCAIS, PARIS
 demeurant Cours des Communes - Domaine de Grosbois à BOISSY SAINT LEGER.

 Monsieur COSOLETO Antonio,
 Respoonsable citroën service et relation éditeurs, PSA PEUGEOT CITROEN, PARIS
 demeurant 39 rue Sacco et Vanzetti à VILLENEUVE SAINT GEORGES.

 Madame COSTANZA Christel,
 Assistante de direction, TERREAL, SURESNES
 demeurant 20 rue Bir Hakeim à CHEVILLY LARUE.

 Monsieur COTRONEO Joseph,
 Responsable Administratif et Financier, SCHNEIDER ELECTIC - SA3i ONDULEUR, THIAIS
 demeurant 14 rue Jean Baptiste Delambre à RUNGIS.

 Monsieur COTTENCEAU Daniel,
 Chef gérant, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 104/106 av Laferrière à CRETEIL.

 Monsieur COTTEREAU Pascal,
 Chef de projet, SOCIETE GENERALE, PARIS
 demeurant 92 av Victor Hugo à SAINT MAUR DES FOSSES.

 Monsieur COTTIN Christophe,
 Technico-commercial sédentaire, NOVOFERM FRANCE, MACHECOUL
 demeurant 9 rue de la Faisanderie à VALENTON.

 Monsieur COTTIN Didier,
 Responsable partenariats et développements formation, OPPBTP, BOULOGNE

BILLANCOURT
 demeurant 23 rue du Lunain à CACHAN.

 Madame COUDERC Myriam,
 Gérante, CANDRIAM, PARIS
 demeurant 14 allée des Roses à LE PERREUX SUR MARNE.

 Madame COULIBALY Rania,
 Gestionnaire de portefeuille expert, AXA ASSISTANCE FRANCE, CHATILLON
 demeurant 20 av Eugène Thomas à LE KREMLIN BICETRE.

 Madame COUPET Sandrine,
 Agent de commercialisation locative, GIE GROUPE SOLENDI, SAINT OUEN
 demeurant 1 place Paul Eluard à CHOISY LE ROI.

 Madame COURIOL Alessandra,
 Employée maison d'édition, ELLIPSES EDITION MARKETING SA, PARIS
 demeurant 6 av de Villeneuve Saint Georges à CHOISY LE ROI.

 Madame COURONNE Laurence,
 Commerciale sédentaire, EMILE MAURIN, LYON

 15

 demeurant 2 allée de la Toison d'Or à CRETEIL.

Monsieur COURT Jean-François,

 Technicien PPS, AIR FRANCE , ORLY
 demeurant 25 rue Jean Baptiste Clément à VILLEJUIF.

 Madame COURTOT Chantal,
 Responsable comptable, DEGAMI, CHARENTON LE PONT
 demeurant 1 av Galliéni à SAINT MAUR DES FOSSES.

 Madame COUTO BERNARDES PEREIRA Almerinda,
 Comptable, ELIOR ENTREPRISES, PARIS
 demeurant 21 rue Honoré de Balzac à VILLEJUIF.

 Monsieur CRAMBES Philippes,
 Technicien, ALTRAN, VELIZY VILLACOUBLAY
 demeurant 8 résidence de la tuilerie à FRESNES.

 Monsieur CROCIS Laurent,
 Journaliste, L EQUIPE, BOULOGNE BILLANCOURT
 demeurant 43 rue de la Gare à CACHAN.

 Madame CROISON Virginie,
 Responsable d'équipe professionnelle, POLE EMPLOI, NOISY LE GRAND
 demeurant 43 av Marx Dormoy à CHAMPIGNY SUR MARNE.

 Monsieur CRUEIZE Christian,
 Souscripteur assuranct construction, MUTUELLE ST CHRISTOPHE, PARIS
 demeurant 160 av Gabriel Péri à LE PERREUX SUR MARNE.

 Madame CUCCHI Catherine,
 Manager Rayon Caisses, SOCIETE ATAC, JOUY EN JOSAS
 demeurant 37 rue de Paris à BOISSY SAINT LEGER.

 Madame CURVALE Christelle,
 Responsable juridique, BPIFRANCE FINANCEMENT, MAISONS ALFORT
 demeurant 44 rue de l'Ermitage à SAINT MAUR DES FOSSES.

 Monsieur CUSTERS Wilhelmus,
 Commis de Cuisine, LA GRANDE EPICERIE, PARIS
 demeurant 66 rue de la Commune de Paris à VILLENEUVE LE ROI.

 Madame D ALMEIDA Kayi,
 Veilleuse de nuit, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant 4 ter rue de la Planchette à CHAMPIGNY SUR MARNE.

 Monsieur DA COSTA José,
 Employé, CTP SARL, SAINT MAUR DES FOSSES
 demeurant 11 rue Henri Penteuil à CHENNEVIERES SUR MARNE.

 Monsieur DA COSTA José,
 Informaticien, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 26 av. Caffin à SAINT MAUR DES FOSSES.

 Monsieur DA COSTA BARROSO José,
 Chef d'atelier, ALPHA GARAGE, CHARENTON LE PONT
 demeurant 193 rue de Paris à CHARENTON LE PONT.

 Madame DA COSTA GONCALVES Maria,
 Chargée d'assistance, MONDIAL ASSISTANCE FRANCE, PARIS
 demeurant 6 av de Villeneuve saint Georges Bât B Entrée 2 à CHOISY LE ROI.

 Madame DA CRUZ Paola,
 Responsable Unité, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 12 bis av. de Beauce à SAINT MAUR DES FOSSES.

 16

Monsieur DA ROCHA Bruno,
 Conducteur de Travaux Principal, PARIS OUEST CONSTRUCTION, PARIS
 demeurant 36 Bd de Stalingrad à CHOISY LE ROI.

 Monsieur DA SILVA Manuel,
 Soudeur, EI TUYAUTERIE ELECTROMECANIQUE, GARGENVILLE
 demeurant 27 av Vergniaud à SAINT MAUR DES FOSSES.

 Madame DA SILVA Marie-Hélène,
 Secrétaire, SMRIF, PARIS
 demeurant 33 rue Monfray à CRETEIL.

 Monsieur DA SILVA Philippe,
 Superviseur informatique, ECONOCOM, PUTEAUX
 demeurant 19 rue Maréchal Lyautey à ORMESSON SUR MARNE.

 Monsieur DA SILVA Rui,
 Secrétaire administratif, SFD, PUTEAUX
 demeurant 22 rue Edouard Vaillant à VILLEJUIF.

 Monsieur DA SILVA NETO Pedro,
 Peintre en bâtiment, SPR RENOVATION, IVRY SUR SEINE
 demeurant 12 rue Docteur Emile Roux à BONNEUIL SUR MARNE.

 Monsieur DAGUET Joël,
 Technicien biomédical, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 16 rue des Noviers à VITRY SUR SEINE.

 Madame DALISSON Evelyne,
 Chargée d'opération, UBIFRANCE, PARIS
 demeurant 3 rue Anquetil - Les Vergers du Fort à NOGENT SUR MARNE.

 Madame DANAN Sandra,
 Directeur des opérations commerciales HLS, GE MEDICAL SYSTEMS, BUC
 demeurant 10 rue Marcelin Berthelot à CHARENTON LE PONT.

 Monsieur DANTAS DE AMORIM Manuel,
 Maçon boiseur, EIFFAGE CONSTRUCTION RENOVATION TERTIAIRES, CLICHY
 demeurant 3 rue Sébastopol à LA QUEUE EN BRIE.

 Madame DAPPOIGNY Anne-Hélène,
 Employée de banque, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 18 rue des Parisi à RUNGIS.

 Monsieur DARGENTON Jean Claude,
 Chef groupe chauffage, SWISS POST SOLUTIONS, PARIS
 demeurant 16 av du Buisson à SAINT MAUR DES FOSSES.

 Madame DARLOT Marie-Hélène,
 Assistante, THALES, MEUDON
 demeurant 2 square de l'Eau Vive à CRETEIL.

 Madame DE CHARDON Isabelle,
 Chargée de contentieux, ICF HABITAT LA SABLIERE, PARIS
 demeurant 6 bis rue Parmentier à SAINT MAUR DES FOSSES.

 Madame DE FIGUEIREDO Elisabeth,
 Responsable activités voie ferrée, ALSTOM TRANSPORT SA, SAINT OUEN
 demeurant 21 rue Casenave à CHENNEVIERES SUR MARNE.

 Madame DE FREITAS MORNA Catarina,
 Hôtesse de l'Air, AIR FRANCE, ROISSY EN FRANCE
 demeurant 20 Bld des Muriers à SAINT MAUR DES FOSSES.

 17

Monsieur DE MAGALHAES CASTRO Fernando,
 Boiseur, EIFFAGE CONSTRUCTION RENOVATION TERTIAIRES, CLICHY
 demeurant 80 bis av Lamartine à LE PERREUX SUR MARNE.

 Monsieur DE MOURA Carlos,
 Agent de maîtrise, CARMF, PARIS
 demeurant 55 av de Coeuilly à CHAMPIGNY SUR MARNE.

 Madame DE OLIVEIRA Anne-Marie,
 Rédacteur juridique, PARIS HABITAT OPH, PARIS
 demeurant 9 rue des Rosiers à CHAMPIGNY SUR MARNE.

 Madame DEGENNE Brigitte,
 Hôtesse de Restauration, SOGERES, BOULOGNE BILLANCOURT
 demeurant 46 rue Emile Raspail à ARCUEIL.

 Madame DEJEAN Sylvie,
 Comptable, CABINET DYNAUDIT, PARIS
 demeurant 40 bis rue Emile Zola à CHOISY LE ROI.

 Madame DELAHAYE Christèle,
 Secrétaire, ZODIAC AERO ELECTRIC, MONTREUIL
 demeurant 23 av Le Verrier à SAINT MAUR DES FOSSES.

 Monsieur DELANNAY Tony,
 Employé Ressources Humaines, VEOLIA EAU IDF , NANTERRE
 demeurant 4 mail François Mittérand à CRETEIL.

 Madame DELFOSSE Marie Thérèse,
 Employée libre service, CIE EUROPEENNE DE LA CHAUSSURE, PARIS
 demeurant chez Melle DELFOSSE - 15 rue de Picardie à CHEVILLY LARUE.

 Monsieur DELISLE Jean-Marc,
 Graphiste, NATIXIS, PARIS
 demeurant 53 bd de Stalingrad à CHAMPIGNY SUR MARNE.

 Monsieur DELORME Marc,
 Gestionnaire Recours Administratif, FONDS DE GARANTIE, VINCENNES
 demeurant 37 rue Henri Barbusse à FRESNES.

 Monsieur DEMAUX Eric,
 Responsable achat, AIR FRANCE, ROISSY EN FRANCE
 demeurant 2 rue Richelieu - Rés. Verlaine à RUNGIS.

 Monsieur DENERVAUX Fabrice,
 OP UEP Montage, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 27 rue Mario Capra, logt O7 RDC à VITRY SUR SEINE.

 Madame DENIS Muriel,
 Ouvrière, LE CHENE, BAGNEUX
 demeurant 1 rue du Pt Allende - Apt 12 à GENTILLY.

 Madame DEREUCK Edith,
 Conseillère Technique, CAF DE LA SEINE SAINT DENIS, BOBIGNY
 demeurant 66 av. de la Révolution Française à SAINT MAUR DES FOSSES.

 Monsieur DERRADJI François,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant Résidence des Peupliers - 7 rue de Grenoble à ALFORTVILLE.

 Madame DESANCE Pascale,
 Employée de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 43 rue Antoine Baron à SUCY EN BRIE.

 18

Monsieur DESFRICHES Gérard,
 Responsable d'Exploitation, SAFRAN SNECMA, COLOMBES
 demeurant 41 rue Pasteur à CHOISY LE ROI.

 Madame DESMOULINS Lydie,
 Technico-commerciale, HENNER, PARIS
 demeurant 14 rue Jules Verne à VILLENEUVE SAINT GEORGES.

 Monsieur DESRIVOT Olivier,
 Technicien Méthode, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 11 av. Antoine Watteau à LE PLESSIS TREVISE.

 Monsieur DESRIVOT Olivier,
 Technicien Méthode, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 11 av Antoine Watteau à LE PLESSIS TREVISE.

 Madame DESSENNES Jean-Noëllise,
 Aide soignante, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 6 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Monsieur DESTOUCHES Dominique,
 Responsable régional service, AGCO SA, BEAUVAIS
 demeurant 36 square Diderot à LA QUEUE EN BRIE.

 Monsieur DESVAUX Thierry,
 Dessinateur industriel, VEOLIA WATER STI, ANTONY
 demeurant 33 rue du Maréchal de Lattre de Tassigny à ALFORTVILLE.

 Madame DEVALLIERE Laurence,
 Responsable comptable, EIFFAGE TP, NEUILLY SUR MARNE
 demeurant 15 rue Alexandre Ribot - chez M. CAMPANELLA à BOISSY SAINT LEGER.

 Madame DEVOISIN Fabienne,
 Agent gestion d'attribution, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 45 av Fontaine Saint Martin à VALENTON.

 Monsieur DI LORENZI Pascal,
 Responsable Accueil Liaisons, APAS BTP, PARIS
 demeurant 11 av. de l'Europe à CACHAN.

 Madame DI MAMBRO Sandrine,
 Conseillère de Vente, C & A FRANCE, PARIS
 demeurant 8 rue Edouard Manet à CRETEIL.

 Monsieur DIAGOURAGA Makan,
 Agent de déchetterie, TAIS, NANTERRE
 demeurant Foyer AFTAM, 10 rue de la Concorde à VITRY SUR SEINE.

 Monsieur DIARRA Alhamoudou,
 Terrassier, RPS TRAVAUX PUBLICS, EMERAINVILLE
 demeurant 8 rue des Chênes à VILLENEUVE SAINT GEORGES.

 Monsieur DIARRA Silamakan,
 Plongeur, AGRAF, PARIS
 demeurant 22 av Lucien Français à VITRY SUR SEINE.

 Madame DIAS Adelaïde,
 Ouvrière qualifiée, ISS PROPRETE, PARIS
 demeurant 14 rue de la Glacière à VITRY SUR SEINE.

 Madame DIAS Marie de Lurdes,
 Assistante, SODIS, LAGNY SUR MARNE
 demeurant 40 av du Bac LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 19

Madame DIBLAR Valérie,
 Assistante de communication, WENDEL, PARIS
 demeurant 6 bis route de Combault à LA QUEUE EN BRIE.

 Monsieur DIENG Seidou,
 Premier Cafetier Plongeur, HOTEL MONTALEMBERT, PARIS
 demeurant 1 allée Denis Milhaud à VALENTON.

 Madame DIEZ Marie-Noëlle,
 Technicien maîtrise des risques, CAF DE PARIS, PARIS
 demeurant 50 Grande rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame DIJOUX Marie-José,
 Chef de service, GROUPEMENT DES HUISSIERS DE JUSTICE AUDIENCIERS PRES LE

TRIBUNAL DE POLICE DE PARIS, PARIS
 demeurant 25 av du Général de Gaulle - bât 38 à MAISONS ALFORT.

 Madame DJERROUDI Norha,
 Hôtesse de l'air, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 av Anatole France à CHOISY LE ROI.

 Madame DOIT Cécile,
 Assistante banque, BANQUE NEUFLIZE OBC, PARIS
 demeurant 14 bis rue des Hauts Moguichets à CHAMPIGNY SUR MARNE.

 Madame DOS SANTOS Frédérique,
 Chef produit, BNP PARIBAS PERSONAL FINANCE, LEVALLOIS PERRET
 demeurant 17 bis bd de Champigny à SAINT MAUR DES FOSSES.

 Monsieur DOS SANTOS Jean Paul,
 Chauffeur magasinier, PARIS HABITAT OPH, PARIS
 demeurant 7 bd Pablo Picasso à CRETEIL.

 Monsieur DOS SANTOS ALVES Candido,
 Equipier de collecte, OTUS, WISSOUS
 demeurant 2 rue des Violettes à FRESNES.

 Madame DOUCET Patricia,
 Notaire assistant, SCP MILHAC, SOMMAIRE, REYNIS, DEVYNCK NOTAIRES ASSOCIES,

PARIS
 demeurant 10 av Quihou à SAINT MANDE.

 Monsieur DOUILLARD David,
 Magasinier, MGTI-SNEV, IVRY SUR SEINE
 demeurant Cité des Montagards - 6 allée Pierre Gaspard à VITRY SUR SEINE.

 Monsieur DRAMANE Doukansy,
 Employé de restauration, R2C CASINO, SAINT ETIENNE
 demeurant 15 rue du Général Koenig à CHAMPIGNY SUR MARNE.

 Madame DROCCI Françoise,
 Secrétaire, POMONA, ANTONY
 demeurant 34 Petite Voie des Fontaines à RUNGIS.

 Monsieur DUBOIS Frédéric,
 Gérant de portefeuille, INTERNATIONAL CAPITAL GESTION, PARIS
 demeurant 9 rue Thiers à NOGENT SUR MARNE.

 Madame DUFOUR Isabelle,
 Gestionnaire recouvrement, PARIS HABITAT OPH, PARIS
 demeurant 24 rue La Fontaine à FONTENAY SOUS BOIS.

 20

 Madame DUMAS Martine,
 Assistante de Direction, PITNEY BOWES, SAINT DENIS
 demeurant 11 Imp. des Trontais à FONTENAY SOUS BOIS.

Monsieur DUMAS Vincent,
 Chef de service adjoint contrôle films, TF1, BOULOGNE BILLANCOURT
 demeurant 14 rue de la Prairie à BRY SUR MARNE.

 Madame DUMEZ Valérie,
 Assistante Technique, GS1 FRANCE, ISSY LES MOULINEAUX
 demeurant 62 rue des Champs Elysées à ARCUEIL.

 Madame DUMONT Françoise,
 Assistante de direction, SCP CHARDON, TARRADE ET ASSOCIES, PARIS
 demeurant 4 av Andrée à SAINT MAUR DES FOSSES.

 Madame DUMOULIN Laurence,
 Assistante, CHANTELLE, CACHAN
 demeurant 12 rue de Berry à CACHAN.

 Madame DUPONT Florence,
 Secrétaire générale adjointe, DLR, NOISY LE GRAND
 demeurant 61 av Marx Dormoy à CHAMPIGNY SUR MARNE.

 Monsieur DUPONT-DAUZONNE Thierry,
 Carrossier-Peintre, CITROEN PARIS EST, PARIS
 demeurant 8 Mail de la Résistance à BONNEUIL SUR MARNE.

 Madame DURANTY Elisabeth,
 Agent d'escale, AIR FRANCE, ROISSY EN FRANCE
 demeurant 1 allée de la Butte Blanche à CRETEIL.

 Monsieur DURET Rodolphe,
 Chef Département, OCE PRINT LOGIC TECHNOLOGIES SA, CRETEIL
 demeurant 10 av. des Tourelles à ORMESSON SUR MARNE.

 Monsieur DUSART Philippe,
 Attaché commercial grands comptes, MERCEDES BENZ FINANCIAL SERVICES FRANCE,

BAILLY
 demeurant 13 rue de la Concorde à SAINT MAUR DES FOSSES.

 Monsieur DUVAL Alain,
 Opérateur logistique, REXEL FRANCE SAS, PARIS
 demeurant 10 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Madame DUYCK-BAGOT Catherine,
 Sous-Directrice, CNAMTS, PARIS
 demeurant 32 av. de la République à MAISONS ALFORT.

 Monsieur EL AMRANI Mohamed,
 Voiture Magasin, ACNA, WISSOUS
 demeurant 23 rue Roger Périchon à VALENTON.

 Madame EL JIHAD Hafida,
 Agent de stérilisation, CLINIQUE JOUVENET, PARIS
 demeurant 4 rue Jean Pierre Timbaud à FONTENAY SOUS BOIS.

 Monsieur EL-GHEMARI Mohamed,
 Responsable clientèle, PSA PEUGEOT CITROEN, PARIS
 demeurant 24 rue Marius Delcher à CHARENTON LE PONT.

 Monsieur ELKOUBBI Patrick,
 Agent Hautement Qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 7 av. du Moulin de Saquet à VITRY SUR SEINE.

 21

 Madame ELMELEH Nicole,
 Employée, ARS - AGENCE REGIONALE DE SANTE, PARIS
 demeurant 10 allée Bourvil à CRETEIL.

Monsieur EQUY Bernard,
 Analyste d'image, AIRBUS DEFENCE SPACE CASSIDIAN SAS, ELANCOURT
 demeurant 22 rue de la Fosse Rouge à SUCY EN BRIE.

 Monsieur ESCHYLLE Pierre,
 Chauffeur PL, POMONA EPISAVEURS IDF, CRETEIL
 demeurant 80 rue Champollion à VITRY SUR SEINE.

 Madame ESCOFFIER Hélène,
 Chargée d'études, CREDIT DU NORD, LILLE
 demeurant 49 rue du Général de Larminat à SUCY EN BRIE.

 Monsieur ESPENEL Alain,
 Technicien Méthodes, RENAULT, RUEIL MALMAISON
 demeurant 30 rue des Frères Lumière à FRESNES.

 Madame ESPONOSA Pascale,
 Infirmière diplômée d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant Bât F, 9 rue du 2 Déceembre 1870 à BRY SUR MARNE.

 Madame ESTURGE Françoise,
 Gestionnaire Flux, AGORA DISTRIBUTION, SAINT DENIS
 demeurant 215 av. Pierre Brossolette à LE PERREUX SUR MARNE.

 Monsieur EUNG Khun,
 Informaticien, RSI - Régime Social des Indépendants, SAINT DENIS
 demeurant 12 av du Général de Gaulle à VILLENEUVE SAINT GEORGES.

 Monsieur EVEN Yann,
 Technicien Supérieur de Laboratoire, SANOFI AVENTIS , ANTONY
 demeurant 21 av. Léon Marchand à THIAIS.

 Madame EVERAERT Josiane,
 Secrétaire de direction, UNION FRANCAISE POUR LE SAUVETAGE DE L'ENFANCE - UFSE,

PARIS
 demeurant 183 rue Aristide Briand - apt 82 à CACHAN.

 Madame FALLOUX Isabelle,
 Cadre bancaire, BNP PARIBAS , NANTERRE
 demeurant 9 rue Manessier à NOGENT SUR MARNE.

 Monsieur FAUBERT Pierre,
 Technicien qualité, TCF, VILLENEUVE LE ROI
 demeurant 8 allée de la Mare au Fusil à LE PLESSIS TREVISE.

 Madame FAURE Liliane,
 Secrétaire, ORDRE DES MEDECINS - CONSEIL DEPARTEMENTAL, CRETEIL
 demeurant 5 rue Antoine Lavoisier à CRETEIL.

 Madame FERNANDES Maria,
 Employée d'immeuble, GECINA, PARIS
 demeurant 8 place Pierre Brossolette à CHOISY LE ROI.

 Monsieur FERNANDES DA COSTA José,
 Comptable OPC Mandats, CACEIS , PARIS
 demeurant 5 rue de la Paix à VITRY SUR SEINE.

 Monsieur FERREIRA Daniel,
 Responsable finance, FACILICOM, SUCY EN BRIE

 22

 demeurant 13 av des Chasseurs à VILLIERS SUR MARNE.

 Monsieur FERREIRA Jean-Manuel,
 Conducteur de travaux, SEEF, CARRIERES SUR SEINE
 demeurant 46 rue Jules Vallès à CHOISY LE ROI.

 Madame FERREIRA Maria,
 Cadre de banque, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 35 bis rue des Frères Harbulot à VILLIERS SUR MARNE.

 Madame FERREIRA Marie,
 Technicien hautement qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 25 av de la Division Leclerc à LIMEIL BREVANNES.

 Madame FERRO Isabel,
 Animatrice Service Comptabilité, CARREFOUR BELLE EPINE, THIAIS
 demeurant 20 bis rue du Chemin de Fer à VILLECRESNES.

 Madame FESSAI Jannick,
 Technicien PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 33 rue de la Prévoyance à VINCENNES.

 Madame FIDALGO Laurence,
 Technicien conseil PF, CAF DE SEINE ET MARNE, MELUN
 demeurant 12 bd de Vincennes, apt 1 à FONTENAY SOUS BOIS.

 Monsieur FIQUET René,
 Gestionnaire logistique, CNETP, PARIS
 demeurant 71 rue Pierre Marie Derrien à CHAMPIGNY SUR MARNE.

 Madame FLEURY Catherine,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 26 rue d'Estienne d'Orves à L HAY LES ROSES.

 Monsieur FLOIRAT Philippe,
 Cadre de banque, SOCIETE GENERALE, PARIS
 demeurant 2 allée Jean de la Bruyère à CRETEIL.

 Monsieur FOCH Frédéric,
 Cadre RH, AIR FRANCE, ROISSY EN FRANCE
 demeurant 40 bis av du Général de Gaulle à MAISONS ALFORT.

 Madame FOCKEU Manuella,
 Préparatrice en pharmacie chef de groupe, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant Bât CI, 226 bd Pasteur à BRY SUR MARNE.

 Monsieur FOLLET Emmanuel,
 Responsable du service informatique, NATIXIS, PARIS
 demeurant 241 av de la Maréchale à LE PLESSIS TREVISE.

 Monsieur FORT Fabrice,
 Chargé d'affaires, CREDIT MUTUEL IDF, PARIS
 demeurant 1 rue Dagobert à NOGENT SUR MARNE.

 Monsieur FOUCAULT Jean-Claude,
 Conseiller à l'emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 49 av Beauséjour à CACHAN.

 Madame FOURRE Maria,
 Couturière, CHANEL, PARIS
 demeurant 98 rue Jules Guesde à ORMESSON SUR MARNE.

 Monsieur FRAOLI Jean-Pierre,
 Agent logistique, CIRCOR INDUSTRIA, LE PLESSIS TREVISE
 demeurant 7 allée de Derrière les Jardins à VILLIERS SUR MARNE.

 23

Monsieur FREDON Eric,

 Directeur d'agence, BARCLAYS BANK PLC, PARIS
 demeurant 9 rue des Jubennes à VILLECRESNES.

Madame FREIXEDA GINJA Maria,
 Aide soignante, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 7 Clos des Perroquets à CHAMPIGNY SUR MARNE.

 Madame FREUSLON Gwenola,
 Notaire assistant, SCP FIRCOWICZ, BADUFLE, MONTEIRO NOTAIRES ASSOCIES, BOISSY

SAINT LEGER
 demeurant Villa Verdi - 33/35 rue Gabriel Péri à CHARENTON LE PONT.

 Monsieur FRISTOT Philippe,
 Ingénieur, L OREAL, SAINT OUEN
 demeurant 29 rue des Parisii à RUNGIS.

 Madame FUCHE Séverine,
 Responsable action sociale, ICF HABITAT LA SABLIERE, PARIS
 demeurant 4 square Dolet à ALFORTVILLE.

 Monsieur GADEK Xavier,
 Employé, NATIXIS ASSET MANAGEMENT, PARIS
 demeurant 1 allée des Saulssayes à MANDRES LES ROSES.

 Monsieur GAGNEPAIN Stéphane,
 Technicien, HENKEL TECHNOLOGIES FRANCE, SERRIS
 demeurant 2 impasse Ledru Rollin à LE PERREUX SUR MARNE.

 Madame GAIN Véronique,
 Vendeuse charcuterie, CARREFOUR CRETEIL SOLEIL, CRETEIL
 demeurant 19 rue du Docteur Aline Pagès à BONNEUIL SUR MARNE.

 Madame GALANT Corinne,
 Chef d'équipe, PHOENIX PHARMA, CRETEIL
 demeurant 3 rue de la Fosse aux Moines à CRETEIL.

 Monsieur GALLO Salvatore,
 Informaticien, GEFCO, COURBEVOIE
 demeurant 114 av Anatole France à VILLENEUVE SAINT GEORGES.

 Monsieur GAMBA Michel,
 Chauffeur livreur, PHOENIX PHARMA, CRETEIL
 demeurant 19 rue de Bourgogne à VITRY SUR SEINE.

 Monsieur GAOUSSOU Sidibe,
 Boiseur, CAMPENON BERNARD CONSTRUCTION, VELIZY VILLACOUBLAY
 demeurant 1 rue Quinegagne à VILLIERS SUR MARNE.

 Monsieur GARAFFA Paul,
 Agent comptable, UPS, PLAISIR
 demeurant 124 voie Georges Carré à VITRY SUR SEINE.

 Madame GARCIA Mercedes,
 Assistante Commerciale, CASTEL FRERES, THIAIS
 demeurant 116 rue Talma à VITRY SUR SEINE.

 Madame GARDET Pascale,
 Chef de produit, VWR INTERNATIONAL SAS, FONTENAY SOUS BOIS
 demeurant 1 av George Sand à LE PLESSIS TREVISE.

 Madame GARNIER Mélanie,
 Coordinatrice gamme et commandes spéciales joaillerie, CARTIER JOAILLERIE INTERNATIONAL,

PARIS

 24

 demeurant 25 rue des Champs Elysées à GENTILLY.

 Madame GARZON Béatrice,
 Chargée d'études, PARIS HABITAT OPH, PARIS
 demeurant 25 rue André Pontier à NOGENT SUR MARNE.

Monsieur GASTE Michel,

 Electricien, VINCI, NEUILLY PLAISANCE
 demeurant 27 rue de Noisy - esc. 31 à VILLIERS SUR MARNE.

 Monsieur GAUSI Eric,
 Ingénieur, AASTRA FRANCE, GUYANCOURT
 demeurant 21 sentier des Orvilliers à THIAIS.

 Madame GAYAUD Emmanuelle,
 Assistante commerciale, L HOTELLIER, ANTONY
 demeurant 17 av du Général de Gaulle à THIAIS.

 Monsieur GEURTS Christophe,
 Acheteur vendeur, POMONA FOODTRADE, RUNGIS
 demeurant 4 allée François II à RUNGIS.

 Madame GIANQUINTO Myriam,
 Gestionnaire back office, CREDIT AGRICOLE CORPORATE ET INVESTMENT BANK, PARIS

LA DEFENSE
 demeurant 135 av Pierre Brossolette à LE PERREUX SUR MARNE.

 Madame GILBERT-ROYER Isabelle,
 Secrétaire de direction, OSICA, PARIS
 demeurant 1 résidence Moulin des Bassins à VILLEJUIF.

 Madame GIRARD Dominique,
 Responsable de restauration scolaire, ELIOR ELRES CUISINE CENTRALE DE CHELLES,

CHELLES
 demeurant 2 rue d'Auvergne à CHENNEVIERES SUR MARNE.

 Monsieur GIRARD Norbert,
 Secrétaire général, GPSA, PARIS
 demeurant 14 rue Jean Rostand à NOISEAU.

 Madame GIRARDI Odile,
 Responsable formation professionnelle, SMRIF, PARIS
 demeurant 14 sentier des Sablons à CACHAN.

 Monsieur GIRAUD Wilfrid,
 Employé de banque, CAISSE D EPARGNE IDF PARIS, PARIS
 demeurant 5 av Gaston Margerie à NOGENT SUR MARNE.

 Madame GIRONCELLE Nadia,
 Conseillère Prestations , REUNICA, LEVALLOIS PERRET
 demeurant 12 rue Rouget de Lisle à CHOISY LE ROI.

 Madame GLACET Claudine,
 Gardienne d'immeubles, PARIS HABITAT OPH, PARIS
 demeurant 10 allée des 3 Musiciens à VILLIERS SUR MARNE.

 Monsieur GLACHANT Jean-Philippe,
 Responsable de service, ORSID DOCAPOST DPS, PARIS
 demeurant 4 rue Gustave Charpentier à L HAY LES ROSES.

 Madame GLADEL Anne-Valérie,
 Crédit Manager, SOCIETE CERA, PARIS
 demeurant 6 rue du Midi à VINCENNES.

 Monsieur GOACOLOU Franck,
 Comptable, GOM PROPRETE, SUCY EN BRIE

 25

 demeurant 15 rue Blanqui à VILLENEUVE SAINT GEORGES.

 Madame GOETZ Florence,
 Responsable comptable, AXA FRANCE IARD VIE, NANTERRE
 demeurant 84 av de Stalingrad à FONTENAY SOUS BOIS.

 Monsieur GOIS Didier,
 Condcuteur PL, VEOLIA PROPRETE, RUNGIS
 demeurant 4 rue Demanieux, appt 44 à CHOISY LE ROI.

 Madame GOMES Paula,
 Technicienne Renseignements Clients, PHOENIX PHARMA, CRETEIL
 demeurant 9 rue Constantin à VITRY SUR SEINE.

 Madame GOMEZ Martha,
 Responsable Etudes, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 5 allée Ronsard à CHARENTON LE PONT.

 Madame GOMMER Brigitte,
 Assistante de Caisses, CARREFOUR BELLE EPINE, THIAIS
 demeurant 2 pl. Jules Valles à NOGENT SUR MARNE.

 Madame GONCALVES Nathalie,
 Vendeuse en boulagerie patisserie, BOULANGERIE LA CHAUMETTE, SAINT MAUR DES

FOSSES
 demeurant 49 rue d'Aguesseau à ORMESSON SUR MARNE.

 Madame GOR Nathalie,
 Assistante de direction, BLUELINK, IVRY SUR SEINE
 demeurant 13 impasse sous les Prés à ARCUEIL.

 Monsieur GOUARDO René-Raoul,
 Mécanicien Automobiles, SABRIE JOINVILLE, JOINVILLE LE PONT
 demeurant 39 Square Dufourmantelle à MAISONS ALFORT.

 Monsieur GOUDIN Philippe,
 Chef de secteur, SEITA GROUPE IMPERIAL TOBACCO, PARIS
 demeurant 12 bis bd de Bellechasse - bât 1 à SAINT MAUR DES FOSSES.

 Madame GOULMY Florence,
 Chargée de Supports Clientèle, BNP PARIBAS SECURITE SERVICE, PANTIN
 demeurant 2 villa des Basses Folies à FRESNES.

 Madame GRAMMATICO Sylvie,
 Assistante de gestion, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 7 rue M. Duclos à VILLEJUIF.

 Madame GREVEREND Carole,
 Formatrice, MUTEX, CHATILLON
 demeurant 31 rue Guerin Leroux à FONTENAY SOUS BOIS.

 Madame GRIFFON Brigitte,
 Responsable administrative et financière, DLR, NOISY LE GRAND
 demeurant 38 bis rue Albert de Mun à SAINT MAUR DES FOSSES.

 Madame GRIMLER Sandrine,
 Chef de groupe service clients céramique, ALLIA, AVON
 demeurant 2 bis av Pasteur, appt 23 à SAINT MANDE.

 Monsieur GUEDJ Jean-Marc,
 Contract manager, AREVA TA, SACLAY
 demeurant 7 av Joffre à MAISONS ALFORT.

 Monsieur GUEGAN Thierry,
 Chef de projet, CAST SOFTWARE, MEUDON
 demeurant 43 av de Verdun à CRETEIL.

 26

 Madame GUEMAT Yamina,
 Gouvernante, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 10 ré du Plateau, 786 av Maurice Thorez à CHAMPIGNY SUR MARNE.

Madame GUERIGEN Laurence,
 Personnel navigant commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 44 rue de Fontenay à VINCENNES.

 Monsieur GUGLIOTTA Vito,
 Chef de groupe restauration, COMPASS GROUP FRANCE, CHATILLON
 demeurant 5 square Jacques Simon à CHAMPIGNY SUR MARNE.

 Monsieur GUILLAUME Philippe,
 Analyste d'Exploitation, ACMS, SURESNES
 demeurant 32 rue Roublot - Bât 1 à FONTENAY SOUS BOIS.

 Madame GUILLEMIN Martine,
 Technicien de back office, CREDIT DU NORD, PARIS
 demeurant 34 rue Parmentier à NOGENT SUR MARNE.

 Madame GUILLERM Ewa,
 Acheteur export, INFORMATIQUE CDC, ARCUEIL
 demeurant 16 rue Marius Delcher à CHARENTON LE PONT.

 Monsieur GUILLOT Laurent,
 Chef de quai, GEFCO, GENNEVILLIERS
 demeurant 1 villa Bouleau, 162 av de la maréchale à LE PLESSIS TREVISE.

 Madame GUYGOT Olivia,
 Assistante administrative, OTV SA - VEOLIA WATER SOLUTIONS, SAINT MAURICE
 demeurant 4 rue de Mesly à CRETEIL.

 Monsieur GUYONNET François,
 Géomètre, AEROTOPO, TIGERY
 demeurant 15 bis voie du Moulin à THIAIS.

 Monsieur GUZZON Lionel,
 Gérant salarié, COMPASS GROUP FRANCE, CHATILLON
 demeurant 15 rue Leroyer à VINCENNES.

 Madame GZAIEL Véronique,
 Cadre bancaire, CIC Crédit Industriel et Commercial, PARIS
 demeurant 2 rue du Jeu de l'Arc à NOGENT SUR MARNE.

 Madame HACHET Nathalie,
 Responsable équipe production, POLE EMPLOI, NOISY LE GRAND
 demeurant 20 rue Marc Sangnier à MAISONS ALFORT.

 Madame HACHOUCH Fatima,
 Chef d'Equipe, ACNA, WISSOUS
 demeurant 199 rue Constant Coquelin à VITRY SUR SEINE.

 Madame HAGEGE-SAGOT Anne-Marie,
 Directrice de Banque, CREDIT MUTUEL IDF, PARIS
 demeurant 34 rue Denis Lavogade à BRY SUR MARNE.

 Madame HALPINE Jacqueline,
 Responsable équipe production pôle emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 40 rue Saint Martin à VILLENEUVE LE ROI.

 Monsieur HAMADA Abdou,
 Equipier de collecte, VEOLIA PROPRETE, RUNGIS
 demeurant chez Mme BACHIROU, 154 rue Etienne Dolet à ALFORTVILLE.

 27

 Monsieur HAMADOUCHE Mamoud,
 Peintre en bâtiment, BECHET, CLICHY
 demeurant 92 av Magellan - apt 1224 à CRETEIL.

Monsieur HAMOUDA Djamal,
 Responsable de rayon, MONOPRIX LA GARENNE, LA GARENNE COLOMBES
 demeurant 1 résidence de la Tuilerie à FRESNES.

 Monsieur HANNOUZ Brahim,
 Magasinier, PULLMAN PARIS MONTPARNASSE, PARIS
 demeurant 15 rue Antoine Saint Exupéry à VILLEJUIF.

 Madame HATILIP Roselise,
 Gestionnaire sinitres ADV, TNT EXPRESS FRANCE, LYON
 demeurant 1 rue Mansard à CRETEIL.

 Madame HENAOUI Akila,
 Assistante de direction, ERAMET, PARIS
 demeurant 6 av des Autres à RUNGIS.

 Madame HENRIOT-LAPLANCHE Corinne,
 Contrôleur de Sécurité, CRAMIF, PARIS
 demeurant 5 rue des Villes Chats à BRY SUR MARNE.

 Madame HERNOUX Marie,
 Gestionnaire paie, ALSTOM MANAGEMENT, LEVALLOIS PERRET
 demeurant 73 rue Gambetta à VILLENEUVE SAINT GEORGES.

 Madame HERPIN Carline,
 Gardienne d'immeuble, IMMOBILIERE 3F, PARIS
 demeurant 6 rue Alsace à CHENNEVIERES SUR MARNE.

 Monsieur HILARIC Jean,
 Ingénieur, RENAULT , LE PLESSIS ROBINSON
 demeurant 6 av Gradé à SAINT MAUR DES FOSSES.

 Madame HIPPOLYTE Maryse,
 Auxiliaire de vie sociale, FOSAD, PARIS
 demeurant 3 allée Magellan à CHOISY LE ROI.

 Madame HOANG Lyan,
 Cadre informatique, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 147 rue de Chevilly à VILLEJUIF.

 Monsieur HOLDERITH Serge,
 Cadre, CHANEL PARFUMS BEAUTE, PANTIN
 demeurant 1 rue Adolphe Alphand à VINCENNES.

 Madame HOPIN Ngoc Da Thao,
 Responsable de coordination et méthodes, CNP ASSURANCES, PARIS
 demeurant 11 voie du Moulin à THIAIS.

 Madame HOUDAILLE Pascale,
 Infirmière diplômée d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 69 rue du Stade à ORMESSON SUR MARNE.

 Madame HUCHET Marina,
 Contrôleur de gestion, INFORMATIQUE CDC, ARCUEIL
 demeurant 56 bd de la Libération à VINCENNES.

 Monsieur HUDELOT Jean-Philippe,
 Directeur des ventes, GARDNER DENVER FRANCE, MONTROUGE
 demeurant 56 av de Bonneuil LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 28

 Madame HUELLOU Marie,
 Employée de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 58 quai F. Saguet à MAISONS ALFORT.

Monsieur HUET Franck,
 Producteur Assurance, ALLIANZ, PARIS
 demeurant 9 rue Jean d'Estienne d'Orves à LE PERREUX SUR MARNE.

 Madame HUET Sylvie,
 Responsable comptable, CIRCOR INDUSTRIA, LE PLESSIS TREVISE
 demeurant 4 Rond Point des Petits Cailloux à LE PLESSIS TREVISE.

 Madame HUIN Elisabeth,
 Expert, CNP ASSURANCES, PARIS
 demeurant 5 rue Rossini à VILLEJUIF.

 Monsieur HUREL Claude,
 Chef section service prix de revient, REGULATEUR GEORGIN, CHATILLON
 demeurant 16 rue sainte Colombe à L HAY LES ROSES.

 Madame HUTINET Laurence,
 Chargée d'Etudes, NATIXIS, PARIS
 demeurant 25 av. Georges Godeffroy Cavaignac à SAINT MAUR DES FOSSES.

 Monsieur ILMANE Liezid,
 Expert Technique, NEXTIRAONE, SAINT DENIS
 demeurant 21 rue du 18 juin 1940 à MAISONS ALFORT.

 Madame JAN-ANTUORO Véronique,
 Titulaire de bureau, BANQUE DE FRANCE, NOISIEL
 demeurant 47 rue Joseph Gaillard à VINCENNES.

 Madame JAUNEAU Anne,
 Chef de Groupe, NESTLE PRODUCT TECHNOLOGY , BEAUVAIS
 demeurant 19 av. de Rigny à BRY SUR MARNE.

 Madame JEGO Elisabeth,
 Chargée de prescription, JPM SAS, AVERMES
 demeurant 5 Grande Rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame JOBIN Marie-Hélène,
 Conseillère de vente, GALERIES LAFAYETTE, PARIS
 demeurant le Fief - 6 allée Paul Cézanne C 21 à LIMEIL BREVANNES.

 Monsieur JOLLIVET Arnaud,
 Commis poissonnier, TRANSGOURMET SEA FOOD, RUNGIS
 demeurant 8/10 av du Bois Gumier à SAINT MAUR DES FOSSES.

 Monsieur JOSEPH Jean-Louis,
 Gestionnaire, LIXXBAIL SA, MONTROUGE
 demeurant 2 Promenade du Barrage à FRESNES.

 Madame JOUANDEAU Joëlle,
 Agent commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 59 rue de Jemmapes à MAISONS ALFORT.

 Madame JOUSSERAND Delphine,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 20 rue de Provence à CACHAN.

 Monsieur JUGL Laurent,
 Chef de Projet Service, ACS SOLUTIONS FRANCE, GUILHERAND GRANGES
 demeurant 3 av. Yvonne Marcailloux à CHOISY LE ROI.

 29

 Madame KADDOURI Khalida,
 Assistante Grands Comptes, GROUPE ATLANTIC, LA ROCHE SUR YON
 demeurant 145 bis rue de Chevilly à VILLEJUIF.

Madame KADOUCHE Nora,
 Hôtesse de caisse, SIMPLY MARKET, VITRY SUR SEINE
 demeurant 1 square de la Galerie à VITRY SUR SEINE.

 Madame KADOUR Fabienne,
 Gardienne, SNI I.D.F, PARIS
 demeurant 4 rue Robert Grenet à CHARENTON LE PONT.

 Madame KANTARDJIAN Sylviane,
 Conseillère Vente Fruits et Légumes, CARREFOUR BELLE EPINE, THIAIS
 demeurant 98 rue Edouard Vaillant à ALFORTVILLE.

 Monsieur KARADAYI Kasim,
 Soudeur Argon, SAFRAN SNECMA, EVRY
 demeurant 36 av. Foch à SAINT MAUR DES FOSSES.

 Madame KASMI Catherine,
 Cadre Fonctionnel, CPAM de PARIS, PARIS
 demeurant 11 rue du 18 juin 1940 à MAISONS ALFORT.

 Monsieur KASSOU El Mostafa,
 Chauffreur livreur, GOM PROPRETE, SUCY EN BRIE
 demeurant 45 rue Alexandre Fourny à CHAMPIGNY SUR MARNE.

 Monsieur KASZUBA Frédéric,
 Directeur d'exploitation, SNTPP, FONTENAY SOUS BOIS
 demeurant 16 bis, rue Jean Mermoz à LE PERREUX SUR MARNE.

 Monsieur KATHIRAMU Thirugnanamoorthy,
 Manutentionaire, CELIO FRANCE SAS, SAINT OUEN
 demeurant 45 rue Eugène Derrien Bat C esc 15 à VITRY SUR SEINE.

 Monsieur KAZANDJIAN Viken,
 Médecin chef de service, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 10 villa des Hauts Perreux à CHAMPIGNY SUR MARNE.

 Madame KELSEN Ingrid,
 Ingénieur Recherche, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 8 rue de la Bergère à L HAY LES ROSES.

 Madame KHELIFI Nassera,
 Assistante Administrative, PFIZER, PARIS
 demeurant 1 rue Berthie Albrecht à FONTENAY SOUS BOIS.

 Monsieur KIMPYNECK Hervé,
 Technicien Gestionnaire Production, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 22 rue du Pont de Créteil à SAINT MAUR DES FOSSES.

 Monsieur KOITA Mahamadou,
 Chauffeur, FEDEX, LIEUSAINT
 demeurant 6 rue Edith Piaf à CHEVILLY LARUE.

 Madame KOM Brigitte,
 Infirmière, AEROPORT DE PARIS ORLY, ORLY
 demeurant 9 Passage Dupont à VILLEJUIF.

 Madame KONINI Mirela,
 Ingénieur, OCE PRINT LOGIC TECHNOLOGIES SA, CRETEIL
 demeurant 6 villa Eugénie à FONTENAY SOUS BOIS.

 30

 Madame KOOLENN Armelle,
 Conseillère de pose, LEROY MERLIN, VITRY SUR SEINE
 demeurant 37 rue Henri de Vilmorin à VITRY SUR SEINE.

Monsieur KOUIDER Mustapha,
 Equipier de collecte, VEOLIA PROPRETE, RUNGIS
 demeurant 4 rue Jules Ferry à L HAY LES ROSES.

 Madame KREBS Corinne,
 Hôtesse service clients, LEROY MERLIN, VITRY SUR SEINE
 demeurant 42 av de l'Aérodrome à ORLY.

 Madame LABARRE Annick,
 Gestsionnaire de flux, ADISSEO FRANCE SAS, ANTONY
 demeurant 48 av Dumotel à CACHAN.

 Madame LACAN Béatrice,
 Assistante Commerciale, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 3 Sq. Georges Guyon à MAISONS ALFORT.

 Madame LACHIZE Barbara,
 Employée, BRED BANQUE POPULAIRE, PARIS
 demeurant 2 rue du Séminaire de Conflans à CHARENTON LE PONT.

 Madame LACROIX Colette,
 Responsable agence bancaire, CREDIT COOPERATIF, NANTERRE
 demeurant 19 rue Médéric à FONTENAY SOUS BOIS.

 Madame LAFOND Yolande,
 Aide laboratoire, DEGREMONT SERVICES, VALENTON
 demeurant 11 allée Claude Debussy à VALENTON.

 Madame LAKHDARI Tassadite,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 4 Passage Cassini à VILLEJUIF.

 Madame LALANNE Luisa,
 Conseillère Vente Textile, CARREFOUR BELLE EPINE, THIAIS
 demeurant 9 rue Jean Moulin à CHOISY LE ROI.

 Monsieur LALILECHE KHELLAF,
 Ajusteur, SAFRAN SNECMA, EVRY
 demeurant 13 rue de Provence à VILLEJUIF.

 Monsieur LALOE Christian,
 Commandant de Bord, AIR FRANCE, ROISSY EN FRANCE
 demeurant 1 av. de la Passerelle à SAINT MAUR DES FOSSES.

 Monsieur LAMARRE Eric,
 Gestionnaire Trésorerie, FONDS DE GARANTIE, VINCENNES
 demeurant 5 rue Sacco et Vanzetti à VILLENEUVE SAINT GEORGES.

 Madame LAMBERT Christine,
 Chef de Projet Maîtrise d'Ouvrage, HSBC FRANCE, PARIS
 demeurant 157 rue de Fontenay à VINCENNES.

 Monsieur LAMOTTE François,
 Délégué synergies, EDF, PARIS
 demeurant 43 rue du Génie à VITRY SUR SEINE.

 Madame LANCASTRE Sylvie,
 Gestionnaire administrative, GE CAPITAL EQUIPEMENT FINANCE, PARIS LA DEFENSE
 demeurant 12 rue Paul Bert Bât A 4 à IVRY SUR SEINE.

 31

 Monsieur LANGLOIS Eric,
 Employé de banque, SOCIETE GENERALE, PARIS
 demeurant 20 av du Maréchal de Lattre de Tassigny à THIAIS.

Monsieur LAPARRA Sébastien,
 Cadre - Responsable de Service, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 112 av. de Paris à VINCENNES.

 Madame LARANJEIRA Elisa,
 Conseillère de pose, LEROY MERLIN, VITRY SUR SEINE
 demeurant 5 rue de la Garenne à SANTENY.

 Madame LATCHIMY Marie,
 Manutentionnaire et conditionneuse caviar, CAVIAR PETROSSIAN, PARIS
 demeurant 17 passage Paillot à BRY SUR MARNE.

 Monsieur LATIAOUI Mohamed,
 Agent de propreté, GOM PROPRETE, SUCY EN BRIE
 demeurant 9 rue Clément Ader à CHENNEVIERES SUR MARNE.

 Madame LAUNAY Nadia,
 Conseiller commercial flux, NATIXIS, PARIS
 demeurant 7 allée de l'Etang à FRESNES.

 Monsieur LAUNAY Philippe,
 Dessinateur Industriel, SAFRAN ENGINEERING SERVICES, MONTIGNY LE BRETONNEUX
 demeurant 75 rue Jules Ferry à FONTENAY SOUS BOIS.

 Monsieur LAURENT Ludovic,
 Chercheur, SANOFI AVENTIS, PARIS
 demeurant 4 bis avenue Pasteur à SAINT MAUR DES FOSSES.

 Monsieur LAVALLEE Sylvain,
 Chauffagiste, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE
 demeurant 61 rue Marcel Bourdarias à ALFORTVILLE.

 Madame LAVIEC Frédérique,
 Chargé de clientèle, CNP Centre de gestion d'Arcueil, ARCUEIL
 demeurant 16 rue Camille Desmoulins à CACHAN.

 Madame LAVIGNE Betty,
 Employée de banque, NATIXIS FACTOR, CHARENTON LE PONT
 demeurant 3 rue des Blancs Bouleaux à MAROLLES EN BRIE.

 Monsieur LE Van Trung,
 Technicien, SECAN, GENNEVILLIERS
 demeurant 6 place Frédéric Mistral à VILLIERS SUR MARNE.

 Madame LE BARON Valérie,
 Cadre, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE, PARIS
 demeurant 5 alléle des Peupliers à ORMESSON SUR MARNE.

 Madame LE CORRE Virginie,
 Assistante Technique, PRO BTP, CHARENTON LE PONT
 demeurant 44 avenue de la République à THIAIS.

 Monsieur LE DONGE Pierre,
 Technicien Méthode Logistique, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY

VILLACOUBLAY
 demeurant 17 av. de la croix du Sud à CHEVILLY LARUE.

 Madame LE GOFF Françoise,
 Déléguée sociale, REUNICA, LEVALLOIS PERRET

 32

 demeurant 11 rue Jean Jaurès à FONTENAY SOUS BOIS.

 Madame LE MENAJOUR Sylvie,
 Animateur métiers clients, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 51 rue de Sévigné à ORMESSON SUR MARNE.

Monsieur LE MINH Hay,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 3 rue Albert de Dion à THIAIS.

 Monsieur LE STER Franck,
 Chef de service études de prix, ENTREPRISE DEGAINE, PARIS
 demeurant 48 rue de la Varenne à SAINT MAUR DES FOSSES.

 Madame LEBLANC Muriel,
 Secrétaire, SNEF, SAINT DENIS
 demeurant 48 rue de France - Bât B - Appt 231 à VITRY SUR SEINE.

 Madame LECLERC Sylvie,
 Coordonatrice Sécurité, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 6 bis rue de la Fontaine à BOISSY SAINT LEGER.

 Monsieur LECLERE Fabrice,
 Chauffagiste, DALKIA France, LOGNES
 demeurant 2 av. Courtois à CRETEIL.

 Madame LECLERE Nicole,
 Gestionnaire Comptable, GENERALI ASSURANCES, PARIS
 demeurant 82 av. Carnot à SAINT MAUR DES FOSSES.

 Madame LECLUSE Nelly,
 Conseillère entreprises, GIE REUNICA, LEVALLOIS PERRET
 demeurant 2 rue Edme Verniquet à RUNGIS.

 Madame LECONTE Antoinette,
 Cadre bancaire, BNP PARIBAS, PARIS
 demeurant 13 av du 11 Novembre LA VARENNE SAINT HILAIRE à SAINT MAUR DES

FOSSES.

 Monsieur LECUYER Jacques,
 Agent logistique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 9 bis av de Liège LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 Monsieur LEDEZ Stéphane,
 Ingénieur informaticien, BPCE, PARIS
 demeurant 16 bis rue de Flore à ALFORTVILLE.

 Madame LEFEVRE Laure,
 Assistante marketing, LA HALLE, PARIS
 demeurant 24 bis rue Henri Martin, bât A à IVRY SUR SEINE.

 Madame LEGER Annick,
 Gardienne, OSICA, PARIS
 demeurant 5 allée de la Sirène à CRETEIL.

 Monsieur LEGRIS Patrick,
 Chauffeur Livreur, CHRONOPOST, ANTONY
 demeurant 30 impasse Vuilleminot à ARCUEIL.

 Madame LEJAL Christine,
 Assistante de direction, INFORMATIQUE CDC, ARCUEIL
 demeurant 4 rue Paul Doumer à NOGENT SUR MARNE.

 33

Monsieur LEMEE Frédéric,

 Responsable Magasin, MUZELLE DULAC HASON, LIERGUES
 demeurant 6 rue Jean Bonnefoix à IVRY SUR SEINE.

 Madame LEMOINE Agnès,
 Technicienne de Laboratoire, SANOFI AVENTIS R ET D, VITRY SUR SEINE
 demeurant 1 bis, rue de Lorraine à THIAIS.

Monsieur LENAIN Lionel,
 Cuisinier, SOGERES, BOULOGNE BILLANCOURT
 demeurant 2 rue Devilliers à CHOISY LE ROI.

 Madame LENGLET Agnès,
 Comptable clients, ANTALIS, PARIS
 demeurant 10 bis av Gambetta à CHOISY LE ROI.

 Madame LEPAGE Séverine,
 Hôtesse de Caisse, SIMPLY MARKET-SOCIETE ATAC, JOUY EN JOSAS
 demeurant 5 Sq. du Pelvoux à VITRY SUR SEINE.

 Madame LEPERLIER Marie,
 Encadrant Hautement Qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 5 rue Marcel Carné à JOINVILLE LE PONT.

 Monsieur LEPRETRE Alalin,
 Consultant interne, CNP ASSURANCES, PARIS
 demeurant 21 sentier des Eglantiers à VITRY SUR SEINE.

 Monsieur LEPREVOST Marc,
 Technicien d'exploitation, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE
 demeurant 20 rue Marius Delcher à CHARENTON LE PONT.

 Monsieur LEPREVOST Marc,
 Technicien d'exploitation, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE
 demeurant 20 rue Marius Delcher à CHARENTON LE PONT.

 Monsieur LEPRINCE Franck,
 Chef du service maintenance, LOGIREP-LOGISTIC, SURESNES
 demeurant 4 allée Maryse Hilsz à CHEVILLY LARUE.

 Madame LEROY Céline,
 Responsable de secteur administratif, 44 GALERIES LAFAYETTE, PARIS
 demeurant 3 rue Marcelin Berthelot à GENTILLY.

 Madame LESMARIE Catherine,
 Cadre de gestion, RADIO FRANCE, PARIS
 demeurant 25 rue Sainte Colombe à L HAY LES ROSES.

 Madame LESNE Caroline,
 Visiteuse Médicale, PIERRE FABRE MEDICAMENT, BOULOGNE BILLANCOURT
 demeurant 4 Belvédère des Martinets à SAINT MAURICE.

 Madame LEYNIA DE LA JARRIGE Isabelle,
 Référente technique, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 2 rue des Coquettes à VILLEJUIF.

 Madame LHERMITE Pascale,
 Agent de comptabilité, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 19 av Emile Zola à SAINT MAUR DES FOSSES.

 Monsieur LHOTELLIER Frédéric,
 Directeur commercial, TREVES SA, PARIS
 demeurant 42 ter av Foch à FONTENAY SOUS BOIS.

 34

 Madame LIORET Sylvie,
 Chargée de recrutement, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 25 rue Emile Goeury à ALFORTVILLE.

 Madame LIWA SANDO Florence,
 Caissier, ELIOR ENTREPRISES, PARIS
 demeurant 237 av. du Gal de Gaulle à CHAMPIGNY SUR MARNE.

Madame LIZABAULT Katia,
 Secrétaire polyvalente, LCIE, FONTENAY AUX ROSES
 demeurant 5 allée Mendès France, bât 5, appat 61 à L HAY LES ROSES.

 Monsieur LOCHON Philippe,
 Responsable Commercial - Agence de Maisons-Alfort, BROSSETTE, LYON
 demeurant 31 rue Pasteur à MANDRES LES ROSES.

 Monsieur LONGUET François, (en retraite)
 Chef de service, PONTICELLI FRERES, EMERAINVILLE
 demeurant 27 rue de la Gare à VILLENEUVE LE ROI.

 Madame LORENZINI Pascale,
 Gestionnaire senior, 44 GALERIES LAFAYETTE, PARIS
 demeurant 1 rue des Oeillets à FRESNES.

 Monsieur LORTEAU Vincent,
 Pilote de ligne, AIR FRANCE, ROISSY EN FRANCE
 demeurant 5 av du Val de Beauté à NOGENT SUR MARNE.

 Monsieur LOUETTE Jean-Pierre,
 Cadre, CNP ASSURANCES, PARIS
 demeurant 49 rue Jeanne d'Arc à SAINT MANDE.

 Monsieur LOUIS Gilles,
 Chargé d'études techniques, BONNA SABLA SNC, PARIS LA DEFENSE
 demeurant 4 rue Victor Schoelcher à CACHAN.

 Madame LOUIS Isabelle,
 Opérateur production, ELIS GENNEVILLIERS, GENNEVILLIERS
 demeurant 4 avenue des Huguenots à LE PLESSIS TREVISE.

 Monsieur LUCIANI Jean-Laurent,
 Responsable Entité, SMABTP, PARIS
 demeurant 5 imp. Rousseau à SAINT MAUR DES FOSSES.

 Madame LUNARD Carole,
 Recruteur, TOTAL, PARIS LA DEFENSE
 demeurant 95 rue du Dr Roux à SAINT MAUR DES FOSSES.

 Monsieur LUU Minh Hoang,
 Ingénieur, ASSYSTEM FRANCE, PARIS
 demeurant 18 rue des Epinettes à L HAY LES ROSES.

 Madame MACHADO Catherine,
 Acheteuse, PULLMAN PARIS MONTPARNASSE, PARIS
 demeurant 18 av du Parc à BOISSY SAINT LEGER.

 Monsieur MADIER Claude,
 Gestionnaire de paies, GROUPE KORIAN, MASSY
 demeurant 25 rue Gabriel Péri à VITRY SUR SEINE.

 Monsieur MAGASSA Mady,
 Cariste manutentionnaire, SVM SARL, RUNGIS
 demeurant 1 bis rue Verte à VITRY SUR SEINE.

 35

 Monsieur MAGASSA Modibo,
 Cariste manutentionnaire, SVM SARL, RUNGIS
 demeurant 18 rue Gaston Monmousseau à IVRY SUR SEINE.

 Monsieur MAGNAUDET Olivier,
 Cadre bancaire, BANQUE PATRIMOINE ET IMMOBILIER, PARIS
 demeurant 8 rd point du Maréchal Foch à NOGENT SUR MARNE.

Madame MAHIEDDINE Fadila,
 Pharmacienne, CONSEIL NATIONAL ORDRE DES PHARMACIENS, PARIS
 demeurant 72 rue Pasteur à FONTENAY SOUS BOIS.

 Monsieur MAHOT Richard,
 Chef de quai, HEPPNER TRANSPORTS , RUNGIS
 demeurant 3 rue Boulineau à GENTILLY.

 Monsieur MAICAS Claude,
 Chef de projet, APRIA RSA, MONTREUIL
 demeurant 5 mail du Sourcier à CRETEIL.

 Monsieur MAIGRET Claude,
 Ingénieur, ALSTOM GRID SAS, MASSY
 demeurant 14 Square de la Sablonnière à FRESNES.

 Madame MAIZENER Cécile,
 Adjointe, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 8 rue Arthur Rimbaud à VITRY SUR SEINE.

 Monsieur MALDONADO VARAS Avelino,
 Chauffeur Livreur Poids Lourds, OLIVIER BERTRAND DISTRIBUTION, VILLENEUVE LA GARENNE
 demeurant 7 allée Francis Lemarque à SAINT MAUR DES FOSSES.

 Monsieur MAMOU Jimmy,
 Responsable Chauffeur Livreur, FOODEX SAS, PARIS
 demeurant 20 Place Louise de vilemorin à LIMEIL BREVANNES.

 Monsieur MANFREDI David,
 Comptable, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 31 rue du Commandant Bouchet à VILLIERS SUR MARNE.

 Monsieur MANTOVANI Bruno,
 Directeur qualité sécurité environnement, POMONA, ANTONY
 demeurant 50 av de la Belle Gabrielle à NOGENT SUR MARNE.

 Madame MARAVAL Béatrice,
 Exécutive assistante, MHCS, EPERNAY
 demeurant 35 bd des Bagaudes à SAINT MAUR DES FOSSES.

 Monsieur MARCELINE Albert,
 Chef de projet informatique, BNP PARIBAS, MONTREUIL
 demeurant 7 allée Maurice d'Ocagne à CRETEIL.

 Monsieur MARCIREAU Christophe,
 Chercheur, SANOFI AVENTIS R ET D, VITRY SUR SEINE
 demeurant 8 rue Blanche à ALFORTVILLE.

 Monsieur MARGUERITE Bernard,
 Expert Méthodes Qualité Outils, GIE AG2R, PARIS
 demeurant 11 bd de Champigny à SAINT MAUR DES FOSSES.

 Madame MARNAC Sylviane,
 Ingénieur, ING DIRECT , PARIS
 demeurant 96 rue de Montreuil à VINCENNES.

 36

Madame MARQUES Maria,

 Assistante commerciale, CAFPI, SAINTE GENEVIEVE DES BOIS
 demeurant 18 avenue du Prophète à LE PLESSIS TREVISE.

 Monsieur MARQUES MARTINS Paulo,
 Chargé de support qualité, CA CONSUMER FINANCE, EVRY
 demeurant 32 chemin des Lilas à CHAMPIGNY SUR MARNE.

Madame MARQUISE Aline,
 Infirmière diplômée d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 2 rue de la Garenne à BRY SUR MARNE.

 Madame MARSILE Stéphanie,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 1 allée du Stade à L HAY LES ROSES.

 Madame MARTIN Sandrine,
 Directrice du Foyer Logement, AREV, VITRY SUR SEINE
 demeurant 35 allée de l'Ecole à ABLON SUR SEINE.

 Monsieur MARTIN Stéphane,
 Auditeur, CNAF, PARIS
 demeurant 141 av Flouquet à L HAY LES ROSES.

 Monsieur MARTINHO COELHO Rui Manuel,
 Equipier de collecte conducteur PL, OTUS - VEOLIA PROPRETE, BONNEUIL SUR MARNE
 demeurant 6 rue Thimonnier à VILLENEUVE SAINT GEORGES.

 Madame MARTUCCI Victoria,
 Technicienne d'escale, AIR FRANCE, ROISSY EN FRANCE
 demeurant 34 quater avenue Sablière à LIMEIL BREVANNES.

 Madame MARY Angèle,
 Responsable commercial, NATIXIS, PARIS
 demeurant 204 bd de Créteil à SAINT MAUR DES FOSSES.

 Monsieur MASERA Fabrice,
 Disquaire, FNAC, IVRY SUR SEINE
 demeurant 11 av Gabriel Péri à LE PERREUX SUR MARNE.

 Madame MASSAT TRES Laurence,
 Hôtesse d'accueil, EDIRADIO - RTL, PARIS
 demeurant 4 bis av Raymond Poincaré à SAINT MAUR DES FOSSES.

 Madame MASSEY Irnawatie,
 Assistante, ALSTOM GRID - ERT, PARIS LA DEFENSE
 demeurant 18 rue des Bretons à MAISONS ALFORT.

 Monsieur MATHIAS Dominique,
 Cadre Organisateur, BNP PARIBAS , PARIS
 demeurant 48 av. Rabelais à FONTENAY SOUS BOIS.

 Madame MATON Véronique,
 Employée de bureau, ICF HABITAT LA SABLIERE, PARIS
 demeurant Parc des Chenaies 34 rue des Fossés à VILLIERS SUR MARNE.

 Madame MATOS MOTA Maria,
 Technicien qualifié, POLE EMPLOI, CRETEIL
 demeurant 7 boulevard Pablo Picasso à CRETEIL.

 Madame MAZE Sylvie,
 Ingénieur, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 13 rue Raspail à CACHAN.

 37

 Madame MAZEPA Sabine,
 Assistante Ressources Humaines, AIR FRANCE, MONTREUIL
 demeurant 25 rue de la Station à LE PERREUX SUR MARNE.

 Madame MAZURIER Marie-Laure,
 Assistante Administrative, LISI AEROSPACE, PARIS
 demeurant 4 A av. Ardouin à LE PLESSIS TREVISE.

Monsieur MBONGA Jean de Dieu,
 Cariste, FRANCE ROUTAGE, BUSSY SAINT GEORGES
 demeurant 8 rue Cauchy à ARCUEIL.

 Monsieur MECA François,
 Chef équipe logistique, KUEHNE NAGEL, FERRIERES
 demeurant 175 bd du Général Giraud à SAINT MAUR DES FOSSES.

 Monsieur MEDDEB Ridha,
 Plombier soudeur, ESTP, CACHAN
 demeurant 71 rue des Champs Elysées à ARCUEIL.

 Madame MEDDOUR Pierrette,
 Agent Social 2ème Cl., MAIRIE DE VILLENEUVE LE ROI, VILLENEUVE LE ROI
 demeurant 8 rue Louis Moreau à VILLENEUVE LE ROI.

 Madame MEGE Béatrice,
 Agent polyvalent, FONDATION LOUIS LEPINE, PARIS
 demeurant 3 rue Pompadour à VILLENEUVE LE ROI.

 Monsieur MEGOU Michel,
 Technicien Système Communication, COFELY INEO COM, CLICHY
 demeurant 58 av. de Versailles à THIAIS.

 Monsieur MEKERRI Boualem,
 Aide médico-psychologique, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant 1 allée du Stade à L HAY LES ROSES.

 Monsieur MELKI Bernard,
 Ingénieur, SOCIETE GENERALE, PARIS
 demeurant 1 rue Ferdinand de Lesseps à CRETEIL.

 Monsieur MEMHELD Thierry,
 Responsable équipe de production informatique, SILCA, LE KREMLIN BICETRE
 demeurant 43 rue Alphonse Daudet à LIMEIL BREVANNES.

 Madame MENAGER Marilie, (en retraite)
 Responsable administrative scolarité, FONDATION NATIONALE DES SCIENCES

POLITIQUES, PARIS
 demeurant 268 b rue G. Péri à VITRY SUR SEINE.

 Madame MENDELENKO-KARSZ Margarita,
 Psychothérapeute, UGECAM CMPP du Jura, LONS LE SAUNIER
 demeurant 23 rue Albert Legrand à ARCUEIL.

 Monsieur MENDES DAS NEVES Luis,
 Maçon, SNTPP, FONTENAY SOUS BOIS
 demeurant 10 rue de Louray à CHAMPIGNY SUR MARNE.

 Madame MERRIFIELD Nicole,
 Responsable Back Office, NATIXIS, PARIS
 demeurant 12 rue Champollion à VITRY SUR SEINE.

 Madame MESENGUY-CARRASCO Pascale,
 Responsable administration des ventes, TNT EXPRESS FRANCE, LYON

 38

 demeurant 109 rue du Petit Château - bât A - esc.2 - 6ème étage à CHARENTON LE PONT.

 Madame MESSAGER Isabelle,
 Ingénieur, SANOFI AVENTIS , ANTONY
 demeurant 78 rue de Fontenay à VINCENNES.

 Madame MESSAOUDENE Fatma,
 Salarié, SEGI PROPRETE, ECQUEVILLY
 demeurant 68 rue du Pont de Créteil à SAINT MAUR DES FOSSES.

Madame MESSAOUI Sylvie,
 Musicienne, OPERA NATIONAL DE PARIS, PARIS
 demeurant 3 rue Garnier à CHAMPIGNY SUR MARNE.

 Madame METAUT Catherine,
 Secrétaire, GE ENERGY POWER CONVERSION SAS, MASSY
 demeurant 2 allée Didier Daurat à CHEVILLY LARUE.

 Madame METREF Jamila,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 26 rue Tolstoï à VILLEJUIF.

 Monsieur MFOIHAYA Mahamoud,
 Assistant administratif, ESTP, CACHAN
 demeurant 11 rue Charles Calmus à GENTILLY.

 Madame MICHEL Nathalie,
 Responsable Formation, MONOPRIX SA, CLICHY
 demeurant 3 rue Stanisla Révillon à BOISSY SAINT LEGER.

 Monsieur MIELLE Stéphane,
 Chef d'Equipe, STEF TRANSPORT PARIS ATHIS, ATHIS MONS
 demeurant 52 av. Pierre Brossolette à CRETEIL.

 Madame MIGNOTTE Chantal,
 Directeur du contrôle interne, NATIXIS, PARIS
 demeurant 3 allée des Platanes à MAISONS ALFORT.

 Madame MILANDU Caroline,
 Sous chef, DIRECTION DEL'INFORMATION LEGALE ET ADMINISTRATIVE, PARIS
 demeurant 8 rue du Clos Vougeot à CRETEIL.

 Monsieur MILLET Mathieu,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 71 bis av Lamartine à LE PERREUX SUR MARNE.

 Madame MILLET Suzalia,
 Référent technique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 71 bis av Lamartine à LE PERREUX SUR MARNE.

 Madame MIMOSO Maria da Felicidade,
 Maîtresse de maison, SGRM RESIDENCE DU PARC, SANTENY
 demeurant 22 rue du Point du Jour à SANTENY.

 Monsieur MINAUD Thierry,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 1 rue de la Pléiade à L HAY LES ROSES.

 Madame MINOUFLET Laetitia,
 Conseiller clientèle banque, BNP PARIBAS PERSONAL FINANCE, LEVALLOIS PERRET
 demeurant 1 rue Mansard à CRETEIL.

 Madame MIUTESCU Lucia,
 Infirmière, HOPITAL PRICE CITE DES FLEURS - DIACONESSES, COURBEVOIE
 demeurant 6 rue François Villon à CACHAN.

 39

 Monsieur MOCKA David,
 Informaticien, BNP PARIBAS, MONTREUIL
 demeurant 90 av du Groupe Manouchian à VITRY SUR SEINE.

 Madame MOCKA Tania,
 Agent administratif, CRAMIF, PARIS
 demeurant 90 av du Groupe Manouchian à VITRY SUR SEINE.

Monsieur MOHAMED Mssafiri,
 Equipier de collecte, VEOLIA PROPRETE, NANTERRE
 demeurant 4 rue du Verger à ORLY.

 Madame MOINE Isabelle,
 Assistante de département, LABORATOIRE GLAXOSMITHKLINE, EVREUX
 demeurant 2 rue René Cassin à NOISEAU.

 Monsieur MOISAN Thierry,
 Cadre technique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 25 rue des 3 Yvonnes à SAINT MAUR DES FOSSES.

 Monsieur MOISY Emmanuel,
 Ingénieur de production, POLE EMPLOI, MONTREUIL
 demeurant 14 route de la Queue en Brie à SUCY EN BRIE.

 Monsieur MONCARZ Eric,
 Infirmière diplômé d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 4 rue Juliette de Wills à CHAMPIGNY SUR MARNE.

 Madame MONFORT Marie Denise,
 Technicienne spécialisée comptabilité, AFNOR, SAINT DENIS
 demeurant 13 rue Eugène Varlin - appt 213 à VILLEJUIF.

 Monsieur MONNOT François,
 Ingénieur responsable BE, PROMILL STOLZ SAS, SERVILLE
 demeurant 19 rue du Pommier de l'Eglise à LE PERREUX SUR MARNE.

 Monsieur MONTEIRO MORAIS Alcino,
 Maître chef d'équipe, GTM BATIMENT, NANTERRE
 demeurant 153 bis av Roger Salengro à CHAMPIGNY SUR MARNE.

 Monsieur MONTEUX Julien,
 Employé de banque, SOCIETE GENERALE, PARIS
 demeurant 126 rue Jean Jaurès à MAISONS ALFORT.

 Monsieur MONTIEGE Stéphane,
 Gestionnaire, NATIXIS FACTOR, CHARENTON LE PONT
 demeurant 63 av du Général de Gaulle à CHAMPIGNY SUR MARNE.

 Madame MOOTOOSAMY Marie,
 Technicienne préparation magistrale, LABORATOIRES BOIRON, SAINTE FOY LES LYON
 demeurant 195 rue de Paris à CHARENTON LE PONT.

 Madame MORA Danielle,
 Médecin du travail, AMET , ROSNY SOUS BOIS
 demeurant 27 av de Paris à VINCENNES.

 Monsieur MOREL Patrick,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 18 rue de la Ferme aux Roses à MAROLLES EN BRIE.

 Monsieur MORETTI Vincent,
 Informaticien, PRYSMIAN CABLES ET SYSTEMES, CHAMPS SUR MARNE
 demeurant 8 rue Denise à SAINT MAUR DES FOSSES.

 40

 Madame MORIEUX Rolande,
 Employée commerciale, SOCIETE ATAC, JOUY EN JOSAS
 demeurant 69 rue Edgar Quinet à SAINT MAUR DES FOSSES.

 Monsieur MORILLON Fabrice,
 Formateur Bureautique, AKOR CONSEIL, PARIS
 demeurant 20 imp. Denis Dulac - Esc 10 à MAISONS ALFORT.

Monsieur MORLENT Olivier,
 Ingénieur, IRSN, FONTENAY AUX ROSES
 demeurant 1 rue de Bérulle à SAINT MANDE.

 Madame MORO Sandrine,
 Chargée de gestion adhérents, MUTUELLE FAMILIALE, PARIS
 demeurant 32 av de Choisy B4 à VILLENEUVE SAINT GEORGES.

 Madame MORTECRETTE Patricia,
 Agent des services hospitaliers, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 223 av de la Maréchale - Bat 10, Rés Saint Marin à LE PLESSIS TREVISE.

 Madame MOTTE Florence,
 Personnel navigant commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 25 rue Guy Moquet à NOGENT SUR MARNE.

 Madame MOUILLEY Nathalie,
 Chef de projet, NATIXIS, PARIS
 demeurant 6 av de Rarinville à SAINT MAUR DES FOSSES.

 Monsieur MOUROCQ Olivier,
 Electronicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 26 av des Perdrix LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 Madame MOURY Fabienne,
 Personnel navigant, AIR FRANCE, ROISSY EN FRANCE
 demeurant 21 rue Crebillon à VINCENNES.

 Monsieur MOUTTON Christian,
 Cadre d'assurances, CNP ASSURANCES, PARIS
 demeurant 9 bis rue Traversière à BOISSY SAINT LEGER.

 Monsieur N DIAYE Moussa,
 Chef d'équipe, TEFID, SAINTE GENEVIEVE DES BOIS
 demeurant 3 place de la Chenaie à BOISSY SAINT LEGER.

 Madame NACACHE Chantal,
 Cadre, BARCLAYS , PARIS
 demeurant 7 rue Paul Bert à NOGENT SUR MARNE.

 Monsieur NAMIETA Pascal,
 Technicien aéronautique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 av Louis Walle à BOISSY SAINT LEGER.

 Madame NAPRIX Nita,
 Gestionnaire, CNP ASSURANCES, PARIS
 demeurant 7 place Lavoisier à ARCUEIL.

 Madame NATAF Véronique,
 Chargé relations auteurs, SCAM, PARIS
 demeurant 72 bis av Ledru Rollin à LE PERREUX SUR MARNE.

 Madame NEFF Sylvie,
 Secrétaire, SOCIETE DU FIGARO, PARIS
 demeurant 29 rue du Pont de Créteil à SAINT MAUR DES FOSSES.

 41

 Monsieur NEGNY Zaha,
 Gardien d'Immeuble, ICF HABITAT LA SABLIERE, PARIS
 demeurant 10 av. de la Liberté à MAISONS ALFORT.

 Monsieur NESME Philippe,
 Chargé d'affaires VRD, OGER INTERNATIONAL, SAINT OUEN
 demeurant 131 av du Centenaire LA VARENNE SAINT HILAIRE à SAINT MAUR DES

FOSSES.

Monsieur NGHADOU HICHI Ebenezer,
 Cadre back office, NATIXIS, PARIS
 demeurant 7 place Lavoisier bât 3 à ARCUEIL.

 Monsieur NGUYEN Alexandre,
 Responsable clientèle, AIR FRANCE, ROISSY EN FRANCE
 demeurant Château du Piple, allée de la Pompadour à BOISSY SAINT LEGER.

 Madame NGUYEN Félicidad,
 Equipier, HOTEL MERCURE MASSY GARE TGV, MASSY
 demeurant 24 rue Jean Lurcat - bât A2 - Appart 64 à VILLEJUIF.

 Monsieur NGUYEN Phan,
 Contrôleur, SAMADA, THIAIS
 demeurant 29 av de la République à VILLENEUVE SAINT GEORGES.

 Monsieur NGUYEN Thanh Lam,
 Conducteur de Machine, STOULS, CHAMPLAN
 demeurant 15 av. du 11 novembre 1918 à VITRY SUR SEINE.

 Madame NICOLAS Catherine,
 Chargée de mission, IMMOBILIERE 3F, PARIS
 demeurant 11 av de l'Europe - appt 226 à CACHAN.

 Madame NIDIOT Françoise,
 Ingénieur Informatique, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 27 rue de l'Ormeteau à RUNGIS.

 Monsieur NISOLE Richard,
 Analyste Informatique, POLE EMPLOI, MONTREUIL
 demeurant 31 bis rue de la Prairie à BRY SUR MARNE.

 Madame NOEL Patricia,
 Chargée de projets, PROXITHERM, LEVALLOIS PERRET
 demeurant 49 av Charles Gide à LE KREMLIN BICETRE.

 Monsieur NOGUEIRA José,
 Directeur comptable, VCF TP IDF, CHEVILLY LARUE
 demeurant 7 av de la Gare à VILLECRESNES.

 Monsieur NOVAIS Sidonio,
 Chef de groupe, OTV SA - VEOLIA WATER SOLUTIONS, SAINT MAURICE
 demeurant 75 av de Stalingrad à FONTENAY SOUS BOIS.

 Monsieur NOVELLI Bernard,
 Ingénieur Cadre Financier, TOTAL , PUTEAUX
 demeurant 60 ter Rue des Rieux à FONTENAY SOUS BOIS.

 Monsieur NTIMMANSIEMI Joseph,
 Electricien, INEO UTS, MONTREUIL
 demeurant 3 bis av de la République à IVRY SUR SEINE.

 Monsieur ODIOT Laurent,
 Soudeur Cariste, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY

 42

 demeurant 1 RUE cLAUDE dEBUSSY à VALENTON.

 Madame OHLINGER Martina,
 Responsable Communication Externe, AXA FRANCE IARD VIE, NANTERRE
 demeurant 7 rue Massue à VINCENNES.

 Monsieur OLIVEIRA José,
 Chef de chantier, SNTPP, FONTENAY SOUS BOIS
 demeurant 4 allée de Bohème à VITRY SUR SEINE.

Madame OLIVIER Sandrine,
 Gestionnaire Technico-Commerciale, de CLARENS, PARIS
 demeurant 3 Rés. La Fontaine - 2 av. de la Fontaine à CHAMPIGNY SUR MARNE.

 Monsieur ORAGEUX Jean-Claude,
 Chauffagiste, TUNZINI, NANTERRE
 demeurant 8 place de la Peupleraie à BOISSY SAINT LEGER.

 Monsieur ORSI Jean-Luc,
 Technicien PPS, AIR FRANCE , ORLY
 demeurant 1506 rue de Bernau à CHAMPIGNY SUR MARNE.

 Madame OUANDJI Alberte,
 Assistante de direction, CNAMTS, PARIS
 demeurant 36 av de Joinville à NOGENT SUR MARNE.

 Monsieur OUDIN Sébastien,
 Paysagiste, GODET, VILLECRESNES
 demeurant 19 allée des Hêtres à VILLECRESNES.

 Monsieur OZLER Seyfettin,
 Boiseur, EIFFAGE CONSTRUCTION, MONTROUGE
 demeurant 10 rue des Tuilots à VILLENEUVE LE ROI.

 Madame OZTAS Gulluzar,
 Agent de ménage, ESAT MAURICE LEGROS, CRETEIL
 demeurant 2 place de la Pinède à BOISSY SAINT LEGER.

 Madame PACOURET Sophie,
 Assistante, SOCIETE DE FINANCEMENT LOCAL, PARIS LA DEFENSE
 demeurant 14 av des Murs du Parc à VINCENNES.

 Madame PALUMBO Anne-Marie,
 Technicienne Supérieure de Laboratoire, SANOFI AVENTIS , ANTONY
 demeurant 3 rue des Liserons à CHOISY LE ROI.

 Madame PAMAROT Rita,
 Employée de restauration, R2C CASINO, SAINT ETIENNE
 demeurant 15 rue de Bry à CHENNEVIERES SUR MARNE.

 Monsieur PARADA Joao,
 Macçon, EIFFAGE ENERGIE, BRY SUR MARNE
 demeurant 2 rue Erik Satie - 01151 Maison des gardes à ARCUEIL.

 Madame PARTOUCHE Eva,
 Cadre comptable, CHANEL PARFUMS BEAUTE, NEUILLY SUR SEINE
 demeurant 19 rue Mongenot à SAINT MANDE.

 Monsieur PATRAVE Jean,
 Mécanicien, TROUVE LECLAIRE, IVRY SUR SEINE
 demeurant 47 av F. Roosevelt à THIAIS.

 Monsieur PAUL Serge,
 Ingénieur, CEA/DAM ILE DE FRANCE, ARPAJON

 43

 demeurant 11 av Jeanne d'Arc à SAINT MAUR DES FOSSES.

 Madame PECQUET Elodie,
 Employée de banque, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 8 av du Réservoir à SAINT MAUR DES FOSSES.

 Monsieur PEDRO Isidro,
 Employé, CHV, SAINT MAUR DES FOSSES
 demeurant 1 rue du Moulin à SAINT MAUR DES FOSSES.

Monsieur PEDRON Yvon,
 Ingénieur, SOCIETE GENERALE, PARIS
 demeurant 4 av. de la Trémouille à SAINT MAUR DES FOSSES.

 Madame PEIXOTO Nathalie,
 Comptable, VIVENDI, PARIS
 demeurant 107 rue Jean Jaurès à FONTENAY SOUS BOIS.

 Monsieur PENAUD Dominique,
 Menuisier, SAINT MACLOU, CRETEIL
 demeurant 110 rue Molière à IVRY SUR SEINE.

 Madame PERCHE Michèle,
 Responsable achats, GEODIS CIBLEX, IVRY SUR SEINE
 demeurant 79 rue Paul Vaillant Couturier à THIAIS.

 Madame PEREIRA Cécile,
 Chargée d'Assistance Réseaux, CNP ASSURANCES, PARIS
 demeurant 29 bis av. du Château à LE PERREUX SUR MARNE.

 Monsieur PEREIRA José,
 Marbrier, OGF, PARIS
 demeurant 50 rue de Paris à VILLENEUVE SAINT GEORGES.

 Madame PEREIRA Maria,
 Responsable secteur, DIAMIR, MONTGERON
 demeurant 7 av d'Atilly à VILLECRESNES.

 Monsieur PEREIRA Nuno,
 Ouvrier qualifié, LANG TP, NOISY LE GRAND
 demeurant 3 rue Raymond Lefevre à GENTILLY.

 Monsieur PEREIRA SERPA Fernando,
 Chef de chantier, CAMPENON BERNARD CONSTRUCTION, VELIZY VILLACOUBLAY
 demeurant 19 av Pierre Brossollette à VITRY SUR SEINE.

 Monsieur PERNOT Franck,
 Intégrateur système et qualité, ETRALI SA, MONTREUIL
 demeurant 109 av Lamartine à LE PERREUX SUR MARNE.

 Monsieur PERO Thierry,
 Chef de produit, PACE, SAINT CLOUD
 demeurant 8 allée des Troènes à L HAY LES ROSES.

 Monsieur PERRIN Pascal,
 Compagnon professionnel, SNEF, SAINT DENIS
 demeurant 6 rue du 8 mai 1945 à VALENTON.

 Madame PERRIN-BECQUART Christelle,
 Responsable Secteur RH, GALERIES LAFAYETTE MAINE MONTPARNASSE, PARIS
 demeurant 16 rue Gaston Monmousseau à IVRY SUR SEINE.

 Monsieur PERROT Eric,
 Comptable, PONTICELLI FRERES, EMERAINVILLE

 44

 demeurant 46 rue des Emeris à FONTENAY SOUS BOIS.

 Madame PERROT Marie-Line,
 Employée de banque, CAISSE D EPARGNE IDF PARIS, PARIS
 demeurant 15 av George Sand à LE PLESSIS TREVISE.

 Monsieur PESSIN Stéphane,
 Technicien paye, GRAND HOTEL INTERCONTINENTAL, PARIS
 demeurant 27 rue Brillet à NOGENT SUR MARNE.

Madame PETIT Marie-France,
 Assistante, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 46 bis av Rabelais - Rés. le Terroir à FONTENAY SOUS BOIS.

 Madame PETROVITCH Anne,
 Employée, BERMA ASSOCIES, CHAMPIGNY SUR MARNE
 demeurant 7 bis rue Médéric à FONTENAY SOUS BOIS.

 Madame PETRUS Emmanuelle,
 Contrôleur, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 8 rue Jean Monnet à LE KREMLIN BICETRE.

 Monsieur PHUNG Patrick,
 Chef de groupe, SWISS POST SOLUTIONS, PARIS
 demeurant 69 rue des Trois Territoires à FONTENAY SOUS BOIS.

 Monsieur PICARD Jacques, (en retraite)
 Assistant de Maintenance, AIR FRANCE, ROISSY EN FRANCE
 demeurant Résidence Plein Sud - 83-89 Av. de Versailles à THIAIS.

 Madame PICARD Karine,
 Agent de service, FOYER D'ACCUEIL MEDICALISE, CHEVILLY LARUE
 demeurant 26 rue du Nivernais à CHEVILLY LARUE.

 Monsieur PIERRE Dominique,
 Manager Régional, MONOPRIX SA, CLICHY
 demeurant 25 rue du Ruisseau à FONTENAY SOUS BOIS.

 Madame PIGANIOL Isabelle,
 Gestionnaire technique des droits, RSI ILE DE FRANCE EST, DAMMARIE LES LYS
 demeurant 5 av Augusste Rodin - RDC 101 à VILLIERS SUR MARNE.

 Monsieur PIGEON Sylvain,
 Conseiller gestionnaire, AXA FRANCE IARD VIE, NANTERRE
 demeurant 11 rue de l'Embarcadère à LE PERREUX SUR MARNE.

 Madame PINGAZ Isabelle,
 Gardienne d'immeuble, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 8 place des Libertés à BONNEUIL SUR MARNE.

 Monsieur PINSAULT Eric,
 Employé, SARDELLI, VILLENEUVE LE ROI
 demeurant 3 allée des Tilleuls à ORLY.

 Monsieur PINTO RIBEIRO Phillippe,
 Informaticien, L OREAL, AULNAY SOUS BOIS
 demeurant 15 rue Eugène Galbrun à NOGENT SUR MARNE.

 Monsieur PIOGE Cyril,
 Informaticien, SOCIETE GENERALE, PARIS
 demeurant 1 bis rue Joseph Franceschi à ALFORTVILLE.

 Madame PION Stéphanie,
 Conseillère Vente, LE BON MARCHE, PARIS

 45

 demeurant 2 rue Jean Pigeon à CHARENTON LE PONT.

 Monsieur PISSAVIN Patrice,
 Chef de projet, SODERN, LIMEIL BREVANNES
 demeurant 35 rue du Général Faidherbe à NOGENT SUR MARNE.

 Monsieur PIVARD Christophe,
 Gestionnaire Administratif, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 9 rue Léa Maury à BONNEUIL SUR MARNE.

Madame POISSON Marie,
 Responsable de magasin, DESCAMPS SAS, VENDIN LE VIEIL
 demeurant 21 rue de la Borne à LE PERREUX SUR MARNE.

 Monsieur POLIDORI Jean-Philippe,
 Pilote Projets, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 17 allée Henri Dunant à VINCENNES.

 Monsieur POLONI Stéphane,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 16 rue Ranner à L HAY LES ROSES.

 Madame PONS Corinne,
 Chargée de Rayon, MONOPRIX ITALIE, PARIS
 demeurant 20 rue Bruno Braun à VITRY SUR SEINE.

 Madame PONTETTE Isabelle,
 Employée, CPI GLOBAL, NOISY LE GRAND
 demeurant 103 rue du Général de Larminat à SUCY EN BRIE.

 Monsieur PORLON Guy,
 Ouvrier hautement qualifié, FONDATION D AUTEUIL, PARIS
 demeurant 6 rue des Eglantiers à THIAIS.

 Monsieur PORTRAT René,
 Electricien, EVOBUS FRANCE SAS, SARCELLES
 demeurant 7 rue Jean Bonnefoix à IVRY SUR SEINE.

 Monsieur POTIER Pascal,
 Délégué Commercial, GROUPE PAPYRUS FRANCE, PANTIN
 demeurant 1 av. de la Dame Blanche à FONTENAY SOUS BOIS.

 Madame POULAIN Laurence,
 Directrice Etudes, ENSEMBLE SCOLAIRE FRANCOISE CABRINI, NOISY LE GRAND
 demeurant 146 av. Gabriel Péri à LE PERREUX SUR MARNE.

 Madame PROFIT Nathalie,
 Technicienne des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 3 bis rue Pasteur à MAISONS ALFORT.

 Madame PROVINI Hélène,
 Responsable service clients, MOTUL, AUBERVILLIERS
 demeurant 31 rue Victor Recourat à LE PERREUX SUR MARNE.

 Monsieur PRUNOT Christophe,
 Chef de projet senior, KLEPIERRE MANAGEMENT, PARIS
 demeurant 4 plalce Jacques Monod à LA QUEUE EN BRIE.

 Madame PRUSAK Aline,
 Assistante administrative, SOMATEM, RUBELLES
 demeurant 40 rue Charles Ollier à LE PERREUX SUR MARNE.

 Monsieur PULEJO Claude,
 Technicien PPS, AIR FRANCE, LE MESNIL AMELOT

 46

 demeurant 8 villa de l'Etoile à JOINVILLE LE PONT.

 Monsieur QUACH Thierry,
 Magasinier, HAUKY SARL, CHOISY LE ROI
 demeurant 18 rue Louise Marchandise - A32 à VITRY SUR SEINE.

 Monsieur QUEMENER Michel,
 Pilote de Ligne, AIR FRANCE, ROISSY EN FRANCE
 demeurant 1 Ch. du Moulin à NOISEAU.

Monsieur RABATE Arnaud,
 Gestionnaire Assurances, GRAS SAVOYE, NOISY LE GRAND
 demeurant 38 av. Gonzalve à LE PLESSIS TREVISE.

 Madame RADUGET Carole,
 Responsable du marché de la bancassurance, BRED BANQUE POPULAIRE, PARIS
 demeurant 72 avenue du Général Leclerc à BRY SUR MARNE.

 Madame RAHIMIAN Vida,
 Inspecteur commercial, CNP ASSURANCES, PARIS
 demeurant 4 bis rue Detaille LA VARENNE SAINT HILAIRE à SAINT MAUR DES FOSSES.

 Madame RAHMOUN Noura,
 Responsable de sites, OSICA, PARIS
 demeurant 6 rue Emile Zola à NOGENT SUR MARNE.

 Monsieur RAMIHONE Henri,
 Agent de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 6 allée Gustave Courbet à CACHAN.

 Monsieur RAMOS BARTOLO José,
 Ouvrier en fonderie, ALLCAST, SUCY EN BRIE
 demeurant 12 av de la Liberté à CHARENTON LE PONT.

 Madame RANCE Marie-Louise,
 Employée, PRINTEMPS, PARIS
 demeurant 44 rue Jean Savu à CHAMPIGNY SUR MARNE.

 Madame RASSE Sylvie,
 Conseillère Service Caisses, CARREFOUR BELLE EPINE, THIAIS
 demeurant 94 av. Victor Hugo à CHOISY LE ROI.

 Monsieur RATEAU Sylvain,
 Ingénieur, GEOSERVICES, ROISSY EN FRANCE
 demeurant 14 rue de Verdun à FRESNES.

 Madame RAUTUREAU Mireille,
 Chargée d'Etudes , CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 45-55 rue Eugène Derrien - Les Frênes N°10 à VITRY SUR SEINE.

 Monsieur REA Antonio,
 Gratteur mécanicien, SEEM, TREMBLAY EN FRANCE
 demeurant 97 rue Ernest Havet à VITRY SUR SEINE.

 Madame RECOUVREUR Joëlle,
 Secrétaire, COJABIS, NEUILLY SUR MARNE
 demeurant 19 rue Dalou à VITRY SUR SEINE.

 Monsieur REDJRADJ Louénas,
 Conducteur Régleur, SGD, SUCY EN BRIE
 demeurant 11 pl. Georges Brassens à BONNEUIL SUR MARNE.

 Madame RENAUDIN Christine,
 Délégué Expert, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL

 47

 demeurant 23 rue Paul Cézanne à THIAIS.

 Madame REYGONDEAU Sophie,
 Employée, AIR FRANCE, ROISSY EN FRANCE
 demeurant 2 av Henri Martin à SAINT MAUR DES FOSSES.

 Madame RIBEIRO Paula,
 Costumière de fabrication, OPERA NATIONAL DE PARIS, PARIS
 demeurant 172 rue Gabriel Péri à VITRY SUR SEINE.

Monsieur RIBEIRO ALES Artur ,
 Terrassier, EIFFAGE ENERGIE, BRY SUR MARNE
 demeurant 71 B rue Paul Bert - bât I esc. 4 à VILLENEUVE LE ROI.

 Madame RICHE Nadège,
 Employé qualifié d'approvisionnement, GALERIES LAFAYETTE, PARIS
 demeurant 1 rue de Larboust à NOGENT SUR MARNE.

 Monsieur RICHOMME Xavier,
 Ingénieur, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 66 rue René Hamon à VILLEJUIF.

 Monsieur RIDON Alain,
 Vendeur actions, CM CIC SERVICES, PARIS
 demeurant 32 rue de Brunoy à VILLECRESNES.

 Madame RIPOTOT Nathalie,
 Responsable du développement des ventes, FRANCAP DISTRIBUTION, PARIS
 demeurant 3 av René David à SAINT MAUR DES FOSSES.

 Madame RIVART Stéphanie,
 Technicien conseil, CAF DES HAUTS DE SEINE, NANTERRE
 demeurant 5 rue des Frères lumière, appat 52 à VILLENEUVE SAINT GEORGES.

 Madame RIVERT Christel,
 Assistante Manager, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 40 av. Adrien Raynal - Apt 67 à ORLY.

 Madame ROBERT Anne,
 Responsable Services, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 23 rue Guynemer à VILLECRESNES.

 Madame ROBERT Sophie,
 Expert d'assistance conseil, INRS - INSTITUT NATIONAL DE RECHERCHE ET SECURITE,

PARIS
 demeurant 9 quai de la Pie à SAINT MAUR DES FOSSES.

 Monsieur ROBIN Eric,
 Technicien logistique essai clin., LABORATOIRE GLAXOSMITHKLINE, EVREUX
 demeurant 4 rue du Général Leclerc à CHARENTON LE PONT.

 Madame ROCHARD Bénédicte,
 Responsable de pôle gestion santé, La Mutuelle Générale - LMG, PARIS
 demeurant 11 rue Jean Pigeon à CHARENTON LE PONT.

 Monsieur RODRIGUES Joseph,
 Mécanicien automobiles, PEUGEOT CITROEN AUTOMOBILES, CARRIERES SOUS POISSY
 demeurant 9 allée des Effes à FRESNES.

 Monsieur RODRIGUES Luis,
 Chef d'équipe, JTEKT HPI, CHENNEVIERES SUR MARNE
 demeurant 89 bis av André Rouy à VILLIERS SUR MARNE.

 48

Monsieur RODRIGUES CHAVES Antonio,

 Chef d'équipe, EIFFAGE TP IDF CENTRE, FERRIERES
 demeurant 3 rue Henri Cahn à BRY SUR MARNE.

 Madame RODRIGUES DA CRUZ Maria,
 Agent de propreté, ENTREPRISE CHALLANCIN, SAINT OUEN
 demeurant 7 rue Camille Pelletan à VILLENEUVE LE ROI.

 Madame ROGEON Nathalie,
 Expert métier fonctionnel, RSI - Régime Social des Indépendants, SAINT DENIS
 demeurant 1rue Camille Dartois à CRETEIL.

Madame ROGUI Hlima,
 Responsable de secteur, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 19 place des Libertés à BONNEUIL SUR MARNE.

 Madame ROISIN Béatrice,
 Secrétaire, SPIE COMMUNICATIONS, MALAKOFF
 demeurant 56 rue Maxime Bacquet à ARCUEIL.

 Monsieur ROLAND Franck,
 Commercial, HENKEL FRANCE, BOULOGNE BILLANCOURT
 demeurant 44 av. du Gal Leclerc à MAISONS ALFORT.

 Monsieur ROLLAND Pascal,
 Chef Rayon Alimentaire, MONOPRIX PICPUS, PARIS
 demeurant 33 b av. du Maréchal Joffre à LE PERREUX SUR MARNE.

 Madame ROMIGUIE Catherine,
 Assistante Commerciale, TOTAL MARKETING SERVICES, PUTEAUX
 demeurant 11 rue Marie à LE PERREUX SUR MARNE.

 Madame ROSSIGNOL Corinne,
 Inspecteur Recouvrement, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 20 ter rue Vautier à JOINVILLE LE PONT.

 Monsieur ROUANET Emmanuel,
 Responsable Production Prépresse, SIMGAM, SAINT OUEN
 demeurant 4 rue de Musselburgh à CHAMPIGNY SUR MARNE.

 Monsieur ROUBAUD Stéphane,
 Chauffeur livreur, TRANSGOURMET, WISSOUS
 demeurant 14 rue Sainte Geneviève à RUNGIS.

 Monsieur ROUET Jean-Jacques,
 Analyste Système, SMABTP, PARIS
 demeurant 17 av. des Erables à VILLECRESNES.

 Monsieur ROUYER Eric,
 Cadre bancaire, CAISSE D EPARGNE IDF PARIS, PARIS
 demeurant 4 alllée Gustave Duvassié à MANDRES LES ROSES.

 Madame ROY Nicole,
 Aide soignante, CENTRE CHIRURGICAL MARIE LANNELONGUE, LE PLESSIS ROBINSON
 demeurant 41 rue Emile Goeury à L HAY LES ROSES.

 Monsieur ROY Olivier,
 Responsable Evènements Expositions, VIVENDI, PARIS
 demeurant 21 rue René Anjolvy à GENTILLY.

 Monsieur RUSSO-LARU Jean-François,
 Technicien Qualité, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 3 Résidence du Val à ABLON SUR SEINE.

 49

 Monsieur RUZZON Eric,
 Agent d'accueil, STE EXPLOITATION DE LA TOUR EIFFEL, PARIS
 demeurant 79 av René Panhard à THIAIS.

 Monsieur SACKO David,
 Convoyeur de Fonds, LOOMIS FRANCE, AUBERVILLIERS
 demeurant 2 rue Guynemer à CRETEIL.

 Monsieur SADLI Lahouari,
 Plombier, SADE CGTH, ROSNY SOUS BOIS
 demeurant 13 avenue Georges Brassens à CHEVILLY LARUE.

Monsieur SAFFAR Rémy,
 Dessinateur projeteur, IUR, MORANGIS
 demeurant 3 mail de la Demi-Lune à CHAMPIGNY SUR MARNE.

 Monsieur SAGET Jean-Luc,
 Second de Cuisine, COMPASS GROUP FRANCE, CHATILLON
 demeurant 33 allée des Clématites à LA QUEUE EN BRIE.

 Monsieur SAHLI Mohamed,
 Contremaître Manutention, VALTRANS, VALENTON
 demeurant 11 rue Gumterg à VALENTON.

 Madame SAID Anne,
 Cadre opérationnel, POLE EMPLOI, NOISY LE GRAND
 demeurant 99 av Raspail à GENTILLY.

 Madame SAINSON Yael,
 Assistante approvisionnements/planning, L HOTELLIER, ANTONY
 demeurant 14 allée Berlioz à VILLEJUIF.

 Monsieur SALELLES Pascal,
 Actuaire, AXA LIABILITIES MANAGERS, PARIS
 demeurant 40 rue de Flore à ALFORTVILLE.

 Monsieur SALIME BOINALI L Hadji,
 Employé commercial libre service, MONOPRIX BIEVRE, PARIS
 demeurant 27 rue Emile Zola à VILLEJUIF.

 Madame SALVAT Nathalie,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 44 bis bd Libération à VINCENNES.

 Monsieur SAMIS David,
 Responsable de la paie, AG2R, PARIS
 demeurant 15 rue du Général Leclerc à CHARENTON LE PONT.

 Monsieur SANJULIAN Philippe,
 Formateur, AFPA, MEUDON
 demeurant 78 rue de Nancy à LE PERREUX SUR MARNE.

 Madame SARR Laurence,
 Navigante, AIR FRANCE, ROISSY EN FRANCE
 demeurant 56 rue Eugène Martin à FONTENAY SOUS BOIS.

 Madame SASSI Laurence,
 Facturière, HOPITAL PRIVE D ANTONY, ANTONY
 demeurant 19 rue du Docteur Charcot à FRESNES.

 Monsieur SASTRE-GARAU Xavier,
 Médecin - Chef de Département, INSTITUT CURIE, PARIS
 demeurant 54 av. de Paris à VINCENNES.

 50

 Madame SAVARY Thérèse,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 8 rue Georges Sand à LA QUEUE EN BRIE.

 Madame SCHALLER Gabriele,
 Cadre, ALSTOM TRANSPORT SA, SAINT OUEN
 demeurant 3 rue Plisson à SAINT MANDE.

 Madame SENAT Anna,
 Agent d'entretien, SOS FEMMES ALTERNATIVE - CENTRE FLORA TRITAN, PARIS
 demeurant 5 rue du Bourbonnais à CHAMPIGNY SUR MARNE.

Madame SEURIN Valérie,
 Assistante gestion commerciale, 44 GALERIES LAFAYETTE, PARIS
 demeurant 25 rue Léon Maurice Nordmann à BRY SUR MARNE.

 Madame SIBADON Paulette,
 Gestionnaire, MALAKOFF MEDERIC, GUYANCOURT
 demeurant 35 rue Georges Médéric à MAISONS ALFORT.

 Monsieur SIDIME Laye,
 Tourneur mécanicien, SOURIAU FRANCE, MAROLLES EN BRIE
 demeurant 33 av de l'Ile d'Amour à CHAMPIGNY SUR MARNE.

 Monsieur SIMENEL Yves,
 Informaticien, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 3 rue de la Réunion à FONTENAY SOUS BOIS.

 Madame SIMMONOT Laurence,
 Chargée d'Etudes Juridiques, CPAM de PARIS, PARIS
 demeurant 60 bis rue Victor Hugo - Rés. Victor Hugo à MAISONS ALFORT.

 Monsieur SINAMA Jean-Sébastien,
 Préparateur de Commande - Cariste, HEPPNER, NOISY LE SEC
 demeurant 3 allée de la Sirène à CRETEIL.

 Madame SINAPAH Emmanuella,
 Aide soignante, HOPITAL LEOPOLD BELLAN, PARIS
 demeurant 10 rue Charcot à CRETEIL.

 Monsieur SIRAUT Michel,
 Brancardier de nuit, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 10 rue Sainte Colombe à L HAY LES ROSES.

 Madame SIROUX Stéphanie,
 Chargée d'Etudes, AXA FRANCE IARD VIE, NANTERRE
 demeurant 17 bis rue Curé Carreau à NOGENT SUR MARNE.

 Madame SMADJA Yaël,
 Employée administrative, GALERIES LAFAYETTE, PARIS
 demeurant 2 av Henri Dunant à VILLIERS SUR MARNE.

 Monsieur SOARES Manuel,
 Président directeur général salarié, REAL MARBRE, PARIS
 demeurant 12 rue des Merles à VILLECRESNES.

 Monsieur SOARES Paulo,
 Chef de chantier, SNTPP, FONTENAY SOUS BOIS
 demeurant 23 allée Pascal à LA QUEUE EN BRIE.

 Madame SOLER Aude,
 Seccrétaire, PARIS HABITAT OPH, PARIS
 demeurant 25 rue de Paris à BOISSY SAINT LEGER.

 51

 Monsieur SORINET Rémy,
 Employé commercial, SIMPLY MARKET-SOCIETE ATAC, JOUY EN JOSAS
 demeurant 50 rue Carnot à MAISONS ALFORT.

 Madame SOTO Hayley Del Valle,
 Technicien PPS, AIR FRANCE , ORLY
 demeurant 59 rue du Génie à VITRY SUR SEINE.

 Madame SOUDEER Malika,
 Réceptionniste, PIOINT F, ORLY
 demeurant 20 rue des Hautes Bornes à ORLY.

Madame SOULARD Valérie,
 Gestionnaire production, SAINT GOBAIN WEBER FRANCE, BRIE COMTE ROBERT
 demeurant 21 rue Elisée Reclus à LE KREMLIN BICETRE.

 Madame SOUMAGNAS Myriam,
 Chargée d'affaires, CAISSE D EPARGNE IDF PARIS, PARIS
 demeurant 11/13 rue Marcelin Berthelot à CHARENTON LE PONT.

 Madame SOUSSAN Joëlle,
 Responsable comptabilité clients, LABORATOIRES OMEGA PHARMA FRANCE, CHATILLON
 demeurant 3 rue des Aubépines à MAROLLES EN BRIE.

 Monsieur SUSINI Stéphane,
 Informaticien, L OREAL, CLICHY
 demeurant 3 rue de la Pléiade à L HAY LES ROSES.

 Monsieur TAGAT Eric,
 Cadre de laboratoire, SANOFI AVENTIS R ET D, CHILLY MAZARIN
 demeurant 71 rue Deboissy à SUCY EN BRIE.

 Madame TAIEB Zahava,
 Directrice du service fichier recouvrement, ACIP, PARIS
 demeurant 10 allée Bourvil à CRETEIL.

 Monsieur TAKHEDMIT Farid,
 Directeur d'agence bancaire, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 29 rue Lacome à VITRY SUR SEINE.

 Monsieur TALBI Hocine,
 Responsable Déploiement, SODEXO, GUYANCOURT
 demeurant 2 rue des Fauvettes à VILLIERS SUR MARNE.

 Monsieur TARDY David,
 Chef de projets, ECONOCOM, PUTEAUX
 demeurant 3 rue Alphonse Daudet à NOISEAU.

 Madame TARTERAT Pascale,
 Chargée de formation, CAF DU VAL DE MARNE, CRETEIL
 demeurant 15 rue du Cap à CRETEIL.

 Madame TASSART Véronique,
 Notaire assistant, SCP ATTAL ET ASSOCIES, PARIS
 demeurant 3 rue Victor Hugo à NOGENT SUR MARNE.

 Madame TCHUONG Merhlin,
 Chargée de clientèle locative confirmée, ASTRIA, LEVALLOIS PERRET
 demeurant 89 rue Jean Jaurès à CHAMPIGNY SUR MARNE.

 Madame TERSIGNI Nadine,
 Vendeuse, GALERIES LAFAYETTE, PARIS
 demeurant 36 rue Jules Lagaisse à VITRY SUR SEINE.

 52

 Monsieur TESSIER Alain,
 Cadre bancaire, HSBC FRANCE, PARIS
 demeurant 4 ter av Anatole France à CHARENTON LE PONT.

 Madame TESSIER Véronique,
 Responsable Ressources Humaines, ALLIANZ, PARIS
 demeurant 2 pl. Jean Spire Lemaître à VINCENNES.

 Madame THIBAUDEAU Annick,
 Chargée de clientèle, RIVP, PARIS
 demeurant 61 av Danièe Casanova à IVRY SUR SEINE.

Madame THIEBAULD Annick,
 Directrice de secteur, CENTRE DE LOISIRS MUNICIPAL DE L'ENFANCE, CHAMPIGNY SUR

MARNE
 demeurant 59 rue du Monument à CHAMPIGNY SUR MARNE.

 Madame THOMAS Aline,
 Agent ECOFI technicien, AIR FRANCE, MONTREUIL
 demeurant 7 av du Role à VILLENEUVE LE ROI.

 Madame TINCHANI Sandrine,
 Gestionnaire Moyens Généraux, NATIXIS ASSET MANAGEMENT, PARIS
 demeurant 40 av. Victor Hugo à VILLENEUVE LE ROI.

 Madame TOSCAN Isabelle,
 Aide de laboratoire, INSTITUT PASTEUR, PARIS
 demeurant 19 rue Gaston Catini à VILLEJUIF.

 Madame TOUILEB Sylvie,
 Contrôleur de gestion, ERAMET INGENIERIE, TRAPPES
 demeurant 12 rue du Chemin de Fer à ARCUEIL.

 Monsieur TOUPOTTE Didier,
 Conducteur de travaux, M2EP, MAISONS ALFORT
 demeurant 54 Chemin Saint Martin à VITRY SUR SEINE.

 Monsieur TOURNEDOUET Loïc,
 Dessinateur, AFPA, MONTREUIL
 demeurant 30 Grande Rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame TOURRET Carole,
 Comptable OPCVM, CACEIS , PARIS
 demeurant 15 rue du Docteur Charcot à FRESNES.

 Madame TRAN Mai Thu,
 Cadre Bancaire, BRED BANQUE POPULAIRE, PARIS
 demeurant 16 rue Jules Joffrin à SAINT MAUR DES FOSSES.

 Monsieur TRAN BINH Philippe,
 Ingénieur informaticien, CNP ASSURANCES, PARIS
 demeurant 20/22 rue Robert Schumann à VILLIERS SUR MARNE.

 Monsieur TREILLOU Frédéric,
 Ingénieur, STE LOUIS VUITTON SERVICES, PARIS
 demeurant 78 rue de Fontenay à VINCENNES.

 Madame TRIBOTTE Véronique,
 Gestionnaire, PRO BTP, CHARENTON LE PONT
 demeurant 8 bis rue Pierre Bezangoh à MAROLLES EN BRIE.

 Monsieur TRINH Manh Chuong,
 Informaticien, GE MEDICAL SYSTEMS, BUC

 53

 demeurant 6 allée Jean de la Bruyère à CRETEIL.

 Monsieur TRIVALLE Marc,
 Employé de banque, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 10 rue du Général de Gaulle à CHENNEVIERES SUR MARNE.

 Monsieur TROCHUT Gérard,
 Chauffeur livreur, POMONA TERRE AZUR, RUNGIS
 demeurant 14 rue de Forez à VILLEJUIF.

 Monsieur TROTIN Philippe,
 Chauffeur Livreur, WOREX S.N.C, LE PECQ
 demeurant 45 rue Henri Laire à VILLENEUVE LE ROI.

Madame TRUFFY Laurence,
 Employée très qualifiée service administratif, GROUPE GALERIES LAFAYETTES SERVICES,

PARIS
 demeurant 6 rue d'Alger à FONTENAY SOUS BOIS.

 Monsieur TRUONG Trong Khai,
 Chef de Chantier, INEO INDUSTRIE ET SERVICES IDF, GENNEVILLIERS
 demeurant 20 Bld de Stalingrad - Apt 312 à VITRY SUR SEINE.

 Monsieur TSUZUKI Hajime,
 Employé, PRINTEMPS HAUSSMANN, PARIS
 demeurant 68 de Champigny à SAINT MAUR DES FOSSES.

 Monsieur TUMER Murat,
 Manutentionnaire, MONOPRIX SAINT MANDE, SAINT MANDE
 demeurant 12 Résidence Bel Air - 8 rue de Verdun à CHAMPIGNY SUR MARNE.

 Madame TURCHI Jacqueline,
 Piqueuse en maroquinerie, LA SELLERIE PARISIENNE, VILLENEUVE SAINT GEORGES
 demeurant 9 villa des Polognes - bât 9 à VALENTON.

 Madame VALLEE Géraldine,
 Comptable, UNIVAR, FONTENAY SOUS BOIS
 demeurant 92 rue Dalayrac à FONTENAY SOUS BOIS.

 Monsieur VAN ROMPAY Marc,
 Responsable département contrôle de gestion, SODERN, LIMEIL BREVANNES
 demeurant 5 rue des Potiers à MAROLLES EN BRIE.

 Madame VANDIER Sandrine,
 Employée de Banque, AXA BANQUE, FONTENAY SOUS BOIS
 demeurant 32 allée du Bois à ABLON SUR SEINE.

 Madame VARENNE-PAQUET Sylvie,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 37 av. Foch à FONTENAY SOUS BOIS.

 Madame VAUZELLE Pascale,
 Chargé de Mission Maîtrise des Risques, POLE EMPLOI, NOISY LE GRAND
 demeurant 10 rue du Four à BRY SUR MARNE.

 Monsieur VAZ Josue,
 ETAM bureau - chef magasinier, Entreprise Michel FERRAZ, BOULOGNE BILLANCOURT
 demeurant 42 rue Veron à ALFORTVILLE.

 Monsieur VELLA Jean-Marc,
 Comptable, ACOREVISE, PARIS
 demeurant 173 av André Maginot à VITRY SUR SEINE.

 54

Madame VENUAT Stéphanie,

 Informaticienne, SOCIETE GENERALE, PARIS
 demeurant 25 rue Paul Doumer à LE PERREUX SUR MARNE.

 Madame VERGER Sylviane,
 Hôtesse de caisse, R2C CASINO, SAINT ETIENNE
 demeurant 83 rue Georges Médéric à MAISONS ALFORT.

 Monsieur VERHAEGHE Renaud,
 Chef de Groupe Livraison, DARTY ET FILS, BONDY
 demeurant 233 av. de la Maréchale - Rés. St Martin à LE PLESSIS TREVISE.

 Monsieur VERHEYT Sylvain,
 Employé de banque, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 12 allée du Clos de la Roseraie à PERIGNY SUR YERRES.

Monsieur VERLEYEN Frédéric,
 Chef d'atelier, JTEKT HPI, CHENNEVIERES SUR MARNE
 demeurant 117 av Maurice Berteaux à LE PLESSIS TREVISE.

 Madame VERON-LARCHER Elisabeth,
 Assistante sociale, REUNICA, LEVALLOIS PERRET
 demeurant 70 rue Marius Sidobre à ARCUEIL.

 Monsieur VIALARD François,
 Chef de mission, ACOREVISE, PARIS
 demeurant 15 rue Détaille à CHAMPIGNY SUR MARNE.

 Madame VIBART Béatrice,
 Responsable d'équipe professionnelle, POLE EMPLOI, NOISY LE GRAND
 demeurant 36 av du Général de Gaulle à THIAIS.

 Monsieur VIEIRA Manuel,
 Coursier, VINCI CONSTRUCTION, NANTERRE
 demeurant 127 rue Gambetta à FONTENAY SOUS BOIS.

 Monsieur VIGER Fabrice,
 Directeur de Projet, NATIXIS , CHARENTON LE PONT
 demeurant 17 av. Marleau à JOINVILLE LE PONT.

 Madame VILAR Paula,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 6 rue Poirier à SAINT MANDE.

 Madame VILLA Marie-José,
 Cadre de Gestion, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 127 av. de la République à VILLEJUIF.

 Madame VOISIN Patricia,
 Assistante Commerciale, AUTOCHIM, MORANGIS
 demeurant 17 rue Romain Gary à THIAIS.

 Madame VOLAN Florence,
 Conseillère pole emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 6 impasse des Perdrix à SAINT MAUR DES FOSSES.

 Monsieur VU Kien Quoc,
 Cariste, SAMADA, THIAIS
 demeurant 4 rue Georges Brassens à CHOISY LE ROI.

 Madame WAGUE Assetou,
 Agent de restauration, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 24 bis rue Henri Martin à IVRY SUR SEINE.

 55

 Madame WASSEN Elisabeth,
 Assistante commerciale, GENERALE DES FARINES, PARIS
 demeurant 223 rue Diderot à VINCENNES.

 Monsieur WEILL Pascal,
 Directeur de programme, THALES, MEUDON
 demeurant 17 av Clémenceau à MAISONS ALFORT.

 Madame WENDLING Sandrine,
 Cadre, BNP PARIBAS , PARIS
 demeurant 18 rue Gaston Charles à FONTENAY SOUS BOIS.

 Madame WIELGOSIK Ganiya,
 Responsable Projets Publicité, PRINTEMPS, PARIS
 demeurant 11 rue des Clamarts à NOGENT SUR MARNE.

Monsieur WIRION Jérôme,
 Conseillère Entreprises, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 3 rue de la Pompe à SAINT MAURICE.

 Monsieur WITRY Pascal,
 Consultant expert senior, LOWENDALMASAI, SAINT OUEN
 demeurant 37 avenue Jean Kiffer à LE PLESSIS TREVISE.

 Monsieur WROBEL Hélène,
 Juriste, FONDS DE GARANTIE, VINCENNES
 demeurant 7 rue de la Concorde à SAINT MAUR DES FOSSES.

 Monsieur YAFI Freddy,
 Technicien principal, AREVA, PARIS LA DEFENSE
 demeurant 52 rue Raspail à ALFORTVILLE.

 Monsieur YAFIL Sébastien,
 Directeur construction durable, HOLCIM FRANCE, LEVALLOIS PERRET
 demeurant 7 rue Seyvert à FONTENAY SOUS BOIS.

 Madame YUSUFALY-MAMODALY Munira,
 Chargée du système d'informations, ROCKWOOL FRANCE, PARIS
 demeurant 62 avenue du Général Leclerc à MAISONS ALFORT.

 Monsieur ZAKINI Edmond,
 Ingénieur, ALSTOM TRANSPORT SA, SAINT OUEN
 demeurant 126 rue de Chevilly à L HAY LES ROSES.

 Madame ZAYIM Ayla,
 Technicien d'escale commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 4 rue de l'Eglise à ABLON SUR SEINE.

 Madame ZERROUCK Sonia,
 Responsable contrôle de gestion, ASTRIA, LEVALLOIS PERRET
 demeurant 1 rue de l'Espérance à CACHAN.

 Monsieur ZIRAFI Sergio,
 Conseiller Vente Informatique, CARREFOUR BELLE EPINE, THIAIS
 demeurant 5 Voie des Saules - Rés. Eurodex à ORLY.

Article 2 : La Médaille d'honneur du Travail échelon Vermeil est décernée à :
 Madame ABECASSIS Brigitte,
 Chef de projet informatique, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS

 56

 demeurant 40 av. Rabelais à FONTENAY SOUS BOIS.

 Madame ABELLEIRA Brigitte,
 Technicienne d'Etudes, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 9 bis rue des Pendants à SUCY EN BRIE.

 Madame ADELE Nicole,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 75 av. du 11 novembre à LE PERREUX SUR MARNE.

 Monsieur ADOR Christian,
 Spécialiste logistique, GE MEDICAL SYSTEMS, BUC
 demeurant 5 av. Pablo Picasso à FONTENAY SOUS BOIS.

 Madame ADOTE Mablé,
 Assistante, SANOFI AVENTIS GROUPE, PARIS
 demeurant 45 av du Président Franklin Roosevelt à THIAIS.

 Madame AFFRAIX Véronique,
 Assistante de direction, CFPB, NANTERRE
 demeurant 15, bd Pablo Picasso à CRETEIL.

 Madame AIMEE Ghislaine,
 Employée de bureau, RSI ILE DE FRANCE EST, DAMMARIE LES LYS
 demeurant 4 rue Georges Guynemer à CRETEIL.

 Madame AIT CHIRANE Farida,
 Technicien Expert Relation Client, CPAM de PARIS, PARIS
 demeurant 30 av. Eugène Thomas à LE KREMLIN BICETRE.

 Madame ALLONCLE Laurence,
 Employée, BNP PARIBAS, PARIS
 demeurant 43 rue Charles Floquet à CHAMPIGNY SUR MARNE.

 Monsieur ALVES José,
 Maçon, EIFFAGE CONSTRUCTION RENOVATION TERTIAIRES, CLICHY
 demeurant 2 rue Edmond Michelet à LE KREMLIN BICETRE.

 Monsieur AMARRE Thierry,
 Conseiller en Assurances et Epargne, GMF ASSURANCES, PARIS
 demeurant 3 imp. Germinal à CACHAN.

 Madame ANDREU Anne-Marie,
 Gestionnaire Back-Office, HSBC FRANCE, PARIS
 demeurant 32 av. Cheret - Villa Séminelli à LE PLESSIS TREVISE.

 Madame ANTONIN Josiane,
 Employée Administrative Hautement Qualifiée, SAMADA, THIAIS
 demeurant 15 rue Jean Baptiste Renoult à IVRY SUR SEINE.

 Madame ANVERSA Nadine,
 Chargée d'Attribution, FRANCE HABITATION, LEVALLOIS PERRET
 demeurant 1 av. des Elzevirs à VILLIERS SUR MARNE.

 Madame AREIL Olga,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 24 rue du Port à l'Anglais - Aot 14 à ALFORTVILLE.

 Madame ARNAUD Véronique,
 Responsable des expositions, CEA - Commissariat à l'Energie Atomique, GIF SUR YVETTE
 demeurant 148, bd de Strasbourg à NOGENT SUR MARNE.

 Monsieur AUBRUN Bernard,
 Juridique et Contractuel, VEOLIA EAU IDF , NANTERRE
 demeurant 13 rue Francis Poulenc à VITRY SUR SEINE.

 57

Madame AUDOUZE-CHAUD Pascale,
 Technicienne commerciale, AIR FRANCE, MONTREUIL
 demeurant 22 rue du Pont de Créteil à SAINT MAUR DES FOSSES.

 Madame AUFRERE Roseline,
 Conseillère commerciale, DIAC, NOISY LE GRAND
 demeurant 32 av Pasteur à GENTILLY.

 Madame AUGER Marie-Line,
 Technicienne des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 38 rue Raymond Simon à ORLY.

 Monsieur AUMONT Philippe, (en retraite)
 Chef de file, ITEC, PARIS
 demeurant 3 allée Lavoisier à LA QUEUE EN BRIE.

Madame AZZI Malika,
 Vendeuse, MONOPRIX VINCENNES, VINCENNES
 demeurant 41 rue des Baudrieux à CRETEIL.

 Monsieur BAILLY Georges,
 Titulaire de Service, BANQUE DE FRANCE, NOISIEL
 demeurant 32 rue Barbès à IVRY SUR SEINE.

 Monsieur BALLET Jean-Claude,
 Technicien Gestion, SNECMA GROUPE SAFRAN, EVRY
 demeurant 54 rue des Sapins à MAISONS ALFORT.

 Madame BARA Naïma,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 4 place de l'Insurrection à IVRY SUR SEINE.

 Madame BARDOT Marie-Josée,
 Assistante de Caisses, CARREFOUR BELLE EPINE, THIAIS
 demeurant 11 t av. du Role à VILLENEUVE LE ROI.

 Madame BARREAU Andréa,
 Responsable Edition, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 29 av du Château à VINCENNES.

 Madame BARREY Catherine,
 Médecin adjoint, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 17 rue Delamarre Debouteville à THIAIS.

 Monsieur BARRIERE Bernard,
 Chauffeur Livreur, TRANSPORT VALOT, CHENNEVIERES SUR MARNE
 demeurant 1 sq. Charles d'Orléans à CHAMPIGNY SUR MARNE.

 Madame BARTHELEMY Sylvie,
 Pédiatre - Médecin Spécialiste, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 23 rue des Epinettes à SAINT MAURICE.

 Madame BARZAZI Christine,
 Chargée de communication, HSBC FRANCE, PARIS
 demeurant 7 rue de l'Amiral Courbet à SAINT MANDE.

 Madame BAUDIN Véronique,
 Assistante ressources humaines, BNP PARIBAS, PARIS
 demeurant 6 av. Galilée à SAINT MAUR DES FOSSES.

 Monsieur BAUDRON Didier,
 Technicien, AIR FRANCE, ROISSY EN FRANCE

 58

 demeurant 2 rue Michelet à VILLEJUIF.

 Monsieur BAUDURET Frédéric,
 Cadre supérieur, RENAULT , BOULOGNE BILLANCOURT
 demeurant 34/36 rue de la Jarry à VINCENNES.

 Madame BEAUDIAU ROY Brigitte,
 Cadre commerciale, PAGES JAUNES, SEVRES
 demeurant 7 rue Bronzac à L HAY LES ROSES.

 Monsieur BEAUDOIN Christian,
 Menuisier, LE BON MARCHE, PARIS
 demeurant 13 rue du Plateau à VILLEJUIF.

 Monsieur BEAUNIER Sylviane,
 Agent Administratif, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 17 Chemin du Pré de l'Etang à CHAMPIGNY SUR MARNE.

Madame BEAUPOUX Gaétane,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 9 allée des Ormes à CHENNEVIERES SUR MARNE.

 Madame BEDNARICK Nathalie,
 , TF1, BOULOGNE BILLANCOURT
 demeurant 8 rue de la Citadelle à CACHAN.

 Monsieur BEGUET Jean,
 Mécanicien, SGD, SUCY EN BRIE
 demeurant 30 av. Charles Emmanuel à LIMEIL BREVANNES.

 Monsieur BELIN Pascal,
 Responsable Service Généraux, NEXTIRAONE, SAINT DENIS
 demeurant 12 allée des Aubépines à LA QUEUE EN BRIE.

 Madame BELIN Véronique,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 62 rue Marc Sangnier à MAISONS ALFORT.

 Madame BELLANGER Odile,
 Contrôleur de Gestion, BNP PARIBAS , NANTERRE
 demeurant 12 rue Antoine Bourdelle à VITRY SUR SEINE.

 Monsieur BELLEC Thierry,
 Bibliothécaire, SANOFI AVENTIS FRANCE, PARIS
 demeurant 6 quai Blanqui à ALFORTVILLE.

 Monsieur BELLET Jean-Marc,
 Informaticien, SAFRAN, PARIS
 demeurant 36 rue Lacarrière à SUCY EN BRIE.

 Madame BELLIER Catherine,
 Agent accueil caisse consultations, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant appart 36 - 24 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Monsieur BELMONTE Manuel,
 Responsable Service Automatisme, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY

VILLACOUBLAY
 demeurant 22 Impasse des Jardinets à PERIGNY SUR YERRES.

 Madame BENAISSA Djamila,
 Cadre commercial, LES FRERES LISSAC, CLAMART
 demeurant 20 rue de Mons à ABLON SUR SEINE.

 59

Monsieur BENARD Eric,

 Responsable service reprographie, DANONE, PARIS
 demeurant 43 rue de Normandie à MAISONS ALFORT.

 Madame BENAYOUN Claudine,
 Administrateur de comptes clients, TOSHIBA TEC EUROPE, FRESNES
 demeurant 2 rue Aristide Briand à GENTILLY.

 Monsieur BENCHIKH Abdelkader,
 Responsable de section, SECAUTO, MARTIGUES
 demeurant 1 rue Désiré Granet à VITRY SUR SEINE.

 Monsieur BENHAMRON Armand,
 Soffer scribe, ACIP, PARIS
 demeurant 75 av de la Liberté à MAISONS ALFORT.

 Monsieur BENYOUB Douadi,
 Manutentionnaire Cariste, GEODIS CALBERSON, LIMEIL BREVANNES
 demeurant 10 Allée Manouchian à IVRY SUR SEINE.

Monsieur BERDAT Patrice,
 Technicien d'Exploitation, DALKIA France - IDF Sud, BOUSSY SAINT ANTOINE
 demeurant 54 av. du Général Joubert à VILLIERS SUR MARNE.

 Monsieur BERNADET Patrice,
 Technicien, GE ENERGY POWER CONVERSION SAS, MASSY
 demeurant 20 rue des Deux Frères à CACHAN.

 Madame BERNARD Claire,
 Assistante Administrative Restauration, AGRAF, PARIS
 demeurant 46 rue Victor Hugo à MAISONS ALFORT.

 Monsieur BERREUR Jean-CHARLES,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 71 Av. de Paris à VILLEJUIF.

 Monsieur BERTRAND Didier,
 Employé, PARIS HABITAT OPH, PARIS
 demeurant 10 av du 8 Mai 1945 à CHAMPIGNY SUR MARNE.

 Madame BILLARD Catherine,
 Cadre bancaire, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 22 rue Georges Gaume à MAISONS ALFORT.

 Madame BLANC Catherine,
 Manager Formation, BANQUE DE FRANCE, NOISIEL
 demeurant 1 av. Pauline à JOINVILLE LE PONT.

 Madame BLANCHARD Christiane,
 Technicien PPS, AIR FRANCE , ORLY
 demeurant 35 bis av. Aristide Briand à VILLENEUVE LE ROI.

 Madame BLANCHARD Françoise,
 Manipulatrice en radiologie, HOPITAL FOCH, SURESNES
 demeurant 78 rue de la Jarry à VINCENNES.

 Madame BLANCHARD Lucia,
 Vendeuse, ANDRE HOULES ET CIE, PARIS
 demeurant 19 villa du Petit Parc à CRETEIL.

 Monsieur BLANCHARD Yves,
 Placier chauffeur livreur, OCP REPARTITION, CRETEIL
 demeurant 12 av du Docteur Emile Roux à BONNEUIL SUR MARNE.

 60

Madame BLOWERS Claudine,

 Assistante de direction, STILL, MARNE LA VALLEE
 demeurant 6 rue des Clamarts à NOGENT SUR MARNE.

 Madame BOCABEILLE Corinne,
 Directrice agence services spécialisés, POLE EMPLOI, NOISY LE GRAND
 demeurant 16 rue Danton à LE KREMLIN BICETRE.

 Madame BOD Marie-Line,
 Agent technique, CARPIMKO, SAINT QUENTIN EN YVELINES
 demeurant 30 av de la République à FRESNES.

 Monsieur BOISSINOT Damien,
 Responsable maintenance, EAU DE PARIS, PARIS
 demeurant 6 allée Jean Vilar à NOISEAU.

 Madame BOLOGNESI-ROULLEAU Martine,
 Chef de bureau, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 19 rue Jean Mermoz à THIAIS.

Madame BONIX Danielle,
 Chef de cabine, AIR FRANCE, ROISSY EN FRANCE
 demeurant 33 av du Général Pierre Billotte à CRETEIL.

 Monsieur BONJOUR Eric,
 Technicien Commercial, MBDA FRANCE, LE PLESSIS ROBINSON
 demeurant 124 rue de Verdun à MANDRES LES ROSES.

 Madame BONNARDEL Valérie,
 Conseillère, BNP PARIBAS , NANTERRE
 demeurant 39 rue Claude Monet à NOISEAU.

 Madame BONNEAU Sylvie,
 Cheffe de Caisse, MONOPRIX VINCENNES, VINCENNES
 demeurant 1 Allée des Battues à CHENNEVIERES SUR MARNE.

 Madame BONNEFOY Michèle,
 Responsable comptabilité, LARIS, NOGENT SUR MARNE
 demeurant 33 rue des Taillis à MAROLLES EN BRIE.

 Madame BONNEMAYRE Marie-Christine,
 Prévisionniste, SANOFI AVENTIS FRANCE, PARIS
 demeurant 32 av Foch à JOINVILLE LE PONT.

 Monsieur BONNET Georges,
 Pilote de ligne - commandant de bord, AIR FRANCE, ROISSY EN FRANCE
 demeurant 23 rue du Révérend Père Aubry à FONTENAY SOUS BOIS.

 Monsieur BONNET Philippe,
 Gardien d'immeuble, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 18 rue la Fontaine, appartement 537 à FONTENAY SOUS BOIS.

 Madame BONNET Sylvaine,
 Technicienne, MBDA FRANCE, LE PLESSIS ROBINSON
 demeurant 40 av du Front de Seine à VILLENEUVE LE ROI.

 Monsieur BONNET Yann,
 Chargée de Gestion Sinistres, GMF ASSURANCES, PARIS
 demeurant 38 rue Marcel Sembat à ALFORTVILLE.

 Madame BONNIN Patricia,
 Conseiller à l'emploi, POLE EMPLOI DIDEROT, PARIS
 demeurant 3 bis rue du Val d'Osne à SAINT MAURICE.

 61

 Madame BOTTINO Clotilde,
 Chargée de Mission RH, VEOLIA EAU IDF , NANTERRE
 demeurant 10, rue Georges Sand à CHEVILLY LARUE.

 Monsieur BOTTINO Jean-Bernard,
 Correspondant Applicatif, VEOLIA EAU IDF , NANTERRE
 demeurant 10, rue Georges Sand à CHEVILLY LARUE.

 Monsieur BOUCHILAOUENE Mourad,
 Contrôleur Produit, SGD, SUCY EN BRIE
 demeurant 6 rue de Boulogne à BONNEUIL SUR MARNE.

 Madame BOUCQ Christine,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 7 Impasse Giotto à VITRY SUR SEINE.

 Madame BOUGEARD Valérie,
 Technicien pole secrétariat, MUTUELLE DES AFFAIRES ETRANGERES ET EUROPEENNES,

PARIS
 demeurant 20 rue Marcelin Berthelot à CHOISY LE ROI.

Madame BOUGHILAS Valérie,
 Technicienne conseil, CAF DU VAL DE MARNE, CRETEIL
 demeurant 8/25 voie Ingres à VITRY SUR SEINE.

 Madame BOULANGER Yolande,
 Cadre Technique Audiovisuel, TF1, BOULOGNE BILLANCOURT
 demeurant 3 Quai Victor Bach à BRY SUR MARNE.

 Monsieur BOURGOIS Patrick,
 Attaché de Direction, CRAMIF, PARIS
 demeurant 24 rue Jean Lurçat - appt. 90 à VILLEJUIF.

 Monsieur BOURHIS Jean Claude,
 Chauffeur poids lours, OTUS, WISSOUS
 demeurant 7 allée Mendès France à L HAY LES ROSES.

 Madame BOURQUIN Elisabeth,
 Assistante, PARIS HABITAT OPH, PARIS
 demeurant 16 av Duvelleroy à NOGENT SUR MARNE.

 Monsieur BOUSSEBHA Slimane,
 Galvano Mordanceur, SAFRAN SNECMA, COLOMBES
 demeurant 47 rue du Général de Gaulle à L HAY LES ROSES.

 Monsieur BOUTEAUX Alain,
 Cadre de banque, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 26 av du Général de Gaulle à VINCENNES.

 Monsieur BOUTIN Pierric,
 Informaticien, ALSTOM POWER SYSTEMS SA, MASSY
 demeurant 107 rue Etienne Dolet à CACHAN.

 Monsieur BOUTON Gilles,
 Responsable logistique immobilière, AIR FRANCE, ROISSY EN FRANCE
 demeurant 41 bis av des Tilleuls à THIAIS.

 Monsieur BOUZIANI Mohamed,
 Mécanicien Grutier , PARIS OUEST CONSTRUCTION, PARIS
 demeurant 214 rue Edouard Tremblay à VITRY SUR SEINE.

 Monsieur BOVIN Patrick,
 Gardien d'immeuble, FONCIA BROSSOLETTE-SYNDIC MONTAIGUT, CRETEIL
 demeurant 43 av de Verdun bt D rés. ste Marie à CRETEIL.

 62

 Monsieur BRANCHEREAU Pascal,
 Commis de salle, RESTAURANTS DU CE DU LCL, PARIS
 demeurant chez Mme HOREL - 122 STR des Bas Bonne eau à CHAMPIGNY SUR MARNE.

 Monsieur BRANCO Joao,
 Maçon, CREATIS, IVRY SUR SEINE
 demeurant 18 rue Massias à VITRY SUR SEINE.

 Madame BRASS Christa,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 5 av. Aristide Briand, 12 Rés. du Côteau à L HAY LES ROSES.

 Monsieur BRASSAMIN Pascal,
 Chargé d'études statistiques, FFSA, PARIS
 demeurant 11 rue Truillot à IVRY SUR SEINE.

 Monsieur BRAUD Franck,
 Technicien des métiers de la banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 7, rue Gaston Charles, bte n° 93 à FONTENAY SOUS BOIS.

Monsieur BREMOND Christian,
 Chef de Région, SCA TISSUE FRANCE, BOIS COLOMBES
 demeurant 5, pl. Lavoisier à ARCUEIL.

 Madame BREVIERE Catherine,
 Secrétaire, PARIS HABITAT OPH, PARIS
 demeurant 5 rue Jean Prouvé à ORLY.

 Madame BRICHET Danielle,
 Secrétaire commerciale, RICARD, MARSEILLE
 demeurant 3 rue André Chenier à CHOISY LE ROI.

 Madame BRILLARD Dominique,
 Toiliste, CHANEL, PARIS
 demeurant 16 bis rue Chevreul à SUCY EN BRIE.

 Madame BRIS Evelyne,
 Cadre responsable de service, MUTUELLE COMPLEMENTAIRE - MCVPAP, BAGNOLET
 demeurant 4 rue des Vergers à MAROLLES EN BRIE.

 Monsieur BRON Eric,
 Employé d'assurance, AXA FRANCE IARD VIE, NANTERRE
 demeurant 4 allée des Cyprès à BOISSY SAINT LEGER.

 Madame BRUNEL Claire,
 Gardienne d'Immeuble, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 7 allée du Buisson de la Bergerie à FONTENAY SOUS BOIS.

 Monsieur BRUNERIE Pascal,
 Ingénieur chimiste, PERNOD S.A, CRETEIL
 demeurant 17 rue des Marais à SANTENY.

 Madame BRUNOT Michelle,
 Assistante commerciale, SOGETRA, DUNKERQUE
 demeurant 6 rue René Thibault à MANDRES LES ROSES.

 Monsieur BRYERE Jacques,
 Technicien biochimiste, SANOFI AVENTIS R ET D, VITRY SUR SEINE
 demeurant 106, rue Gabriel Péri à VITRY SUR SEINE.

 Madame BUDAIN Véronique,
 Comptable, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 50, rue Victor Hugo à THIAIS.

 63

 Monsieur BUFFET Cyril,
 Employé de banque, BNP PARIBAS , PARIS
 demeurant 61 rue Marcel Bourdarias à ALFORTVILLE.

 Madame BUISSON Claudine,
 Technicien comptable, AVIVA VIE, BOIS COLOMBES
 demeurant 29 rue Louis Xavier de Ricard à FONTENAY SOUS BOIS.

 Madame BURNER Claude,
 Chargée d'Etudes Comptables, GENERALI ASSURANCES, PARIS
 demeurant 14 rue Jean Macé à FONTENAY SOUS BOIS.

 Monsieur BURNOUF Jacques,
 Expert technique RLC, PSA PEUGEOT CITROEN, PARIS
 demeurant 35 rue Emile Gueury à ALFORTVILLE.

 Madame BUSSIERES Catherine,
 Ingénieur, TNF, BAGNEUX
 demeurant 3, allée Roland Garros à CHEVILLY LARUE.

Monsieur BUYCK Dominique,
 Cadre société d'assurance, ALLIANZ, PARIS
 demeurant 17 villa Baudran à ARCUEIL.

 Monsieur CABARET Christophe,
 Contrôleur conseil, CONGES INTEMPERIES BTP, PARIS
 demeurant 25 av de la Folie à CHOISY LE ROI.

 Madame CACHET Sylviane,
 Assistante Attribution, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 14 chemin de la Montagne à LA QUEUE EN BRIE.

 Madame CAETANO Margarida,
 Employée de maison, CABINET COULON, CHOISY LE ROI
 demeurant 7 rue Lucie à ORLY.

 Madame CANADO Chantal,
 Secrétaire médicale, CLINIQUE MEDICALE EDOUARD RIST, PARIS
 demeurant 3 allée du Stade à L HAY LES ROSES.

 Monsieur CANDIDO JESUS José,
 Maçon, TBI SAS, LE PERRAY EN YVELINES
 demeurant 7 place Victor Hugo à LE KREMLIN BICETRE.

 Madame CAPITAINE Sylvie,
 Assistante Service Social, CRAMIF, PARIS
 demeurant 178 Quai Adrien Mentienne à BRY SUR MARNE.

 Madame CARDON Danielle,
 Chargée de mission, PHOENIX PHARMA, CRETEIL
 demeurant 19 rue Buffon à THIAIS.

 Madame CARINCOTTE Joëlle,
 Gardienne d'Immeuble, SNI I.D.F, PARIS
 demeurant 2, rue Alfred de Musset à CRETEIL.

 Madame CARLIER Laurence,
 Comptable, SBEC, BOULOGNE BILLANCOURT
 demeurant 27 allée des Tilleuls à ORLY.

 Monsieur CARO Thierry,
 Employé, GMF ASSURANCES, PARIS
 demeurant 26 rue de Paris à CHARENTON LE PONT.

 64

 Madame CARREIRA Jocelyne,
 Professeur des écoles, ACADEMIE DE CRETEIL RECTORAT, CRETEIL
 demeurant 128 bis av de la Maréchale à LE PLESSIS TREVISE.

 Madame CARRERE Catherine,
 Employée, BNP PARIBAS , NANTERRE
 demeurant 11, av. Fayolle à VINCENNES.

 Madame CARTAGENA Isabelle,
 Demand planner, SONY, PUTEAUX
 demeurant 8 rue Molière à LE PERREUX SUR MARNE.

 Madame CASTANIE Joëlle,
 Chargée Education Santé, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 27 rue des Laitiers à VINCENNES.

 Madame CASTELLI Marie-Hélène,
 Gestionnaire RH, AFP - Agence France-Presse, PARIS
 demeurant 38, rue du Plateau à MAISONS ALFORT.

Monsieur CASTETBON Francis,
 Responsable du Domaine Informatique, BNP PARIBAS , PARIS
 demeurant 16 rue de l'Espérance à CRETEIL.

 Madame CASTILLE Cécile,
 Ingénieur, CEA/DAM ILE DE FRANCE, ARPAJON
 demeurant 35 av du Château à LE PERREUX SUR MARNE.

 Madame CAUMON Claude,
 Responsable comptable, BOLLORE AFRICA LOGISTICS, PUTEAUX
 demeurant 6 impasse Parson à IVRY SUR SEINE.

 Monsieur CAUSSE Philippe,
 Cadre PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 16 av. du Rond Point à SUCY EN BRIE.

 Madame CAVALHEIRO DOS SANTOS Maria de Fatima,
 Employée Service Hospitalier Qualifiée, CLINIQUE JEANNE D ARC, PARIS
 demeurant 12 rue des Perreux à CHAMPIGNY SUR MARNE.

 Monsieur CERVINKA Pascal,
 Agent de Maîtrise Principal, SYNDICAT DE L ORGE, VILLENEUVE SAINT GEORGES
 demeurant 10 rue de Balzac à VILLENEUVE SAINT GEORGES.

 Madame CESARIN Nicole,
 Chef de cabine, AIR FRANCE, ROISSY EN FRANCE
 demeurant 59 bis rue du Nord à CHOISY LE ROI.

 Monsieur CHABANON Christian,
 Informaticien, GIE AG2R, PARIS
 demeurant 54 rue Jules Ferry à SAINT MAUR DES FOSSES.

 Monsieur CHAFFAUD Jean-Pierre,
 Ingénieur chef de service, PORT AUTONOME DE PARIS, PARIS
 demeurant 25 rue de Noiseau à SUCY EN BRIE.

 Monsieur CHALDOREILLE Francis,
 Chargé de Portefeuille, NATIXIS , CHARENTON LE PONT
 demeurant 14 av. André Rouy à VILLIERS SUR MARNE.

 Madame CHALIK Joëlle,
 Chargée de gestion comptable et financière, OGEC SAINT ANDRE, NOGENT SUR MARNE
 demeurant 40 av Charles Baudin à CHAMPIGNY SUR MARNE.

 65

 Monsieur CHAMARANDE Philippe,
 Technicien Logistique, PEUGEOT CITROEN AUTOMOBILES, COURBEVOIE
 demeurant 45 rue Alexandre Fourny à CHAMPIGNY SUR MARNE.

 Monsieur CHAMEROY Alain, (en retraite)
 Expert consultant, GROUPE MARAZZI FRANCE, LYON
 demeurant 6 rue Clémentine à VILLIERS SUR MARNE.

 Madame CHAN WAH Jacqueline,
 Secrétaire assistante, BNP PARIBAS, PARIS
 demeurant 97 rue Charles Infroit à VITRY SUR SEINE.

 Monsieur CHANTEMARGUE Jean-François,
 Cadre navigant commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 44 bd de la Libération à VINCENNES.

 Madame CHAPRON Daniella,
 Employée, UNITE MUTUALISTE, CRETEIL
 demeurant 23 rue d'Yerres à VILLECRESNES.

Madame CHARLES Corinne,
 Chargée D'Etudes, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 83 rue du 11 novembre 1918 à MAISONS ALFORT.

 Monsieur CHARLOT Vincent,
 Employé de sécurité sociale, CRAMIF, PARIS
 demeurant Rés. Méliès - appat 28 - 6 av Guy Moquet à ORLY.

 Madame CHARPENEL Nathalie,
 Assistante achats, CCCA BTP, PARIS
 demeurant 82 rue des Amandiers à CACHAN.

 Madame CHARPENTIER Vitka,
 Chef de projet, FIDUCIAL INFORMATIQUE, PUTEAUX
 demeurant 8 rue de la Ponte Saint Denis à CHAMPIGNY SUR MARNE.

 Monsieur CHARRON Sylvian,
 Chef de cabine, AIR FRANCE, ROISSY EN FRANCE
 demeurant 48 av du Parc de la Lande à LE PLESSIS TREVISE.

 Monsieur CHAUMEIL Marc,
 Secrétaire Assistant, HSBC FRANCE, PARIS
 demeurant 1 rue Raymond Poincaré à CRETEIL.

 Monsieur CHAUVET Guy,
 Contrôleur de Gestion, RENAULT SAS, BOULOGNE BILLANCOURT
 demeurant 31 rue Camille Mouquet à CHARENTON LE PONT.

 Monsieur CHELLY Jamil,
 Informaticien, GENERALI ASSURANCES, PARIS
 demeurant 1 av. Maréchal Fayollle à NOGENT SUR MARNE.

 Madame CHENEVIER Fabienne,
 Gérante portefeuille, NEUFLIZE OBC, PARIS
 demeurant 4 villa Héléna quai de la Marne à JOINVILLE LE PONT.

 Madame CHERY Nathalie,
 Agent commercial, DEGAMI, CHARENTON LE PONT
 demeurant 20 av Anatole France à CHARENTON LE PONT.

 Madame CHEVREAU Ghislaine,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 13 rue du Pavé de Grignon à THIAIS.

 66

 Madame CHEVRIER Lucia,
 Hôtesse Standardiste - Services Généraux, GRAS SAVOYE, NOISY LE GRAND
 demeurant 12 rue des Roitelets à CHAMPIGNY SUR MARNE.

 Madame CHIALVA Catherine,
 Chargée d'Etudes, ACOSS, MONTREUIL
 demeurant 63 AV. du Dr Charcot à CHOISY LE ROI.

 Madame CHICHE Valérie,
 Conseillère de vente, GALERIES LAFAYETTE, PARIS
 demeurant 8 rue Pasteur à NOGENT SUR MARNE.

 Madame CHIDAINE Véronique,
 Employée de banque, BNP PARIBAS, PARIS
 demeurant 14, av.Beauséjour à NOGENT SUR MARNE.

 Madame CHOICHILLON Catherine,
 Comptable, LE BON MARCHE, PARIS
 demeurant 184 av. de Versailles à THIAIS.

Madame CHOQUET Véronique,
 Chef de Projet, EUROCLEAR, PARIS
 demeurant 12 rue Poirier à SAINT MANDE.

 Madame CIPRIANI Marie-Christine,
 Technicienne Accueil, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 38 av. du Parc des Sports à FRESNES.

 Madame COFFIGNIER Marie-Hélène,
 Assistante commerciale, L OREAL, PARIS
 demeurant 48 rue Chéret à CRETEIL.

 Madame COLLET Isabelle,
 Aide soignante, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 3 av Pablo Picasso à CHOISY LE ROI.

 Madame COLLET Véronique,
 Comptable - Directeur d'Etudes , CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 20 rue de Normandie à MAISONS ALFORT.

 Madame COLOMBIER Corinne,
 Gestionnaire Administratif, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 18 bis rue Guérin à CHARENTON LE PONT.

 Madame COLONNA D ISTRIA Nathalie,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 185 avenue du Mal Joffre à LE PERREUX SUR MARNE.

 Monsieur COMBARNOUS Pierre, (en retraite)
 Mécanicien, FRAIKIN, RUNGIS
 demeurant 36 Chemin Latéral à ALFORTVILLE.

 Monsieur COMPANS Dominique,
 Référent Technique Information, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 7 rue Claude Debussy à VITRY SUR SEINE.

 Monsieur CONSTANTIN Eric,
 Technicien supérieur, CEA, FONTENAY AUX ROSES
 demeurant 17 allée du Donjon à VILLECRESNES.

 Monsieur CORBEL Christian,
 Agent d'étude en signalisation ferroviaire, INEO UTS, MONTREUIL
 demeurant 38 av de Paris à VINCENNES.

 67

 Monsieur CORDOBA Philippe,
 Assistant budgétaire, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 1 av. Carnot à CACHAN.

 Monsieur CORDOBA Philippe,
 Exécutant budgétaire, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 1 av. Carnot à CACHAN.

 Monsieur CORNEVIN Michel,
 Mécanicien d'entretien, LA GALIOTE PRENANT, VITRY SUR SEINE
 demeurant 3 allée de la Croix du Mont à VITRY SUR SEINE.

 Monsieur CORREIA PUGA DA SILVA Manuel,
 Peintre en bâtiment, SOCIETE ENCOURAGEMENT ELEVAGE CHEVAL FRANCAIS, PARIS
 demeurant Cours des Communes - Domaine de Grosbois à BOISSY SAINT LEGER.

 Monsieur CORTES Y VILLAR DETICHE Dominique,
 Chef de service adjoint maintenance, TF1, BOULOGNE BILLANCOURT
 demeurant 16 villa Remond à GENTILLY.

Monsieur CORTET Christophe,
 Responsable Organisation Pilotage, ALLIANZ, PARIS
 demeurant 156, av. Franklin Roosevelt à CHEVILLY LARUE.

 Monsieur COSNARD Joham,
 Cadre, BNP PARIBAS , PARIS
 demeurant 56 bis av. du Gal de Gaulle - Apt 306 à MAISONS ALFORT.

 Madame COSSENET Sylvie,
 Adjoint administratif principal 2ème classe, MAIRIE DE PARIS, PARIS
 demeurant à MAISONS ALFORT.

 Monsieur COTRONEO Joseph,
 Responsable Administratif et Financier, SCHNEIDER ELECTIC - SA3i ONDULEUR, THIAIS
 demeurant 14 rue Jean Baptiste Delambre à RUNGIS.

 Monsieur COTTENCEAU Daniel,
 Chef gérant, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 104/106 av Laferrière à CRETEIL.

 Monsieur COTTIN Didier,
 Responsable partenariats et développements formation, OPPBTP, BOULOGNE

BILLANCOURT
 demeurant 23 rue du Lunain à CACHAN.

 Monsieur COULIBALY Alexandre,
 Approvisionneur, VEOLIA EAU IDF , NANTERRE
 demeurant 3 allée Rembrandt à VILLEJUIF.

 Madame COURTEVILLE Catherine,
 Assistante, GIM, NEUILLY SUR SEINE
 demeurant 57 rue Véron à ALFORTVILLE.

 Madame COURTOT Chantal,
 Responsable comptable, DEGAMI, CHARENTON LE PONT
 demeurant 1 av Galliéni à SAINT MAUR DES FOSSES.

 Madame COUSIN Muriel,
 Responsable Unité, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 9 rue Pierre Larousse à FONTENAY SOUS BOIS.

 Madame COUSIN Sylvie,
 Auxiliaire de Vie, AREPA, MALAKOFF

 68

 demeurant 52 rue de l'Avenir à BONNEUIL SUR MARNE.

 Madame CREFF Marie Claude,
 Chargé de gestion de sinistre, ALLIANZ, PARIS
 demeurant 43 av du Général de Gaulle à MAISONS ALFORT.

 Monsieur CRUEIZE Christian,
 Souscripteur assurance construction, MUTUELLE ST CHRISTOPHE, PARIS
 demeurant 160 av Gabriel Péri à LE PERREUX SUR MARNE.

 Monsieur CUDONNEC Thierry,
 Employé de banque, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 7 rue de Choisy à ALFORTVILLE.

 Monsieur DA COSTA José,
 Employé, CTP SARL, SAINT MAUR DES FOSSES
 demeurant 11 rue Henri Penteuil à CHENNEVIERES SUR MARNE.

 Monsieur DA SILVA Manuel,
 Soudeur, EI TUYAUTERIE ELECTROMECANIQUE, GARGENVILLE
 demeurant 27 av Vergniaud à SAINT MAUR DES FOSSES.

Madame DA SILVA Marie-Hélène,
 Secrétaire, SMRIF, PARIS
 demeurant 33 rue Monfray à CRETEIL.

 Monsieur DABO Sekou,
 Employé d'immeuble, SARL DUPOUY-FLAMENCOURT, PARIS
 demeurant 4 rue des Alouettes - Foyer ADEF à ALFORTVILLE.

 Monsieur DAGUET Joël,
 Technicien biomédical, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 16 rue des Noviers à VITRY SUR SEINE.

 Monsieur DAHAN Marc,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 1 bis Villa Florian à LE PERREUX SUR MARNE.

 Madame DALISSON Evelyne,
 Chargée d'opérations, UBIFRANCE, PARIS
 demeurant 3 rue Anquetil - Les Vergers du Fort à NOGENT SUR MARNE.

 Madame DANAN Joëlle,
 Assistante Technique de Santé au Travail, ACMS, SURESNES
 demeurant 11 rue du Dr Henouille à CACHAN.

 Madame DANEL Annie,
 Comptable, MUTUALITE FRANCAISE, PARIS
 demeurant 19 rue de la Bergère à L HAY LES ROSES.

 Madame DANIAUD Bernadette,
 Calculatrice de cotisations, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 5 rue Georges Clémenceau - appt. 459 à CHOISY LE ROI.

 Madame DANNELY Marie-José,
 Responsable métier administrateurs de biens, COMPAGNIE EUROPEENNE DE GARANTIES ET

CAUTIONS, PARIS
 demeurant 34, av. de la Belle Gabrielle à NOGENT SUR MARNE.

 Madame DARDUN Sylvia,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 22 rue de la Fraternité à FONTENAY SOUS BOIS.

 69

Madame DARTHEZ PENARD Caroline,

 Chef de Produits, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 4 rue Racine à BRY SUR MARNE.

 Madame DARVES Françoise,
 Cadre, BANQUE DE FRANCE, NOISIEL
 demeurant 3 impasse des Verbeuses à VILLEJUIF.

 Madame DAUMONT Martine,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 9 av. de la Croix du Sud à CHEVILLY LARUE.

 Madame DAVINROY Patricia,
 Gestionnaire action sociale, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 28 av de Chennevières bât A esc 2 à LE PLESSIS TREVISE.

 Madame de ROBILLARD Yasmina,
 Agent Enquêteur, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 18 rue Camille Desmoulins à CACHAN.

 Monsieur DE SOUSA COSTA Lionel,
 Technicien, SECMA - PICTET, RUEIL MALMAISON
 demeurant 62 bis, rue Alsace Lorraine à CHOISY LE ROI.

Monsieur DEBBAH Serge,
 Responsable des aménagements, ORS, SURESNES
 demeurant 7 rue Germain Pison à VITRY SUR SEINE.

 Madame DECOURCELLE Sylvie,
 Comptable, HSBC FRANCE, PARIS
 demeurant 13 rue Thiers à VILLIERS SUR MARNE.

 Madame DEFONTE Ghislaine,
 Responsable Grands Comptes, LOGISTA FRANCE, VINCENNES
 demeurant 11 rue du Maréchal Lyautey à LE PERREUX SUR MARNE.

 Madame DEFRANCE Marie-Antoinette,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 28 rue des Forestiers à MAROLLES EN BRIE.

 Madame DEGENNE Brigitte,
 Hôtesse de Restauration, SOGERES, BOULOGNE BILLANCOURT
 demeurant 46 rue Emile Raspail à ARCUEIL.

 Monsieur DELACOTE Didier,
 Ingénieur, BNP PARIBAS, PARIS
 demeurant 2 rue Jean Pigeon à CHARENTON LE PONT.

 Madame DELACOUX Aldina,
 Chargée études de prix, SESINI ET LONGHY, IVRY SUR SEINE
 demeurant 5 av. de la Ferme à CRETEIL.

 Madame DELAVACQUERIE Sylvie,
 Chargée d'études, NEUFLIZE VIE, PARIS
 demeurant 36 bis, rue Léon Bocquet à SAINT MAUR DES FOSSES.

 Madame DELFOSSE Marie Thérèse,
 Employée libre service, CIE EUROPEENNE DE LA CHAUSSURE, PARIS
 demeurant chez Melle DELFOSSE - 15 rue de Picardie à CHEVILLY LARUE.

 Madame DELHOMME Christine,
 Secrétaire, NATIXIS, PARIS
 demeurant 36 rue de Pont de Créteil à SAINT MAUR DES FOSSES.

 70

Madame DEMARLE Marlène,

 Chef de Projets, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 6 rue George Sand à VILLENEUVE SAINT GEORGES.

 Monsieur DEMOL Gilbert,
 Agent Administratif, CONFEDERATION NATIONALE DU LOGEMENT, MONTREUIL
 demeurant 18 rue du Gal Leclerc à LA QUEUE EN BRIE.

 Monsieur DEMOULIN Pierre,
 Manager, SANOFI AVENTIS, PARIS
 demeurant 3 av Léopold Sedar Sanghor à SAINT MAUR DES FOSSES.

 Madame DEREUCK Edith,
 Conseillère Technique, CAF DE LA SEINE SAINT DENIS, BOBIGNY
 demeurant 66 av. de la Révolution Française à SAINT MAUR DES FOSSES.

 Monsieur DESCHAMP Bernard,
 Chef de Projet, SONOVISION , PARIS
 demeurant 15 av. du Châpitre à CRETEIL.

 Monsieur DESFRICHES Gérard,
 Responsable d'Exploitation, SAFRAN SNECMA, COLOMBES
 demeurant 41 rue Pasteur à CHOISY LE ROI.

Madame DESGRIPPES Corinne,
 Aide-Soignante, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 36 rue des Saussaie à CACHAN.

 Madame DESTOMBES Madeleine,
 Titulaire de Bureau, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 3, av. Jeanne d'Arc à JOINVILLE LE PONT.

 Monsieur DESTOUCHES Dominique,
 Responsable régional service, AGCO SA, BEAUVAIS
 demeurant 36 square Diderot à LA QUEUE EN BRIE.

 Monsieur DESVAUX Thierry,
 Dessinateur industriel, VEOLIA WATER STI, ANTONY
 demeurant 33 rue du Maréchal de Lattre de Tassigny à ALFORTVILLE.

 Madame DETRE Annick,
 Agent de Maîtrise Encadrement PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 13 rue d'Avron à LE PERREUX SUR MARNE.

 Madame DEVALLIERE Laurence,
 Responsable comptable, EIFFAGE TP, NEUILLY SUR MARNE
 demeurant 15 rue Alexandre Ribot - chez M. CAMPANELLA à BOISSY SAINT LEGER.

 Monsieur DIBLING Philippe,
 Contrôleur de gestion, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 58 bd de la Libération à VINCENNES.

 Monsieur DIBLING Philippe,
 Contrôleur de Gestion, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 58 bd de la Libération à VINCENNES.

 Madame DILLINGER Annick,
 Encadrant Confirmé, POLE EMPLOI, NOISY LE GRAND
 demeurant 7 Clos du Pré de l'Etang à CHAMPIGNY SUR MARNE.

 Madame DONNADIEU Françoise,
 Technicienne supérieure de laboratoire, INSTITUT PASTEUR, PARIS
 demeurant 6, rue Victor Hugo à VILLEJUIF.

 71

 Monsieur DOSSO Bruno,
 Ingénieur, ONERA, CHATILLON
 demeurant 18 Cours des Juilliottes à MAISONS ALFORT.

 Madame DRAPIER Valérie,
 Opératrice, ARGUS DE LA PRESSE, PARIS
 demeurant 17 av. Paul Vaillant Couturier - Esc G à ARCUEIL.

 Monsieur DROUOT Denis,
 Chef de cabine principal, AIR FRANCE, ROISSY EN FRANCE
 demeurant 65 rue de la Paix à LE PERREUX SUR MARNE.

 Madame DU REAU DE LA GAIGNONNIERE Nelly,
 Gérante de restaurant, COMPASS GROUP FRANCE, CHATILLON
 demeurant 4 allée du Bois des Chênes à SUCY EN BRIE.

 Monsieur DUARTE HENRIQUES Eduardo,
 Technicien SAV, EMERSON PROCESS MANAGEMENT, RUNGIS
 demeurant 2 ter rue Honoré Oursel à VILLENEUVE LE ROI.

 Madame DUBAN Sylvie,
 Assistante juridique, DIM SAS, RUEIL MALMAISON
 demeurant 22 allée Pichon des Prés à CHOISY LE ROI.

Monsieur DUBOIS Patrice,
 Titulaire Encadrement, BANQUE DE FRANCE, NOISIEL
 demeurant 21 rue Albert Perrault à SUCY EN BRIE.

 Monsieur DUCRET Michel,
 Responsable Comptable, LA FRANCAISE DES JEUX, BOULOGNE BILLANCOURT
 demeurant 138 av. du Général de Gaulle à LE PERREUX SUR MARNE.

 Monsieur DUDUYER Jean-Luc,
 Employé administratif, CNES- Centre National d'Etudes Spatiales, PARIS
 demeurant 53 av Léon Blum à CACHAN.

 Madame DUFILS Maura,
 Agent Commercial, AIR FRANCE, MONTREUIL
 demeurant 6 allée du Château d'Eau à MANDRES LES ROSES.

 Madame DUHAMEL Marie,
 Gardienne, COOPERATION ET FAMILLE, PARIS LA DEFENSE
 demeurant 19 allée de la Closeraie à CHENNEVIERES SUR MARNE.

 Madame DUMAS Martine,
 Assistante de Direction, PITNEY BOWES, SAINT DENIS
 demeurant 11 Imp. des Trontais à FONTENAY SOUS BOIS.

 Madame DUMAY Agnès,
 Responsable de projets, ASSURANCE BANQUE POPULAIRE VIE, PARIS
 demeurant 20 rue du Grand Chêne à MAROLLES EN BRIE.

 Madame DUMONT Françoise,
 Assistante de direction, SCP CHARDON, TARRADE ET ASSOCIES, PARIS
 demeurant 4 av Andrée à SAINT MAUR DES FOSSES.

 Monsieur DUPIN Michel,
 Chef de partie, IT - FFB, PARIS
 demeurant 33 av des Deux Clochers à LIMEIL BREVANNES.

 Monsieur DUPLESSY Guillaume,
 Employé, PSA PEUGEOT CITROEN, PARIS
 demeurant 28 av. Denfert Rochereau à SAINT MAUR DES FOSSES.

 72

 Madame DUPONT Elise,
 Employée, BNP PARIBAS SECURITE SERVICE, PANTIN
 demeurant 10 rue M. Robespierre à FONTENAY SOUS BOIS.

 Madame DURAND Martine,
 Assistante de Direction, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 1 Mail de Savoie à THIAIS.

 Madame DURIEZ Patricia,
 Cadre de banque, HSBC FRANCE, PARIS
 demeurant 22 quai du Barrage à JOINVILLE LE PONT.

 Monsieur DURVILLE Alain,
 Technicien, GE MEDICAL SYSTEMS, BUC
 demeurant 22 rue Pierre Curie à ARCUEIL.

 Monsieur DUTHEIL Patrick,
 Gérant de restaurant, GIE GAM RESTAURANT, PARIS
 demeurant 13 av Saint Pierre à LE PLESSIS TREVISE.

 Madame DUVIVIER Marie,
 Contrôleur de gestion, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 39 c quai Gabriel Péri à JOINVILLE LE PONT.

Monsieur ELKOUBBI Patrick,
 Agent Hautement Qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 7 av. du Moulin de Saquet à VITRY SUR SEINE.

 Madame EMERY Patricia,
 Employé de banque, LCL - LE CREDIT LYONNAIS, VINCENNES
 demeurant 4 quai du Parc à SAINT MAUR DES FOSSES.

 Madame ERBIN Catherine,
 Chef comptable, ECA3, PARIS
 demeurant 34 villa Pasteur à THIAIS.

 Monsieur ESCARGUEL Hubert,
 Technicien aéro, AIR FRANCE, ROISSY EN FRANCE
 demeurant 61 rue Jean Jaurès à CRETEIL.

 Monsieur ESCHYLLE Pierre,
 Chauffeur PL, POMONA EPISAVEURS IDF, CRETEIL
 demeurant 80 rue Champollion à VITRY SUR SEINE.

 Monsieur ESCLOPPE Philippe,
 Titulaire de Service, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 48/50 rue Jean Jaurès à LA QUEUE EN BRIE.

 Monsieur ESPENEL Alain,
 Technicien Méthodes, RENAULT, RUEIL MALMAISON
 demeurant 30 rue des Frères Lumière à FRESNES.

 Monsieur ESTELLE Jean-Paul,
 Technicien Logistique, AIR FRANCE , ORLY
 demeurant 14 av. Edouard Herriot à FRESNES.

 Madame ETTOGRAMMI Danièla,
 Employée de bureau, UNILEVER FRANCE, RUEIL MALMAISON
 demeurant 2 rue Théophile Gautier à VILLIERS SUR MARNE.

 Madame EVERAERT Josiane,
 Secrétaire de direction, UNION FRANCAISE POUR LE SAUVETAGE DE L'ENFANCE - UFSE, PARIS
 demeurant 183 rue Aristide Briand - apt 82 à CACHAN.

 73

 Madame FABRE Laurence,
 Instructeur, AIR FRANCE, ROISSY EN FRANCE
 demeurant 29 bis rue du Golf à ORMESSON SUR MARNE.

 Madame FAINTRENIE Edith,
 Infirmière bloc opératoire, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 30 rue Henri Barbusse à FRESNES.

 Madame FALCON Frédérique,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 39 bis av. du Général de Gaulle à LE PLESSIS TREVISE.

 Madame FALLONE Evelyne,
 Directrice, A.F.F.I.C, PARIS
 demeurant 27 rue de Plaisance à NOGENT SUR MARNE.

 Monsieur FAUBERT Pierre,
 Technicien qualité, TCF, VILLENEUVE LE ROI
 demeurant 8 allée de la Mare au Fusil à LE PLESSIS TREVISE.

 Monsieur FAY François,
 Technicien d'Essais, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 6, villa du Trocadéro à LE PERREUX SUR MARNE.

Madame FAYS Evelyne,
 Assistante négociateurs, TRANSGOURMET, ORLY
 demeurant 1 Galerie des Alliés à CHOISY LE ROI.

 Monsieur FELLOUS David,
 Responsable qualité, NATIXIS, PARIS
 demeurant 4 rue Emile Eudes à ALFORTVILLE.

 Madame FERGE Gatienne,
 Auxiliaire de vie sociale, ASSOCIATION FOSAD, PARIS
 demeurant 6 av Georges Brassens à CHEVILLY LARUE.

 Madame FERNANDEZ Aurore,
 Responsable Recouvrement, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 14 rue de Normandie à MAISONS ALFORT.

 Madame FERNANDEZ Paule,
 Secrétaire, DELEGATION UNEDIC AGS, PARIS
 demeurant 28 rue Eugène Renault à MAISONS ALFORT.

 Monsieur FERREIRA FEIJOEIRO Rui,
 Chef d'équipe, EIFFAGE CHAVENAY, CHAVENAY
 demeurant 10 rue de Berry à LA QUEUE EN BRIE.

 Monsieur FETTAL Kheir-Eddine,
 Hydrolicien mécanicien, FRAIKIN, RUNGIS
 demeurant 3 pl. de la Pinède à BOISSY SAINT LEGER.

 Monsieur FEVRIN Denis,
 Magasinier, SAMADA, THIAIS
 demeurant 42 rue Audigeois à VITRY SUR SEINE.

 Monsieur FIORELLI Daniel,
 Gestionnaire adhérents individuels, La Mutuelle Générale - LMG, PARIS
 demeurant 8 av Claude Debussy à CHENNEVIERES SUR MARNE.

 Monsieur FLEURY Marc,
 Editeur réalisateur, SACIJO, PARIS
 demeurant 60 rue Georges Guynemer à ORMESSON SUR MARNE.

 74

 Madame FLORENT Françoise,
 Employée de restaurant, AGRAF, PARIS
 demeurant 1 rue de Falkirk à CRETEIL.

 Monsieur FOFANA Moustapha,
 Maitre d'internat, CENTRE DE FORMATION DE FOOTBALL DE PARIS, PARIS
 demeurant COMPLEXE ADMINISTRATIF ET SPORTIF DU CCFP Voie des Saules à ORLY.

 Madame FOLIN Marie-Hélène,
 Chargée Etudes Comptables, AVIVA VIE, BOIS COLOMBES
 demeurant 2, rue du Pont, appt 235 à SAINT MAURICE.

 Madame FONTAINE Marie-Claire,
 Serveuse, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 13 av M. Robespierre à VITRY SUR SEINE.

 Madame FONTAINE Sylvie,
 Gestionnaire achat, SAINT GOBAIN WEBER FRANCE, BRIE COMTE ROBERT
 demeurant 13, av. Grosbois à BOISSY SAINT LEGER.

 Madame FOUGERE Véronique,
 Employée de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 43 bis, bd Foch à LE PERREUX SUR MARNE.

Monsieur FRAJMAN Jacques,
 Dirigeant d'entreprise, COMITECH INFORMATIQUE, ORLY
 demeurant 8 Sentier des Ecoles à ORLY.

 Madame FRASCA Flavia,
 Gestionnaire Formation, POLE EMPLOI, PARIS
 demeurant 16 rue Lech Walesa à LA QUEUE EN BRIE.

 Monsieur FREIRE Joseph,
 Chargé de Clientèle, SACEM, NEUILLY SUR SEINE
 demeurant 55 rue Danielle Casanova à ORMESSON SUR MARNE.

 Madame FRICAN Nathalie,
 Responsable administratif, MONOPRIX ITALIE, PARIS
 demeurant 16 rue Gagnée à VITRY SUR SEINE.

 Monsieur GAGNEREAUX Pascal,
 Mécanicien, SGD, SUCY EN BRIE
 demeurant 2 sq. Jean Jacques Rousseau à LA QUEUE EN BRIE.

 Monsieur GAGNEUX Pascal,
 Employé de banque, BNP PARIBAS, PARIS
 demeurant 135 bis rue Gambetta à FONTENAY SOUS BOIS.

 Monsieur GAILLARD Eric,
 Tourneur, SGD, SUCY EN BRIE
 demeurant 4 cité Verte à SUCY EN BRIE.

 Monsieur GALANINE Gilles,
 Juriste de Banque, INTESA SANPAOLO, PARIS
 demeurant 21 av. Théodore à JOINVILLE LE PONT.

 Madame GALEN Marie-Laure,
 Chef gérant, ASPP, PARIS
 demeurant 55/57 rue Marcel Bourdarias à ALFORTVILLE.

 Madame GALLAIS Isabelle,
 Employée Administrative, ALLIANZ Vie-IARD, PARIS
 demeurant 38 rue Charles Pathé à LA QUEUE EN BRIE.

 75

 Monsieur GALLO Salvatore,
 Informaticien, GEFCO, COURBEVOIE
 demeurant 114 av Anatole France à VILLENEUVE SAINT GEORGES.

 Madame GALTIER Nathalie,
 Cadre administratif, RSI - Régime Social des Indépendants, SAINT DENIS
 demeurant 18 rue Romain Rolland à VILLEJUIF.

 Madame GAMBA Patricia,
 Animatrice d'un groupe de gestion de litiges, AVIVA ASSURANCES, BOIS COLOMBES
 demeurant 2 allée Camille Claudel à NOISEAU.

 Madame GARNIER Mélanie,
 Coordinatrice gamme et commandes spéciales joaillerie, CARTIER JOAILLERIE

INTERNATIONAL, PARIS
 demeurant 25 rue des Champs Elysées à GENTILLY.

 Monsieur GARNIER Patrice,
 Gestionnaire, CEA - Commissariat à l'Energie Atomique, GIF SUR YVETTE
 demeurant Rés du Château - 13 allée de l'Orangerie à ABLON SUR SEINE.

 Madame GAROT Catherine,
 Responsable équipe de production, POLE EMPLOI, NOISY LE GRAND
 demeurant 28 rue de Trucy à FONTENAY SOUS BOIS.

Monsieur GASCA Luis,
 Contremaître SAV, ASCENSEURS DRIEUX COMBALUZIER, LES LILAS
 demeurant 1 clos des Perroquets à CHAMPIGNY SUR MARNE.

 Madame GASPY Catherine,
 Juriste, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 21, rue de l'Aoulette à SAINT MANDE.

 Monsieur GASTE Michel,
 Electricien, VINCI, NEUILLY PLAISANCE
 demeurant 27 rue de Noisy - esc. 31 à VILLIERS SUR MARNE.

 Monsieur GENIN Gilles,
 Magasinier, VEOLIA EAU IDF , NANTERRE
 demeurant 4 Chemin de la Butte à VILLENEUVE LE ROI.

 Madame GEORGIADIS Marie-Hélène,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 21 rue des Tournanfils à BRY SUR MARNE.

 Madame GERVAIS Nadine,
 Assistante, MONOPRIX SA, CLICHY
 demeurant 154 rue Etienne Dolet à ALFORTVILLE.

 Madame GESSET Agnès,
 Conseiller à l'emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 36 rue de la Bergère à L HAY LES ROSES.

 Monsieur GILBERT Christian,
 Attaché de Direction, BARCLAYS BANK PLC, PARIS
 demeurant 3 av. Antoine Watteau à LE PLESSIS TREVISE.

 Madame GIRARD Patricia,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 31 rue de l'Eglise à CHAMPIGNY SUR MARNE.

 Madame GIROIR Marie Carmen,
 Comptable, GROUPE GALERIES LAFAYETTES SERVICES, PARIS

 76

 demeurant 20, rue Ulysse Benne à L HAY LES ROSES.

 Madame GLASSIER Françoise,
 Chargée de Recouvrement Locatif, IMMOBILIERE 3F, PARIS
 demeurant 72/78, av. d'Alfortville, bât. F1 à CHOISY LE ROI.

 Monsieur GOMES Lino,
 Peintre en bâtiment, TROUVE LECLAIRE, IVRY SUR SEINE
 demeurant 7 pl. Guy de Maupassant à VILLIERS SUR MARNE.

 Monsieur GONCALVES PESTANA Joao,
 Condcuteur d'engins, VTMTP, LIMEIL BREVANNES
 demeurant 11 rue Bernard Palissy à VILLENEUVE SAINT GEORGES.

 Madame GORIN Isabelle,
 Contrôleur de Gestion, BNP PARIBAS , PARIS
 demeurant 6, imp. des Pinsons à SAINT MAUR DES FOSSES.

 Madame GOSSART Evelyne,
 Secrétaire, ORDRE NATIONAL DES MEDECINS, PARIS
 demeurant 6 rue Emile Bouganel à GENTILLY.

 Monsieur GOURDET Eric,
 Ingénieur Informatique, PSA PEUGEOT CITROEN, PARIS
 demeurant 50 rue Meissonier à VITRY SUR SEINE.

Monsieur GOUVY Jérôme,
 Informaticien, SOLYSTICE SAS, BAGNEUX
 demeurant 24 rue de boissy à SUCY EN BRIE.

 Madame GOUYET Anne,
 Assistante de direction, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 54 rue de Mandres à VILLECRESNES.

 Madame GRAFF Sandrine,
 Gestionnaire comptable, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 15 rue de Nice à ALFORTVILLE.

 Madame GRAILLE Evelyne,
 Assistante de direction, CHANTELLE, CACHAN
 demeurant 15 bd Pasteur à FRESNES.

 Madame GRAILLOT Claire,
 Cadre, CRAMIF, PARIS
 demeurant 25 av. Didier à SAINT MAUR DES FOSSES.

 Madame GRAMMATICO Sylvie,
 Assistante de gestion, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 7 rue M. Duclos à VILLEJUIF.

 Monsieur GRANGE CABANE Francis,
 Agent Administratif, PANHARD GENERAL DEFENSE, MAROLLES EN HUREPOIX
 demeurant 150 rue Etienne Dolet à ALFORTVILLE.

 Monsieur GRANGER Daniel,
 Gestionnaire, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 102 rue Camille Groult à VITRY SUR SEINE.

 Madame GRANGHON Nicole,
 Cadre, AG2R, PARIS
 demeurant 1 rue du 8 Mai à THIAIS.

 Madame GRIMA Marie,
 Employée administrative magasin, C & A FRANCE, PARIS
 demeurant 11, rue des Tilleuls - app. n°1 à MAISONS ALFORT.

 77

 Madame GRIMLER Sandrine,
 Chef de groupe service clients céramique, ALLIA, AVON
 demeurant 2 bis av Pasteur, appt 23 à SAINT MANDE.

 Monsieur GRIMOIN Pierre,
 Responsable services généraux, DALKIA FRANCE, ISSY LES MOULINEAUX
 demeurant 7 rue Eugène Pelletan à VILLEJUIF.

 Madame GROGNET Evelyne,
 Employée d'assurances, AXA FRANCE IARD VIE, NANTERRE
 demeurant 31, rue Molière à BRY SUR MARNE.

 Madame GRUCHY Brigitte,
 Agent Hospitalier, RESIDENCE PIERRE TABANOU, L HAY LES ROSES
 demeurant 4 allée du Rû à FRESNES.

 Madame GRUSON Bertille,
 Titulaire encadrement, BANQUE DE FRANCE, NOISIEL
 demeurant 26 quai Blanqui à ALFORTVILLE.

 Monsieur GUEDJ Jean-Marc,
 Contract manager, AREVA TA, SACLAY
 demeurant 7 av Joffre à MAISONS ALFORT.

Monsieur GUERIN Laurent,
 Conducteur poids lourds, VEOLIA PROPRETE, RUNGIS
 demeurant 14 av des Martyrs de Châteaubriant à ORLY.

 Madame GUERIN Sylvie,
 Conseillère Vente, GALERIE LAFAYETTE HAUSSMANN, PARIS
 demeurant 40 rue Albert Thomas à CHAMPIGNY SUR MARNE.

 Monsieur GUGLIOTTA Vito,
 Chef de groue restauration, COMPASS GROUP FRANCE, CHATILLON
 demeurant 5 square Jacques Simon à CHAMPIGNY SUR MARNE.

 Madame GUIBOURDIN Roberte,
 Responsable de Secteur, AFAD ILE DE FRANCE, PARIS
 demeurant 20 rue Albert Roper à FRESNES.

 Madame GUILLEMIN Martine,
 Technicien de back office, CREDIT DU NORD, PARIS
 demeurant 34 rue Parmentier à NOGENT SUR MARNE.

 Madame GUILLERMET Claudine,
 Employée Commerciale Confirmée, CASINO FRANCE, SAINT ETIENNE
 demeurant 14 rue Arthur Rimbaud à CHEVILLY LARUE.

 Madame GUILLIN Valérie,
 Cadre de banque, CREDIT DU NORD, PARIS
 demeurant 13 rue Gustave Flaubert à VILLENEUVE SAINT GEORGES.

 Monsieur GUILLOT Philippe,
 Informaticien, GMF ASSURANCES, PARIS
 demeurant 17 Antoine de Saint Exupéry à THIAIS.

 Madame GUTMACHER Nathalie,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 10 rue Fusillés de Châteaubriand, bât B02 à CHENNEVIERES SUR MARNE.

 Madame GUYGOT Olivia,
 Assistante administrative, OTV SA - VEOLIA WATER SOLUTIONS, SAINT MAURICE
 demeurant 4 rue de Mesly à CRETEIL.

 78

 Monsieur GUYON Gilles,
 Responsable d'activités, COFELY SERVICES, SAINT DENIS
 demeurant 2 rue Paul Langevin - appt 121 à FONTENAY SOUS BOIS.

 Monsieur GUZZON Lionel,
 Gérant salarié, COMPASS GROUP FRANCE, CHATILLON
 demeurant 15 rue Leroyer à VINCENNES.

 Madame HADJ Rheira,
 Auxiliaire de puériculture, IERFAS CRECHE FIRMIN MARBEAU, PARIS
 demeurant 56 rue Lucie à CHOISY LE ROI.

 Madame HALPINE Jacqueline,
 Responsable équipe production pôle emploi, POLE EMPLOI, NOISY LE GRAND
 demeurant 40 rue Saint Martin à VILLENEUVE LE ROI.

 Madame HAMANI Zorah,
 Adjointe responsable service montage, FRANFINANCE, RUEIL MALMAISON
 demeurant 8 rue Dupertuis à CHAMPIGNY SUR MARNE.

 Madame HAMLAOUI Nadia,
 Inspecteur Recouvrement, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 20, allée de la Plaine à L HAY LES ROSES.

Monsieur HAMMAD Ghaouti,
 Cadre , ERICSSON FRANCE, MASSY
 demeurant 11 rue Romain Gary à THIAIS.

 Madame HAQUET Annie,
 Assistante commerciale, BRASSERIES KRONENBOURG, BOULOGNE BILLANCOURT
 demeurant 6 Rés. Les Closeaux à RUNGIS.

 Monsieur HEILLES Yves,
 Dessinateur industriel, CLAAS TRACTOR SAS, VELIZY VILLACOUBLAY
 demeurant 9 allée Ravel à LE PLESSIS TREVISE.

 Madame HENAOUI Akila,
 Assistante de direction, ERAMET, PARIS
 demeurant 6 av des Autres à RUNGIS.

 Monsieur HENRY Laurent,
 Ingénieur Sécurité, SCHNEIDER ELECTRIC FRANCE, RUEIL MALMAISON
 demeurant 32 rue des Mèches à CRETEIL.

 Monsieur HERBIN Pascal,
 Chargé d'Informatique Local, BNP PARIBAS , PARIS
 demeurant 10, pl. des Tilleuls à SAINT MAUR DES FOSSES.

 Madame HERMELIN Jocelyne,
 Gestionnaire client entreprise, HUMANIS, FONTENAY SOUS BOIS
 demeurant 13 rue Jean-Pierre Timbaud à FONTENAY SOUS BOIS.

 Monsieur HERMOSO PEREZ Féliciano,
 Agent FM building, FACEO FM IDF - VINCI FACILITIES, BUC
 demeurant 42 rue du Mal de Lattre de Tassigny à MAISONS ALFORT.

 Monsieur HERNANDEZ Juan,
 Aide Documentaliste, SOCIETE DU FIGARO, PARIS
 demeurant 6 Villa du Trocadéro à LE PERREUX SUR MARNE.

 Madame HEUDES Colette,
 Secrétaire Médicale, HOPITAL PRIVE DES PEUPLIERS, PARIS
 demeurant 71 rue Joseph Gaillard à VINCENNES.

 79

 Monsieur HINAUX Philippe,
 Informaticien, SOCIETE GENERALE, PARIS
 demeurant 42 rue du Mal de Lattre de Tassigny à SUCY EN BRIE.

 Monsieur HOCHET Didier,
 Concepteur Solution Informatique, ALLIANZ, PARIS
 demeurant 16 rue Henri Matisse - Apt 141 à VITRY SUR SEINE.

 Madame HONG Sophie,
 Equipière Petits Déjeuners Qualifiée, GIE DES HOTELS IBIS, COURCOURONNES
 demeurant 13 rue Maximilien Robespierre à ARCUEIL.

 Madame HORES Catherine,
 Assistante de Caisses, CARREFOUR BELLE EPINE, THIAIS
 demeurant 66 av. de la folie à CHOISY LE ROI.

 Monsieur HOSSIN Thierry,
 Actuaire, SOCIETE GENERALE, PARIS
 demeurant 202 av. du Général de Gaulle à LE PERREUX SUR MARNE.

 Madame HOUYAL Martine,
 Secrétaire agent administratif, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 11 rue des Pensées à CHEVILLY LARUE.

Monsieur HUA Francis,
 Réassureur, AXA GLOBAL P&C, PARIS
 demeurant 181 rue Marcel Hartmann à IVRY SUR SEINE.

 Madame HUGUES Elisabeth,
 Responsable service administration du personnel, TELEASSURANCES GMF, PARIS
 demeurant 53 rue Louise Aglaé Cretté à VITRY SUR SEINE.

 Monsieur HUREL Claude,
 Chef section service prix de revient, REGULATEUR GEORGIN, CHATILLON
 demeurant 16 rue sainte Colombe à L HAY LES ROSES.

 Monsieur HUYSSEN Jean-Claude,
 Titulaire de Direction, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 10 bis rue Paul Bert à SAINT MANDE.

 Madame IAFRATE Anna,
 Gestionnaire Prestations Santé, CAISSE NATIONALE MUTUALISTE, PARIS
 demeurant 10 Sentier des Merbeuses à VILLEJUIF.

 Madame IDRES Nathalie,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 51 rue Grongniard à CHOISY LE ROI.

 Madame ISIDORE Véronique,
 Juriste Confirmé, FONDS DE GARANTIE, VINCENNES
 demeurant 138 rue de la Jarry à VINCENNES.

 Monsieur ISSIMDAR Azad,
 Agent de Maintenance, ENSEMBLE SCOLAIRE FRANCOISE CABRINI, NOISY LE GRAND
 demeurant 34 rue Baudin à IVRY SUR SEINE.

 Monsieur JACQUES Olivier,
 Cadre de Banque, BNP PARIBAS , NANTERRE
 demeurant 64 rue du Grand Chêne à MAROLLES EN BRIE.

 Madame JAILLARD Nadine,
 Cadre supérieur administratif, RADIO FRANCE, PARIS
 demeurant 42 rue Maurepas à THIAIS.

 80

 Monsieur JANIN Francis,
 Cadre support CAO mécanique, THALES SYSTEMES AEROPORTES, ELANCOURT
 demeurant 3 rue Waldeck Rousseau à VITRY SUR SEINE.

 Monsieur JARRY Nicolas,
 Contrôleur aéronautique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 7 rue Courbet à VILLEJUIF.

 Monsieur JEANTET Serge,
 Employé de banque, BNP PARIBAS, PARIS
 demeurant 22 allée de Bellevue à LE PERREUX SUR MARNE.

 Madame JEGOU Odette,
 Cadre de banque conseiller patrimonial, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 2 av Fayolle à VINCENNES.

 Madame JICQUEL Catherine,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 6 rue du Maréchal Foch à BRY SUR MARNE.

 Monsieur JOHNSON Jean,
 Contrôleur de gestion, BNP PARIBAS, PARIS
 demeurant 32 bis route de Marolles à SUCY EN BRIE.

Madame JOSSE Brigitte,
 Secrétaire, THALES , NEUILLY SUR SEINE
 demeurant 26 rue Henri Martin à IVRY SUR SEINE.

 Madame JOUAN Annick,
 Assistante Sociale, HUMANIS, MONTREUIL
 demeurant 14 rue Plisson à SAINT MANDE.

 Madame JOUANDEAU Joëlle,
 Agent commercial, AIR FRANCE, ROISSY EN FRANCE
 demeurant 59 rue de Jemmapes à MAISONS ALFORT.

 Madame JOULIN Catherine,
 Chargée de logistique dentaire, MG SERVICES, PARIS
 demeurant 32 rue Bascout à CHOISY LE ROI.

 Monsieur JOULIN François,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 12 ter, av. du Dr Antoine Lacroix à LE KREMLIN BICETRE.

 Madame JOURDAIN Catherine,
 Biotechnologiste, GIP INTS, PARIS
 demeurant 6 pl. du Père Henri Didon, logt 183 à ARCUEIL.

 Madame JUERY Hue-Anne,
 Hôtesse de Caisse , SOGERES, BOULOGNE BILLANCOURT
 demeurant 11 av. de la Liberté à CHARENTON LE PONT.

 Monsieur JUGL Laurent,
 Chef de Projet Service, ACS SOLUTIONS FRANCE, GUILHERAND GRANGES
 demeurant 3 av. Yvonne Marcailloux à CHOISY LE ROI.

 Madame JUNCA Sylvie,
 Responsable Achats, AREPA, MALAKOFF
 demeurant 7 place Lavoisier - Bat 2 à ARCUEIL.

 Monsieur JURKIEWIEZ Eric,
 Electronicien, THALES SYSTEMES AEROPORTES, ELANCOURT
 demeurant 19, rue Claude Monet à NOISEAU.

 81

 Monsieur KADDOUZ André,
 Employé de banque, MONTE PASCHI BANQUE, PARIS
 demeurant 7 rue du Général de Larminat à CRETEIL.

 Madame KASPARIANTZ Diana,
 Assistante Technique Développement, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 31 rue Gabriel Péri à MAISONS ALFORT.

 Madame KEANE Sophie,
 Assistante, VALEO EQUIPEMENTS ELECTRIQUES MOTEURS, CRETEIL
 demeurant 26, rue Philippe Landrieux à VITRY SUR SEINE.

 Monsieur KEHAYOGLOU Jean,
 Chef de projet immobilier, SOCIETE GENERALE, PARIS
 demeurant 1 place des Peupliers à VILLECRESNES.

 Madame KERGOZOU de la BOESSIERE Danielle,
 Assistant de gestion, AXA FRANCE IARD VIE, NANTERRE
 demeurant 52 rés. de Tourvoie à FRESNES.

 Madame KHELIFI Martine,
 Responsable Qualité, CNP ASSURANCES, PARIS
 demeurant 117 bis av. Victor Hugo à FONTENAY SOUS BOIS.

Madame KNAPIK Marie Hélène,
 Chargée service clients, CIC EST, STRASBOURG
 demeurant 22 bd Galliéni à NOGENT SUR MARNE.

 Madame KOCHANEK Zofia,
 Technicienne de Laboratoire, SANOFI AVENTIS , ANTONY
 demeurant 8 rue du 18 juin 1940 à MAISONS ALFORT.

 Monsieur KOCZOROWSKI André,
 Responsable achats, TRANSGOURMET, ORLY
 demeurant 3 av de la Pelouse à SAINT MANDE.

 Monsieur KOITA Waly,
 Magasinier/plongeur, COMPASS GROUP FRANCE, CHATILLON
 demeurant 5 rue Marc Seguin à CRETEIL.

 Monsieur KOJOVIC Michel,
 Employé, SOCIETE GENERALE, PARIS
 demeurant 3 rue du Moulin Berson à CRETEIL.

 Madame KOSOSSEY Nadine,
 Assistante achats, L OREAL, AULNAY SOUS BOIS
 demeurant 28 rue de Verdun à CHARENTON LE PONT.

 Monsieur KOUNDY Vincent,
 Coordonnateur de relations internationales, IRSN, FONTENAY AUX ROSES
 demeurant 41 rue des Noriets à VITRY SUR SEINE.

 Madame LA CORTE Catherine,
 Comptable, CABINET GUEZELLE, NOGENT SUR MARNE
 demeurant 2 av. du Mal Fayolle à NOGENT SUR MARNE.

 Monsieur LABARRE Patrick,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 13 av. des Marronniers à VILLIERS SUR MARNE.

 Monsieur LABRO Jean-François,
 Cadre bancaire, BNP PARIBAS, PARIS

 82

 demeurant 7 rue de l'Aspirant Manceau Lafitte à MAISONS ALFORT.

 Madame LACAN Béatrice,
 Assistante Commerciale, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 3 Sq. Georges Guyon à MAISONS ALFORT.

 Monsieur LACOGNATA Roger,
 Technicien de maintenance, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE
 demeurant 18 rue Alphonse Daudet à LIMEIL BREVANNES.

 Madame LACROIX Colette,
 Responsable agence bancaire, CREDIT COOPERATIF, NANTERRE
 demeurant 19 rue Médéric à FONTENAY SOUS BOIS.

 Monsieur LAFOND Dominique,
 Inspecteur principal services clients, XEROX, SAINT DENIS
 demeurant 198 rue Diderot escalier B à CHAMPIGNY SUR MARNE.

 Monsieur LAFUENTE Jean-Marc,
 Employé de banque, CREDIT DU NORD, LILLE
 demeurant 62, av. du Pdt Roosevelt à THIAIS.

 Monsieur LAHAYE Patrick,
 Ingénieur, AASTRA FRANCE, GUYANCOURT
 demeurant 67 rue de Mesly à CRETEIL.

Madame LAHMER AÎcha,
 Responsable commercial, DISTRIBUTION CASINO FRANCE, SAINT ETIENNE
 demeurant 2 rue Frédéric Mistral à VITRY SUR SEINE.

 Monsieur LAHORE Bernard,
 Responsable logistique, COOKSON CLAL, PARIS
 demeurant 42 rue du Général Leclerc à LE KREMLIN BICETRE.

 Monsieur LALILECHE KHELLAF,
 Ajusteur, SAFRAN SNECMA, EVRY
 demeurant 13 rue de Provence à VILLEJUIF.

 Monsieur LAMOURDEDIEU Serge,
 Chauffeur opérateur, CIG, GONESSE
 demeurant 23 Bd de la Gare à BOISSY SAINT LEGER.

 Madame LANG Brigitte,
 Assistante commerciale, HSBC FRANCE, PARIS
 demeurant 8 square de la Fontaine à NOGENT SUR MARNE.

 Madame LANGLAIS Hélène,
 Directeur de programmes, SOCIETE GENERALE, PARIS
 demeurant 107 rue de la Jarry à VINCENNES.

 Monsieur LANGLOIS Eric,
 Employé de banque, SOCIETE GENERALE, PARIS
 demeurant 20 av du Maréchal de Lattre de Tassigny à THIAIS.

 Monsieur LANGLOIS Patrick,
 Responsable de Service Adjoint, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 20-22 av. Joffre à SAINT MANDE.

 Madame LAOUISSET Louisa,
 Technicienne Expérimentée, POLE EMPLOI, NOISY LE GRAND
 demeurant 8, chemin pl. de l'Eglise à THIAIS.

 Monsieur LAROUM Abdelhak,
 Contrôle de Gestion, PSA PEUGEOT CITROEN, PARIS

 83

 demeurant 2 bis av. d'Alfortville à CHOISY LE ROI.

 Monsieur LARROQUE Jean-Yves,
 Cadre, HSBC FRANCE, PARIS
 demeurant 39 rue Legrand à FONTENAY SOUS BOIS.

 Madame LATCHIMY Marie,
 Manutentionnaire et conditionneuse caviar, CAVIAR PETROSSIAN, PARIS
 demeurant 17 passage Paillot à BRY SUR MARNE.

 Madame LATROCHE Marie-France,
 Cadre de santé IADE, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 10 rue Bronzac à L HAY LES ROSES.

 Monsieur LAURENCOT Yves,
 Préparateur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 26 rue Vautier à JOINVILLE LE PONT.

 Monsieur LAURET Benoît,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 53 rue Royale à BOISSY SAINT LEGER.

 Madame LAVEISSIERE Sylvie,
 Cadre, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 1 rue Antoine de Lavoisier à RUNGIS.

Madame LAVERGNE Fabienne,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 70 rue Edouard Maury à FONTENAY SOUS BOIS.

 Madame LAVIGNE Martine,
 Responsable de Rayon, MONOPRIX SAINT MARCEL, PARIS
 demeurant 194 rue Diderot à CHAMPIGNY SUR MARNE.

 Madame LE Thi Ngoc Diep,
 Employée commerciale libre service caisse, MONOPRIX ELYSEES, PARIS
 demeurant 30 chemin des Grouettes à VALENTON.

 Monsieur LE Victor,
 Employé de banque, BNP PARIBAS, PARIS
 demeurant 25 rue du 14 Juillet à LE KREMLIN BICETRE.

 Madame LE BRAS Christine,
 Manager Opérationnel, CPAM de PARIS, PARIS
 demeurant 42 bis rue Ambroise Croizat à VILLEJUIF.

 Madame LE DUIGOU Régine,
 Secrétaire de Direction, CROIX ROUGE FRANCAISE, PARIS
 demeurant 12 av. Anatole France à VILLENEUVE SAINT GEORGES.

 Madame LE GOFF Françoise,
 Déléguée sociale, GIE REUNICA, LEVALLOIS PERRET
 demeurant 11 rue Jean Jaurès à FONTENAY SOUS BOIS.

 Madame LE GOFF Sylvette,
 Employée PPS, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 44 av. de la République à CRETEIL.

 Monsieur LE NEURES Franck,
 Cadre Technique Entretien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 11 rue du Pavé de Grignon à THIAIS.

 Madame LE SOURD Catherine,
 Responsable équipe clients, GRAS SAVOYE, NOISY LE GRAND

 84

 demeurant 47 av. du Pdt Roosevelt à THIAIS.

 Monsieur LE STER Franck,
 Chef de service études de prix, ENTREPRISE DEGAINE, PARIS
 demeurant 48 rue de la Varenne à SAINT MAUR DES FOSSES.

 Monsieur LEAL Luis,
 Mineur maçon MCE, SADE CGTH, MELUN
 demeurant 23 rue de Valmy à CHARENTON LE PONT.

 Madame LEBEGUE Viviane,
 Cadre IADE, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 38 rue des Clotais à CHAMPIGNY SUR MARNE.

 Madame LECLERC Stella,
 Négociateur groupes, AIR FRANCE, ROISSY EN FRANCE
 demeurant 8 rue Louise Michel à VILLEJUIF.

 Madame LECLUSE Nelly,
 Conseillière entreprises, GIE REUNICA, LEVALLOIS PERRET
 demeurant 2 rue Edme Verniquet à RUNGIS.

 Monsieur LECOEUR Olivier,
 Cadre RH, VCF TP IDF, CHEVILLY LARUE
 demeurant 178 rue du Lieutenant Petit Leroy à CHEVILLY LARUE.

Monsieur LECUYER Marc,
 Technicien après vente, RENAULT SAS, BOULOGNE BILLANCOURT
 demeurant 22 rue du Bas Boulard à SUCY EN BRIE.

 Monsieur LEGRAND Laurent,
 Agent, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 44 rue Jules Ferry à IVRY SUR SEINE.

 Madame LEGRAND Véronique,
 Infirmière, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 2 rue Condorcet à NOISEAU.

 Monsieur LEGROS Frédéric,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 37 rue Carnot à NOGENT SUR MARNE.

 Madame LEHUBY Jocelyne,
 Cadre bancaire, BNP PARIBAS, PARIS
 demeurant 17, rue de Strasbourg à LA QUEUE EN BRIE.

 Madame LELONG Chantal,
 Opératrice Valeurs, LOOMIS FRANCE, AUBERVILLIERS
 demeurant 9 rue du Pavé de Grignon à THIAIS.

 Madame LEMAIRE Farida,
 Agent de service, ETAI, CHOISY LE ROI
 demeurant 3 rue Pablo Picasso à CHOISY LE ROI.

 Madame LENI Nicole,
 Chef de Service, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 28 av. du Gal de Gaulle à THIAIS.

 Monsieur LENI Philippe,
 Moniteur Principal Atelier, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 28 av. du Gal de Gaulle à THIAIS.

 Monsieur LENORMAND Pascal,
 Technicien supérieur de laboratoire, INSTITUT PASTEUR, PARIS

 85

 demeurant 9 av Galiéni à GENTILLY.

 Madame LEPAN Françoise, (en retraite)
 Secrétaire rédacteur, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 30 rue François Coppée à MANDRES LES ROSES.

 Madame LEROY Claire,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 1 rue Suzanne Buisson à FONTENAY SOUS BOIS.

 Madame LETELLIER Marie-Lys,
 Agent administratif des frais de séjour, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 29 allée Mozart à LE PLESSIS TREVISE.

 Monsieur LEUILLIEUX Edgard,
 Responsable services généraux, INDOSUEZ, PARIS
 demeurant 94 av Foch à JOINVILLE LE PONT.

 Monsieur LEVY Claude,
 Chargé d'Etudes, CNAMTS, PARIS
 demeurant 12 allée Maryse Hilsz à CHEVILLY LARUE.

 Madame LEWIN Marie-France,
 Technicien Expert Prestations, CPAM de PARIS, PARIS
 demeurant 2 bis rue du Four à BRY SUR MARNE.

Monsieur LIM Daniel,
 Salarié, MONOPRIX LES HUISSIERS, NEUILLY SUR SEINE
 demeurant 10 impasse des Sablons à VITRY SUR SEINE.

 Madame LINGRE Caroline,
 Cadre financier, BNP PARIBAS ASSET MANAGEMENT, PARIS
 demeurant 7 av Robert à SAINT MAUR DES FOSSES.

 Monsieur LLERES Joseph,
 Ingénieur, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 34 rue Marcel Sembat à L HAY LES ROSES.

 Monsieur LOISEAU Michel,
 Ingénieur, RADIO FRANCE, PARIS
 demeurant 38, av. du Raincy à SAINT MAUR DES FOSSES.

 Madame LONGERON Agnès,
 Technicien conseil AFI QS, CAF DU VAL DE MARNE, CRETEIL
 demeurant 7 rue Robert Schuman à LA QUEUE EN BRIE.

 Monsieur LONGUET François, (en retraite)
 Chef de service, PONTICELLI FRERES, EMERAINVILLE
 demeurant 27 rue de la Gare à VILLENEUVE LE ROI.

 Monsieur LONY Robert, (en retraite)
 Technicien achats, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 rue du Midi à VINCENNES.

 Madame LOPES Nadine,
 Comptable, NEXITY LAMY , CLICHY
 demeurant 64 rue Jean Jaurès à VILLIERS SUR MARNE.

 Madame LORCY Marie-Annick,
 Employée de banque, BNP PARIBAS, CRETEIL
 demeurant 20, rue du Cdt L'Herminier à L HAY LES ROSES.

 Monsieur LOSIAUX Daniel,
 Boucher, MONOPRIX ITALIE, PARIS

 86

 demeurant 17 pl. du Moutier à VILLEJUIF.

 Monsieur LOUAMI Ziane,
 Grutier, COLAS IDF NORMANDIE AGENCE BATIMENT, CHATOU
 demeurant 26 rue Antoine Marie Colin à VITRY SUR SEINE.

 Madame LOUIS Angelina,
 Employée d'assurances, ALLIANZ, PARIS
 demeurant 15 rue Barbès - appt F1 - bât F à IVRY SUR SEINE.

 Monsieur LOUISIN Hervé,
 Commis de cuisine, COMPASS GROUP FRANCE, CHATILLON
 demeurant 20 allée de la Closeraie à CHENNEVIERES SUR MARNE.

 Madame LOZANO Conception,
 Technicienne administration du personnel, AIR FRANCE, ROISSY EN FRANCE
 demeurant 16 rue des Jardins à L HAY LES ROSES.

 Madame LUBIN Nadia,
 Assistante Secrétariat, CRAMIF, PARIS
 demeurant 62 Quater rue Pasteur à LIMEIL BREVANNES.

 Madame LUBRANO Jacqueline,
 Tecnicienne Back Office, EUROCLEAR, PARIS
 demeurant 88 rue Defrance à VINCENNES.

Monsieur LUNDY Benoit,
 IT support SO FRANCE, UNILEVER FRANCE, RUEIL MALMAISON
 demeurant 17 av Jean Jaurès à CACHAN.

 Madame LUQUIAU Marie-Noëlle,
 Assistante de Direction, GIE ARCADE SERVICES, PARIS
 demeurant 126 bd de Stalingrad - Bat B -Bte 28 à CHOISY LE ROI.

 Monsieur LUU Minh Hoang,
 Ingénieur, ASSYSTEM FRANCE, PARIS
 demeurant 18 rue des Epinettes à L HAY LES ROSES.

 Madame LY VAN TU Anne-Marie,
 Expert Technique, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 2, rue Edgar Degas à LA QUEUE EN BRIE.

 Monsieur MAGAUD Philippe,
 Informaticien, GIE AG2R, PARIS
 demeurant 9 allée Rohmer à SAINT MAUR DES FOSSES.

 Madame MAGINOT Corine,
 Chargée Accueil, HSBC FRANCE, PARIS
 demeurant 9 clos des Perroquets à CHAMPIGNY SUR MARNE.

 Monsieur MAGNE Bruno,
 Ingénieur, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 7 avenue Emile Zola à SAINT MAUR DES FOSSES.

 Madame MAHIEU Martine,
 Manager de Projets, SANOFI AVENTIS , ANTONY
 demeurant 32 av. du Mal de Lattre de Tassigny à SAINT MAURICE.

 Madame MAHOUDEAU Martine,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 30 rue Albert Larmé à VILLENEUVE LE ROI.

 Monsieur MAIGRET Claude,
 Ingénieur, ALSTOM GRID SAS, MASSY

 87

 demeurant 14 Square de la Sablonnière à FRESNES.

 Monsieur MAILLARD Thierry,
 Directeur adjoint, HSBC FRANCE, PARIS
 demeurant 101 rue Gabriel Péri à LE KREMLIN BICETRE.

 Madame MAINGE Nadège,
 Gouvernante d'Etage, HOTEL MERCURE PARIS PORTE , VANVES
 demeurant 5 bis rue des Fauvettes à LIMEIL BREVANNES.

 Monsieur MAKAROF Jacky,
 Agent de Maîtrise, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 27 rue du Gal Leclerc à CHEVILLY LARUE.

 Monsieur MALAHIEUDE Claude,
 Gestionnaire Parc Auto et Téléphonie, NESTLE, NOISIEL
 demeurant 42, rue Emile Eudes à ALFORTVILLE.

 Monsieur MALDONADO VARAS Avelino,
 Chauffeur Livreur Poids Lourds, OLIVIER BERTRAND DISTRIBUTION, VILLENEUVE LA GARENNE
 demeurant 7 allée Francis Lemarque à SAINT MAUR DES FOSSES.

 Monsieur MALET Philippe,
 Chef de Projet, MUTEX, CHATILLON
 demeurant 53 rue du Dr Roux à CHOISY LE ROI.

Madame MANCHAUD Marie-Line,
 Assistante de direction, CAMGESTION, PARIS
 demeurant 2 rue des Vergers à MAROLLES EN BRIE.

 Madame MANZANO Claire,
 Gestionnaire de portefeuilles, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 2 rue Séminaire de Conflans à CHARENTON LE PONT.

 Monsieur MAQUIGNEAU Stéphane,
 Informaticien, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 20 chemin des Boutareines à VILLIERS SUR MARNE.

 Madame MARCHALAND Sylvie,
 Responsable offre métiers marchés, SPIE COMMUNICATIONS, MALAKOFF
 demeurant 62 rue Lebrun à VITRY SUR SEINE.

 Monsieur MARCHE Philippe,
 Employé de banque, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 24 avenue des Mousquetaires à LE PLESSIS TREVISE.

 Madame MARLIN Michèle,
 Responsable Paie, HOPITAL PRIVE ARMAND BRILLARD, NOGENT SUR MARNE
 demeurant 4 villa Ferret à SAINT MAUR DES FOSSES.

 Monsieur MARMOL Joël,
 Technico-Commercial, GUNNERO FRANCE, VELIZY VILLACOUBLAY
 demeurant 186 rue Edouard Tremblay - esc. A5 à VITRY SUR SEINE.

 Madame MAROUZE Liliane,
 Employée de banque, CREDIT DU NORD, PARIS
 demeurant 5 rue Marcellin Berthelot à GENTILLY.

 Monsieur MARQUES Faustino,
 Opérateur, CIG VEOLIA PROPRETE, GONESSE
 demeurant 6 Villa Gilbert à CHAMPIGNY SUR MARNE.

 Madame MARSAL Dominique,
 Agent d'Accueil, HSBC FRANCE, PARIS

 88

 demeurant 20 rue Marc Sangnier à MAISONS ALFORT.

 Monsieur MARSIN Joël,
 Employé commercial, CSF FRANCE MARKET DRANCY, DRANCY
 demeurant 1 ter rue Voltaire chez Mme Virginie BALTA à VITRY SUR SEINE.

 Monsieur MARTENOT Jean-Pierre,
 Responsable qualité clients, ARJOWIGGINS SECURITY, JOUY SUR MORIN
 demeurant 6 rue Marcel Carné à JOINVILLE LE PONT.

 Madame MARTIN Claire,
 Secrétaire comptable, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 46/48 rue Joseph Gaillard à VINCENNES.

 Madame MARTIN Edith,
 Assistante de direction, BNP PARIBAS, PARIS
 demeurant 3 allée des Vergers à LE PERREUX SUR MARNE.

 Monsieur MARTIN Marc,
 Gestionnaire Comptable, SCOR, PARIS
 demeurant 3 rue Jean Moulin à NOGENT SUR MARNE.

 Monsieur MARTIN Olivier,
 Décorateur, OPERA NATIONAL DE PARIS, PARIS
 demeurant 42 av Lecomte à VILLIERS SUR MARNE.

Madame MARTIN Véronique,
 Gestionnaire assurances, ALLIANZ, PARIS
 demeurant 107 av du Maréchal de Lattre de Tassigny à CHOISY LE ROI.

 Madame MARTIN BONNET Corinne,
 Assistante de direction, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 4 rue Jo Privat à BRY SUR MARNE.

 Monsieur MARTINEZ Christian,
 Cadre Supérieur, BANQUE PALATINE, PARIS
 demeurant 11 ter rue Casenave à CHENNEVIERES SUR MARNE.

 Madame MARTINS Filomena,
 Comptable, ALLIANZ, PARIS
 demeurant 116 rue du 19 mars 1962 à CHAMPIGNY SUR MARNE.

 Madame MARTINS DE ARAUJOS MENESES Emilia,
 Technicien Administratif, SANOFI AVENTIS , ANTONY
 demeurant 60 Quai Pompadour à CHOISY LE ROI.

 Monsieur MARY Eric,
 Cadre PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 44 rue des Heros Nogentais à NOGENT SUR MARNE.

 Monsieur MAS Jean-François,
 Cadre direction transport, L OREAL, AULNAY SOUS BOIS
 demeurant 12 rue Henri Barbusse à VILLEJUIF.

 Madame MASSEY Irnawatie,
 Assistante, ALSTOM GRID - ERT, PARIS LA DEFENSE
 demeurant 18 rue des Bretons à MAISONS ALFORT.

 Madame MASSIOT Véronique,
 Responsable Commerciale, CASINO FRANCE, SAINT ETIENNE
 demeurant 4 rue du Béarn à CHEVILLY LARUE.

 Madame MATHAR Madeleine,
 Technicien conseil retraite, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE, PARIS

 89

 demeurant 125 av du Général Leclerc, porte 125 à CHAMPIGNY SUR MARNE.

 Monsieur MATHIEU Bernard,
 Responsable Administration des Ventes, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 49 bis quai Louis Ferber à BRY SUR MARNE.

 Madame MATHONAT Marie Paule,
 Ingénieur informatique - Responsable de service, SOCIETE GENERALE, PARIS
 demeurant 172 rue Albert à CHAMPIGNY SUR MARNE.

 Monsieur MATHONNET Alain,
 Informaticien, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 55 rue de la Procession à BOISSY SAINT LEGER.

 Monsieur MATIGNON Roger,
 Responsable de production, CNTP - DOCAPOST BPO, CHARENTON LE PONT
 demeurant 44 av. du Gal de Gaulle à LE PERREUX SUR MARNE.

 Madame MATON Véronique,
 Employée de bureau, ICF HABITAT LA SABLIERE, PARIS
 demeurant Parc des Chenaies 34 rue des Fossés à VILLIERS SUR MARNE.

 Monsieur MAUFFREY Philippe,
 Technicien de laboratoire, CEA, FONTENAY AUX ROSES
 demeurant 40 rue de la Solidarité à VITRY SUR SEINE.

Madame MECHOSSIE Anne Marie,
 Technicien gestionnaire, CPAM DES HAUTS DE SEINE, NANTERRE
 demeurant 61 av. du Pdt Wilson, bt Iris à CACHAN.

 Madame MEDDOUR Pierrette,
 Agent Social 2ème Cl., MAIRIE DE VILLENEUVE LE ROI, VILLENEUVE LE ROI
 demeurant 8 rue Louis Moreau à VILLENEUVE LE ROI.

 Madame MEGE Béatrice,
 Agent polyvalent, FONDATION LOUIS LEPINE, PARIS
 demeurant 3 rue Pompadour à VILLENEUVE LE ROI.

 Madame MENDELENKO-KARSZ Margarita,
 Psychothérapeute, UGECAM CMPP du Jura, LONS LE SAUNIER
 demeurant 23 rue Albert Legrand à ARCUEIL.

 Madame MENDES Marie,
 Chargé d'étude wholesale, BNP PARIBAS LEASE GROUP, PUTEAUX
 demeurant 59 rue Louis Talamoni à CHAMPIGNY SUR MARNE.

 Madame MENEGUZZO Janick,
 Technicienne achat, UNITE MUTUALISTE, CRETEIL
 demeurant 16 rue Jean Marie Prugnot à LIMEIL BREVANNES.

 Madame MERAKCHI Dalila,
 Caissière, MONOPRIX PORTE DE CHATILLON, MALAKOFF
 demeurant 15 square Daumesnil à VINCENNES.

 Madame MERAL Florence,
 Employée de banque, NEUFLIZE ENTREPRISES, PARIS
 demeurant 2 rue Pasteur à MANDRES LES ROSES.

 Madame MEREL Agnès,
 Juriste, ALLIANZ, PARIS
 demeurant 10 allée Jacques Bainville à VINCENNES.

 Madame MERIGUET Isabelle,
 Employée de banque, BNP PARIBAS, PARIS

 90

 demeurant 61 av du Général Leclerc à MAISONS ALFORT.

 Monsieur MEYNARD Jean-Marc,
 Technicien SAV, EMERSON PROCESS MANAGEMENT, RUNGIS
 demeurant 10 rue Saint Geneviève à RUNGIS.

 Madame MEYNARD Lise,
 Conseillère de vente, PRINTEMPS HAUSSMANN, PARIS
 demeurant 18 av du Général Leclerc - rés des Vieux Pressoirs à BOISSY SAINT LEGER.

 Madame MIALLET Marie-Hélène,
 Gestionnaire du personnel, PAGES JAUNES, SEVRES
 demeurant 25 rue Louise à CRETEIL.

 Madame MICHELON Sylvie,
 Agent de Maîtrise, REUNICA, LEVALLOIS PERRET
 demeurant 13 rue du Maréchal Foch à VILLENEUVE LE ROI.

 Madame MIRKOVIC Sylviane,
 Chef de service, HUMANIS, FONTENAY SOUS BOIS
 demeurant 41 rue G. Lacassagne à FONTENAY SOUS BOIS.

 Madame MONFORT Marie Denise,
 Technicienne spécialisée comptabilité, AFNOR, SAINT DENIS
 demeurant 13 rue Eugène Varlin - appt 213 à VILLEJUIF.

Madame MONTABORD Flora,
 Contrôleuse, UNITE MUTUALISTE, CRETEIL
 demeurant 3 rue Suzanne Buisson, appt 221 à FONTENAY SOUS BOIS.

 Madame MONTAGU Nadège,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 76 av. du Bac - Bât 1 Esc 3 à SAINT MAUR DES FOSSES.

 Monsieur MONTAUT Patrice,
 Employé de banque, CAISSE REGIONAL CREDIT AGRICOLE MUTUEL PARIS IDF, PARIS
 demeurant 41 bis av Jean Kiffer à LE PLESSIS TREVISE.

 Madame MONTELY Isabelle,
 Médecin adjoint en radiologie, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 2 rue du Bel Air à LE PERREUX SUR MARNE.

 Madame MORA Danielle,
 Médecin du Travail, AMET , ROSNY SOUS BOIS
 demeurant 27 av de Paris à VINCENNES.

 Madame MOREL Claudine,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 6 rue Gerges Huchon à VINCENNES.

 Madame MOREL Sylvie,
 Chef de Secteur, CASTEL FRERES, THIAIS
 demeurant 19 av. de Gros Bois à MAROLLES EN BRIE.

 Monsieur MORISSET Patrice,
 Dessinateur projeteur, PCM, LEVALLOIS PERRET
 demeurant 26 av. du Docteur Scheitzer à FRESNES.

 Madame MORIZOT Emmanuelle,
 Responsable de service, MALAKOFF MEDERIC, ST JEAN DE BRAYE
 demeurant 68 grande rue Charles de Gaulle à NOGENT SUR MARNE.

 Monsieur MORLENT Olivier,
 Ingénieur, IRSN, FONTENAY AUX ROSES

 91

 demeurant 1 rue de Bérulle à SAINT MANDE.

 Madame MORYOUCEF Sylvie,
 Employée d'assurance, ALLIANZ IARD, PARIS LA DEFENSE
 demeurant 65 av Victor Hugo à SAINT MAUR DES FOSSES.

 Monsieur MOULINNEUF Eric,
 Mécanicien cotech, RENAULT RETAIL GROUP, FRESNES
 demeurant 11 rue Cendrillon à VITRY SUR SEINE.

 Monsieur MOUNOUSSAMY Jean-Claude,
 Cuisinier, UGECAM, VITRY SUR SEINE
 demeurant 12 allée Pierre Gaspard à VITRY SUR SEINE.

 Madame MOURRIERAS Isabelle,
 Gestionnaire back office, HSBC FRANCE, PARIS
 demeurant 216 rue de Fontenay à VINCENNES.

 Madame MOUYAL Martine,
 Secrétaire, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 11 rue des Pensées à CHEVILLY LARUE.

 Madame MULLER Isabelle,
 Assistante de Direction, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 18 rue du Colombier à BRY SUR MARNE.

Monsieur MUSCEDERE Franco,
 Employé , COFELY ENDEL, COLOMBES
 demeurant 1 rue de Stalingrad à VILLENEUVE LE ROI.

 Madame MUSEUX Christine,
 Conseillère clientèle, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 69 rue Séverine à LE KREMLIN BICETRE.

 Madame NACACHE Chantal,
 Cadre, BARCLAYS VIE, PARIS
 demeurant 7 rue Paul Bert à NOGENT SUR MARNE.

 Madame NACIA Fanny,
 IADE, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 21 rue de Paris à CHARENTON LE PONT.

 Monsieur NAHMIAS Jean,
 Responsable organisation, CNP ASSURANCES, PARIS
 demeurant 27 av de Paris à VINCENNES.

 Monsieur NAMIETA Pascal,
 Technicien aéronautique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 av Louis Walle à BOISSY SAINT LEGER.

 Monsieur NARBONNE Jean-François,
 Chef de cabine, AIR FRANCE, ROISSY EN FRANCE
 demeurant 129 av. du 8 mai 1945 à LE PERREUX SUR MARNE.

 Madame NATAF Véronique,
 Chargé relations auteurs, SCAM, PARIS
 demeurant 72 bis av Ledru Rollin à LE PERREUX SUR MARNE.

 Madame NEANG CHIN Christine,
 Assistante construction, IMMOBILIERE 3F, PARIS
 demeurant 1 bis rue Gustave Léveillé à THIAIS.

 Monsieur NGUYEN Hoai,
 Technicien Informatique, PARTNER REINSURANCE EUROPE PIC, PARIS

 92

 demeurant 22 rue Paul Auster à THIAIS.

 Madame NGUYEN Ngoc Anh,
 Technicien Paie, AIR FRANCE , PARAY VIEILLE POSTE
 demeurant 33 av. de la Liberté à FRESNES.

 Monsieur NICOLAS Eric,
 Cadre bancaire, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 13 rue des Bleuets à ALFORTVILLE.

 Monsieur NISOLE Richard,
 Analyste Informatique, POLE EMPLOI, MONTREUIL
 demeurant 31 bis rue de la Prairie à BRY SUR MARNE.

 Monsieur NOEL Jean-Pierre,
 Ingénieur Cadre, SCHNEIDER ELECTRIC FRANCE, RUEIL MALMAISON
 demeurant 101 rue Gabriel Péri à LE KREMLIN BICETRE.

 Monsieur NOEL Yvon,
 Employé, ALLIANZ, PARIS
 demeurant 10 avenue Odette à CHAMPIGNY SUR MARNE.

 Madame NOTEUIL Lyvia,
 Technicien conseil, UNITE MUTUALISTE, CRETEIL
 demeurant 13 allée des Pervenches à L HAY LES ROSES.

Madame NOVIANT Nathalie,
 Secrétaire, CEA/DAM ILE DE FRANCE, ARPAJON
 demeurant 40 bis allée Bellevue à LE PERREUX SUR MARNE.

 Madame NUNES Eugénie,
 Secrétaire comptable, MIROITERIE DANIEL BAUX, ABLON SUR SEINE
 demeurant 20 rue du Vieux Louvre à LIMEIL BREVANNES.

 Monsieur NUNES Rui Manuel,
 Technicien contrôleur, SITA IDF, SURESNES
 demeurant 20 rue du Vieux Louvre à LIMEIL BREVANNES.

 Madame O DRISCOLL Maria,
 Employée administrative, LEROY MERLIN, VITRY SUR SEINE
 demeurant 14 rue des Jachères à MAROLLES EN BRIE.

 Monsieur OSMANAJ Elmi,
 Technicien production, GE MEDICAL SYSTEMS, BUC
 demeurant 23 rue des Ecoles à VALENTON.

 Madame OSSORGUINE Nathalie,
 Cadre de banque, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 57 bis av Miss Cavell à SAINT MAUR DES FOSSES.

 Madame PACCAUD Sylvie,
 Chef de Service, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 27 rue Elias Howe à SAINT MAUR DES FOSSES.

 Monsieur PAGEAULT Bruno,
 Responsable Qualité, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 16 av. des Hauts Perreux à CHAMPIGNY SUR MARNE.

 Madame PAGES Fatima,
 Secrétaire, SCP LAUDE ET DESSARD, PARIS
 demeurant 12 Impasse de la Garenne à VILLECRESNES.

 Monsieur PAK Ung,
 Technicien PPS, AIR FRANCE, LE MESNIL AMELOT

 93

 demeurant 26 Place Louise de Vilmorin à LIMEIL BREVANNES.

 Monsieur PALIX Eric,
 Chimiste, SANOFI AVENTIS , ANTONY
 demeurant 5rue Louis Bertrand à IVRY SUR SEINE.

 Madame PANDION Brigitte,
 Aide soignante diplômée, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 6 Pl. Guy de Maupassant à VILLIERS SUR MARNE.

 Madame PARADIS Isabelle,
 Comptable OPC mandats, CACEIS , PARIS
 demeurant 20 rue Marceau à MAISONS ALFORT.

 Monsieur PARAISO DE SOUSA Joao,
 Agent de maîtrise, B2V GESTION, PARIS
 demeurant 5 rue de l'Egalité à LE KREMLIN BICETRE.

 Madame PARIENTE Annie,
 Informaticienne, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 14 rue Victor Hugo à MAISONS ALFORT.

 Madame PARMENTIER Muriel,
 Employée, BANQUE DE FRANCE, NOISIEL
 demeurant 52 rue du Dr Calmette à VILLIERS SUR MARNE.

Madame PARSY Aïcha,
 Adjointe du directeur du recouvrement, CREDIT IMMOBILIER DE FRANCE ILE DE FRANCE,

PARIS
 demeurant 63 rue du Maréchal Delattre de Tassigny à ALFORTVILLE.

 Monsieur PAUL Serge,
 Ingénieur, CEA/DAM ILE DE FRANCE, ARPAJON
 demeurant 11 av Jeanne d'Arc à SAINT MAUR DES FOSSES.

 Madame PEDOUX Armelle,
 Chargée d'Etudes, GIE AG2R, PARIS
 demeurant 10 rue Sainte Geneviève, esc A1 à RUNGIS.

 Madame PEDRERO-SANZ Maria,
 Secrétaire comptable, BANQUE DE FRANCE, NOISIEL
 demeurant 137 rue des Hauts Bonne Eau à CHAMPIGNY SUR MARNE.

 Monsieur PEDRO Isidro,
 Employé, CHV, SAINT MAUR DES FOSSES
 demeurant 1 rue du Moulin à SAINT MAUR DES FOSSES.

 Madame PELLETIER Nathalie,
 Technicienne de Prestations, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 131, av. Gabriel Péri à LE PERREUX SUR MARNE.

 Madame PEREIRA Dulce,
 Assistante, CM CIC EPARGNE SALARIALE, PARIS
 demeurant 15 av Auguste Gross à SAINT MAUR DES FOSSES.

 Monsieur PEREIRA José,
 Marbrier, OGF, PARIS
 demeurant 50 rue de Paris à VILLENEUVE SAINT GEORGES.

 Monsieur PEREIRA DE ALMEIDA HELENO Antonio,
 Agent de sécurité, HOTEL MERIDIEN ETOILE, PARIS
 demeurant 36 rue Gagnée à VITRY SUR SEINE.

 94

Monsieur PERIN François,

 Chauffeur Poids Lourds, VEOLIA EAU IDF , NANTERRE
 demeurant 46 rue Edouard Vaillant à VILLEJUIF.

 Madame PERNOT Nathalie,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 15, rue Juliette à SAINT MAUR DES FOSSES.

 Madame PEROIS Geneviève,
 Comptable, FLAMMARION SA, PARIS
 demeurant 4 allée des Peupliers à ORLY.

 Madame PERRICHER Nathalie,
 Gestionnaire Ressources Humaines, CACEIS, PARIS
 demeurant 91 rue Diderot à VINCENNES.

 Monsieur PERRIGAULT Daniel, (en retraite)
 Responsable des services techniques et logistiques, PRINTEMPS ITALIE 2, PARIS
 demeurant 10, allée de l'Orangerie à ABLON SUR SEINE.

 Madame PERROT Bélinda,
 Directeur adjoint, POLE EMPLOI, NOISY LE GRAND
 demeurant 91 rue Marcelin Berthelot à ALFORTVILLE.

 Madame PETIT Catherine,
 Assistante Médicale, INSTITUT CURIE, PARIS
 demeurant 32 rue Edouard Tremblay à VITRY SUR SEINE.

Madame PETIT Marie-France,
 Assistante, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 46 bis av Rabelais - Rés. le Terroir à FONTENAY SOUS BOIS.

 Monsieur PETITOT Laurent,
 Chef de cuisine, FEDERATION FRANCAISE DU BATIMENT, PARIS
 demeurant 28 rue de la Division du Général Leclerc à ARCUEIL.

 Monsieur PETRILLI Jean-Pierre,
 Attaché Gestion Technique, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 8, rue Raphael à VITRY SUR SEINE.

 Monsieur PHILIPPEAU Didier,
 Sous-directeur, CNAMTS, PARIS
 demeurant 16 av du Général Pierre Billotte à CRETEIL.

 Monsieur PICHARD Franck,
 Cariste, SAMADA, THIAIS
 demeurant 2 villa des Polognes - appart 99 à VALENTON.

 Monsieur PIEGAY Jean-Charles,
 Commercial, RICARD, MARSEILLE
 demeurant 16 rue Mondefaire à VILLECRESNES.

 Madame PIERRE Geneviève,
 Assistante communication, SERSID, SAINT DENIS
 demeurant 18 rue Micolon à ALFORTVILLE.

 Madame PIERRE Nathalie,
 Technicien support retraite, B2V GESTION, PARIS
 demeurant 13 av de la Petite Epargne à LE PLESSIS TREVISE.

 Madame PIERRON Catherine,
 Responsable du service des prêts, BRED BANQUE POPULAIRE, PARIS
 demeurant 23 ter route de la Queue en Brie à SUCY EN BRIE.

 95

Monsieur PIERRON Etienne,

 Informaticien, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 35 bis av. d'Arromanches à SAINT MAUR DES FOSSES.

 Madame PIGANIOL Isabelle,
 Gestionnaire technique des droits, RSI ILE DE FRANCE EST, DAMMARIE LES LYS
 demeurant 5 av Augusste Rodin - RDC 101 à VILLIERS SUR MARNE.

 Monsieur PIGNY Gérard,
 Chef de service comptable, TF1, BOULOGNE BILLANCOURT
 demeurant 9 rue des Gênets à VILLECRESNES.

 Monsieur PINGET Bernard,
 Mécanicien, SGD, SUCY EN BRIE
 demeurant 7 bis rue Chevreul à CHOISY LE ROI.

 Madame PINHAS Catherine,
 Agent commercial, AIR FRANCE, MONTREUIL
 demeurant 20 av de la Belle Gabrielle à NOGENT SUR MARNE.

 Monsieur PINHEIRO GONCALVES Alcindo,
 Boiseur, EIFFAGE CONSTRUCTION, MONTROUGE
 demeurant 21 bis rue Emile Zola à CHOISY LE ROI.

 Monsieur PINSAULT Eric,
 Employé, SARDELLI, VILLENEUVE LE ROI
 demeurant 3 allée des Tilleuls à ORLY.

Madame PIRES Catherine,
 Gestionnaire Back Office, HSBC FRANCE, PARIS
 demeurant 78 rue Condorcet à VILLEJUIF.

 Madame PISANELLI Catherine,
 Responsable Proximité Service Contrôle, ASSURANCE MALADIE DU VAL DE MARNE,

CRETEIL
 demeurant 14 av. du Gal Leclerc à MAISONS ALFORT.

 Madame PLUCHARD Micheline,
 Gardienne, OGIF, LEVALLOIS PERRET
 demeurant 1 promenade des Hirondelles à FRESNES.

 Madame PLUCHOT Sylvie,
 Employé de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 47 av. du Pdt Franklin Roosevelt, bt 4 à THIAIS.

 Monsieur POIRAT Nicolas,
 Chef gérant, COMPASS GROUP FRANCE, CHATILLON
 demeurant 1 ruelle des Glaisières à GENTILLY.

 Monsieur POISSON Thierry,
 Comptable, PARIS OUEST CONSTRUCTION, PARIS
 demeurant 1 allée de l'Amourette à MAISONS ALFORT.

 Monsieur POLI Jean-Pierre,
 Cadre, SYSTRA, PARIS
 demeurant 5 bis rue Joseph Franceschi à ALFORTVILLE.

 Monsieur POPOFF Eric,
 Agent de maîtrise, POLE EMPLOI, NOISY LE GRAND
 demeurant 17 bis av de la Sablière à LIMEIL BREVANNES.

 Monsieur POTIER Pascal,
 Délégué Commercial, GROUPE PAPYRUS FRANCE, PANTIN

 96

 demeurant 1 av. de la Dame Blanche à FONTENAY SOUS BOIS.

 Monsieur POURCHOT Thierry,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 25 rue Camille Saint Saens à SANTENY.

 Monsieur POUSSIN Patrick,
 Consultant , CNAMTS, PARIS
 demeurant 18 rue des Tilleuls à CHAMPIGNY SUR MARNE.

 Madame PREVITALI Annick,
 Agent administratif, SD CALBERSON, LIMEIL BREVANNES
 demeurant 70 rue du 19 Mars 1962 à CHAMPIGNY SUR MARNE.

 Madame PROVINI Hélène,
 Responsable service clients, MOTUL, AUBERVILLIERS
 demeurant 31 rue Victor Recourat à LE PERREUX SUR MARNE.

 Madame PRUDHON Liliane,
 Attachée clientèle entreprise, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 45 av. de la Libération à SAINT MAUR DES FOSSES.

 Madame PULJAK-EHRMANN Nadège,
 Journaliste, AFP - Agence France-Presse, PARIS
 demeurant 32 bd de la Libération à VINCENNES.

 Madame QUAINTAINNE Geneviève,
 Employée libre service, MONOPRIX NATION, PARIS
 demeurant 30 bis rue Allard à SAINT MANDE.

Madame QUILES-DIEZ Corinne,
 Chargée de clientèle, VINCI ASSURANCES, RUEIL MALMAISON
 demeurant 9 rue de Chanzy à LE PERREUX SUR MARNE.

 Monsieur QUINTANA Thierry,
 Cadre, NEUFLIZE ENTREPRISES, PARIS
 demeurant 6 rue des Camélias à ALFORTVILLE.

 Monsieur QUIROS LUQUE Antonio,
 Agent SNCF, SNCF, VILLENEUVE SAINT GEORGES
 demeurant 2 rue des Fauvettes à LIMEIL BREVANNES.

 Monsieur RABEL Alain,
 Electricien, BOUYGUES ENERGIES SERVICES, PLAISIR
 demeurant 90 route Stratégique à LE KREMLIN BICETRE.

 Madame RABINIAUX Isabelle,
 Hôtesse d'accueil, HENNER, PARIS
 demeurant 7 voie Glück à VITRY SUR SEINE.

 Monsieur RAHMANI LASSOUED Abdalllah,
 Cadre alimentaire, MONOPRIX LES HUISSIERS, NEUILLY SUR SEINE
 demeurant 185 bd de Créteil à SAINT MAUR DES FOSSES.

 Madame RAMOND Isabelle,
 Juriste, DARTY ET FILS, BONDY
 demeurant 16 avenue Beauregard à VILLIERS SUR MARNE.

 Monsieur RAMOS BARTOLO José,
 Ouvrier en fonderie, ALLCAST, SUCY EN BRIE
 demeurant 12 av de la Liberté à CHARENTON LE PONT.

 Monsieur RAT Régis,
 Technico-commercial, BFL DEXIS, LOUVRES

 97

 demeurant 3 rue du Président Kennedy à ALFORTVILLE.

 Madame RAUMER Christine,
 Coordinateur Administration Marchés Hospitaliers, SANOFI AVENTIS , ANTONY
 demeurant 11 bd des 2 Communes à FONTENAY SOUS BOIS.

 Madame RAUTUREAU Mireille,
 Chargée d'Etudes , CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 45-55 rue Eugène Derrien - Les Frênes N°10 à VITRY SUR SEINE.

 Madame RAYNAUD Sylvia,
 Chargée de Clientèle Export, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 27 av. Colbert à JOINVILLE LE PONT.

 Monsieur REA Antonio,
 Gratteur mécanicien, SEEM, TREMBLAY EN FRANCE
 demeurant 97 rue Ernest Havet à VITRY SUR SEINE.

 Madame REBECCA Annick,
 Gestionnaire administrative, MAIRIE DE CHOISY LE ROI, CHOISY LE ROI
 demeurant 35 rue Rollin Régnier, appart 50 à CHOISY LE ROI.

 Madame RECH Véronique,
 Gestionnaire Import, MONOPRIX SA, CLICHY
 demeurant 2 sq. des Frères Montgolfier à ORLY.

 Madame RECOUVREUR Joëlle,
 Secrétaire, COJABIS, NEUILLY SUR MARNE
 demeurant 19 rue Dalou à VITRY SUR SEINE.

Monsieur REMBERT Christian,
 Agent administratif, ALLIANZ, PARIS
 demeurant 98 rue Pasteur à FONTENAY SOUS BOIS.

 Monsieur REMY Francis,
 Directeur Adjoint, SCOR, PARIS
 demeurant 6 av. Watteau à NOGENT SUR MARNE.

 Madame RENAULT Marie-Véronique,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant Cité du Paillis - bât B1 à VALENTON.

 Monsieur REYNIER Richard,
 Plombier, FRANCE BATIMENT RENOVATION ENTRETIEN, BAGNEUX
 demeurant 55 av. Lénine à ARCUEIL.

 Madame RHESSAL Fatima,
 Maroquinière, STE DES ATELIERS LOUIS VUITTON, ASNIERES SUR SEINE
 demeurant 8, pl. Tony Garnier à ALFORTVILLE.

 Monsieur RICHOL Alain,
 Maquettiste, CPI GLOBAL, NOISY LE GRAND
 demeurant 3 av. d'Oradour sur Glane - Apt 368 à BONNEUIL SUR MARNE.

 Madame RIETY Frédérique,
 Juriste d'entreprise, RADIO FRANCE, PARIS
 demeurant 10 bd du Général Ferrié, bât. B à SAINT MAUR DES FOSSES.

 Monsieur RIGAULT Jean-Pierre,
 Cadre PPS, AIR FRANCE , ORLY
 demeurant 80 rue Victor Hugo à MAISONS ALFORT.

 98

Madame RIGO Martine,

 Cadre bancaire, CREDIT DU NORD, PARIS
 demeurant 44 rue Maurepas à THIAIS.

 Madame RIMOUX Fabienne,
 Responsable Juridique, CONSEIL NATIONAL ORDRE DES PHARMACIENS, PARIS
 demeurant 72 rue Pasteur à FONTENAY SOUS BOIS.

 Madame ROBILLARD Maryse,
 Technicienne Gestion Production, RENAULT , CHOISY LE ROI
 demeurant 11 impasse Rondu à CHOISY LE ROI.

 Monsieur ROCHEMONT Simon,
 Boucher, MONOPRIX, BOULOGNE BILLANCOURT
 demeurant 1 rue du Bout du Rang à GENTILLY.

 Monsieur RODRIGUES José,
 Boiseur, SOGEA TPI, CHEVILLY LARUE
 demeurant 3 rue du Parc à CHARENTON LE PONT.

 Monsieur RODRIGUES José,
 Conseiller Patrimonial, BANQUE TRANSATLANTIQUE, PARIS
 demeurant 24 bis av. Edmond à CHAMPIGNY SUR MARNE.

 Madame RODRIGUES DA CRUZ Maria,
 Agent de propreté, ENTREPRISE CHALLANCIN, SAINT OUEN
 demeurant 7 rue Camille Pelletan à VILLENEUVE LE ROI.

 Monsieur RODRIGUEZ Mariano-Julien,
 Statisticien, UCANSS, PARIS
 demeurant 15 bis av de la Sablière à LIMEIL BREVANNES.

Monsieur ROLLAND Michel-Alain,
 Rédacteur - Réviseur, SOCIETE DU FIGARO, PARIS
 demeurant 15 rue St Sébastien à NOGENT SUR MARNE.

 Monsieur ROMEFORT Laurent,
 Sous directeur, MONOPRIX DAMES, PARIS
 demeurant 45 rue Marcel Bourdarias à ALFORTVILLE.

 Madame ROMIGUIE Catherine,
 Assistante Commerciale, TOTAL MARKETING SERVICES, PUTEAUX
 demeurant 11 rue Marie à LE PERREUX SUR MARNE.

 Madame RONDELLO Marie-Hélène,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 21 ter rue de Montreuil à VINCENNES.

 Madame ROSSI Martine,
 Assistante, GENERALI ASSURANCES, PARIS
 demeurant 4 quai de la République à SAINT MAURICE.

 Madame ROTELLI Philippine,
 Secrétaire notariale, NOTAIRES ASSOCIES, NOGENT SUR MARNE
 demeurant 2 E av Ardouin à LE PLESSIS TREVISE.

 Monsieur ROUANET Emmanuel,
 Responsable Production Prépresse, SIMGAM, SAINT OUEN
 demeurant 4 rue de Musselburgh à CHAMPIGNY SUR MARNE.

 Monsieur ROUSSEAU Didier,
 Monteur, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 6 place du Clos Pacy à SUCY EN BRIE.

 99

 Monsieur ROUSSEAU François,
 Technicien support production, SNECMA GROUPE SAFRAN, EVRY
 demeurant 21 rue des Gabelles à SUCY EN BRIE.

 Madame ROUSSEL Agnès,
 Responsable de centre de santé au travail, APST BTP RP, BOURG LA REINE
 demeurant 53 rue Henri Barbusse à VILLEJUIF.

 Monsieur ROUSSY Xavier,
 Cadre chargé études économiques, GIE DU GROUPE AVIVA FRANCE, BOIS COLOMBES
 demeurant 33 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Monsieur ROUX Alain,
 Ingénieur, PANHARD GENERAL DEFENSE, MAROLLES EN HUREPOIX
 demeurant 104 av. du Colonnel Fabien à VITRY SUR SEINE.

 Madame ROY Izaurinda,
 Infirmière, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant 26 av Georges Brassens à CHEVILLY LARUE.

 Monsieur RUMIN Jean-Michel,
 Assistant Réception, CARREFOUR BELLE EPINE, THIAIS
 demeurant 19 av. du Val d'Ablon à VILLENEUVE LE ROI.

 Madame SAINT ANGE Lorna,
 Secrétaire Bilingue, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 5 rue Sevin à VILLEJUIF.

 Monsieur SAINT-JEAN Willy,
 Chauffeur, TRANSGOURMET, ORLY
 demeurant 10 rue Léon Blum à L HAY LES ROSES.

Monsieur SALLIER Frank,
 Chargé d'Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 4, av. de la Sablière à LIMEIL BREVANNES.

 Madame SALOMON Evelyne,
 Adjoint administratif 1ère classe, CCAS ALFORTVILLE, ALFORTVILLE
 demeurant 3 rue de Constantinople à ALFORTVILLE.

 Madame SANDANASSAMY Marie-Hélène,
 Assistante juridique, CNAMTS, PARIS
 demeurant 6 bis rue Pasteur à ARCUEIL.

 Monsieur SANTI Didier,
 Employé, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 16, allée Tennessee Williams à THIAIS.

 Madame SANZ Patricia,
 Comptable, CARTIER PARFUMS LUNETTES SAS, PARIS
 demeurant 102 rue Roger Françoise à MAISONS ALFORT.

 Madame SASSI Laurence,
 Facturière, HOPITAL PRIVE D ANTONY, ANTONY
 demeurant 19 rue du Docteur Charcot à FRESNES.

 Madame SAUGY Claudine,
 Informaticienne, CNP ASSURANCES, PARIS
 demeurant 32 av Gambetta à SAINT MAUR DES FOSSES.

 Monsieur SCHATTNER Vincent,
 Cadre, BNP PARIBAS, PARIS
 demeurant 4 allée Henri Farman à THIAIS.

 100

 Monsieur SCHEITEL Jacques,
 Inspecteur service client, XEROX, SAINT DENIS
 demeurant 29 av de la Révolution Française LA VARENNE SAINT HILAIRE à SAINT MAUR DES

FOSSES.

 Monsieur SCHULTZ Pierre,
 Employé d'assurances, AXA FRANCE IARD VIE, NANTERRE
 demeurant 13 rue du Pavé de Grignon à THIAIS.

 Madame SCHWEIGER Elisabeth,
 Chef de Cabine Principal, AIR FRANCE, ROISSY EN FRANCE
 demeurant 163 av. de la Maréchale à LE PLESSIS TREVISE.

 Monsieur SEBAG Isabelle,
 Consultant, MALAKOFF MEDERIC, PARIS
 demeurant 4 rue du Sentier des Attripes à CRETEIL.

 Madame SEGHIR Fatima,
 Gestionnaire consignations, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 23 rue Pascal à CACHAN.

 Madame SELLIN Liliane,
 Chef de projet MOA, PAGES JAUNES, SEVRES
 demeurant 16 rue du Maréchal Foch à VITRY SUR SEINE.

 Madame SENG Thuch,
 Gestionnaire comptes clients, PERNOD S.A, CRETEIL
 demeurant La Rue du Clos Saint Denis à CRETEIL.

 Madame SERHAL Isabelle,
 Employée, BNP PARIBAS, PARIS
 demeurant 18 rue Edouard Renard à NOGENT SUR MARNE.

Madame SERRES Martine,
 Assistante Formation, CENTRE CHIRURGICAL MARIE LANNELONGUE, LE PLESSIS

ROBINSON
 demeurant 36 rue du Moulin de Saquet à VILLEJUIF.

 Monsieur SERRES Pierre,
 Cadre, AIR FRANCE, ROISSY EN FRANCE
 demeurant 13 bis Bd Sadi Carnot à LE PERREUX SUR MARNE.

 Monsieur SIAUVE Patrick,
 Employé, AXA FRANCE IARD VIE, NANTERRE
 demeurant 18 av. Léon Blum à MAISONS ALFORT.

 Monsieur SIDIME Laye,
 Tourneur mécanicien, SOURIAU FRANCE, MAROLLES EN BRIE
 demeurant 33 av de l'Ile d'Amour à CHAMPIGNY SUR MARNE.

 Madame SIGAUD Patricia,
 Employée qualifiée service commercial, 44 GALERIES LAFAYETTE, PARIS
 demeurant 5 allée des Thuyas à BOISSY SAINT LEGER.

 Madame SIMEON Nathalie,
 Secrétaire, BNP PARIBAS, PARIS
 demeurant 15 av de Paris à VINCENNES.

 Monsieur SIMON Bernard,
 Chargé d'affaires, EAU DE PARIS, PARIS
 demeurant 6 rue Edouard Renard à NOGENT SUR MARNE.

 101

Monsieur SIMON Christophe,

 Magasinier, LACTALIS LOGISTIQUE, THIAIS
 demeurant 23 quai de la Baronnie à ABLON SUR SEINE.

 Madame SIMONAIRE Nathalie,
 Assistant technique, SMRIF, PARIS
 demeurant 8 rue Edmond Vitry à NOGENT SUR MARNE.

 Madame SIRAUT Barbara,
 Assistante de direction, LAZARD FRERES BANQUE, PARIS
 demeurant 1 allée Jean Poncelet à CRETEIL.

 Madame SITBON Brigitte,
 Responsable gestion flotte automobile et restaurants entreprise, BPIFRANCE FINANCEMENT,

MAISONS ALFORT
 demeurant 31 rue Georgeon à THIAIS.

 Madame SITBON Maryline,
 Chef de projet informatique, BNP PARIBAS, PARIS
 demeurant 7 place Salvador Allendé à CRETEIL.

 Monsieur SLAMA Patrick,
 Acheteur, SAFRAN, PARIS
 demeurant 25 rue de la Station à LE PERREUX SUR MARNE.

 Monsieur SOLEIL Didier,
 Technicien Expert Risque Professionnel, CPAM de PARIS, PARIS
 demeurant 16 rue Marius Delcher à CHARENTON LE PONT.

 Madame SOPHA Sisouphalack,
 Agent Qualifiée Distribution, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 5 av. d'Oradour sur Glane à BONNEUIL SUR MARNE.

 Monsieur SORINET Rémy,
 Employé commercial, SIMPLY MARKET-SOCIETE ATAC, JOUY EN JOSAS
 demeurant 50 rue Carnot à MAISONS ALFORT.

Monsieur SORRIAUX Jean-Luc,
 Technicien avion, AIR FRANCE, ROISSY EN FRANCE
 demeurant 8 Promenade de la Venerie à SUCY EN BRIE.

 Madame SOUDEER Malika,
 Réceptionniste, PIOINT F, ORLY
 demeurant 20 rue des Hautes Bornes à ORLY.

 Madame SOUSSAN Joëlle,
 Responsable comptabilité clients, LABORATOIRES OMEGA PHARMA FRANCE, CHATILLON
 demeurant 3 rue des Aubépines à MAROLLES EN BRIE.

 Monsieur STAKIC Michel,
 Technicien supérieur support production, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 72 rue Louise Chenu à LIMEIL BREVANNES.

 Madame STOLLER Véronique,
 Gestionnaire des bénéficiaires, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 133 av du Colonel Fabien à VILLEJUIF.

 Madame SULEJMANI Dashmiré,
 Gestionnaire, PRO BTP, CHARENTON LE PONT
 demeurant 6 rue des Clavizis à BONNEUIL SUR MARNE.

 Madame SUMBULA KOTSHI Jacqueline,
 Chef de département mode et beauté, MONOPRIX PELLEPORT, PARIS
 demeurant 11 rue Fernand Léger à VILLEJUIF.

 102

 Monsieur SURETET Georges,
 Technico-Commercial - Agence Maisons-Alfort, BROSSETTE, LYON
 demeurant 8 pl. des Libertés à BONNEUIL SUR MARNE.

 Madame TAISANT Marie-Laure,
 Gestionnaire assurances, AXA FRANCE IARD VIE, NANTERRE
 demeurant 32 av Henri Gilbert à VILLENEUVE LE ROI.

 Madame TANO Thérèse,
 Conseillère de vente, PRINTEMPS HAUSSMANN, PARIS
 demeurant 34 rue du Plateau, appart 1015 à MAISONS ALFORT.

 Monsieur TANON Rémi,
 Cadre de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 4 av de la Somme à SUCY EN BRIE.

 Madame TANON Sylvie,
 Cadre de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 4 av de la Somme à SUCY EN BRIE.

 Madame TAPIN Michelle,
 Employée Libre Service, MONOPRIX SAINT MANDE, SAINT MANDE
 demeurant 4 bis rue des Ecoles à ALFORTVILLE.

 Madame TARAKI Zina,
 Educatrice Spécialisée, ASSOCIATION ETAI - IME SUZANNE BRUNEL, VITRY SUR SEINE
 demeurant 8 rue des Nymphes à VITRY SUR SEINE.

 Madame TARQUINI Marie,
 Chef projet conduite du changement, SOCIETE GENERALE, PARIS
 demeurant 146 rue de Joinville à SAINT MAUR DES FOSSES.

 Madame TAVARES Dominique,
 Auxiliaire de puériculture, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 2 allée André Malraux à LE PLESSIS TREVISE.

Monsieur TEINTURIER Laurent,
 Ingénieur Cadre, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 15 av. Charles de Gaulle à SAINT MAUR DES FOSSES.

 Madame TEIXEIRA Maria,
 Chef de Rayons, MONOPRIX NATION, PARIS
 demeurant 17 rue Maurice Tinseau à VILLENEUVE LE ROI.

 Madame TERRANOVA ENNADI Florence,
 Technicienne supérieure, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 14 av des Murs du Parc à VINCENNES.

 Monsieur TERRIN Pierre,
 Responsable Qualité, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 30 rue de l'Egalité à CHAMPIGNY SUR MARNE.

 Madame TESORO DanièlA,
 Technicien de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 80 rue Condorcet à LIMEIL BREVANNES.

 Monsieur TESSIER Alain,
 Cadre bancaire, HSBC FRANCE, PARIS
 demeurant 4 ter av Anatole France à CHARENTON LE PONT.

 Madame TESSIER Kim Oanh,
 Cadre - Analyste Engagements, CREDIT COOPERATIF, NANTERRE
 demeurant 4 ter av Anatole France à CHARENTON LE PONT.

 103

 Monsieur TESSIER Thierry,
 Technicien Exploitation, COFELY GDF SUEZ, GENNEVILLIERS
 demeurant 22 rue Ferrer et Siegfried à VILLENEUVE SAINT GEORGES.

 Madame THALIEN Mireille,
 Assistante Secrétaire, CRAMIF, PARIS
 demeurant 1 rue Antoine Mimerel à VITRY SUR SEINE.

 Monsieur THAM Minh Hoa,
 Projeteur, CNIM, VELIZY VILLACOUBLAY
 demeurant 66 av. M. Berteaux à LE PLESSIS TREVISE.

 Madame THAUVIN Parfaite,
 Laborantine, GIP INTS, PARIS
 demeurant 122 rue Etienne Dolet à ALFORTVILLE.

 Monsieur THAVONE Stéphane,
 Technicien support informatique, AG2R LA MONDIALE, PARIS
 demeurant 32 rue René Hamon à VILLEJUIF.

 Monsieur THERET Patrick,
 Chargé d'Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 22 rue de Marseille à MAISONS ALFORT.

 Madame THIBAUDEAU Annick,
 Chargée de la clientèle, RIVP, PARIS
 demeurant 61 av Danièe Casanova à IVRY SUR SEINE.

 Madame THIEBAULD Annick,
 Directrice de secteur, CENTRE DE LOISIRS MUNICIPAL DE L'ENFANCE, CHAMPIGNY SUR MARNE
 demeurant 59 rue du Monument à CHAMPIGNY SUR MARNE.

 Madame THOMAS Aline,
 Agent ECOFI technicien, AIR FRANCE, MONTREUIL
 demeurant 7 av du Role à VILLENEUVE LE ROI.

Monsieur THOMAS Claude,
 Comptable, CCAS, VITRY SUR SEINE
 demeurant 5 bis rue Fernand Pelloutier à CHOISY LE ROI.

 Monsieur THOMAS Jacques,
 Correpondant Ressources Humaines, TOTAL MARKETING SERVICES, PUTEAUX
 demeurant 12 C Villa St Pierre à CHARENTON LE PONT.

 Madame TIMERMANE Nathalie,
 Cadre de Banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 5 rue Hector Berlioz à NOISEAU.

 Monsieur TOMASSO Robert,
 Technicien PPS, AIR FRANCE , ORLY
 demeurant 10 rue du Colonel Rozanoff à VILLENEUVE LE ROI.

 Monsieur TONDU Pascal,
 Technicien, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 10 rue Pablo Picasso à CHEVILLY LARUE.

 Madame TOUITOU Laurence,
 Employée, BNP PARIBAS , NANTERRE
 demeurant 53, av. d'Alfortville à CHOISY LE ROI.

 Monsieur TOURE Abdourahmane,
 Agent de manutention, SCGA, BOURG LA REINE
 demeurant Chez M. BA 4 allée de Bretagne boite 80 à THIAIS.

 104

 Madame TOUZET Patricia,
 Responsable d'équipe, POLE EMPLOI, NOISY LE GRAND
 demeurant 18 rue Eugène Brun à CHAMPIGNY SUR MARNE.

 Madame TOUZET Patricia,
 Encadrant Qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 18 rue Eugène Brun à CHAMPIGNY SUR MARNE.

 Monsieur TRAN Ngoc An,
 Agent qualifié de fabrication, MANUFACTURE CARTIER LUNETTES, SUCY EN BRIE
 demeurant 36 rue du Général Lacharrière - Bât C 4 à CRETEIL.

 Madame TRAN Thi-Vinh-Lien,
 Cadre Technique, BNP PARIBAS , PARIS
 demeurant 13 av. du Dr Lacroix à LE KREMLIN BICETRE.

 Monsieur TRAORE Diawaye,
 Maçon, SNTPP, FONTENAY SOUS BOIS
 demeurant 37 bd de Friedberg, cage 3 à VILLIERS SUR MARNE.

 Monsieur TREBOUVILLE Marc,
 Chauffeur, SD CALBERSON, LIMEIL BREVANNES
 demeurant 70 rue du 19 mars 1962 à CHAMPIGNY SUR MARNE.

 Madame TREMBLAY Martine,
 Responsable projet mécénat, FEDERATION NATIONALE DES BANQUES POPULAIRES,

PARIS
 demeurant 4 rue des Pommiers à VINCENNES.

 Madame TRIBILLAC Sylvie,
 Chef de bureau, PARIS HABITAT OPH, PARIS
 demeurant 18 quai Jean Baptiste Clément à ALFORTVILLE.

 Monsieur TRINH Manh Chuong,
 Informaticien, GE MEDICAL SYSTEMS, BUC
 demeurant 6 allée Jean de la Bruyère à CRETEIL.

Madame TROMELIN Françoise,
 Assistante commerciale, CLEMESSY SA, CESSON SEVIGNE
 demeurant 8 rue Beauséjour à VILLIERS SUR MARNE.

 Madame TRUMP Mireille,
 Chargée de gestion locative, GENERALI REAL ESTATE, PARIS
 demeurant 23 rue de Coeuilly à VILLIERS SUR MARNE.

 Monsieur TURBAN Didier,
 Contrôleur de Gestion, AXA FRANCE IARD VIE, NANTERRE
 demeurant 62 av. des Piliers à SAINT MAUR DES FOSSES.

 Madame TURCHI Jacqueline,
 Piqueuse en maroquinerie, LA SELLERIE PARISIENNE, VILLENEUVE SAINT GEORGES
 demeurant 9 villa des Polognes - bât 9 à VALENTON.

 Madame TURMEL Françoise,
 Cadre Microbiologie, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 38 rue Alsace Lorraine à CHOISY LE ROI.

 Madame UONG Hoa,
 Femme de service - Gardienne, TEILHARD DE CHARDIN, SAINT MAUR DES FOSSES
 demeurant 2 pl. d'Armes à SAINT MAUR DES FOSSES.

 Monsieur URIA Philippe,
 Directeur d'études, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS

 105

 demeurant 3 rue Villebois Mareuil à VINCENNES.

 Monsieur USUBELLI Philippe,
 Conseiller Patrimoine Financier, BNP PARIBAS , NANTERRE
 demeurant 91, bd Pasteur à BRY SUR MARNE.

 Madame VACHELOT Annie,
 Comptable DRH, MFP SERVICES, PARIS
 demeurant 14 rue de Mesly à MAISONS ALFORT.

 Monsieur VAGNAIR Jean-Michel,
 Contrôleur, HSBC FRANCE, PARIS
 demeurant 12 rue Edmond Rostand à ABLON SUR SEINE.

 Madame VALEIX Dominique,
 Technicienne Evaluation, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 3 rue Marc Sangnier à L HAY LES ROSES.

 Madame VALERA Isabelle,
 Employée de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 121 bd Aristide Briand à CHAMPIGNY SUR MARNE.

 Madame VALLET Corinne,
 Gardienne d'Immeuble, COOPERER POUR HABITER, PARIS
 demeurant 108 rue Molière à IVRY SUR SEINE.

 Monsieur VANITOU Georges,
 Carrossier Peintre , SITA IDF, SURESNES
 demeurant 6 rue Paul Cézanne à NOISEAU.

 Monsieur VAZ Josue,
 ETAM bureau - chef magasinier, Entreprise Michel FERRAZ, BOULOGNE BILLANCOURT
 demeurant 42 rue Veron à ALFORTVILLE.

 Monsieur VENDRELY Didier,
 Cadre PPS, AIR FRANCE , ORLY
 demeurant 103 av. de Fontainebleau à LE KREMLIN BICETRE.

Madame VERDEJO Marie Neige,
 Gestionnaire poste marché, LAZARD FRERES BANQUE, PARIS
 demeurant 11 rue du Réveillon à VILLECRESNES.

 Madame VERDIER Annick,
 Employé DRH, BNP PARIBAS , NANTERRE
 demeurant 41 rue A.de St Exupéry à THIAIS.

 Madame VERGER Sylviane,
 Hôtesse de caisse, R2C CASINO, SAINT ETIENNE
 demeurant 83 rue Georges Médéric à MAISONS ALFORT.

 Madame VERGNES Elisabeth,
 Directrice de magasin, WEILL BOUTIQUE, PARIS
 demeurant 19 av de la République à CHOISY LE ROI.

 Madame VERON-LARCHER Elisabeth,
 Assistante sociale, REUNICA, LEVALLOIS PERRET
 demeurant 70 rue Marius Sidobre à ARCUEIL.

 Madame VERTREZ Muriel,
 Monitrice Educatrice, ETAI, CHOISY LE ROI
 demeurant 7 placette des Fauconnières à IVRY SUR SEINE.

 Madame VEYRAT Edith,
 Analyste de crédits, BNP PARIBAS, PARIS

 106

 demeurant 17 rue Grimoult à MAISONS ALFORT.

 Madame VIBART Béatrice,
 Responsable d'équipe professionnelle, POLE EMPLOI, NOISY LE GRAND
 demeurant 36 av du Général de Gaulle à THIAIS.

 Monsieur VIDAL Laurent,
 Technicien d'essais, ZODIAC AERO ELECTRIC, MONTREUIL
 demeurant 19 rue Floris Osmond à CRETEIL.

 Madame VIDAL Manuela,
 Agent air france, AIR FRANCE, ROISSY EN FRANCE
 demeurant 33 bis av Général de Gaulle à LE PLESSIS TREVISE.

 Madame VIDEAU Corinne,
 Secrétaire assistante, EAU DE PARIS, JOINVILLE LE PONT
 demeurant 85 av. François Mitterrand à CRETEIL.

 Monsieur VIGNEAU CAZALAA Jean-Marc,
 Employé, CM CIC SERVICES, NANTES
 demeurant 7 rue Aristide Briand à BRY SUR MARNE.

 Madame VILALTA Françoise,
 Trésorière, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 18 rue Charlotte Roger Bouchard à SUCY EN BRIE.

 Madame VINCENT-SULLY Rosalie,
 Comptable, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 186 Bld de Créteil à SAINT MAUR DES FOSSES.

 Madame VIRETON Michelle,
 Gardienne d'Immeuble, FRANCE HABITATION, LEVALLOIS PERRET
 demeurant 4 allée François Couperin à VALENTON.

 Madame VIRLOUVET Claudine,
 Agent d'entretien, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 3 Mail de la Résistance à BONNEUIL SUR MARNE.

Madame VIRVALEIX Paula,
 Employée, CIC Crédit Industriel et Commercial, PARIS
 demeurant 2 rue Eugénie Le Guillernic à VILLENEUVE LE ROI.

 Madame VITALI Dominique,
 Gestionnaire, CEA - Commissariat à l'Energie Atomique, GIF SUR YVETTE
 demeurant 10 rue Pasteur à LE PERREUX SUR MARNE.

 Monsieur VITRIER Marc,
 Technicien supérieur aéronautique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 29 allée des Peupliers à ABLON SUR SEINE.

 Monsieur VOGEL Jean-Philippe,
 Conducteur receveur, TCC, COMBS LA VILLE
 demeurant 5 allée des Ardennes à BOISSY SAINT LEGER.

 Madame VOUSEMER Marie-Laure,
 Employée commerciale libre service, MONOPRIX SECRETAN, PARIS
 demeurant 93 rue Georges Médéric à MAISONS ALFORT.

 Madame VRHOVAC Marijem,
 Standardiste, HOPITAL FOCH, SURESNES
 demeurant 255 av de la République à FONTENAY SOUS BOIS.

 Madame VUAILLAT Ghislaine,
 Employée de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF

 107

 demeurant 12 rue de la Mutualité à VILLENEUVE LE ROI.

 Madame YVARS Corinne,
 Chargée de Contrôle Interne, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 192 av. de la Maréchal, bt 11 à LE PLESSIS TREVISE.

 Madame ZAIRE Dominique,
 Technicien Expert Relation Client Courrier, CPAM de PARIS, PARIS
 demeurant 42 sentier Benoît Malon à VILLEJUIF.

 Monsieur ZAJAC Bertrand,
 Agent escale avion, AIR FRANCE, ROISSY EN FRANCE
 demeurant 6 allée de Bretagne à THIAIS.

 Madame ZETTOR Marie Christiane,
 Secrétaire, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 15 av. de Verdun à CRETEIL.

 Monsieur ZITOUNI Halim,
 Informaticien, AXA FRANCE IARD VIE, NANTERRE
 demeurant 1 C rue des Tuilots à VILLENEUVE LE ROI.

Article 3 : La Médaille d'honneur du Travail échelon Or est décernée à :
 Madame ABITEBOUL Dominique,
 Cadre bancaire, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 40 av Ardouin à LE PLESSIS TREVISE.

 Monsieur ACCAINO Jean-Pierre,
 Informaticien, NATIXIS, PARIS
 demeurant 4 rue des Acacias à L HAY LES ROSES.

 Monsieur ADOR Christian,
 Spécialiste logistique, GE MEDICAL SYSTEMS, BUC
 demeurant 5 av Pablo Picasso à FONTENAY SOUS BOIS.

Madame AGUILO Francine,
 Assistante de direction, PERNOD S.A, CRETEIL
 demeurant 15 rue Charrier à CRETEIL.

 Madame AIGUEPERSE Christine,
 Chargée de Missions, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 21 av. d'Alsace Lorraine à LIMEIL BREVANNES.

 Monsieur AIT EL KHADIR Boujemaa,
 Maçon Coffreur, SOGEA IDF HYDRAULIQUE, EMERAINVILLE
 demeurant 21 bis rue Julien Chailloux, rés le Square à FRESNES.

 Madame ALTAY Régine,
 Secrétaire médicale, GROUPE HOSPITALIER PARIS ST JOSEPH, PARIS
 demeurant Cité Chaperon Vert, 2ème av, esc 16 à GENTILLY.

 Madame AMARILLI GEFFROY Claudie,
 Responsable opérationnel, POLE EMPLOI, MONTREUIL
 demeurant 7 av Louis Walle à BOISSY SAINT LEGER.

 Monsieur ANDRE Patrick,
 Agent de maîtrise, AIR FRANCE, ROISSY EN FRANCE
 demeurant 25 allée de la Toison d'Or à CRETEIL.

 Madame ANDRIEUX Marie Lise,
 Cadre administratif, INSTITUT GUSTAVE ROUSSY, VILLEJUIF

 108

 demeurant 11 allée des Plantes à VILLEJUIF.

 Monsieur ANTOGNINI Francis,
 Responsable Proximité Service Comptable, ASSURANCE MALADIE DU VAL DE MARNE,

CRETEIL
 demeurant 1 av du 11 Novembre à LE PERREUX SUR MARNE.

 Madame ARNAUD Marylène,
 Cadre Administratif, PONTICELLI FRERES, EMERAINVILLE
 demeurant 10 allée des Pinsons à LE PLESSIS TREVISE.

 Madame ARNAUD Véronique,
 Responsable des expositions, CEA - Commissariat à l'Energie Atomique, GIF SUR YVETTE
 demeurant 148, bd de Strasbourg à NOGENT SUR MARNE.

 Monsieur ARNAUD William,
 Employé de banque, CREDIT SUISSE, PARIS
 demeurant 18 rue de l'Insurrection Parisienne à CHOISY LE ROI.

 Monsieur ARNOUX Vincent,
 Transitaire, BOLLORE LOGISTICS, PUTEAUX
 demeurant 226 rue du Maréchal Leclerc à SAINT MAURICE.

 Monsieur ASSAILLY Philippe,
 Sapeur pompier, BANQUE DE FRANCE, NOISIEL
 demeurant 14 Villa Simone à SAINT MAUR DES FOSSES.

 Madame AUBERT Monique,
 Responsable territoriale, CRAMIF, PARIS
 demeurant 33 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Monsieur AUBRUN Bernard,
 Juridique et Contractuel, VEOLIA EAU IDF , NANTERRE
 demeurant 13 rue Francis Poulenc à VITRY SUR SEINE.

 Madame AUFAUVRE Bernadette,
 Conseillère de vente, C & A FRANCE, PARIS
 demeurant 95 rue Charles Infroit - B 87 à VITRY SUR SEINE.

Monsieur AUFFRET Patrice,
 Informaticien, GRAFTECH FRANCE, CALAIS
 demeurant 3 Place de l'Eglise à FRESNES.

 Monsieur AUGUSTIN Claude,
 Technicien Service Généraux, UCANSS, PARIS
 demeurant 162 rue Gabriel Péri à GENTILLY.

 Monsieur AUMONT Philippe, (en retraite)
 Chef de file, ITEC, PARIS
 demeurant 3 allée Lavoisier à LA QUEUE EN BRIE.

 Madame AUVINET Brigitte,
 Agent Administratif, CAISSE NATIONALE MUTUALISTE, PARIS
 demeurant 23 rue Gaston Monmousseau à IVRY SUR SEINE.

 Madame AYASSAMY Jacqueline,
 Chargée du rayon alimentaire, MONOPRIX FONTAINE, PARIS
 demeurant 5 rue des Tilleuls - bât. A3 à VILLENEUVE SAINT GEORGES.

 Madame BABET Michelle,
 Technicienne Maîtrise des Risques, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 11 rue du Général de Larminat à CRETEIL.

 109

Monsieur BACCHIOCHI Pascal,

 Agent de banque, HSBC FRANCE, PARIS
 demeurant 6 bis rue du Val d'Osne chez Mme RIVAULT à SAINT MAURICE.

 Monsieur BAILLY Christian,
 Ingénieur Packaging, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS PERRET
 demeurant 5 rue du Maréchal Ferrant à RUNGIS.

 Monsieur BALTA Arthur,
 Adjoint chef de quai, HEPPNER TRANSPORTS , RUNGIS
 demeurant 2, rue du Cdt Joyeu Boulard à CRETEIL.

 Madame BARBIER Sylvie,
 Technicienne des Métiers de la Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 1 allée Modigliani à ALFORTVILLE.

 Madame BARBIERI Françoise,
 Chargée Relations Côtisants, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 13 rue de Nice à ALFORTVILLE.

 Monsieur BARBOSA Valdemar,
 Responsable Développement, METTLER TOLEDO EPEC, VIRY CHATILLON
 demeurant 11 av. de la Garennière à FRESNES.

 Madame BARETH Brigitte,
 Secrétaire administrative, KDI, BUSSY SAINT GEORGES
 demeurant 14, clos des Perroquets à CHAMPIGNY SUR MARNE.

 Monsieur BARMES Eric,
 Analyste/ingénieur d'application, SACEM, NEUILLY SUR SEINE
 demeurant 41 av de Valenton à LIMEIL BREVANNES.

 Madame BAROUCH Anne-Marie,
 Secrétaire assistante, AREVA, PARIS LA DEFENSE
 demeurant 3 bis quai de la République à SAINT MAURICE.

 Madame BARREAU Andréa,
 Responsable Edition, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 29 av du Château à VINCENNES.

Monsieur BARRIERE Bernard,
 Chauffeur Livreur, TRANSPORT VALOT, CHENNEVIERES SUR MARNE
 demeurant 1 sq. Charles d'Orléans à CHAMPIGNY SUR MARNE.

 Madame BASMADJIEV Thérèse,
 Chargée d'insertion, CFRP - Centre de formation et rééducation professionnelle, PARIS
 demeurant 24 av Sainte Marie à SAINT MANDE.

 Madame BASQUE Anne Marie,
 Assistante Communication, MONIER, LE KREMLIN BICETRE
 demeurant 11 square Jean Esquirol à CRETEIL.

 Madame BATON Fabienne,
 Technicien des métiers de la banque, LCL, CRETEIL
 demeurant 34 rue Bazeilles à MAISONS ALFORT.

 Madame BATTE Corinne,
 Technicien Expert Relation Client, CPAM de PARIS, PARIS
 demeurant 34 rue Clément Pradeau à VILLIERS SUR MARNE.

 Madame BAUDIER Catherine,
 Technicienne PPS, AIR FRANCE , ORLY
 demeurant 70 rue de Chevilly à VILLEJUIF.

 110

 Monsieur BAUDURET Frédéric,
 Cadre supérieur, RENAULT , BOULOGNE BILLANCOURT
 demeurant 34/36 rue de la Jarry à VINCENNES.

 Madame BAYLE Claudine,
 Technicienne Moyens Généraux Logistique, BRED BANQUE POPULAIRE, PARIS
 demeurant 9 rue de l'Union, bt A esc. 3 à VILLIERS SUR MARNE.

 Madame BEAUMONT Anne,
 Médecin spécialiste, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 15 rue du Chemin Vert à SAINT MAUR DES FOSSES.

 Madame BECCIU Colette,
 Gardienne d'immeuble, OGIF, LEVALLOIS PERRET
 demeurant 20 rue du Massif Central à VILLEJUIF.

 Monsieur BENHAMRON Armand,
 Soffer scribe, ACIP, PARIS
 demeurant 75 av de la Liberté à MAISONS ALFORT.

 Madame BENITO Roxane,
 Chargée de gestion, GMF ASSURANCES, PARIS
 demeurant 6 rue Louis Pergaud à MAISONS ALFORT.

 Monsieur BERAUD Henry,
 Ingénieur Expertise Mécanique, VALEO, CRETEIL
 demeurant 138 rue de la Jarry à VINCENNES.

 Monsieur BERDAT Patrice,
 Technicien d'Exploitation, DALKIA France - IDF Sud, BOUSSY SAINT ANTOINE
 demeurant 54 av. du Général Joubert à VILLIERS SUR MARNE.

 Monsieur BERNADET André,
 Titulaire de Bureau, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 18 rue des Boulards à SUCY EN BRIE.

 Monsieur BERNADET Patrice,
 Technicien, GE ENERGY POWER CONVERSION SAS, MASSY
 demeurant 20 rue des Deux Frères à CACHAN.

Monsieur BERNARD Jean-Jacques,
 Directeur commercial, PAULSTRA SNC, LEVALLOIS PERRET
 demeurant 7 rue de la Garenne à BRY SUR MARNE.

 Monsieur BERT Patrick,
 Cadre PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 11 rue de la Convention à LE KREMLIN BICETRE.

 Madame BERTEAU Mireille,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 162 rue de la Jarry à VINCENNES.

 Monsieur BERTON Daniel,
 Emballelur, SOFLOG-TELIS, ASNIERES SUR SEINE
 demeurant 11 place Georges Brassens à BONNEUIL SUR MARNE.

 Monsieur BERTRAND Didier,
 Employé, PARIS HABITAT OPH, PARIS
 demeurant 10 av du 8 Mai 1945 à CHAMPIGNY SUR MARNE.

 Madame BERTRAND Marie-Christel,
 Chargée Etudes Informatiques, NATIXIS, PARIS
 demeurant 14 rue Victor Basch à CHARENTON LE PONT.

 111

 Monsieur BETHELOT Luc,
 Assistant Technique, PRO BTP, CHARENTON LE PONT
 demeurant 6 rue Arthur Rimbaud à VITRY SUR SEINE.

 Madame BIEN Christine,
 Assistant Commercial Entreprises, HSBC FRANCE, PARIS
 demeurant 3 rue Pauline à FONTENAY SOUS BOIS.

 Madame BILLIOT Françoise,
 Titulaire secrétaire rédacteur, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 45 rue de Sévigné à ORMESSON SUR MARNE.

 Madame BIRON Catherine,
 Assistante de direction, SELECT ADRESS, LIMEIL BREVANNES
 demeurant 2 rue de Grand Champ à SUCY EN BRIE.

 Madame BISSON Christine,
 Agent de maîtrise, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE, PARIS
 demeurant 9 allée des Platanes à MAISONS ALFORT.

 Madame BLANCHET Sylvie,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 11 av de l'Europe - APT 206 à CACHAN.

 Madame BLECOURT Gertrude,
 Manager de la relation client, SIMPLY MARKET, MONTREUIL
 demeurant 13 quai des Carrières à CHARENTON LE PONT.

 Madame BLOCH Françoise,
 Chargée de Mission, DEFENSE CONSEIL INTERNATIONAL, PARIS
 demeurant 3 passage Giamarchi Bican à SAINT MAUR DES FOSSES.

 Monsieur BLONDEL Jean-Luc,
 Cadre d'entretien technique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 9 rue des Erables à VILLECRESNES.

 Monsieur BLOQUET Joël,
 Coordinateur Réparations, SECAN, GENNEVILLIERS
 demeurant 35 av des Fusillés de Chateaubriant à SAINT MAUR DES FOSSES.

Madame BOEUF Dominique,
 Cadre bancaire, NATIXIS, PARIS
 demeurant 38 rue du Général Leclerc à CHARENTON LE PONT.

 Madame BONIN Catherine,
 Gestionnaire Comptable, MALAKOFF MEDERIC, PARIS
 demeurant 62 quai Pompadour à CHOISY LE ROI.

 Madame BONNAL Colette,
 Valideur, MUTUELLE COMPLEMENTAIRE , PARIS
 demeurant 45 rue Marucie Coutant à IVRY SUR SEINE.

 Madame BONNAL Colette,
 Valideur, MUTUELLE COMPLEMENTAIRE , PARIS
 demeurant 45 rue Maurice Coutant à IVRY SUR SEINE.

 Monsieur BORGES José,
 Chef de Chantier, BOUYGUES ENERGIES SERVICES, PLAISIR
 demeurant 7 av. du Val d'Ablon à VILLENEUVE LE ROI.

 Madame BOTHERELE Marie-France,
 Technicienne Prestations, QUATREM ASSURANCES COLLECTIVES, PARIS
 demeurant 2 rue du Foyer à VILLENEUVE SAINT GEORGES.

 112

 Monsieur BOTTINO Jean-Bernard,
 Correspondant Applicatif, VEOLIA EAU IDF , NANTERRE
 demeurant 10, rue Georges Sand à CHEVILLY LARUE.

 Monsieur BOU Ming See,
 Chef d'Equipe Bagagiste, SAMSIC ASSISTANCE RAMP, ORLY
 demeurant 9 Square Lionel Terray à VITRY SUR SEINE.

 Madame BOUCHE Catherine,
 Agent de Quittancement, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant Bat D - 34 rue Albert 1er à CHOISY LE ROI.

 Monsieur BOUCHET Gérard,
 Aide Forgeron, SAFRAN SNECMA, COLOMBES
 demeurant 9 imp. Marc Seguin à ARCUEIL.

 Monsieur BOUEROUX Jean-François,
 Cadre de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 27 bis rue Anatole France à LE KREMLIN BICETRE.

 Madame BOUETARD Gisèle,
 Cadre de Laboratoire, SANOFI AVENTIS , ANTONY
 demeurant 184 rue Marcel Hartmann à IVRY SUR SEINE.

 Madame BOUFFET Corinne,
 Assistante de direction, APES, AUBERVILLIERS
 demeurant 37 chemin Latéral à ALFORTVILLE.

 Madame BOUILLON Catherine,
 Agent de Maîtrise, AIR FRANCE, LE MESNIL AMELOT
 demeurant 16 rue Saint Félix à SAINT MAUR DES FOSSES.

 Madame BOULANGER Yolande,
 Cadre Technique Audiovisuel, TF1, BOULOGNE BILLANCOURT
 demeurant 3 Quai Victor Bach à BRY SUR MARNE.

 Monsieur BOURGOIS Patrick,
 Attaché de Direction, CRAMIF, PARIS
 demeurant 24 rue Jean Lurçat - appt. 90 à VILLEJUIF.

Monsieur BOUROT Didier,
 Cadre PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 28 rue de la Paix à VINCENNES.

 Monsieur BOUSSEBHA Slimane,
 Galvano Mordanceur, SAFRAN SNECMA, COLOMBES
 demeurant 47 rue du Général de Gaulle à L HAY LES ROSES.

 Madame BOUST Muriel,
 Gestionnaire compte clé, PERNOD S.A, CRETEIL
 demeurant 4 rue de Mesly à CRETEIL.

 Monsieur BOUTEAUX Alain,
 Cadre de banque, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 26 av du Général de Gaulle à VINCENNES.

 Monsieur BOVIN Patrick,
 Gardien d'immeuble, FONCIA BROSSOLETTE-SYNDIC MONTAIGUT, CRETEIL
 demeurant 43 av de Verdun bt D rés. ste Marie à CRETEIL.

 Monsieur BOZIGUIAN Georges,
 Conducteur PL, FRANCE LOCATION DISTRIBUTION, LOGNES
 demeurant 2 rue Gustave Flaubert à VILLENEUVE SAINT GEORGES.

 113

 Monsieur BOZSOKI Alain,
 Technicien, COFELY SERVICES, AUBERVILLIERS
 demeurant 15 bis rue du Pavé de Grignon à THIAIS.

 Monsieur BRAUD Daniel,
 Coordinateur informatique, SAMADA, THIAIS
 demeurant 63 av. François Mitterand à CRETEIL.

 Monsieur BRAULT Dominique,
 Technicien des Métiers de la Banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 24 rue Chevreul à MAISONS ALFORT.

 Madame BRIERE Catherine,
 Technicienne Fabrication Boulangerie Patisserie, CARREFOUR BELLE EPINE, THIAIS
 demeurant 25 rue Charles Chaplin à VILLENEUVE SAINT GEORGES.

 Monsieur BRUNIER Didier,
 Fraiseur, SAFRAN SNECMA, EVRY
 demeurant 27 rue Guy Moquet à CHOISY LE ROI.

 Monsieur BUFFET Dominique,
 Fabricant, PRINT AND DISPLAY FRANCE, VITRY SUR SEINE
 demeurant 8 bis rue du Bac à ABLON SUR SEINE.

 Monsieur BUISSON Christian,
 Chauffeur livreur poids lourds confirmé, FRANCE BOISSONS ILE DE FRANCE, BONNEUIL SUR

MARNE
 demeurant Rés. Primavera 107 bd de Champigny à SAINT MAUR DES FOSSES.

 Madame BUJON Annick,
 Employée, ALLIANZ Vie-IARD, PARIS
 demeurant 7 rue Marc Seguin à VILLENEUVE SAINT GEORGES.

 Madame BUTEAU Jacqueline,
 Comptable, IMMOBILIERE 3F, PARIS
 demeurant 164 rue de la Jarry à VINCENNES.

 Monsieur BUYCK Dominique,
 Cadre société d'assurance, ALLIANZ, PARIS
 demeurant 17 villa Baudran à ARCUEIL.

Monsieur BUZENAC Gilles,
 Magasinier, FRANCE SYSTEMES ECONOCOM, CLAMART
 demeurant 7 av de la Croix du Sud à CHEVILLY LARUE.

 Madame CAETANO Margarida,
 Employée de maison, CABINET COULON, CHOISY LE ROI
 demeurant 7 rue Lucie à ORLY.

 Monsieur CALDERARI Dominique,
 Chauffeur Opérateur, CIG VEOLIA PROPRETE, GONESSE
 demeurant 89 av. Georges Clémenceau à MAISONS ALFORT.

 Madame CAMEROL Mesmin,
 Employée, NEUFLIZE OBC, PARIS
 demeurant 1 square Georges Guyon à MAISONS ALFORT.

 Monsieur CAMUS René,
 Agent de crématorium, OGF, PARIS
 demeurant 36 av Gabriel Péri à LIMEIL BREVANNES.

 Madame CANADO Chantal,
 Secrétaire médicale, CLINIQUE MEDICALE EDOUARD RIST, PARIS

 114

 demeurant 3 allée du Stade à L HAY LES ROSES.

 Madame CANTO Adeline,
 Conseiller Patrimonial, CIC Crédit Industriel et Commercial, PARIS
 demeurant 26 rue Etienne Dolet à CHOISY LE ROI.

 Madame CAPO Arlette,
 Responsable Commerciale Confirmée, DISTRIBUTION CASINO FRANCE, SAINT ETIENNE
 demeurant 6 Place des Erables à BOISSY SAINT LEGER.

 Monsieur CAPUANO Elio,
 Technicien de Laboratoire Routes, COLAS IDF NORMANDIE, MAGNY LES HAMEAUX
 demeurant 18 rue de la Briqueterie à VILLENEUVE LE ROI.

 Monsieur CARITE Claudy,
 Ingénieur, AIR FRANCE, ROISSY EN FRANCE
 demeurant 47 av. de Valenton à LIMEIL BREVANNES.

 Madame CARREIRA Jocelyne,
 Professeur des écoles, ACADEMIE DE CRETEIL RECTORAT, CRETEIL
 demeurant 128 bis av de la Maréchale à LE PLESSIS TREVISE.

 Madame CASSIER Ghislaine,
 Assistante administrative et scientifique, CNAF, PARIS
 demeurant 4 allée Louis Jouvet - appt. 46 à JOINVILLE LE PONT.

 Monsieur CASTELL Philippe,
 Directeur des ressources humaines, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 14 rue de l'Archevêché à CHARENTON LE PONT.

 Madame CATELAIN Marion,
 Chargée TBC, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 41 rue du 12 Février à VILLEJUIF.

 Monsieur CAULE Thierry,
 Dessinateur - Projeteur, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 30 av. Anatole France à VITRY SUR SEINE.

 Madame CERLE Elisabeth,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 17 rue Curé Carreau à NOGENT SUR MARNE.

Monsieur CETTE Jean-Jacques,
 Employé, ALLIANZ, PARIS
 demeurant 34 av. Raspail à GENTILLY.

 Monsieur CHABOUD Pascal,
 Titulaire de Service, BANQUE DE FRANCE, NOISIEL
 demeurant 5 rue Pierre Sémard à ORLY.

 Monsieur CHAFFAUD Jean-Pierre,
 Ingénieur chef de service, PORT AUTONOME DE PARIS, PARIS
 demeurant 25 rue de Noiseau à SUCY EN BRIE.

 Madame CHALIK Joëlle,
 Chargée de gestion comptable et financière, OGEC SAINT ANDRE, NOGENT SUR MARNE
 demeurant 40 av Charles Baudin à CHAMPIGNY SUR MARNE.

 Monsieur CHAMEROY Alain,
 Expert consultant, GROUPE MARAZZI FRANCE, LYON
 demeurant 6 rue Clémentine à VILLIERS SUR MARNE.

 Monsieur CHANGEUX Thierry,
 Responsable Technicien Logistique, ALLIANZ Vie-IARD, PARIS

 115

 demeurant 35 av. d'Alfortville à CHOISY LE ROI.

 Madame CHAPELLE Jocelyne,
 Assistante RH, MUTUALITE FRANCAISE, PARIS
 demeurant 28 av. du Général Galliéni à CRETEIL.

 Monsieur CHARLOT Vincent,
 Employé de sécurité sociale, CRAMIF, PARIS
 demeurant Rés. Méliès - appat 28 - 6 av Guy Moquet à ORLY.

 Madame CHARPENTIER Christine,
 Secrétaire Comptable, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 16 rue Hélène Boucher à THIAIS.

 Madame CHARRAUD Marie Françoise,
 Animateur d'une unité action sociale, CAF DE PARIS, PARIS
 demeurant 31 av de Lattre de Tassigny à CACHAN.

 Monsieur CHARTIER Denis,
 Alalyste Conformité Sécurité Financière, CREDIT FONCIER DE FRANCE, CHARENTON LE

PONT
 demeurant 49 rue Charles Silvestri à VINCENNES.

 Madame CHATRY Elisabeth,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 49 rue Jean Moulin à VILLENEUVE LE ROI.

 Monsieur CHAUDOUARD Fabien,
 Cadre Service Documentation, PANHARD GENERAL DEFENSE, MAROLLES EN HUREPOIX
 demeurant 18 rue Gaston Monmousseau - Bât F à IVRY SUR SEINE.

 Madame CHAUVIN Sylvie,
 Technicienne de laboratoire, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 39 bis rue des Anémones à FRESNES.

 Monsieur CHIESA Marino,
 Informaticien, BULL SAS, LES CLAYES SOUS BOIS
 demeurant 3 rue de la Gare à NOGENT SUR MARNE.

 Monsieur CHOLLET Christophe,
 Ingénieur cadre, PSA PEUGEOT CITROEN, PARIS
 demeurant 34 rue du Grand Val à SUCY EN BRIE.

Madame CHOTARD Claudine,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 75 rue du Général Leclerc à LE KREMLIN BICETRE.

 Madame CHOUCHANE Martine,
 Chef comptable, GMF ASSURANCES, LEVALLOIS PERRET
 demeurant 4 Promenade de la Vénerie à SUCY EN BRIE.

 Madame CICCOLI Jacqueline,
 Responsable de Service, CRAMIF, PARIS
 demeurant 17 rue du Général Leclerc à VILLIERS SUR MARNE.

 Monsieur CITADELLE Céline,
 Peintre chef d'équipe, SESINI ET LONGHY, IVRY SUR SEINE
 demeurant 11 rue A. de St Exupéry à VILLEJUIF.

 Monsieur CLAUDEL Jean-Pierre,
 Technicien SAV, UTC FIRE ET SECURITY SERVICES, CERGY
 demeurant 114 rue Marius Sidobre à ARCUEIL.

 116

Madame CLEMENT Monique,

 Responsable service, AMALLIA DES, PARIS
 demeurant 63 rue de Verdun à LE PERREUX SUR MARNE.

 Madame CLET Jocelyne,
 Secrétaire, ACOSS, MONTREUIL
 demeurant 18 rue du Chat Botté à VITRY SUR SEINE.

 Madame COLINET Marjorie,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 51 rue du 8 mai 1945 à MAISONS ALFORT.

 Madame COLLIN Annick,
 Chargée d'Etudes, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 15 rue Guynemer à FONTENAY SOUS BOIS.

 Monsieur COLONNA Xavier,
 Statisticien, SCOR, PARIS
 demeurant 13 rue Emile Zola à NOGENT SUR MARNE.

 Madame COMBE Flora,
 Cadre de Direction, SOCIETE GENERALE, PARIS
 demeurant 19 quater Bd du Général Galliéni à BRY SUR MARNE.

 Monsieur CONSTANTIN Eric,
 Technicien supérieur, CEA, FONTENAY AUX ROSES
 demeurant 17 allée du Donjon à VILLECRESNES.

 Monsieur COPANEL Bernard,
 Opérateur Moyens Généraux, AIR FRANCE, ROISSY EN FRANCE
 demeurant 9 allée Carpeaux à CHAMPIGNY SUR MARNE.

 Monsieur CORANTIN Jean,
 Mécanicien, SVAC RENAULT, CRETEIL
 demeurant 2 allée James Pradier à CRETEIL.

 Monsieur CORBEL Christian,
 Agent d'étude en signalisation ferroviaire, INEO UTS, MONTREUIL
 demeurant 38 av de Paris à VINCENNES.

 Monsieur CORNEVIN Michel,
 Mécanicien d'entretien, LA GALIOTE PRENANT, VITRY SUR SEINE
 demeurant 3 allée de la Croix du Mont à VITRY SUR SEINE.

Monsieur CORREIA PUGA DA SILVA Manuel,
 Peintre en bâtiment, SOCIETE ENCOURAGEMENT ELEVAGE CHEVAL FRANCAIS, PARIS
 demeurant Cours des Communes - Domaine de Grosbois à BOISSY SAINT LEGER.

 Monsieur CORTI Fabio,
 Cadre, MONTE PASCHI BANQUE, PARIS
 demeurant 3 allée du Moulin aux Corbeaux à SAINT MAURICE.

 Monsieur COSQUER Daniel,
 Chargé d'hygiène et sécurité, SAGEMCOM, RUEIL MALMAISON
 demeurant 57 rue Denis Diderot à NOISEAU.

 Monsieur COSTEY Daniel,
 Chef de secteur VRP, BISCUITS MISTRAL, SEMUR EN AUXOIS
 demeurant 10 rue des Gerbes à MAROLLES EN BRIE.

 Monsieur COTRONEO Joseph,
 Responsable Administratif et Financier, SCHNEIDER ELECTIC - SA3i ONDULEUR, THIAIS
 demeurant 14 rue Jean Baptiste Delambre à RUNGIS.

 117

 Monsieur COTTENCEAU Daniel,
 Chef gérant, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 104/106 av Laferrière à CRETEIL.

 Madame COULON Florence,
 Technicienne des Métiers de la Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 35 av. de Stalingrad à FRESNES.

 Monsieur COUSIN Edgard,
 Ingénieur, SIEMENS , SAINT DENIS
 demeurant 9 rue du Clo de Bourges à CHAMPIGNY SUR MARNE.

 Madame COUSINARD Corinne,
 Agent administratif, AIR FRANCE, ROISSY EN FRANCE
 demeurant 67 avenue des Dahlias à L HAY LES ROSES.

 Monsieur COZIC Alain,
 Technicien PPS, AIR FRANCE, VILLENEUVE LE ROI
 demeurant 10 av Mal Franchet d'Esperey à NOGENT SUR MARNE.

 Monsieur CRETET Daniel,
 Chef de partie, CRE DE LA RATP, BAGNOLET
 demeurant 23 rue André Saladier à ALFORTVILLE.

 Monsieur CRUEIZE Christian,
 Souscripteur assurance construction, MUTUELLE ST CHRISTOPHE, PARIS
 demeurant 160 av Gabriel Péri à LE PERREUX SUR MARNE.

 Monsieur CUNIAL Luc,
 Maître d'hôtel, L AUBERGE DAB, PARIS
 demeurant 8 allée des Naïades à VILLIERS SUR MARNE.

 Monsieur D ANDREA Denis,
 Ingénieur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 15 rue Jean Baptiste Delambre à RUNGIS.

 Madame DA RESSUREICAO Judite,
 Caissière, MONOPRIX PLACE DES FETES, PARIS
 demeurant 9 rue Sébastopol à CHOISY LE ROI.

 Monsieur DA SILVA Manuel,
 Soudeur, EI TUYAUTERIE ELECTROMECANIQUE, GARGENVILLE
 demeurant 27 av Vergniaud à SAINT MAUR DES FOSSES.

Monsieur DAGUET Joël,
 Technicien biomédical, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 16 rue des Noviers à VITRY SUR SEINE.

 Madame DALISSON Evelyne,
 Chargée d'opérations, UBIFRANCE, PARIS
 demeurant 3 rue Anquetil - Les Vergers du Fort à NOGENT SUR MARNE.

 Madame DALISSON Evelyne,
 Chargée d'Opération, UBIFRANCE, PARIS
 demeurant 3 rue Anquetil - Les Vergers du Fort à NOGENT SUR MARNE.

 Monsieur DAUCE Noël,
 Chargé de mission statisticien, POLE EMPLOI, PARIS
 demeurant 1 av de Condé à SAINT MAUR DES FOSSES.

 Madame DAVID Annick,
 Contrôleur Permanent, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 6 rue des Clamarts à NOGENT SUR MARNE.

 118

 Madame DE KEISER Dominique,
 Conseiller Client, LA REDOUTE, ROUBAIX
 demeurant 4 allée Matise à THIAIS.

 Monsieur DEBAISIEUX Marc,
 Conducteur de Travaux, COFELY - INEO TERTIAIRE IDF, CLICHY
 demeurant 19 rue des Mésanges à BRY SUR MARNE.

 Madame DEKKER Brigitte,
 Employée Commerciale, SIMPLY MARKET-SOCIETE ATAC, JOUY EN JOSAS
 demeurant 12 av. Emmanuel Chabier à CHENNEVIERES SUR MARNE.

 Madame DELABRE VALLES Anne Marie,
 Coordinatrice Marketing, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 49 bis rue Eugène Givors à L HAY LES ROSES.

 Madame DELAPORTE Odile,
 Directrice Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 4 rue d'Avron à LE PERREUX SUR MARNE.

 Monsieur DELAPORTE Patrick,
 Employé, BNP PARIBAS , NANTERRE
 demeurant 4 rue d'Avron à LE PERREUX SUR MARNE.

 Madame DELAUNAY Brigitte,
 Titulaire de Bureau, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 51 bis quai Louis Ferber à BRY SUR MARNE.

 Madame DELBLOND Yvette,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 17 rue du Général de Lacharrière à CRETEIL.

 Madame DELESTRE Véronique,
 Agent de service, ELIOR SERVICES PROPRETE ET SANTE, CLICHY
 demeurant 33 av du Général Pierre Billotte à CRETEIL.

 Monsieur DELFLY Pierre,
 Directeur de site, EMEA V. MANE FILS, LE BAR SUR LOUP
 demeurant 1 rue des Ferronniers à MAROLLES EN BRIE.

 Monsieur DELLEVI Jean-Claude,
 Magasinier Réceptionnaire, THALES AIR SYSTEMS, RUNGIS
 demeurant 26 Chemin du Moulin à CHAMPIGNY SUR MARNE.

Monsieur DELUCE Philippe,
 Employé de Banque, CREDIT MUTUEL IDF, PARIS
 demeurant 30 rue de Nancy à LE PERREUX SUR MARNE.

 Madame DEMION Elisabeth,
 Assistante commerciale, BHV, PARIS
 demeurant 74 rue de Paris à CHARENTON LE PONT.

 Monsieur DEMOL Gilbert,
 Agent Administratif, CONFEDERATION NATIONALE DU LOGEMENT, MONTREUIL
 demeurant 18 rue du Gal Leclerc à LA QUEUE EN BRIE.

 Monsieur DENEUX Hugues,
 Chargé d'Etudes, SMABTP, PARIS
 demeurant 51 rue de Paris à CHARENTON LE PONT.

 Madame DENIZIAUT Bernadette,
 Employée de banque, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 2 place du Général Leclerc à NOGENT SUR MARNE.

 119

 Madame DEPRINCE Chantal,
 Editeur réalisateur, SACIJO, PARIS
 demeurant 4 allée de l'Orangerie Résidence du Chateau à ABLON SUR SEINE.

 Monsieur DESCAT Maria,
 Assistante, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 6 rue Richelieu à RUNGIS.

 Monsieur DESCHAMPS Alain,
 Technicien, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 11 allée des Iris à FRESNES.

 Madame DESCHAMPS Anne Marie,
 Rédactrice, GE CAPITAL EQUIPEMENT FINANCE, PARIS LA DEFENSE
 demeurant 4 rue des Vendangeurs à MAROLLES EN BRIE.

 Monsieur DESFRICHES Gérard,
 Responsable d'Exploitation, SAFRAN SNECMA, COLOMBES
 demeurant 41 rue Pasteur à CHOISY LE ROI.

 Monsieur DESJARDIN Dominique,
 Ingénieur, MBDA FRANCE, LE PLESSIS ROBINSON
 demeurant 5 rue du Loing à CACHAN.

 Madame DESMOULINS Sylvie,
 Assistant Technique, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 10 rue René Hamon à VILLEJUIF.

 Madame DESSOMMES Patricia,
 Titulaire de Bureau, BANQUE DE FRANCE, NOISIEL
 demeurant 14 imp. du Paradis à CRETEIL.

 Monsieur DESTRE Patrick,
 Comptable, AFIGEC , LEVALLOIS PERRET
 demeurant 20 rue André Pontier à NOGENT SUR MARNE.

 Madame DESTRIBOIS Laurence,
 Gestionnaire de contentieux, UNITE MUTUALISTE, CRETEIL
 demeurant 3 allée Buffon à MAISONS ALFORT.

 Monsieur DESTRIEUX Pierre,
 Informaticien, GIE AG2R, PARIS
 demeurant 4 Villa Violette à VILLEJUIF.

Madame DISTEFANO Liliane,
 Technicien contrôle de gestion, THALES SYSTEMES AEROPORTES, ELANCOURT
 demeurant 85 bis rue Anselme Rondenay à VITRY SUR SEINE.

 Madame DJELOUAT Chérifa,
 Gardienne d'immeubles, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 4 rue des Aunettes - appt. 1 à BONNEUIL SUR MARNE.

 Madame DJELOUAT Chérifa,
 Employée, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 4 rue des Aunettes - appt. 1 à BONNEUIL SUR MARNE.

 Madame DO NASCIMENTO OLIVEIRA Christine,
 Gestionnaire Risques Sinistres Complexes, AVIVA ASSURANCES, BOIS COLOMBES
 demeurant 1 rue Arthur Rimbaud à VITRY SUR SEINE.

 Madame DODDE Sylvie,
 Responsable Gestion Administrative, INSTITUT NATIONAL DE LA TRANSFUSION SANGUINE,

PARIS

 120

 demeurant 13 rue Pierre Mendes France à CHOISY LE ROI.

 Madame DORE Bénédetta,
 Technicien comptable, SIBELCO, PARIS
 demeurant 29 rue du Dr Paul Laurens à VILLEJUIF.

 Monsieur DOS SANTOS Denis,
 Expert maintenance auto, RENAULT RIVE GAUCHE, PARIS
 demeurant 94 rue Alexandre Fourny à CHAMPIGNY SUR MARNE.

 Madame DOS SANTOS Josette,
 Agent des services hospitaliers, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 19 cité Verte à SUCY EN BRIE.

 Madame DRAGHI Fabienne,
 Assistante de Direction, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 3 rue Robard- esc 6 à JOINVILLE LE PONT.

 Monsieur DREY Didier,
 Dessinateur industriel, SIDEM, PARIS
 demeurant 14 rue Jules Massenet à FONTENAY SOUS BOIS.

 Madame DU REAU DE LA GAIGNONNIERE Nelly,
 Gérante de restaurant, COMPASS GROUP FRANCE, CHATILLON
 demeurant 4 allée du Bois des Chênes à SUCY EN BRIE.

 Madame DUBOIS Nadine,
 Cadre Comptable, ADEX, PARIS
 demeurant 2 rue Jean Moulin à VINCENNES.

 Madame DUCHOSAL Danielle,
 Sous ingénieur, SAGEM COMMUNICATIONS, PARIS
 demeurant 49 rue Dalou à VITRY SUR SEINE.

 Madame DUCRET Corinne,
 Assistante de Direction, PEUGEOT CITROEN AUTOMOBILES, POISSY
 demeurant 174 bis rue Diderot à CHAMPIGNY SUR MARNE.

 Monsieur DUDT Pascal,
 Comptable, SAGEMCOM, RUEIL MALMAISON
 demeurant 5 allée des Erables à VILLENEUVE SAINT GEORGES.

 Madame DULAC Michèle,
 Employée adminstrative qualifiée, GALERIES LAFAYETTE, BONNEUIL SUR MARNE
 demeurant 1 et 2 rue de Neptune à MAISONS ALFORT.

Madame DULAU Danielle,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 5 square de la Pépinière à CHEVILLY LARUE.

 Madame DUMAS Dominique,
 Cadre de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 20 rue Marc Sangnier à MAISONS ALFORT.

 Madame DUMAS Martine,
 Assistante de Direction, PITNEY BOWES, SAINT DENIS
 demeurant 11 Imp. des Trontais à FONTENAY SOUS BOIS.

 Madame DUMOUCH Corine,
 Secrétaire rédacteur de classe exceptionnelle, BANQUE DE FRANCE - EUROSYSTEME,

PARIS
 demeurant 111 rue de Paris à CHARENTON LE PONT.

 121

Madame DUPUIS Sylvie,

 Assistante de Direction, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 106 rue de Reims à MAISONS ALFORT.

 Monsieur DURVILLE Alain,
 Technicien, GE MEDICAL SYSTEMS, BUC
 demeurant 22 rue Pierre Curie à ARCUEIL.

 Monsieur EL AYACHI Moha,
 Mineur, URBAINE DE TRAVAUX, VIRY CHATILLON
 demeurant 24 rue Estienne d'Orves à L HAY LES ROSES.

 Monsieur ELKOUBBI Patrick,
 Agent Hautement Qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 7 av. du Moulin de Saquet à VITRY SUR SEINE.

 Madame ERBIN Catherine,
 Chef comptable, ECA3, PARIS
 demeurant 34 villa Pasteur à THIAIS.

 Madame EVERAERT Josiane,
 Secrétaire de direction, UNION FRANCAISE POUR LE SAUVETAGE DE L'ENFANCE - UFSE, PARIS
 demeurant 183 rue Aristide Briand - apt 82 à CACHAN.

 Madame EVITA Lucienne,
 Employée commerciale, CASINO, FRESNES
 demeurant 8 rue du Port aux Lions à CHARENTON LE PONT.

 Monsieur FABRE Didier,
 Chauffeur Livreur, TAFANEL, PARIS
 demeurant 1 av. du Colonel Fabien à VITRY SUR SEINE.

 Madame FABRE Maria-Rosaria,
 Technicien Administratif, CPAM de PARIS, PARIS
 demeurant 2729 rue des Huguenots à LE PLESSIS TREVISE.

 Madame FABRE-MAILHOL Eva,
 Assistante Brevets, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 3 rue d'Anjou à L HAY LES ROSES.

 Monsieur FAIVRE Christian,
 Ingénieur, CASSIDIAN TEST SERVICES, ELANCOURT
 demeurant 30 av Pasteur à GENTILLY.

 Madame FALCOU Marie-Christine,
 Chef d'Equipe, INSTITUT CURIE, PARIS
 demeurant 1 allée des Bosquets à VILLEJUIF.

Monsieur FAURE Dominique,
 Cadre Commercial, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 5 rue Marceau à NOGENT SUR MARNE.

 Monsieur FAUVET Didier,
 Technicien de laboratoire, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 11 rue Griffuelhes à VILLEJUIF.

 Madame FECHA DO REGO Maria,
 Agent de service, ONET SERVICES, RUNGIS
 demeurant 2 Résidence du Nouvelet à ORLY.

 Madame FELICITE Anick,
 Agent d'accueil social, CAF DU VAL DE MARNE, CRETEIL
 demeurant 1 av d'Oradour sur Glane à BONNEUIL SUR MARNE.

 122

 Madame FELIX Marie-Francine,
 Chef Comptable, HOPITAL PRIVE ARMAND BRILLARD, NOGENT SUR MARNE
 demeurant 15 rue la Fontaine à FONTENAY SOUS BOIS.

 Monsieur FERNANDEZ Philippe,
 Informaticien, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 13 rue du 4ème Zouaves à BRY SUR MARNE.

 Madame FERNANDEZ GUITIERREZ Evelyne,
 Brocheuse, L AGENDA MODERNE, PARIS
 demeurant 62 av François Adam à SAINT MAUR DES FOSSES.

 Monsieur FERREIRA FEIJOEIRO Rui,
 Chef d'équipe, EIFFAGE CHAVENAY, CHAVENAY
 demeurant 10 rue de Berry à LA QUEUE EN BRIE.

 Madame FHALEMPIN Corinne,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 33 rue de la République à SUCY EN BRIE.

 Madame FLEURY Sylviane,
 Assistante de Gestion, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 48 Bd Rabelais à SAINT MAUR DES FOSSES.

 Monsieur FOFANA Moustapha,
 Maître d'internat, CENTRE DE FORMATION DE FOOTBALL DE PARIS, PARIS
 demeurant COMPLEXE ADMINISTRATIF ET SPORTIF DU CCFP Voie des Saules à ORLY.

 Madame FOLLET Claudine,
 Infirmière, PERNOD S.A, CRETEIL
 demeurant 18 rue du Mal de Lattre de Tassigny à ALFORTVILLE.

 Monsieur FONTAINE Christian,
 Technicien de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 22 rue Guy Moquet à NOGENT SUR MARNE.

 Madame FORBIN Elise,
 Technicienne Hautement Qualifiée, POLE EMPLOI, NOISY LE GRAND
 demeurant 1 Pl. Charles de Gaulle à ORLY.

 Madame FORESTIER Nathalie,
 Gestionnaire de service clients confirmé, AVIVA VIE, BOIS COLOMBES
 demeurant 7 pl. Lavoisier à ARCUEIL.

 Monsieur FOUGEAT Lionel,
 Cadre de Laboratoire, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 1 Chemin de Paray à RUNGIS.

Madame FRAIX Josiane,
 Responsable de paie, GIE SCDC (service pour la caisse des dépôts et consignations, PARIS
 demeurant 5 rue Guillaume Apollinaire à VILLEJUIF.

 Monsieur FROCHOT Bernard,
 Employé, GENERALI ASSURANCES, PARIS
 demeurant 98 av. Lamartine à LE PERREUX SUR MARNE.

 Madame FRYDMAN Geneviève,
 Secrétaire Commerciale, WOLTERS KLUWER FRANCE, RUEIL MALMAISON
 demeurant 21 rue Jean Mermoz à JOINVILLE LE PONT.

 Monsieur GAGNON Claude,
 Agent de Banque, CREDIT DU NORD, PARIS
 demeurant 19 av. du Docteur Tourasse à SAINT MAUR DES FOSSES.

 123

 Monsieur GALLAIS Christian,
 Ingénieur, AREVA TA, SACLAY
 demeurant 9 rue Edouard Branly à CHAMPIGNY SUR MARNE.

 Monsieur GALLARD Pascal,
 Central Service Manager, EUROCLEAR, PARIS
 demeurant 3 av. Coursault à JOINVILLE LE PONT.

 Monsieur GALLAS Serge,
 Agent de maintenance qualifié, OTUS, WISSOUS
 demeurant 4 allée des Bosquets à VILLEJUIF.

 Monsieur GALLO Salvatore,
 Informaticien, GEFCO, COURBEVOIE
 demeurant 114 av Anatole France à VILLENEUVE SAINT GEORGES.

 Monsieur GALLOPIN Yves,
 Technicien, AIR FRANCE, ROISSY EN FRANCE
 demeurant 45 rue Verrollot à VILLEJUIF.

 Madame GAMBA Patricia,
 Animatrice d'un groupe de gestion de litiges, AVIVA ASSURANCES, BOIS COLOMBES
 demeurant 2 allée Camille Claudel à NOISEAU.

 Monsieur GARCON Joël,
 Technicien Opérations Assurances, GENERALI ASSURANCES, PARIS
 demeurant 768 av. Maurice Thorez à CHAMPIGNY SUR MARNE.

 Monsieur GASTE Michel,
 Electricien, VINCI, NEUILLY PLAISANCE
 demeurant 27 rue de Noisy - esc. 31 à VILLIERS SUR MARNE.

 Madame GAUDET Sylvie,
 Ingénieur Prévention Risques Professionnels, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE

COLOMBES
 demeurant 2 av Estienne d'Orves à JOINVILLE LE PONT.

 Madame GAURON Sylvie,
 Secrétaire, APRIA RSA, MONTREUIL
 demeurant 8 rue Raymond Poincarré à CRETEIL.

 Monsieur GENIN Gilles,
 Magasinier, VEOLIA EAU IDF , NANTERRE
 demeurant 4 Chemin de la Butte à VILLENEUVE LE ROI.

 Madame GESLAIN Fabienne,
 Employée, BNP PARIBAS, PARIS
 demeurant 2 bis rue du Pont à VILLENEUVE LE ROI.

Monsieur GIBERT Karl,
 Responsable du bureau d'études de la direction des RH, BNP PARIBAS LEASE GROUP,

PUTEAUX
 demeurant 122 rue de Joinville à SAINT MAUR DES FOSSES.

 Madame GICQUEL Martine,
 Responsable cafétaria, COMPASS GROUP FRANCE, CHATILLON
 demeurant 7 allée du Mail à VITRY SUR SEINE.

 Madame GILLOT Marie-Thérèse,
 Agent d'accueil social, CAF DU VAL DE MARNE, CRETEIL
 demeurant 2 résidnce Claude Debussy à CRETEIL.

 124

Monsieur GONCALVES ARANTES José,

 Gardien d'immeuble, NEXITY LAMY , CLICHY
 demeurant 23 rue Louis Aglaé Cretté à VITRY SUR SEINE.

 Madame GOSSART Evelyne,
 Secrétaire, ORDRE NATIONAL DES MEDECINS, PARIS
 demeurant 6 rue Emile Bouganel à GENTILLY.

 Monsieur GOSTIAU Dominique,
 Chargé de projets, SCHNEIDER ELECTRIC FRANCE, RUEIL MALMAISON
 demeurant 1 à 11 rue Elias Howe à SAINT MAUR DES FOSSES.

 Monsieur GOUDOU Dominique,
 Technicien des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 21 rue Victor Hugo à CHARENTON LE PONT.

 Madame GRAILLE Evelyne,
 Assistante de direction, CHANTELLE, CACHAN
 demeurant 15 bd Pasteur à FRESNES.

 Monsieur GRAMPEIX Jean-François,
 Technicien, EADS SECA, GONESSE
 demeurant 26 rue des Princes de Wagram à MANDRES LES ROSES.

 Monsieur GRANGER Daniel,
 Gestionnaire, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 102 rue Camille Groult à VITRY SUR SEINE.

 Madame GRANGEZ Elisabeth,
 Technicien Supérieur Qualité, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 25 rue des Perreux à VILLECRESNES.

 Madame GREGOIRE Nellie,
 Aide Tarification, SCOR, PARIS
 demeurant 9 av de l'Europe à CACHAN.

 Madame GRENON Lydia,
 Secrétaire Confirmée, CITROEN PARIS EST, VINCENNES
 demeurant 29 Chemin de la Fontaine du Vaisseau à FONTENAY SOUS BOIS.

 Monsieur GROLLIER Franck,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 9 rue du Général Leclerc à CRETEIL.

 Madame GUENNEC Corinne,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 20 av. du Front de Seine à VILLENEUVE LE ROI.

 Monsieur GUENNOUN Youcef,
 Informaticien, LINEDATA SERVICES, ANTONY
 demeurant 7 allée Circulaire à VILLECRESNES.

Madame GUEYE Danielle,
 Informaticienne, AG2R, PARIS
 demeurant 6 rue Antoine Marie Colin à VITRY SUR SEINE.

 Monsieur GUGLIOTTA Vito,
 Chef de groupe restauration, COMPASS GROUP FRANCE, CHATILLON
 demeurant 5 square Jacques Simon à CHAMPIGNY SUR MARNE.

 Monsieur GUILLET Alain,
 Directeur Magasin, GROUPE MONOPRIX, CLICHY
 demeurant 3 chemin de la Feuillée à VILLECRESNES.

 125

 Madame GUILLY Martine,
 Contrôleur de Gestion, PSA PEUGEOT CITROEN, PARIS
 demeurant 2 av. Léopold Sedar Senghor à SAINT MAUR DES FOSSES.

 Madame GUISELIN Christine,
 Responsable de programmation, FRANCE TELEVISIONS, PARIS
 demeurant 34 rue Henri Corvol à CHOISY LE ROI.

 Madame GUITTARD Murielle,
 Agent de Fabrication, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 1 av. du Gal Billotte à CRETEIL.

 Madame GUYGOT Olivia,
 Assistante administrative, OTV SA - VEOLIA WATER SOLUTIONS, SAINT MAURICE
 demeurant 4 rue de Mesly à CRETEIL.

 Madame GUYTON Annick,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 12 av. des Tourelles à ORMESSON SUR MARNE.

 Madame HA Sok,
 Employée, MONOPRIX SEBASTOPOL, PARIS
 demeurant 181 av. Aristide Briand à CACHAN.

 Madame HAELLING Martine,
 Assistante de direction, La Mutuelle Générale - LMG, PARIS
 demeurant 3 rue Victor Schoecher à CACHAN.

 Madame HALLINGER Marie-Annick,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 1 Galerie des Alliés à CHOISY LE ROI.

 Monsieur HAXAIRE Claude,
 Frigoriste, DERICHEBOURG ENERGIE, CRETEIL
 demeurant 3 allée des Glaises - rés. les Thibaudes à FRESNES.

 Monsieur HELLMUTH Jean-Pierre,
 Technicien Liquididateur Hautement Qualifié, Union Mutualiste Générale de Prévoyance -

UMGP, PARIS
 demeurant 2 rue Montesquieu, apt 36 à FONTENAY SOUS BOIS.

 Madame HENRY-BERNARDIN-MORIS Odile,
 Opératrice de saisie, EDITIONS LEGISLATIVES, MONTROUGE
 demeurant 16 b av Gal Malleret Joinville à ALFORTVILLE.

 Monsieur HERNANDEZ Georges,
 Acheteur, SAGEMCOM, RUEIL MALMAISON
 demeurant 56 rue Gabriel Péri - appt.45 à IVRY SUR SEINE.

 Monsieur HERSANT François,
 Chef de Groupe Opérations, HERTZ FRANCE, MONTIGNY LE BRETONNEUX
 demeurant 12 av. de Rigny à BRY SUR MARNE.

Madame HIEULLE BASILIOU Brigitte,
 Attachée Juridique, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 17 av. du Chateau à VINCENNES.

 Madame HILDERAL Christine,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 33 B Avenue Ardouin à LE PLESSIS TREVISE.

 Monsieur HOCHE Michel,
 Cadre exploitation, AIR FRANCE, ROISSY EN FRANCE

 126

 demeurant 4 allée Pontus de Tyard à SUCY EN BRIE.

 Monsieur HOMBOURGER Armand,
 Ingénieur, ALSTOM POWER SYSTEMS SA, MASSY
 demeurant 109 rue Defrance à VINCENNES.

 Madame HORTAULT Corinne,
 Chargée d'Etudes, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 6 bis rue de Verdun à CHOISY LE ROI.

 Madame HOURRIEZ Christine,
 Agent Administratif, CAISSE NATIONALE MUTUALISTE, PARIS
 demeurant 4 rue Danielle Casanova à FONTENAY SOUS BOIS.

 Monsieur HULO Roland,
 Technicien Gestion Production, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 40, rue de la Fosse Rouge à SUCY EN BRIE.

 Monsieur HUREL Claude,
 Chef section service prix de revient, REGULATEUR GEORGIN, CHATILLON
 demeurant 16 rue sainte Colombe à L HAY LES ROSES.

 Madame ISLER Françoise,
 Gestionnaire Stocks, ANTALIS, PARIS
 demeurant 18 Quai d'Alfortville à ALFORTVILLE.

 Madame JACOB Simone,
 Technicien back office marchés, SOCIETE GENERALE, PARIS
 demeurant 12 rue Gaston Monmousseau - appt. 31406 à IVRY SUR SEINE.

 Madame JAFFRE Joëlle,
 Conseillère Vente Senior, LE BON MARCHE, PARIS
 demeurant 18 rue Joseph Gaillard à VINCENNES.

 Madame JAMMES Mireille,
 Business Partner Manager, HSBC Global Asset Management, PARIS LA DEFENSE
 demeurant 109 rue du Petit Château à CHARENTON LE PONT.

 Madame JAN Jocelyne,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 8 rue Pierre Larousse à FONTENAY SOUS BOIS.

 Monsieur JAROUSSE Bernard,
 Technicien Gestionnaire, CPAM DES HAUTS DE SEINE, NANTERRE
 demeurant 18 rue du Commandant l'HERMINIER à L HAY LES ROSES.

 Madame JEANNARD Monique,
 Chef de Service RH, MONOPRIX SEBASTOPOL, PARIS
 demeurant 14 rue de l'Averse à CRETEIL.

 Monsieur JOLY Jean-François,
 Directeur marketing et export, SAINT GOBAIN WEBER FRANCE, BRIE COMTE ROBERT
 demeurant 21 rue de la Bourgone à VILLECRESNES.

Madame JOSEPH Corinne,
 Employée de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 6 av Pierre Brossolette à CRETEIL.

 Madame JOSSE Malika,
 Cadre bancaire, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 7 allée Jean Baptiste Lulli à ALFORTVILLE.

 Monsieur JOURNOT Jean-Pierre,
 Ingénieur Support Clients, XEROX, SAINT DENIS

 127

 demeurant 13 av. Léon Marchand à THIAIS.

 Madame KERFOURN Carol,
 Cadre PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 1 rue des Aubépines à MAROLLES EN BRIE.

 Monsieur KHEZZARI Mostafa,
 Agent d'exploitation, 3S GIGAL.D, ORLY
 demeurant 300 av. de Stalingrad à CHEVILLY LARUE.

 Monsieur KOS Patrick,
 Motard de Presse, BAYARD, MONTROUGE
 demeurant 12 av. Winston Churchill à SUCY EN BRIE.

 Monsieur LABICHE Patrick,
 Technicien Entretien, EDITIONS GALLIMARD, PARIS
 demeurant 89 Bld de Strasbourg à NOGENT SUR MARNE.

 Monsieur LABUSSIERE Serge,
 Chef de groupe en logistique automobile, ROBERT BOSCH SAS, SAINT OUEN
 demeurant 33 rue du Dr Charcot à CHAMPIGNY SUR MARNE.

 Monsieur LACOGNATA Roger,
 Technicien de maintenance, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE
 demeurant 18 rue Alphonse Daudet à LIMEIL BREVANNES.

 Madame LACROIX Colette,
 Responsable agence bancaire, CREDIT COOPERATIF, NANTERRE
 demeurant 19 rue Médéric à FONTENAY SOUS BOIS.

 Madame LAIGRE Patricia,
 Technicien Expert Relation Client, CPAM de PARIS, PARIS
 demeurant 1 rue des Aunettes à BONNEUIL SUR MARNE.

 Monsieur LAIR Patrick,
 Cuisinier, STE GESTION AUTOMOBILE CLUB DE FRANCE, PARIS
 demeurant 148 rue de Verdun à CHAMPIGNY SUR MARNE.

 Madame LAIZET Dominique,
 Adjointe Service Clients, PAGES JAUNES, SEVRES
 demeurant 41 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Monsieur LALEU Pascal,
 Gestionnaire logistique, ALLIANZ, PARIS
 demeurant 11 rue du Jouet à MAISONS ALFORT.

 Madame LAMARE Joëlle,
 Agent technique SDA, APRIA RSA, MONTREUIL
 demeurant 117 av. du Bac à SAINT MAUR DES FOSSES.

 Madame LAPLEAU Sylvie,
 Technicienne supérieure études, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 25 rue Pasteur à MANDRES LES ROSES.

Monsieur LASCOL Jacques,
 Cadre technique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 80 rue de Metz à LE PERREUX SUR MARNE.

 Monsieur LAUGIER Yann,
 Technicien Supérieur Etudes, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 27 rue Claude Monet à NOISEAU.

 Monsieur LAURENT Eric,
 Contrôleur de gestion, CROIX ROUGE FRANCAISE, PARIS

 128

 demeurant 14 rue Ampère à VITRY SUR SEINE.

 Madame LAURENT Martine,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 18 rue de l'Indépendance à CHAMPIGNY SUR MARNE.

 Monsieur LAURET Benoît,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 53 rue Royale à BOISSY SAINT LEGER.

 Madame LE Bich,
 Technicien hautement qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 35 rue de Paris à CRETEIL.

 Madame LE GOFF Françoise,
 Déléguée sociale, GIE REUNICA, LEVALLOIS PERRET
 demeurant 11 rue Jean Jaurès à FONTENAY SOUS BOIS.

 Madame LE GOUIC Marie-Laure,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 19 rue Léon Blum à VILLIERS SUR MARNE.

 Madame LE LANN Sylvie,
 Manager de Proximité, FRANCE HABITATION, LEVALLOIS PERRET
 demeurant 22 rue Georges Ohm à CRETEIL.

 Madame LE LAY Marie-Claude,
 Assistante Ressources Humaines, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 6 rue La Fontaine à VILLENEUVE SAINT GEORGES.

 Madame LE MENN Sylvie,
 Comptable, CAF DE PARIS, PARIS
 demeurant 27 rue de la Gare à CACHAN.

 Monsieur LE PABIC Didier,
 Assistante de Gestion, SAINT GOBAIN TECHNOLOGY SERVICES, PARIS LA DEFENSE
 demeurant 8 allée des Vergers à LE PERREUX SUR MARNE.

 Monsieur LE PERU Christian,
 Cuisinier, RESTALLAINCE, MAISONS ALFORT
 demeurant 35, rue Lavoisier à LIMEIL BREVANNES.

 Madame LE PLEUX Marie-Anne,
 Assistante de Direction, AXA ASSISTANCE FRANCE, CHATILLON
 demeurant 49 av. du Pdt Franklin Roosevelt à THIAIS.

 Monsieur LE STER Franck,
 Chef de service études de prix, ENTREPRISE DEGAINE, PARIS
 demeurant 48 rue de la Varenne à SAINT MAUR DES FOSSES.

 Monsieur LEAL Luis,
 Mineur maçon MCE, SADE CGTH, MELUN
 demeurant 23 rue de Valmy à CHARENTON LE PONT.

Madame LEBEL Marie Madeleine,
 Concepteur de produits, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE, PARIS
 demeurant 12 mail Saussure à CRETEIL.

 Madame LEBLANC Martine,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 40 rue de Fontenay - bât A à VINCENNES.

 Monsieur LEBLOND Alain,
 Gestionnaire, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 3 bis rue Gaston Charles à FONTENAY SOUS BOIS.

 129

 Monsieur LEBOZEC Jean-Michel,
 Chauffeur Livreur, PATISFRANCE PURATOS SA, RUNGIS
 demeurant 2, rue Georges Brassens - Appt 169 à CHOISY LE ROI.

 Madame LEBRUN Guilaine,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 17 allée des Boutons d'Or à CRETEIL.

 Madame LECA Catherine,
 Infirmière, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 25 rue du Cap à CRETEIL.

 Madame LECLERCQ Marie-Pierre,
 Cadre, ALLIANZ, PARIS
 demeurant 135 bd de Stalingrad - appt. 142 à VITRY SUR SEINE.

 Madame LECOINTE Maria,
 Comptable, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 13 rue Naville à MAISONS ALFORT.

 Monsieur LECUYER Marc,
 Technicien après vente, RENAULT SAS, BOULOGNE BILLANCOURT
 demeurant 22 rue du Bas Boulard à SUCY EN BRIE.

 Monsieur LECUYER Patrice,
 Responsable de gestion, CFPB, NANTERRE
 demeurant 16 rue du Moutier à SUCY EN BRIE.

 Madame LEFEVRE Corinne,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 4 rue du Dr Decorse à SAINT MAURICE.

 Madame LEFRANC Marlène,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 4 rue du Général Lambert à CHAMPIGNY SUR MARNE.

 Madame LEGARDEUR Françoise,
 Responsable d'études, FFSA, PARIS
 demeurant 26/28 Gde rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame LEGER Janique,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 9 av. de la République - Apt 195 à CHAMPIGNY SUR MARNE.

 Monsieur LEGER Patrick,
 Responsable Tarification, ASTURIENNE, BOBIGNY
 demeurant 5 rue Guynemer à FONTENAY SOUS BOIS.

 Madame LEMOSSE Sophie,
 Secrétaire, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 72 av Billotte à CRETEIL.

Monsieur LENI Philippe,
 Moniteur Principal Atelier, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 28 av. du Gal de Gaulle à THIAIS.

 Monsieur LESGUILLON Jean-Marc,
 Cadre, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 125 rue Paul Hochart à L HAY LES ROSES.

 Madame LESOURD Martine,
 Gestionnaire expert, FRANFINANCE, RUEIL MALMAISON
 demeurant 91 rue Paul Hochart à L HAY LES ROSES.

 130

 Madame LESTREMAU Roselyne,
 Technicien Administratif, CPAM de PARIS, PARIS
 demeurant 11 rue des Pommiers à VINCENNES.

 Madame LIEVENZANG Martine,
 Employée, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 227 rue du Général Leclerc à CRETEIL.

 Monsieur LONGUET François, (en retraite)
 Chef de service, PONTICELLI FRERES, EMERAINVILLE
 demeurant 27 rue de la Gare à VILLENEUVE LE ROI.

 Monsieur LONY Robert,
 Technicien achats, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 rue du Midi à VINCENNES.

 Madame LOPEZ Estella,
 Cadre, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 5 rue du Docteur Calmette à CHOISY LE ROI.

 Monsieur LOPEZ Gérald,
 Employé de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 8 rue de la Fraternité à VINCENNES.

 Madame LOSZYCER Danielle,
 Correctrice, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 4 rue Condorcet à GENTILLY.

 Monsieur LOUETTE Hugues,
 Assistant Réalisateur Supports Communication, CRAMIF, PARIS
 demeurant 21 av. Wilson Churchill à VILLENEUVE SAINT GEORGES.

 Madame LOUIS Catherine,
 Maîtresse de Maison, ITEP LE COTEAU, VITRY SUR SEINE
 demeurant 14 rue Verte à VITRY SUR SEINE.

 Madame LOUIS Christine,
 Assistante de direction, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 52/56 rue du 8 Mai 1945 à L HAY LES ROSES.

 Monsieur LOUVIGNE Alain,
 Mécanicien Qualité Service Occasion, RENAULT RETAIL GROUP PANTIN, PANTIN
 demeurant 10 rue Jean Le Galleu à IVRY SUR SEINE.

 Monsieur LOUVIGNE Robin,
 Chargé d'Affaires, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 16 allée Henri Dunant à VINCENNES.

 Madame LOZACH-DEFRESNE Dominique,
 Hôtesse de Caisse, BHV, PARIS
 demeurant 10 rue du Four - bât. F à BRY SUR MARNE.

Monsieur LOZAI Xavier,
 Titulaire Encadrement, BANQUE DE FRANCE, NOISIEL
 demeurant 20 rue Reiter à SAINT MAUR DES FOSSES.

 Madame LUENGO Martine,
 Assistante Technique, PRO BTP, CHARENTON LE PONT
 demeurant 35 av. du Plessis Trévise à LE PLESSIS TREVISE.

 Madame LUNEAU Martine,
 Technicien conseil QS, CAF DU VAL DE MARNE, CRETEIL
 demeurant 25 rés Jean Guy Labarbe à NOGENT SUR MARNE.

 131

 Monsieur MACHADO Carlos,
 Vendeur Expert, DISTRILAP, AUBERVILLIERS
 demeurant 6 rue Germinal à CHAMPIGNY SUR MARNE.

 Monsieur MAGASSA Fousseiny,
 Opérateur Logistique, GALERIE LAFAYETTE HAUSSMANN, PARIS
 demeurant 1 rue des Varennes à BONNEUIL SUR MARNE.

 Madame MAHOUDEAU Martine,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 30 rue Albert Larmé à VILLENEUVE LE ROI.

 Madame MAIZY Ghislaine,
 Technicienne de laboratoire, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 37 allée Victor Basch à LE PERREUX SUR MARNE.

 Madame MAKHLOUFI Souad,
 Cadre, HSBC FRANCE, PARIS
 demeurant 32 av Julien Duranton à VALENTON.

 Madame MALAURENT Marie-Christine,
 Technicienne des métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 117, rue des Hauts Bonne Eau à CHAMPIGNY SUR MARNE.

 Monsieur MANAT Guy,
 Assistant Réception, CARREFOUR BELLE EPINE, THIAIS
 demeurant 18 rue Jean Racine à ORLY.

 Madame MANEGLIA NGUYEN Dominique,
 Responsable Publicité Edition, JEANNE LANVIN SA, PARIS
 demeurant 34 rue de Mulhouse à MAISONS ALFORT.

 Madame MARCHAND Claudine,
 Animateur technique, MUTUELLE COMPLEMENTAIRE - MCVPAP, BAGNOLET
 demeurant 179 av A. Briand à CACHAN.

 Madame MARIE Evelyne,
 Guichetier, GIE PMH, PARIS
 demeurant 15 rue Mirabeau Bata à IVRY SUR SEINE.

 Monsieur MARIE Régis,
 Responsable maintenance industrielle, REOSC SAFRAN, SAINT PIERRE DU PERRAY
 demeurant 40 av du Front de Seine à VILLENEUVE LE ROI.

 Madame MARMONT Odesse,
 Aide-Soignante, CESAP LE POUJAL, THIAIS
 demeurant 36 rue du Maréchal Leclerc à VILLENEUVE LE ROI.

 Monsieur MARQUES Carlos,
 Chargé d'affaires, CHM INTERNATIONAL, ILLKIRCH GRAFFENSTADEN
 demeurant 42 voie Raspail à VITRY SUR SEINE.

Madame MARSAT Catherine,
 Employée, MUTUELLE COMPLEMENTAIRE , PARIS
 demeurant 45 rue Edouard Tremblay à VITRY SUR SEINE.

 Monsieur MARVANNE Albert,
 Technicien Automobile, PGM LECOURBE, PARIS
 demeurant 21 sentier Jules Guesde à VILLEJUIF.

 Monsieur MASCARENHAS Manuel,
 Ingénieur Tuyauterie, ENTREPOSE PROJETS, COLOMBES
 demeurant 3 quater rue Mercière à BOISSY SAINT LEGER.

 132

 Monsieur MASTIO Rosolino,
 Ingénieur d'études, DARRAS ET JOUANIN, VIRY CHATILLON
 demeurant 25 rue du Nord à CHOISY LE ROI.

 Monsieur MATHIEU Patrick,
 Inspecteur principal services systèmes, XEROX, SAINT DENIS
 demeurant 52 rue des Violettes à VILLECRESNES.

 Madame MAULNY Martine,
 Secrétaire médicale, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 41 rue Epoigny à FONTENAY SOUS BOIS.

 Madame MAURER Brigitte,
 Cadre de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 4 bis av. de la Belle Gabrielle à FONTENAY SOUS BOIS.

 Monsieur MAZET Didier,
 Référent Documents de Recouvrement, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 35 av. du Général de Gaulle à MAISONS ALFORT.

 Madame MEDDOUR Pierrette,
 Agent Social 2ème Cl., MAIRIE DE VILLENEUVE LE ROI, VILLENEUVE LE ROI
 demeurant 8 rue Louis Moreau à VILLENEUVE LE ROI.

 Monsieur MELLINGER Rémy,
 Directeur commercial AM, OSRAM SASU, MOLSHEIM
 demeurant 23 bd Foch à LE PERREUX SUR MARNE.

 Monsieur MERCADAL Serge,
 Chargé de comptes marketing commercial informatique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 340 rue de Bernau à CHAMPIGNY SUR MARNE.

 Madame MERCOU Fabienne,
 Secrétaire comptable, JTEKT HPI, CHENNEVIERES SUR MARNE
 demeurant 2 villa Gascogne à CHENNEVIERES SUR MARNE.

 Madame MESNIL Béatrice,
 Chargée d'Etudes et de Recherche, Institut de Formation de la Profession de l Assurance,

PARIS LA DEFENSE
 demeurant 100 rue du 11 Novembre à MAISONS ALFORT.

 Madame MEUNIER Annie,
 Technicien Comptable, GROUPAMA S.A.- DRH GROUPE, PUTEAUX
 demeurant 75 rue Marat - Bat b4 à IVRY SUR SEINE.

 Monsieur MEUNIER Christian,
 Employé, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 2 et 4 rue Anquetil à NOGENT SUR MARNE.

 Monsieur MEUNIER-RIVIERE Laurent,
 Comptable, AREVA NP, PARIS LA DEFENSE
 demeurant 4 allée des Renardeaux à FRESNES.

Madame MEURVILLE Nadine,
 Expert Technique, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 4 allée des Mésanges à BOISSY SAINT LEGER.

 Monsieur MICHELON Daniel,
 Contremaître, COFELY GDF SUEZ, PUTEAUX
 demeurant 13 rue Maréchal Foch à VILLENEUVE LE ROI.

 Madame MICHELON Sylvie,
 Agent de Maîtrise, GIE REUNICA, LEVALLOIS PERRET
 demeurant 13 rue du Maréchal Foch à VILLENEUVE LE ROI.

 133

 Monsieur MIELCAREK Thérèse,
 Analyste, SCOR, PARIS
 demeurant 42 rue Eugène Pottier à CHAMPIGNY SUR MARNE.

 Monsieur MIGNOT François,
 Coordinateur , PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 114 Quai Adrien Mentienne à BRY SUR MARNE.

 Monsieur MILLEREAU Patrick,
 Agent d'entretien, CCAS, VITRY SUR SEINE
 demeurant 64 rue Pasteur à VITRY SUR SEINE.

 Monsieur MIMOUNI Chaabane,
 Terrassier, EIFFAGE ENERGIE, BRY SUR MARNE
 demeurant 38 rue Parmentier à VITRY SUR SEINE.

 Madame MOGNE MONDOHA Catherine,
 Employée de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 12 allée d'Alembert à LIMEIL BREVANNES.

 Madame MOLIN Martine,
 Assistante de direction, PVI, GRETZ ARMAINVILLIERS
 demeurant 77 av de Bonneuil à SAINT MAUR DES FOSSES.

 Madame MONTABRUT Florence,
 Chargé d'organisation métier, La Mutuelle Générale - LMG, PARIS
 demeurant 10 place du Méridien à VILLEJUIF.

 Madame MOREAS Brigitte,
 Employée d'assurance, ALLIANZ IARD, PARIS LA DEFENSE
 demeurant 8 rue de Copenhague à LA QUEUE EN BRIE.

 Monsieur MOREAU Sylvain,
 Contrôleur de Sécurité, CRAMIF, PARIS
 demeurant 27 rue de la Corneille à FONTENAY SOUS BOIS.

 Madame MORELLI Anna,
 Calculatrice de prestations, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 2 rue Julian Grimau à VITRY SUR SEINE.

 Madame MORIN Annie,
 Secrétaire Comptable, BANQUE DE FRANCE EUROSYSTEME, NOISIEL
 demeurant 6 pl. Victor Hugo à LE KREMLIN BICETRE.

 Monsieur MORLENT Ollivier,
 Ingénieur, IRSN, FONTENAY AUX ROSES
 demeurant 1 rue de Bérulle à SAINT MANDE.

 Madame MOULIER Simone,
 Employée, BRED BANQUE POPULAIRE, PARIS
 demeurant 48 av. du Général Leclerc à MAISONS ALFORT.

Madame MOULIN Marie Sylvie,
 Secrétaire médicale, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 181 bd Pasteur à BRY SUR MARNE.

 Madame MOUROLIN Maryline,
 Employée d'asssurance, ALLIANZ BANQUE, PARIS LA DEFENSE
 demeurant 6 rue Médéric à FONTENAY SOUS BOIS.

 Madame MUELLE Chantal,
 Portfolio Manager, NATIXIS , CHARENTON LE PONT
 demeurant 51 av. Jean Jaurès à GENTILLY.

 134

 Madame MURIO Andrée,
 Technicien d'assurance, ALLIANZ, PARIS
 demeurant 9 allée Georges Braque à CRETEIL.

 Monsieur NAMIETA Pascal,
 Technicien aéronautique, AIR FRANCE, ROISSY EN FRANCE
 demeurant 35 av Louis Walle à BOISSY SAINT LEGER.

 Madame NAVEZ Marie-Laure,
 Assistante de Direction, INDOSUEZ, PARIS
 demeurant 52 rue de Fontenay à VINCENNES.

 Monsieur NELLE Emmanuel,
 Technicien, COFELY SERVICES, SAINT DENIS
 demeurant 4 square Gabriel Faure à MAISONS ALFORT.

 Madame NGUON Vouddhida,
 Hôtesse de caisse, GALERIES LAFAYETTE, PARIS
 demeurant 10 bd Pablo Picasso à CRETEIL.

 Madame NOEL Françoise,
 Vendeuse, BHV, PARIS
 demeurant 10 rue Osmond à CRETEIL.

 Madame ODROBINA Catherine,
 Assistante de Direction, EUROCLEAR, PARIS
 demeurant 28 bis rue des Morvrains à VILLIERS SUR MARNE.

 Madame OLLIER Dominique,
 Technicienne Administrative, TOTAL, PARIS LA DEFENSE
 demeurant 70 rue de Villeneuve à SUCY EN BRIE.

 Madame OLLIVIER Nicole,
 Technicienne, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 79 rue René Panhard à THIAIS.

 Monsieur OSMANAJ Elmi,
 Technicien production, GE MEDICAL SYSTEMS, BUC
 demeurant 23 rue des Ecoles à VALENTON.

 Madame OTTAVJ Dominique,
 Cadre de direction banque, SOCIETE GENERALE, PARIS
 demeurant 17 quai Ferber à BRY SUR MARNE.

 Monsieur OU RABAH Abdesselam,
 Plombier - Technicien Exploitation, DALKIA FRANCE, NANTERRE
 demeurant 6 Rue des Bordières à CRETEIL.

 Madame PANTALACCI Catherine,
 Infirmière puéricultrice, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 20 rue de la Cerisaie à CHARENTON LE PONT.

Monsieur PAREDERO CASTELLANO Pedro,
 Employé commercial, CARREFOUR MARKET, AIRE SUR LA LYS
 demeurant 158 Bd de Stalingrad à IVRY SUR SEINE.

 Madame PARENT MARIELLO Catherine,
 Secrétaire, CRE DE LA RATP, BAGNOLET
 demeurant 1 av du Raincy à SAINT MAUR DES FOSSES.

 Madame PARISI Françoise,
 Responsable Service Accueil, CAISSE NATIONALE MUTUALISTE, PARIS
 demeurant 23 rue Gaston Monmousseau à IVRY SUR SEINE.

 135

 Madame PASTOR Véronique,
 Technicienne de Prestations, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 10 rue de la Provence à CACHAN.

 Monsieur PATARD Michel,
 Magasinier, CITROEN PARIS EST, PARIS
 demeurant 10 rue Labore à VILLENEUVE SAINT GEORGES.

 Madame PATRE Sylvie,
 Responsable assurances, SEA INVEST FRANCE, LEVALLOIS PERRET
 demeurant 71 rue du Maréchal Leclerc à SAINT MAURICE.

 Monsieur PAUL Serge,
 Ingénieur, CEA/DAM ILE DE FRANCE, ARPAJON
 demeurant 11 av Jeanne d'Arc à SAINT MAUR DES FOSSES.

 Monsieur PAYSANT Lionel,
 Employé, NATIXIS, PARIS
 demeurant 6 mail Santa Maria à CRETEIL.

 Monsieur PEDRO Isidro,
 Employé, CHV, SAINT MAUR DES FOSSES
 demeurant 1 rue du Moulin à SAINT MAUR DES FOSSES.

 Madame PELARDA Christiane,
 Manager d'unité, CAF DE L ESSONNE, EVRY
 demeurant 24 rue des Orvilliers à THIAIS.

 Monsieur PELLET Guy,
 Ingénieur, ARELIS BROADCAST, CONFLANS SAINTE HONORINE
 demeurant 5 bis rue Gaston Charle à FONTENAY SOUS BOIS.

 Monsieur PEREIRA DE SOUSA Manuel,
 Chef chantier, TJFR - TRAVAUX JEAN-FRANCOIS ROUCHET, VILLEMOMBLE
 demeurant 11 rue Pierre Brossolette à FONTENAY SOUS BOIS.

 Madame PEREIRA LEMOS Maria,
 Responsable commercial, CASINO, PARIS
 demeurant 17 B rue des Tulipes à L HAY LES ROSES.

 Monsieur PERIN François,
 Chauffeur Poids Lourds, VEOLIA EAU IDF , NANTERRE
 demeurant 46 rue Edouard Vaillant à VILLEJUIF.

 Madame PEROIS Geneviève,
 Comptable, FLAMMARION SA, PARIS
 demeurant 4 allée des Peupliers à ORLY.

 Madame PERRIER Nicole,
 Technicienne Back Office, EUROCLEAR, PARIS
 demeurant 4 rue Gérard de Nerval à LIMEIL BREVANNES.

Madame PERTHUIS Corinne,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 80 rue Dalayrac à FONTENAY SOUS BOIS.

 Madame PHAN Le Minh,
 Conseillère Prestations Sociales, MALAKOFF MEDERIC, PARIS
 demeurant 107 ter rue Dalayrac à FONTENAY SOUS BOIS.

 Madame PHILIP Odile,
 Contrôleur de gestion, FRANCE TELEVISIONS, PARIS
 demeurant 27 rue des Laitières à VINCENNES.

 136

 Madame PICHET Danièle,
 Assistante, THALES, MEUDON
 demeurant 9 rue Paul Cézanne à THIAIS.

 Madame PIED Odile,
 Aide-soignante, CLINIQUE TURIN, PARIS
 demeurant 2 villa Touraine à CHENNEVIERES SUR MARNE.

 Monsieur PIERREFITTE Arnaud,
 Cadre technique, SNI I.D.F, PARIS
 demeurant 21 rue Danton à LE KREMLIN BICETRE.

 Madame PINOTEAU Yvette,
 Technicien Expert Relation Client, CPAM de PARIS, PARIS
 demeurant 13 passage des Réservoirs à VILLEJUIF.

 Monsieur POCHET Eric,
 Technicien services bancaires, LCL, CRETEIL
 demeurant 21 rue de Joly à CRETEIL.

 Madame POCHET Myriam,
 Chef de cabine principal, AIR FRANCE, ROISSY EN FRANCE
 demeurant 69 av. du Mesnil à SAINT MAUR DES FOSSES.

 Monsieur PORTE Jean-Pierre,
 Employé, PERNOD S.A, CRETEIL
 demeurant 19 bis rue de Boissy à SUCY EN BRIE.

 Madame POULOT Nadine,
 Secrétaire Médicale, ACMS, SURESNES
 demeurant 3 rue des Sillons à MAROLLES EN BRIE.

 Madame POULY Patricia,
 Assistante, GIE AG2R, PARIS
 demeurant 9 rue Massenet à SUCY EN BRIE.

 Madame POZZOLI Danielle,
 Gestionnaire Administratif, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 25 rue de Plaisance à CRETEIL.

 Monsieur PREVOST Robert,
 Agent logistique, BERTRAND SAS, BONNEUIL SUR MARNE
 demeurant 9 square Auguste Comte à CHENNEVIERES SUR MARNE.

 Madame PRIEUR Isabelle,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 63 rue du Pré au Clerc à SUCY EN BRIE.

 Monsieur PROTEAU Thierry,
 Consultant formation, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 6 avenue des Charmes à PERIGNY SUR YERRES.

Monsieur PROUTEAU Jackie,
 Technicien expert études, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 14 rue des Perdrix à VILLECRESNES.

 Madame PROVINI Hélène,
 Responsable service clients, MOTUL, AUBERVILLIERS
 demeurant 31 rue Victor Recourat à LE PERREUX SUR MARNE.

 Monsieur PRUDHOMME Jean,
 Coordonnateur immobilier, AIR FRANCE, ROISSY EN FRANCE
 demeurant 12 rue de l'Orage à LE PERREUX SUR MARNE.

 137

 Madame QUACH Khong Nghi,
 Gestionnaires, AREAS DOMMAGES, PARIS
 demeurant 58 rue Grétillat à VITRY SUR SEINE.

 Madame QUEULIN Chantal,
 Technicien des Métiers de la Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 23 av. Georges Clémenceau à BRY SUR MARNE.

 Monsieur QUIROS LUQUE Antonio,
 Agent SNCF, SNCF, VILLENEUVE SAINT GEORGES
 demeurant 2 rue des Fauvettes à LIMEIL BREVANNES.

 Madame RABEKOTROKA Sylvie,
 Employée, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 35 av Paul Déroulède à VINCENNES.

 Monsieur RABILLAUD Jean-Luc,
 Conseiller Santé Active, CPAM de PARIS, PARIS
 demeurant 11 rue de l'Abbaye à SAINT MAUR DES FOSSES.

 Monsieur RAMOS BARTOLO José,
 Ouvrier en fonderie, ALLCAST, SUCY EN BRIE
 demeurant 12 av de la Liberté à CHARENTON LE PONT.

 Monsieur RAMSAMY Henri,
 Vendeur, BHV, PARIS
 demeurant 4 rue Marguerite Chapon à VILLEJUIF.

 Monsieur RAYNALDY Luc,
 Technicien hautement qualifié, POLE EMPLOI, NOISY LE GRAND
 demeurant 9 av de l'Europe à CACHAN.

 Madame RAYNAUD Catherine,
 Assistante de vente export, VG EMBALLAGE, PARIS
 demeurant 12 rue de l'Arcade, bât D à CHARENTON LE PONT.

 Monsieur REA Antonio,
 Gratteur mécanicien, SEEM, TREMBLAY EN FRANCE
 demeurant 97 rue Ernest Havet à VITRY SUR SEINE.

 Madame RECOUVREUR Joëlle,
 Secrétaire, COJABIS, NEUILLY SUR MARNE
 demeurant 19 rue Dalou à VITRY SUR SEINE.

 Madame REGENMAN Henriette,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 1 galerie des alliés à CHOISY LE ROI.

 Monsieur RENAULT Philippe,
 Informaticien, INFORMATIQUE CDC, ARCUEIL
 demeurant 11 alée de la Pitancerie à CACHAN.

Monsieur RENVOISE Jean-Marcel,
 Expéditionnaire, SAMADA, LIEUSAINT
 demeurant 36 av. Carnot à VILLENEUVE SAINT GEORGES.

 Monsieur RICHARD Christian,
 Responsable d'immeuble, ASERTEC, SAINT DENIS
 demeurant 2 mail des Coquelicots à L HAY LES ROSES.

 Monsieur RIEUPEYROUX Patrice,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 25 rue de la Cité Jeanne d'Arc à FRESNES.

 138

 Monsieur RISPAL Régis,
 Responsable Comptabilité, PRINTEMPS, PARIS
 demeurant 8 rue du Port aux Lions à CHARENTON LE PONT.

 Madame RIVAULT Mireille,
 Agent de banque, HSBC FRANCE, PARIS
 demeurant 6 bis rue du Val d'Osne à SAINT MAURICE.

 Madame ROBIN Mireille,
 Vendeuse, GALERIES LAFAYETTE, PARIS
 demeurant 4 rue Guillaume du Vair à VILLENEUVE LE ROI.

 Monsieur ROCHE Jean-Claude,
 Technicien Micro Réseau, CNAMTS, PARIS
 demeurant 41 av. de la République à SAINT MAUR DES FOSSES.

 Monsieur RODI Serge,
 Cadre de banque, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 81 chemin du Pré de l'Etang à CHAMPIGNY SUR MARNE.

 Monsieur RODRIGUE Bertrand,
 Cadre bancaire, BANQUE NEUFLIZE OBC, PARIS
 demeurant 10 villa de la Garenne à LE PERREUX SUR MARNE.

 Monsieur RODRIGUES Fernand,
 Ajusteur fraiseur, CIRCOR INDUSTRIA, LE PLESSIS TREVISE
 demeurant 11 rue du Centre à ORMESSON SUR MARNE.

 Monsieur RODRIGUES José,
 Boiseur, SOGEA TPI, CHEVILLY LARUE
 demeurant 3 rue du Parc à CHARENTON LE PONT.

 Madame RODRIGUES DA CRUZ Maria,
 Agent de propreté, ENTREPRISE CHALLANCIN, SAINT OUEN
 demeurant 7 rue Camille Pelletan à VILLENEUVE LE ROI.

 Madame RODRIGUES VAZ Caroline,
 Employée de Bureau, PRO BTP, CHARENTON LE PONT
 demeurant 173 rue Gabriel Péri à VITRY SUR SEINE.

 Madame ROGER Sylviane,
 Chargée de Mission, ARS - AGENCE REGIONALE DE SANTE, PARIS
 demeurant 11 rue Romain Rolland à CHAMPIGNY SUR MARNE.

 Monsieur RONGY Hervé,
 Chargé d'Etudes, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 2 villa Georges Serre à VINCENNES.

 Madame ROSSI Dominique,
 Informaticienne, GENERALI ASSURANCES, PARIS
 demeurant 4 rue Jean Moulin à CHOISY LE ROI.

Monsieur ROUANET Emmanuel,
 Responsable Production Prépresse, SIMGAM, SAINT OUEN
 demeurant 4 rue de Musselburgh à CHAMPIGNY SUR MARNE.

 Madame ROUBEIX Danielle,
 Assistante administrative, GIE GAMBETTA IMMOBILIER, CHOLET
 demeurant 10 rue Gaston Monmousseau à IVRY SUR SEINE.

 Monsieur ROY Christian,
 Titulaire de Bureau, BANQUE DE FRANCE, NOISIEL
 demeurant 100 av. Ledru Rollin à LE PERREUX SUR MARNE.

 139

 Monsieur ROYERE Jean-Claude,
 Employé de laboratoire, HOLCIM BETONS, THIONVILLE
 demeurant 145 rue H. Sangnier à MAISONS ALFORT.

 Monsieur ROZET Jackie,
 Magasinier, EDITIONS GALLIMARD, PARIS
 demeurant 33 rue de Paris à JOINVILLE LE PONT.

 Monsieur RUFFEY Didier,
 Agent de chambre funéraire, OGF, PARIS
 demeurant 25 rue Jules Viéjo à CHENNEVIERES SUR MARNE.

 Madame RUMIZ Francine,
 Chargée d'études ressources humaines, SNOP, VILLEPINTE
 demeurant 2 av. Georges Clémenceau à NOGENT SUR MARNE.

 Madame SABOURIN Joëlle,
 Secrétaire, SCA PEUGEOT LA DEFENSE, LA GARENNE COLOMBES
 demeurant 23 pl. Jacques Carat à CACHAN.

 Madame SAHAR Elisabeth,
 Assistante direction artistique, CHRISTIAN DIOR COUTURE, PARIS
 demeurant 38 rue du Général Leclerc à LE KREMLIN BICETRE.

 Madame SALESSES Murielle,
 Chef de Projet MOA, NATIXIS, PARIS
 demeurant 27 T av. de la Gare à SUCY EN BRIE.

 Monsieur SALESSES Philippe,
 Technicien d'assurance, AXA BANQUE, FONTENAY SOUS BOIS
 demeurant 27 T av. de la Gare à SUCY EN BRIE.

 Madame SALVATORE Michelle,
 Gestionnaire, TOSHIBA TEC EUROPE, FRESNES
 demeurant Cité du Chaperon Bert - 2ème avenue à GENTILLY.

 Madame SAMPAIO Maria Da Concecaio,
 Employée de Maison, MONSIEUR JACQUES LASNE, BRY SUR MARNE
 demeurant 23 rue Jules Ferry à BRY SUR MARNE.

 Madame SAMSON Eugénie,
 Responsable de caisse, MONOPRIX SAINT MAUR, SAINT MAUR DES FOSSES
 demeurant 21 rue Charles Floquet à VITRY SUR SEINE.

 Monsieur SAMUEL Eric,
 Cadre PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 22 av. du Petit Parc à VINCENNES.

 Madame SANTORIN Dyane,
 Clerc de notaire, SCP ROCHELOIS BESINS ET ASSOCIES, PARIS
 demeurant 88 bis av de Fontainebleau à LE KREMLIN BICETRE.

Madame SANTOS Anita,
 Gestionnaire de production B, CNP Centre de gestion d'Arcueil, ARCUEIL
 demeurant 11 rue des Hautes Bornes à ORLY.

 Madame SARRAZIN Françoise,
 Coordinatrice, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 71 av Labruyère à VITRY SUR SEINE.

 Madame SAUVAIRE Chantal,
 Assistante, ZURICH INSURANCE, PARIS
 demeurant 42 av. Marie à CHAMPIGNY SUR MARNE.

 140

 Madame SAVONA Colette,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 6 bis rue de Verdun à CHOISY LE ROI.

 Monsieur SCHERER Thierry,
 Assis production, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 14 rue de la Roseraie à VILLECRESNES.

 Madame SCHOLENT Josiane,
 Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 24 rue Pierre Brossolette à CHEVILLY LARUE.

 Monsieur SELING Bruno,
 Responsable de site, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 42 square Dufourmantelle à MAISONS ALFORT.

 Monsieur SENANES Alain,
 Technicien PPS, AIR FRANCE , ORLY
 demeurant 216 bd de Stalingrad à CHAMPIGNY SUR MARNE.

 Monsieur SIDIME Laye,
 Tourneur mécanicien, SOURIAU FRANCE, MAROLLES EN BRIE
 demeurant 33 av de l'Ile d'Amour à CHAMPIGNY SUR MARNE.

 Madame SIGNORET Viviane,
 Employée de Banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 10 Rés. Plessis la Lande à LE PLESSIS TREVISE.

 Monsieur SILVA DOMINGUES Lucio,
 Plombier, SADE CGTH, ROSNY SOUS BOIS
 demeurant 2 bd Aristide Briand à VILLIERS SUR MARNE.

 Monsieur SIMON Bernard,
 Chargé d'affaires, EAU DE PARIS, PARIS
 demeurant 6 rue Edouard Renard à NOGENT SUR MARNE.

 Monsieur SIMONET Philippe,
 Agent technique, GE ENERGY POWER CONVERSION SAS, MASSY
 demeurant 14 D rue Gaston Monmousseau à IVRY SUR SEINE.

 Madame SIMONNET Claudine,
 Employée de banque, HSBC FRANCE, PARIS
 demeurant 2 mail de la Résistance à BONNEUIL SUR MARNE.

 Monsieur SORRIAUX Jean-Luc,
 Technicien avion, AIR FRANCE, ROISSY EN FRANCE
 demeurant 8 Promenade de la Venerie à SUCY EN BRIE.

 Madame SOUDEER Malika,
 Réceptionniste, PIOINT F, ORLY
 demeurant 20 rue des Hautes Bornes à ORLY.

Madame SOUTO Martine,
 Assistante Technique, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 13 passage des réservoirs à VILLEJUIF.

 Monsieur TAIEB Charles,
 Médecin - Directeur des Relations Scientifiques, PIERRE FABRE SA, CASTRES
 demeurant 19 rue de Fontenay à VINCENNES.

 Madame TAISANT Marie-Laure,
 Gestionnaire assurances, AXA FRANCE IARD VIE, NANTERRE
 demeurant 32 av Henri Gilbert à VILLENEUVE LE ROI.

 141

 Monsieur TAUVEL Jocelyn,
 Employé de banque, NATIXIS, PARIS
 demeurant 8 rue Anatole France à LE KREMLIN BICETRE.

 Madame TEJERO SANCHO Marie-Carmen,
 Chimiste, L OREAL RECHERCHE INNOVATION, CHEVILLY LARUE
 demeurant 25 rue des Basses Blanches à VITRY SUR SEINE.

 Monsieur TESSIER Jean François,
 Responsable du département logistique générale, INFORMATIQUE CDC, ARCUEIL
 demeurant 28 bis av Paul Vaillant Couturier à VILLEJUIF.

 Madame TESSIER Kim Oanh,
 Cadre - Analyste d'Engagements, CREDIT COOPERATIF, NANTERRE
 demeurant 4 ter av Anatole France à CHARENTON LE PONT.

 Monsieur THERET Patrick,
 Chargé d'Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 22 rue de Marseille à MAISONS ALFORT.

 Madame THIBAUDEAU Annick,
 Chargée de la clientèle, RIVP, PARIS
 demeurant 61 av Danièe Casanova à IVRY SUR SEINE.

 Madame THIEBAULD Annick,
 Directrice de secteur, CENTRE DE LOISIRS MUNICIPAL DE L'ENFANCE, CHAMPIGNY SUR

MARNE
 demeurant 59 rue du Monument à CHAMPIGNY SUR MARNE.

 Madame THOMAS Aline,
 Agent ECOFI technicien, AIR FRANCE, MONTREUIL
 demeurant 7 av du Role à VILLENEUVE LE ROI.

 Madame THOMAS Christine,
 Cadre, BRED BANQUE POPULAIRE, PARIS
 demeurant 24 rue Louis Aragon à LA QUEUE EN BRIE.

 Madame TIBERGHIEN Martine,
 Assistante, CAISSE D EPARGNE ILE DE FRANCE, PARIS
 demeurant 1, rue des Vosges à LA QUEUE EN BRIE.

 Madame TISSIER Anne,
 Employée commerciale, GALERIES LAFAYETTE, PARIS
 demeurant 4 place de la Peupleraie à BOISSY SAINT LEGER.

 Monsieur TISSIER Philippe,
 Employé commercial, GALERIES LAFAYETTE, PARIS
 demeurant 4 place de la Peupleraie à BOISSY SAINT LEGER.

 Monsieur TONNELLE Bernard,
 Ingénieur, APERAM STAINLESS FRANCE, SAINT DENIS
 demeurant 23 av Paul Painlevé à SAINT MAUR DES FOSSES.

Madame TORRES Olivia,
 Conseillère de vente, GALERIES LAFAYETTE, PARIS
 demeurant 7/9 rue Gaston Charles à FONTENAY SOUS BOIS.

 Madame TORRES VIEIRA Colette,
 Agent d'Accueil, MUTUELLE COMPLEMENTAIRE , PARIS
 demeurant 1 rue Michelet à VILLEJUIF.

 Madame TORSELLO Isabelle,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 9 Résidence des Anémones à FRESNES.

 142

 Madame TOUNSI Brigitte,
 Responsable paie, DHL GLOBAL FORWARDING, SAINT DENIS
 demeurant 40 rue Dauphine à SUCY EN BRIE.

 Monsieur TOUTAN Daniel,
 Ingénieur, THALES SERVICES SAS, VELIZY VILLACOUBLAY
 demeurant 96 rue de Metz à LE PERREUX SUR MARNE.

 Monsieur TRAN Thanh,
 Informaticien, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 22 rue de la Bergère à L HAY LES ROSES.

 Monsieur TREBOUVILLE Marc,
 Chauffeur, SD CALBERSON, PARIS
 demeurant 70 rue du 19 mars 1962 à CHAMPIGNY SUR MARNE.

 Madame TURCHI Jacqueline,
 Piqueuse en maroquinerie, LA SELLERIE PARISIENNE, VILLENEUVE SAINT GEORGES
 demeurant 9 villa des Polognes - bât 9 à VALENTON.

 Monsieur ULRICH Dominique,
 Electronicien, CAMECA, GENNEVILLIERS
 demeurant 48 rue Lacarrière à SUCY EN BRIE.

 Madame VACHELOT Annie,
 Comptable DRH, MFP SERVICES, PARIS
 demeurant 14 rue de Mesly à MAISONS ALFORT.

 Monsieur VAGNAIR Jean-Michel,
 Contrôleur, HSBC FRANCE, PARIS
 demeurant 12 rue Edmond Rostand à ABLON SUR SEINE.

 Monsieur VALTON Christian,
 Technicien CMU, CPAM de PARIS, PARIS
 demeurant 11 rue Emile Zola à VILLENEUVE SAINT GEORGES.

 Madame VANDEZANDE Frédérique,
 Technicien régulateur avion, AIR FRANCE, ROISSY EN FRANCE
 demeurant 53 rue du Général de Gaulle à LE PERREUX SUR MARNE.

 Madame VANTREPOTTE Christine,
 Employée, ARS - AGENCE REGIONALE DE SANTE, PARIS
 demeurant 11 bis ave Lamartine à LE PERREUX SUR MARNE.

 Madame VANWIERST Françoise,
 Comptable, NATIXIS, PARIS
 demeurant 20 rue Maximilien Robespierre à FONTENAY SOUS BOIS.

 Madame VARENNE Muriel,
 Cadre bancaire, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 4 rue Louis Lépine à FRESNES.

Monsieur VARENNES Richard,
 Ingénieur, MBDA FRANCE, LE PLESSIS ROBINSON
 demeurant 169 av. Aristide Briand à CACHAN.

 Monsieur VERDIN Jacky,
 Acheteur Leader, PEUGEOT CITROEN AUTOMOBILES, POISSY
 demeurant 32 ter av Joffre à SAINT MAUR DES FOSSES.

 Madame VERMERSCH Martine,
 Kinésithérapeute, CMPA, NEUFMOUTIERS EN BRIE
 demeurant 103 av Lamartine à LE PERREUX SUR MARNE.

 143

 Monsieur VIBERT Dominique,
 Responsable technique, SPIE COMMUNICATIONS, MALAKOFF
 demeurant 35 rue Georges Médéric à MAISONS ALFORT.

 Madame VIDEAU Corinne,
 Secrétaire assistante, EAU DE PARIS, JOINVILLE LE PONT
 demeurant 85 av. François Mitterrand à CRETEIL.

 Monsieur VIENS Jean-Michel,
 Agent fret, AIR FRANCE, ROISSY EN FRANCE
 demeurant 2 rue Louis Bonin à ORLY.

 Monsieur VILLE Christian,
 Chef de Projet, INSTITUT CURIE, PARIS
 demeurant 12 Ter av. du Dr Lacroix à LE KREMLIN BICETRE.

 Monsieur VILOVAR Claude,
 Chargé de Rayon Alimentaire, MONOPRIX FONTAINE, PARIS
 demeurant 46 Avenue de la Belle Gabrielle à NOGENT SUR MARNE.

 Monsieur VILTART Patrick,
 Ingénieur, TRAPIL, PARIS
 demeurant 23 rue de l'Alma à CHENNEVIERES SUR MARNE.

 Monsieur VINCENT Patrick,
 Sous-Directeur, CNAMTS, PARIS
 demeurant 18 rue Jules Verne à VILLECRESNES.

 Madame VINCENT-SULLY Rosalie,
 Comptable, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 186 Bld de Créteil à SAINT MAUR DES FOSSES.

 Madame VIRLOUVET Claudine,
 Agent d'entretien, OPH DE BONNEUIL SUR MARNE, BONNEUIL SUR MARNE
 demeurant 3 Mail de la Résistance à BONNEUIL SUR MARNE.

 Madame VOUTEV Chantal,
 Conseillère Vente, PRINTEMPS ITALIE 2, PARIS
 demeurant 45 av. Jean Jaurès à ARCUEIL.

 Madame VRBIC Ivanka,
 Gardienne d'immeuble, LE DOME IMMOBILIER, PARIS
 demeurant 101 av de Paris à SAINT MANDE.

 Monsieur VUAILLAT Didier,
 Comptable, LOGISTA FRANCE, VINCENNES
 demeurant 12 rue de la Mutualité à VILLENEUVE LE ROI.

 Monsieur WALTER Alain,
 Employé, BNP PARIBAS SECURITIES SERVICES, PANTIN
 demeurant 58, bd Pasteur à FRESNES.

Madame WELTER Lydie,
 Assistante de planning, OGF, PARIS
 demeurant 5 place des Erables Rés Angevine N°2 à BOISSY SAINT LEGER.

 Monsieur WETZEL Pascal,
 Monteur de Tubes, THALES ELECTRON DEVICES , VELIZY VILLACOUBLAY
 demeurant 33 av. du Général Pierre Billotte à CRETEIL.

 Monsieur WILLEMIN Gérard,
 Technicien Etudes, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 5 rue Etienne Brulé à CHAMPIGNY SUR MARNE.

 144

 Monsieur WOJDA Bernard,
 Cadre Technique et Commercial, BRED BANQUE POPULAIRE, PARIS
 demeurant 12 av du Château à SAINT MAUR DES FOSSES.

 Monsieur ZAPPELLA Dominique,
 Dessinateur industriel, THALES SYSTEMES AEROPORTES, ELANCOURT
 demeurant 4 bd des peupliers à FRESNES.

Article 4 : La Médaille d'honneur du Travail échelon Grand Or est décernée à :
 Madame ABOT Jocelyne,
 Responsable gestionnaire paie, THALES, MEUDON
 demeurant 5 rue Auguste Franchot à CHOISY LE ROI.

 Monsieur ABREU Fernando,
 Soudeur, SITA ILE DE FRANCE, CHAMPIGNY SUR MARNE
 demeurant 48 rue Claude Monet à NOISEAU.

 Monsieur ADAM Dominique,
 Technicien, GE MEDICAL SYSTEMS, BUC
 demeurant 42 Pierre Brossolette à BRY SUR MARNE.

 Monsieur ADOR Christian,
 Spécialiste logistique, GE MEDICAL SYSTEMS, BUC
 demeurant 5 av Pablo Picasso à FONTENAY SOUS BOIS.

 Monsieur AGRIMONTI Jean-Claude,
 Dessinateur Responsable Projets, RENAULT, GUYANCOURT
 demeurant 2 rue Auguste Dasprat à LE PERREUX SUR MARNE.

 Monsieur ALBERT Dominique,
 Opérateur Service Bancaire, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 13 rue Albert Jacquard à LIMEIL BREVANNES.

 Monsieur ALBY Alain,
 Cadre, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 37 bis av Jean Kiffer à LE PLESSIS TREVISE.

 Monsieur ALECHKINE Didier,
 Coursier, CHANEL PARFUMS BEAUTE, NEUILLY SUR SEINE
 demeurant 30 bis av du Bel Air à SAINT MAUR DES FOSSES.

 Madame AMELOT Marie-Christine,
 Secrétaire de direction, CEMEA, PARIS
 demeurant 16 rue de Bapaume à NOGENT SUR MARNE.

 Monsieur AMIRECH Tahar,
 Gardien, TROPHY S.A.S, MARNE LA VALLEE
 demeurant 21 rue de Strasbourg à MAISONS ALFORT.

Madame ANDRE Dominique,
 Technicien des métiers de la banque, SOCIETE GENERALE, PARIS
 demeurant 18 place Jacques Carat à CACHAN.

 Monsieur ARNONE Carmelo,
 Tourneur, SPIE SCGPM, ARCUEIL
 demeurant 22 rue des Alouettes à CHEVILLY LARUE.

 Madame ATOUI Djamila,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 105 ter rue Roublot à FONTENAY SOUS BOIS.

 145

 Monsieur AUBRIEL Robert,
 Technicien Gestion des Stocks, CPAM de PARIS, PARIS
 demeurant 11 pl. Guy de Maupassant à LIMEIL BREVANNES.

 Monsieur AUBRUN Bernard,
 Juridique et Contractuel, VEOLIA EAU IDF , NANTERRE
 demeurant 13 rue Francis Poulenc à VITRY SUR SEINE.

 Madame AUFFRET Maryvonne,
 Gestionnaire Ressources Humaines, TOTAL, PARIS LA DEFENSE
 demeurant 18 rue Michelet à VILLENEUVE SAINT GEORGES.

 Monsieur AUGER Claude,
 Ingénieur, ACERGY FRANCE , SURESNES
 demeurant 16 rue Albert Darmont à CHAMPIGNY SUR MARNE.

 Monsieur AUGUSTIN Claude,
 Technicien Service Généraux, UCANSS, PARIS
 demeurant 162 rue Gabriel Péri à GENTILLY.

 Madame AUMONT Geneviève,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 46 rue Pierre et Marie Curie - bât. B3 à IVRY SUR SEINE.

 Monsieur AUMONT Philippe, (en retraite)
 Chef de file, ITEC, PARIS
 demeurant 3 allée Lavoisier à LA QUEUE EN BRIE.

 Madame AUMONT Véronique,
 Responsable d'unité, CAF DU VAL DE MARNE, CRETEIL
 demeurant 3 allée Lavoisier à LA QUEUE EN BRIE.

 Madame AUTIER Martine,
 Cadre de banque, HSBC FRANCE, PARIS
 demeurant 10 rue Gabrielle de Santeny à ORMESSON SUR MARNE.

 Madame AZOULAY Françoise,
 Secrétaire de Direction, SOCIETE GENERALE, PARIS
 demeurant 91 av. Magellan à CRETEIL.

 Madame BACHE Martine,
 Technicien conseil QS, CAF DU VAL DE MARNE, CRETEIL
 demeurant 30 rue du Point du Jour à SANTENY.

 Madame BALADINE Patricia,
 Technicien Relation Client, CPAM de PARIS, PARIS
 demeurant 3 rue Henri Wallon à FONTENAY SOUS BOIS.

 Monsieur BARBOSA Valdemar,
 Responsable Développement, METTLER TOLEDO EPEC, VIRY CHATILLON
 demeurant 11 av. de la Garennière à FRESNES.

Madame BARON Marie-Christine,
 Professeur de Lettres Modernes, INSTITUTION DU SACRE COEUR, LA VILLE DU BOIS
 demeurant 56 rue Benoît Malon à GENTILLY.

 Madame BARREAU Andréa,
 Responsable Edition, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 29 av du Château à VINCENNES.

 Monsieur BASSET Mohamed,
 Technicien de fabrication, RENAULT , CHOISY LE ROI
 demeurant 33 allée de la Toison d'Or à CRETEIL.

 146

 Madame BATTISTELLA Dominique,
 Assistante de Direction, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 46 rue Pierre et Marie Curie à IVRY SUR SEINE.

 Monsieur BAUDOIN Jean,
 Technicien PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 121 rue Albert Kiénert à ORMESSON SUR MARNE.

 Madame BAUVE Louise,
 Gestionnaire Recouvrement Spécialisé, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 32 av. du Château à VINCENNES.

 Madame BAYLE Claudine,
 Technicienne Moyens Généraux Logistique, BRED BANQUE POPULAIRE, PARIS
 demeurant 9 rue de l'Union, bt A esc. 3 à VILLIERS SUR MARNE.

 Madame BAZIN Michelle,
 Cadre de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 28 Bld Maxime Gorki à VILLEJUIF.

 Monsieur BECHIR Tahar,
 Technicien PPS, AIR FRANCE, LE MESNIL AMELOT
 demeurant 2 rue Christophe Colomb à CHOISY LE ROI.

 Monsieur BEGUIN Serge,
 Commis principal, PIERRE GICQUEL SAS, ALFORTVILLE
 demeurant 19 av. Henri Barbusse à LE PLESSIS TREVISE.

 Madame BEHAR Catherine,
 Employée, ALLIANZ, PARIS
 demeurant 20 rue Chevreul à CHOISY LE ROI.

 Madame BEN MEFTAH Chantal,
 Assistante de Gestion, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 94 rue A. Fourny à CHAMPIGNY SUR MARNE.

 Monsieur BENTAJAR El Hamid,
 Cariste, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 6 rue des Catalpas à THIAIS.

 Monsieur BENZEMRA Hocine,
 Conducteur de chantier, CLEMESSY, REIMS
 demeurant 10 av de la Gare à VILLECRESNES.

 Madame BERNARD Michèle,
 Assistant Technico-Commercial, AIR FRANCE, MONTREUIL
 demeurant 38 rue Henri Barbusse à FRESNES.

 Madame BERTHELOT Brigitte,
 Technicienne de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 60 av. Ardouin - Parc Plessis St Antoine à LE PLESSIS TREVISE.

Monsieur BESSON Michel,
 Peintre ravaleur, SPR RENOVATION, IVRY SUR SEINE
 demeurant 2 rue du Maréchal de Lattre de Tassigny à SUCY EN BRIE.

 Monsieur BISMUTH Alain,
 Employé, CREDIT MUTUEL IDF, PARIS
 demeurant 31 pl. de la Fresnaie à BOISSY SAINT LEGER.

 Madame BLIN Catherine,
 Employée de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 37 résidence du Petit Val à SUCY EN BRIE.

 147

 Monsieur BLUCHETIN Francis,
 Chargé de Mission, GENERALI ASSURANCES, PARIS
 demeurant 7 promenée Venise Gosnat à IVRY SUR SEINE.

 Madame BOISSIERE Fabienne,
 Technicienne Service Médical, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 30 rue St Martin - bât. C3 à VILLENEUVE LE ROI.

 Monsieur BOISSINOT Jacques,
 Employé, CAF DE PARIS, PARIS
 demeurant 4 bis av. du Potager à SAINT MAUR DES FOSSES.

 Madame BONIN Patricia,
 Adjointe au Chef de Service, CRPCEN, PARIS
 demeurant 2 rue Jules Massenet à CRETEIL.

 Monsieur BORGES José,
 Chef de Chantier, BOUYGUES ENERGIES SERVICES, PLAISIR
 demeurant 7 av. du Val d'Ablon à VILLENEUVE LE ROI.

 Monsieur BORREL Guy,
 Ouvrier HQ Electricien, THEATRE NATIONAL DE L ODEON, PARIS
 demeurant 8 rue Anatole France à ORMESSON SUR MARNE.

 Madame BOSQUET Monique,
 Coordinateur projets industriels, SCHENKER SA, GENNEVILLIERS
 demeurant 2 rue Henri Cahn à BRY SUR MARNE.

 Madame BOTTE Sylvie,
 Employée, COOKSON CLAL, PARIS
 demeurant 103 avenue Gabriel Péri à LE PERREUX SUR MARNE.

 Madame BOUDOU Anne Marie,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 39 rue de Belfort à MAISONS ALFORT.

 Madame BOUGUET Martine,
 Assistante, INSTITUT CURIE, PARIS
 demeurant 26 av. Francis Berthier à SAINT MAUR DES FOSSES.

 Madame BOUISSON Wanda,
 Responsable Technique, GROUPE ATLANTIC, LA ROCHE SUR YON
 demeurant 7 bis rue du Clos des Noyers à MAISONS ALFORT.

 Monsieur BOULAY Joël,
 Technicien Supérieur Qualité, SAFRAN SNECMA, EVRY
 demeurant 30 rue Alexandre Dumas à SUCY EN BRIE.

 Madame BOULOT Chantal,
 Comptable, SCP JOURDAIN ET DUBOIS, PARIS
 demeurant 6 parc de la Chênaie à SUCY EN BRIE.

Monsieur BOURBON Gérard,
 Ingénieur, DASSAULT SYSTEMES, VELIZY VILLACOUBLAY
 demeurant 36 av de la République à VITRY SUR SEINE.

 Madame BOUTARD Edith,
 Agent de Distribution, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 13 rue Jean Paul Sartre à CRETEIL.

 Madame BOUTARD Martine,
 Comptable, ALLIANZ, PARIS
 demeurant 30 rue Paul Bert à NOGENT SUR MARNE.

 148

 Monsieur BOUTEGRABET Saîd,
 Préparateur de commandes, SAMADA, THIAIS
 demeurant 17 avenue Anatole France à CHOISY LE ROI.

 Madame BOUTHINON Catherine,
 Secrétaire, CRAMIF, PARIS
 demeurant 10/12 rue du Professeur Bergonié à LE KREMLIN BICETRE.

 Madame BOUTROS Thérèse,
 Technicienne Comptabilité, RENAULT , CHOISY LE ROI
 demeurant 18 rue Théophile Ducloux à CHOISY LE ROI.

 Monsieur BOVIN Patrick,
 Gardien d'immeuble, FONCIA BROSSOLETTE-SYNDIC MONTAIGUT, CRETEIL
 demeurant 43 av de Verdun bt D rés. ste Marie à CRETEIL.

 Monsieur BRESSIER Jean-Jacques,
 Cadre supérieur, AIR FRANCE, ROISSY EN FRANCE
 demeurant 7 Place de la Louviere à SAINT MAUR DES FOSSES.

 Madame BRIDOUX Elisabeth,
 Conseillère Etalagiste, CARREFOUR BELLE EPINE, THIAIS
 demeurant 27 rue Mario Capra à VITRY SUR SEINE.

 Madame BRIFFARD Brigitte,
 Chargée de Service Clientèle, BANQUE PALATINE, PARIS
 demeurant 17 av. Gabriel Péri à ARCUEIL.

 Monsieur BRISSARD Dominique,
 Cadre administratif informatique, PRESSTALIS, PARIS
 demeurant 15 av de Gaumont à VILLIERS SUR MARNE.

 Monsieur BRISSAUD Daniel,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 12 rue de Champigny à CHENNEVIERES SUR MARNE.

 Madame BUFFETAULT Nadine,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 33 av. des Tilleuls à THIAIS.

 Madame BUISSON Evelyne,
 Chargée de clientèle, AFNOR, SAINT DENIS
 demeurant 11 av. de l'Europe à CACHAN.

 Monsieur CABRAL José,
 Chauffeur Poids Lourds, SIVOM, VARENNES JARCY
 demeurant 22 rue Henri Dunant à VILLECRESNES.

 Monsieur CABRITA Constantino,
 Chef d'entrepôt, SILOG, IVRY SUR SEINE
 demeurant 34 rue Pierre Rigaud à IVRY SUR SEINE.

Madame CAETANO Margarida,
 Employée de maison, CABINET COULON, CHOISY LE ROI
 demeurant 7 rue Lucie à ORLY.

 Madame CALVARIN Lydie,
 Employée de banque, NATIXIS, PARIS
 demeurant 6 villa du Trocadéro à LE PERREUX SUR MARNE.

 Madame CAMISA Huguette,
 Aide-Soignante, CENTRE CHIRURGICAL MARIE LANNELONGUE, LE PLESSIS ROBINSON
 demeurant 3 rue Anatole France à LE KREMLIN BICETRE.

 149

 Madame CANADO Chantal,
 Secrétaire médicale, CLINIQUE MEDICALE EDOUARD RIST, PARIS
 demeurant 3 allée du Stade à L HAY LES ROSES.

 Madame CAPITAINE Françoise,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 5 rue Etienne Dolet à CHEVILLY LARUE.

 Madame CARAVAJAL Micheline,
 Comptable, PRYSMIAN, PARON
 demeurant 32 rue des Bouleaux à SUCY EN BRIE.

 Madame CARIOU Nicole,
 Employée de banque, NATIXIS, PARIS
 demeurant 14 allée d'Alsace - Rés. l'Ermitage à CHEVILLY LARUE.

 Madame CARMES Monique,
 Auditeur, CNAMTS, PARIS
 demeurant 2 rue du Lys d'Or à SUCY EN BRIE.

 Madame CARREIRA Jocelyne,
 Professeur des écoles, ACADEMIE DE CRETEIL RECTORAT, CRETEIL
 demeurant 128 bis av de la Maréchale à LE PLESSIS TREVISE.

 Madame CARREIRA DOS SANTOS Maria,
 Assistante de Vente, CARREFOUR CRETEIL SOLEIL, CRETEIL
 demeurant 19 rue de la Fontaine à VALENTON.

 Madame CARVALHAIS Nicole,
 Aide-Comptable, TRANSGOURMET, ORLY
 demeurant 2 Place du Fer à Cheval à ORLY.

 Monsieur CEREA Roberto,
 Responsable Clientèle Privée, BANQUE PALATINE, PARIS
 demeurant 34 rue de Brévannes à SUCY EN BRIE.

 Madame CHAIN Françoise,
 Animateur Gestion Ressources Humaines, CREDIT FONCIER DE FRANCE, CHARENTON LE

PONT
 demeurant 6 allée des Pinsons à LE PLESSIS TREVISE.

 Madame CHALIK Joëlle,
 Chargée de gestion comptable et financière, OGEC SAINT ANDRE, NOGENT SUR MARNE
 demeurant 40 av Charles Baudin à CHAMPIGNY SUR MARNE.

 Monsieur CHAMEROY Alain, (en retraite)
 Expert consultant, GROUPE MARAZZI FRANCE, LYON
 demeurant 6 rue Clémentine à VILLIERS SUR MARNE.

 Monsieur CHAMINADE Philippe,
 Directeur, BOLLORE LOGISTICS, PUTEAUX
 demeurant 8 rue du Lieutenant Heitz à VINCENNES.

Madame CHANEL Marie-France,
 Contrôleur, CAF DU VAL DE MARNE, CRETEIL
 demeurant 3 av. Nicolas Boileau à LE PLESSIS TREVISE.

 Madame CHAPEL Annie,
 Assistante Sociale, CRAMIF, PARIS
 demeurant 64 rue Royale à BOISSY SAINT LEGER.

 Monsieur CHARLES François-Xavier,
 Cadre, AXA FRANCE IARD VIE, NANTERRE

 150

 demeurant 24 bd de la Libération à VINCENNES.

 Madame CHARRAUD Marie Françoise,
 Animateur d'une unité action sociale, CAF DE PARIS, PARIS
 demeurant 31 av de Lattre de Tassigny à CACHAN.

 Madame CHARRIER Marie-Laure,
 Concepteur développeur informaticien, CNAMTS, PARIS
 demeurant 25 av Emile Zola à SAINT MAUR DES FOSSES.

 Monsieur CHARRIER Pascal,
 Architecte SI, CNAMTS, PARIS
 demeurant 25 av Emile Zola à SAINT MAUR DES FOSSES.

 Monsieur CHEBAB Salah,
 Employé, AIR FRANCE, ROISSY EN FRANCE
 demeurant 11 rue du Rouergue à CHEVILLY LARUE.

 Monsieur CHIRAL Michel,
 Chef de Projet, VEOLIA EAU IDF , NANTERRE
 demeurant 38 rue du Fief des Arcs à CACHAN.

 Madame CHIRON Jocelyne,
 Secrétaire, CNAMTS, PARIS
 demeurant 221 av. de Fontainebleau à THIAIS.

 Monsieur CIVADE Christian,
 Technico-commercial, ZF FRANCE, ANTONY
 demeurant 48 rue Parmentier à ORLY.

 Monsieur CLAMOTE Amadeu,
 Chef d'Equipe, PARIS OUEST CONSTRUCTION, PARIS
 demeurant 20 rue Voltaire à ORMESSON SUR MARNE.

 Madame CLEMENT Josette,
 Secrétaire Administrative, SMABTP, PARIS
 demeurant 6 rue de Falkirk à CRETEIL.

 Monsieur COAT Thierry,
 Technicien Supérieur Qualité, SAFRAN SNECMA, EVRY
 demeurant 10 rue Antoine Mimerel à VITRY SUR SEINE.

 Madame COETSIER Marie-Christine,
 Hôtesse d'Accueil, LA GRANDE EPICERIE, PARIS
 demeurant 15 av. de l'Europe - apt. 123 à CACHAN.

 Madame COFFYN Chantal,
 Technicien conseil PF, CAF DU VAL DE MARNE, CRETEIL
 demeurant av Villette - 20 les Logis de la Pie à SAINT MAUR DES FOSSES.

 Monsieur COLET Alain,
 Employée de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 13 rue Gambetta à VILLENEUVE SAINT GEORGES.

Madame COLOMBANI Catherine,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 56 av de la Convention à ARCUEIL.

 Madame COMPAIN Nadine,
 Employée, PERNOD S.A, CRETEIL
 demeurant 3 rue des Clavizis à BONNEUIL SUR MARNE.

 Madame CONSTANT Marie-Laurence,
 Cadre de banque, LCL LE CREDIT LYONNAIS, PARIS

 151

 demeurant 43 rue des Bordeaux à CHARENTON LE PONT.

 Monsieur CONSTANTIN Eric,
 Technicien supérieur, CEA, FONTENAY AUX ROSES
 demeurant 17 allée du Donjon à VILLECRESNES.

 Monsieur CORBEL Christian,
 Agent d'étude en signalisation ferroviaire, INEO UTS, MONTREUIL
 demeurant 38 av de Paris à VINCENNES.

 Monsieur CORDARO Guy,
 Nomenclatruriste, SONOVISION , PARIS
 demeurant 90 rue Jules Guesde à ORMESSON SUR MARNE.

 Monsieur CORREIA PUGA DA SILVA Manuel,
 Peintre en bâtiment, SOCIETE ENCOURAGEMENT ELEVAGE CHEVAL FRANCAIS, PARIS
 demeurant Cours des Communes - Domaine de Grosbois à BOISSY SAINT LEGER.

 Monsieur COSTA Christos,
 Auditeur Organisateur Interne, MUTEX, CHATILLON
 demeurant 10 allée des Troenes à L HAY LES ROSES.

 Monsieur COTTENCEAU Daniel,
 Chef gérant, ELIOR RESTAURATION ENSEIGNEMENT ET SANTE, RUEIL MALMAISON
 demeurant 104/106 av Laferrière à CRETEIL.

 Monsieur COURTIAL Robert,
 Gestionnaire services généraux, SAGEMCOM, RUEIL MALMAISON
 demeurant 19 av. Claire à CHENNEVIERES SUR MARNE.

 Madame COUSIN Aline,
 Cadre, CPAM DE LA SEINE SAINT DENIS, BOBIGNY
 demeurant 38 ter rue Jean Allemane à CHAMPIGNY SUR MARNE.

 Monsieur COUVE Daniel,
 Agent de Distribution, ESSILOR INTERNATIONAL, CRETEIL
 demeurant 28 av de la Division du Maréchal Leclerc à BONNEUIL SUR MARNE.

 Madame CRE Sylvie,
 Gestionnaire Echéances, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 35 av. du Colonel Fabien - appt. 264 à VITRY SUR SEINE.

 Monsieur CRUEIZE Christian,
 Souscripteur assurance construction, MUTUELLE ST CHRISTOPHE, PARIS
 demeurant 160 av Gabriel Péri à LE PERREUX SUR MARNE.

 Monsieur CUNIAL Luc,
 Maître d'hôtel, L AUBERGE DAB, PARIS
 demeurant 8 allée des Naïades à VILLIERS SUR MARNE.

 Monsieur CURATI Jean Pierre,
 Informaticien, ACOSS, MONTREUIL
 demeurant 64 rue Diderot à VINCENNES.

Monsieur DA SILVA Manuel,
 Soudeur, EI TUYAUTERIE ELECTROMECANIQUE, GARGENVILLE
 demeurant 27 av Vergniaud à SAINT MAUR DES FOSSES.

 Madame DARONDEAU Andrée,
 Technicienne Experte Informatique, SAFRAN SNECMA, EVRY
 demeurant 4 rue du Clos Fleuri à VILLEJUIF.

 Monsieur DAUDIGNY Jean-François,
 Employé, EIFFAGE CONSTRUCTION, VAUX LE PENIL

 152

 demeurant 12 bd Sadi Carnot à LE PERREUX SUR MARNE.

 Monsieur DAUTREPPE Jean-Pierre,
 Ingénieur, HENKEL TECHNOLOGIES FRANCE, SERRIS
 demeurant 56 rue de Brévannes à SUCY EN BRIE.

 Monsieur DAVY Pierre,
 Cadre, CREDIT MUTUEL IDF, PARIS
 demeurant 24 chemin du Moulin à CHAMPIGNY SUR MARNE.

 Madame DELAPIERRE Josiane,
 Chargée d'Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 36 bis rue de Mayenne à CRETEIL.

 Madame DELMOTTE Maryvonne,
 Support utilisateurs - informatique, TECHNIP FRANCE, PARIS LA DEFENSE
 demeurant 95 bis bd Jean Jaurès à FRESNES.

 Monsieur DELPUECH Christian,
 Contrôleur, CAF DU VAL DE MARNE, CRETEIL
 demeurant 18 allée des Charmilles à ORLY.

 Monsieur DERENNES Jean,
 Titulaire de bureau, BANQUE DE FRANCE, NOISIEL
 demeurant 8 rue de la Fraternité à VINCENNES.

 Madame DESFERTILLE Martine,
 Assistante commerciale, NATIXIS , CHARENTON LE PONT
 demeurant 19 av Anatole France à CHOISY LE ROI.

 Madame DESPRAT Véronique,
 Technicien conseil contrôle, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE,

PARIS
 demeurant 8 square Jean Esquirol à CRETEIL.

 Madame DESPUJOLS Isabelle,
 Assistante médicale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 17 allée des Horticulteurs à CHEVILLY LARUE.

 Madame DESRIERS Françoise,
 Cadre, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 31 rue Chaptal à CACHAN.

 Monsieur DESTRE Patrick,
 Comptable, AFIGEC , LEVALLOIS PERRET
 demeurant 20 rue André Pontier à NOGENT SUR MARNE.

 Monsieur DEVILLERS Alain,
 Cadre de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 62 rue Jean Jacques Rousseau à FONTENAY SOUS BOIS.

 Monsieur DEWULF Yves,
 Journaliste grand reporter, FRANCE 3 PARIS ILE DE FRANCE CENTRE, VANVES
 demeurant 115 av du Général de Gaulle à CHAMPIGNY SUR MARNE.

Monsieur DIARRA Seriba,
 OP UEP Montage, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 10 rue de la Concorde ch 222 foyer AFTAM à VITRY SUR SEINE.

 Monsieur DIAZ Antoine,
 Secrétaire comptable, BANQUE DE FRANCE, NOISIEL
 demeurant 133 quater rue de Paris à CHARENTON LE PONT.

 153

Madame DIEZ Evelyne,

 Employée, BRED BANQUE POPULAIRE, PARIS
 demeurant 60 bis, rue Victor Hugo à MAISONS ALFORT.

 Madame DIEZ Sylviane,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 1 rue Edgar Quinet à SAINT MAUR DES FOSSES.

 Madame DIF Fatma,
 Comptable, MONOPRIX SA, CLICHY
 demeurant 29 rue de Paris à JOINVILLE LE PONT.

 Monsieur DIGUET Joël,
 Ingénieur, THALES COMMUNICATION SECURITY, VELIZY VILLACOUBLAY
 demeurant 11 imp. Marc Seguin à ARCUEIL.

 Madame DINIS CORDEIRO Aldina,
 Gardienne, COOPERATION ET FAMILLE, PARIS LA DEFENSE
 demeurant 3 bis, rue Anatole France à LE KREMLIN BICETRE.

 Monsieur DINIS CORDEIRO Joao,
 Coffreur boiseur, CHANTIERS MODERNES CONSTRUCTION, CHEVILLY LARUE
 demeurant 24 rue Vérollot à IVRY SUR SEINE.

 Madame DIXNEUF Jocelyne,
 Responsable Dt des ventes, LEIFHEIT BIRAMBEAU, PARIS
 demeurant 50 rue du Chemin Vert à LA QUEUE EN BRIE.

 Madame DONADA Françoise,
 Titulaire secrétaire rédacteur, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 17 rue Gounod à SUCY EN BRIE.

 Madame DONNIOU Evelyne,
 Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 23 rue Ed. Delamare Debouteville à THIAIS.

 Madame DORNET Colette,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 38 sentier St Simon à VILLEJUIF.

 Madame DREUX Marie-Joseph,
 Assistante Sociale, ACMS, SURESNES
 demeurant 25 rue de la Paix à VINCENNES.

 Madame DU REAU DE LA GAIGNONNIERE Nelly,
 Gérante de restaurant, COMPASS GROUP FRANCE, CHATILLON
 demeurant 4 allée du Bois des Chênes à SUCY EN BRIE.

 Madame DUC Martine,
 Secrétaire Assistante, ALLIANZ, PARIS
 demeurant 19 av. Léon Marchand à THIAIS.

 Madame DUFAUR Nilla,
 Cadre, BRED BANQUE POPULAIRE, PARIS
 demeurant 27 Quai Ferber à BRY SUR MARNE.

Madame DUFOUR Christiane,
 Assistante de Direction, GIE ARCADE SERVICES, PARIS
 demeurant 52 rue Gabriel Péri à IVRY SUR SEINE.

 Monsieur DUHEC Jean-Paul,
 Dessinateur Industriel, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 16 av. du Pont Royal à CACHAN.

 154

 Madame DUPIN Rafaëla,
 Secrétaire, ALLIANZ BANQUE, PARIS LA DEFENSE
 demeurant 186 bd de Créteil à SAINT MAUR DES FOSSES.

 Madame DUPONT Béatrice,
 Employée, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 6 av. Maurice Ravel à CHENNEVIERES SUR MARNE.

 Monsieur DUPRE Gilles,
 Directeur Commercial, CAMPENON BERNARD CONSTRUCTION, VELIZY VILLACOUBLAY
 demeurant 60 av de la Révolution Française à SAINT MAUR DES FOSSES.

 Monsieur DUPUY Dominique,
 Employé de banque, CREDIT AGRICOLE CORPORATE ET INVESTMENT BANK, PARIS LA

DEFENSE
 demeurant 11 av. Léon Gourdault à CHOISY LE ROI.

 Monsieur DUQUENNE Bernard,
 Employé de Banque, BNP PARIBAS , PARIS
 demeurant 35 Place de la Frênaie à BOISSY SAINT LEGER.

 Monsieur DURVILLE Alain,
 Technicien, GE MEDICAL SYSTEMS, BUC
 demeurant 22 rue Pierre Curie à ARCUEIL.

 Monsieur DUTRIEUX Bernard,
 Employé, AIR FRANCE, ROISSY EN FRANCE
 demeurant 29 rue de Maison Blanche à BOISSY SAINT LEGER.

 Madame EDIERRE Sylvie,
 Technicienne Maîtrise des Risques, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 14 rue de l'Egalité à THIAIS.

 Monsieur EL GASS Hassan,
 Responsable Clients, ISS PROPRETE , CRETEIL
 demeurant 3 rue Claude Perrault à CRETEIL.

 Monsieur EPAILLARD Marc,
 Employé , BRED BANQUE POPULAIRE, PARIS
 demeurant 216 Bd de Stalingrad à CHAMPIGNY SUR MARNE.

 Madame ESPES Catherine,
 Gestionnaire Logistique, HSBC FRANCE, PARIS
 demeurant 19 rue Van Gogh à CHENNEVIERES SUR MARNE.

 Madame ETARD Jocelyne,
 Responsable de Service, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 7 rue Rouget de Lisle à CHOISY LE ROI.

 Monsieur ETOURNEAU Michel,
 Technicien supérieur, RENAULT, GUYANCOURT
 demeurant 16 rue Henri Matisse appt 133 à VITRY SUR SEINE.

 Monsieur EVRARA Didier,
 Technicien Supérieur PPS, AIR FRANCE, ROISSY EN FRANCE
 demeurant 75 av. du 11 novembre à LE PERREUX SUR MARNE.

Monsieur FABRE Jean-Paul,
 Assistant de gestion, PRYSMIAN CABLES SYSTEMS, SENS
 demeurant 6 av. Jolly à LE PLESSIS TREVISE.

 Monsieur FELIX Patrick,
 Technicien Négociateur, SOCABAT, PARIS
 demeurant 15 rue La Fontaine à FONTENAY SOUS BOIS.

 155

 Madame FERNANDEZ GUITIERREZ Evelyne,
 Brocheuse, L AGENDA MODERNE, PARIS
 demeurant 62 av François Adam à SAINT MAUR DES FOSSES.

 Madame FESSARD Martine,
 Cadre de banque, HSBC FRANCE, PARIS
 demeurant 8 square de la Pépinière à CHEVILLY LARUE.

 Monsieur FOFANA Moustapha,
 Maître d'internat, CENTRE DE FORMATION DE FOOTBALL DE PARIS, PARIS
 demeurant COMPLEXE ADMINISTRATIF ET SPORTIF DU CCFP Voie des Saules à ORLY.

 Madame FONTAINE Fabienne,
 Contrôleur de Gestion, THALES SYSTEMES AEROPORTES, ELANCOURT
 demeurant 10 rue Bronzac à L HAY LES ROSES.

 Monsieur FOUCHY Michèle,
 Technicien de Prestations, CPAM de PARIS, PARIS
 demeurant 74 rue du Gal de Gaulle à LE PERREUX SUR MARNE.

 Monsieur FOUGERE Philippe,
 Opérateur, SMABTP, PARIS
 demeurant 103 quai Jules Guesde à VITRY SUR SEINE.

 Madame FOURDAIN Arlette,
 Hôtesse de Caisse, BHV, PARIS
 demeurant 2 allée Arthur Teisseire à VITRY SUR SEINE.

 Monsieur FOURNIER René,
 Mécanicien automobile, SCA BOTZARIS GARE DE L'EST, PARIS
 demeurant 223 av de la Maréchale à LE PLESSIS TREVISE.

 Madame FRAIX Josiane,
 Responsable de paie, GIE SCDC (service pour la caisse des dépôts et consignations, PARIS
 demeurant 5 rue Guillaume Apollinaire à VILLEJUIF.

 Monsieur FUCHS Serge,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 34 ter Chemin du Moulin à CHAMPIGNY SUR MARNE.

 Monsieur FUSEAU Jacques,
 Cadre études et développement électronique nalogique hyper, THALES SYSTEMES AEROPORTES,

ELANCOURT
 demeurant 21 sq. Edison à CRETEIL.

 Madame GAGNON Christiane,
 Technicienne des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 19 av. du Dr Tourasse à SAINT MAUR DES FOSSES.

 Madame GAILLOT Martine,
 Employée de banque, CM CIC SERVICES, NANTES
 demeurant Résidence les Bruyères - 5 rue Georges Gaumé à MAISONS ALFORT.

 Madame GALLAIS Giuseppa - Josèpha,
 Technicien Administratif, CPAM de PARIS, PARIS
 demeurant 39 rue du 12 février - logt 35 à VILLEJUIF.

Monsieur GASTE Michel,
 Electricien, VINCI, NEUILLY PLAISANCE
 demeurant 27 rue de Noisy - esc. 31 à VILLIERS SUR MARNE.

 Madame GATARD Josette,
 Secrétaire, NATIXIS, PARIS
 demeurant 42 av. Lamartine à LE PERREUX SUR MARNE.

 156

 Madame GAUTHER Claudine,
 Employée de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 10 rue du Dr Vaillant à L HAY LES ROSES.

 Monsieur GEAY Pascal,
 Technicien de bureau d'étude, ZODIAC AERO ELECTRIC, MONTREUIL
 demeurant 19 av Léon Marchand à THIAIS.

 Monsieur GEAY Pascal,
 Technicien bureau d'études, ECE AEROSPACE, MONTREUIL
 demeurant 19 av. Léon Marchand à THIAIS.

 Monsieur GEFFROY Christian,
 Agent de maîtrise, POLE EMPLOI, NOISY LE GRAND
 demeurant 7 av. Louis Wallé à BOISSY SAINT LEGER.

 Madame GEISLER Annick,
 Directrice marketing internationale, SONY MUSIC ENTERTAINMENT FRANCE, PARIS
 demeurant 136 av Foch à SAINT MAUR DES FOSSES.

 Monsieur GENIN Gilles,
 Magasinier, VEOLIA EAU IDF , NANTERRE
 demeurant 4 Chemin de la Butte à VILLENEUVE LE ROI.

 Madame GEORGET Martine, (en retraite)
 Agent maîtrise, MANUFACTURE CARTIER LUNETTES, SUCY EN BRIE
 demeurant 30 bis rue du Moulin à Vent à SUCY EN BRIE.

 Madame GERIN Mariline,
 Formatrice Technique, CPAM DE L ESSONNE, EVRY
 demeurant 55 av. Jean Jaurès à GENTILLY.

 Monsieur GERMONPREZ Jean-Michel,
 Titulaire de Service, BANQUE DE FRANCE, NOISIEL
 demeurant 7 clos des Perroquets à CHAMPIGNY SUR MARNE.

 Madame GESLAIN Fabienne,
 Employée, BNP PARIBAS, PARIS
 demeurant 2 bis rue du Pont à VILLENEUVE LE ROI.

 Monsieur GONCALVES Manuel,
 Chef de chantier, EMULITHE, VILLENEUVE LE ROI
 demeurant 29 rue de Paris à BOISSY SAINT LEGER.

 Monsieur GONCALVES FARIA José,
 Exploitant Industriel, RENAULT , CHOISY LE ROI
 demeurant 39 rue d'Alembert à VILLENEUVE SAINT GEORGES.

 Monsieur GONDOUIN Philippe,
 Chef d'Equipe Informatique, POLE EMPLOI, MONTREUIL
 demeurant 4, rue Guy Curat à CRETEIL.

 Madame GONZALEZ Brigitte,
 Assistante back office, BNP PARIBAS, PARIS
 demeurant 1, Rés. Dulac Plaisance à MAISONS ALFORT.

Madame GOURDON Malika,
 Technicienne de Tourisme, APAS BTP, PARIS
 demeurant 15 allée Francis Lemarque à SAINT MAUR DES FOSSES.

 Madame GOUTAGNY Martine,
 Gestionnaire Support Juridique, CREDIPAR, LEVALLOIS PERRET
 demeurant 15 rue Maurice Ravel à NOISEAU.

 157

 Madame GRAILLE Evelyne,
 Assistante de direction, CHANTELLE, CACHAN
 demeurant 15 bd Pasteur à FRESNES.

 Monsieur GREGOIRE François,
 Cadre, AIR FRANCE , ORLY
 demeurant 40 allée de Franche Comté à CHEVILLY LARUE.

 Madame GROS Aline,
 Employée de banque, BANQUE PALATINE, PARIS
 demeurant 29 rue Adj. Chef Dericbourg à CHEVILLY LARUE.

 Madame GROSS Françoise,
 Responsable de Rayon, MONOPRIX SAINT MANDE, SAINT MANDE
 demeurant 5, sq. Louis Braille à MAISONS ALFORT.

 Monsieur GUEGAN Patrick,
 Plannificateur, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 92 rue Sacco et Vanzetti à VILLEJUIF.

 Monsieur GUENNOUN Youcef,
 Informaticien, LINEDATA SERVICES, ANTONY
 demeurant 7 allée Circulaire à VILLECRESNES.

 Madame GUEZO Annie,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 19 rue Paul Bert - Apt 301 à VILLEJUIF.

 Madame GUILBERT Mireille,
 Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 9 villa du Belvédère à VILLEJUIF.

 Madame GUILLAUME Evelyne,
 Technicienne Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 2 cours des Juilliottes à MAISONS ALFORT.

 Monsieur GUILLEMAU Pierre,
 Cadre Informatique, THALES, MEUDON
 demeurant 9 square de la Pépinière à CHEVILLY LARUE.

 Madame GUILLON Françoise,
 Assistante de direction, LOOMIS FRANCE, AUBERVILLIERS
 demeurant 1 rue de Verdun - Rés. F. Coppée - appt. 113 à MANDRES LES ROSES.

 Madame GUINARD Marie France,
 Employée de banque, BANQUE DE FRANCE, NOISIEL
 demeurant 4 rue Jean Jaurès à ORMESSON SUR MARNE.

 Monsieur GUITTON Jean-Pierre,
 Technicien des métiers de la banque, SOCIETE GENERALE, PARIS
 demeurant 186 bd de Créteil à SAINT MAUR DES FOSSES.

 Madame GUYOT Eliane,
 Technicienne d'Exploitation, CIC Crédit Industriel et Commercial, PARIS
 demeurant 31 allée Victor Basch à LE PERREUX SUR MARNE.

Madame HADDAD Isabelle,
 Chargée de Gestion, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 129 av. du PARC à CHAMPIGNY SUR MARNE.

 Monsieur HAMMOU Larbi,
 Conducteur d'Engins, COLAS IDF NORMANDIE, SUCY EN BRIE
 demeurant 2 rue Martin Luther King à BONNEUIL SUR MARNE.

 158

 Madame HAMON Sylvaine,
 Cadre de banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 72 chemin Croix St Vincent à CHENNEVIERES SUR MARNE.

 Madame HAMOT Chantal, (en retraite)
 Comptable Général, SAINT GOBAIN, COURBEVOIE
 demeurant 6 allée des Lours à CACHAN.

 Madame HARANGER Marie-Renée,
 Assistante de Caisses, CARREFOUR BELLE EPINE, THIAIS
 demeurant 10 Bd Picasso à CRETEIL.

 Madame HATET Colette, (en retraite)
 Hôtesse caissière, SOGERES, BOULOGNE BILLANCOURT
 demeurant 46 rue Barbès - bât 23 - appart 307 à IVRY SUR SEINE.

 Monsieur HELLMUTH Jean-Pierre,
 Technicien Liquididateur Hautement Qualifié, Union Mutualiste Générale de Prévoyance -

UMGP, PARIS
 demeurant 2 rue Montesquieu, apt 36 à FONTENAY SOUS BOIS.

 Monsieur HELOU Didier,
 Mécanicien, CIG VEOLIA PROPRETE, GONESSE
 demeurant 53 rue Daniel Casanova à ORMESSON SUR MARNE.

 Monsieur HERLEM André,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 12 rue de Bourgogne à VITRY SUR SEINE.

 Madame HEROS Véronique,
 Conseiller clientèle, CIC Crédit Industriel et Commercial, PARIS
 demeurant 16 rue du 4ème Zouaves à BRY SUR MARNE.

 Madame HESNOULT Joëlle,
 Employée, NATIXIS, PARIS
 demeurant 20 rue Bel Air à CHAMPIGNY SUR MARNE.

 Monsieur HEUBERT Denis,
 Métallier, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 11 rue Léo Lagrange à L HAY LES ROSES.

 Monsieur HILD André,
 Gestionnaire Comptable, SCOR, PARIS
 demeurant 4 av. Pasteur à GENTILLY.

 Monsieur HO Christian,
 Ouvrier, CENEXI, FONTENAY SOUS BOIS
 demeurant 5 place Charles Péguy à VILLIERS SUR MARNE.

 Monsieur HOUDE Christian,
 Chef d'Equipe, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 19 rue de l'Etang à CHAMPIGNY SUR MARNE.

 Monsieur HUGUET Lionnel,
 Technicien des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 22-28 av. du Prophète à LE PLESSIS TREVISE.

Monsieur HUREL Claude,
 Chef section service prix de revient, REGULATEUR GEORGIN, CHATILLON
 demeurant 16 rue sainte Colombe à L HAY LES ROSES.

 Madame ISAMBARD Lyne, (en retraite)
 Assistante marketing, L OREAL PRODUITS DE LUXE FRANCE, LEVALLOIS PERRET
 demeurant 56 rue de Fresnes à L HAY LES ROSES.

 159

 Monsieur JACOB Patrick,
 Chargé d'Affaires Juridiques, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 6 rue de l'Indépendance à CHAMPIGNY SUR MARNE.

 Madame JACOBS Catherine,
 Technicienne Co-Assurance, GENERALI ASSURANCES, PARIS
 demeurant 7 sq. du Pelvoux à VITRY SUR SEINE.

 Madame JAOUEN Claudine,
 Infirmière Puéricultrice, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 27 rue Michelet à IVRY SUR SEINE.

 Madame JEUNET Huguette,
 Employée de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 22 rue des Gilbardes à CHAMPIGNY SUR MARNE.

 Madame JOSEPH-AUGUSTE Anne-Marie,
 Responsable d'unité, CAF DE PARIS, PARIS
 demeurant 37 rue de la Liberté à VILLEJUIF.

 Madame JUGUET Annie,
 Gestionnaire Biens et Services, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 9 rue Thiers - Villa Sorel à NOGENT SUR MARNE.

 Madame KADOUCI Fatima,
 Agent Administratif, GEODIS CALBERSON, LIMEIL BREVANNES
 demeurant 4 allée Lamarck à ORLY.

 Monsieur KHEZZARI Mostafa,
 Agent d'exploitation, 3S GIGAL.D, ORLY
 demeurant 300 av. de Stalingrad à CHEVILLY LARUE.

 Madame KISILAK Jeannine,
 Employée, AFPA, MONTREUIL
 demeurant 62 rue de Fontenay à VINCENNES.

 Monsieur KOUABO Dago,
 Déclarant en Douane, GEODIS PARIS EUROPE, CLICHY
 demeurant 8 av. de la République à BONNEUIL SUR MARNE.

 Monsieur KRZYCH Daniel,
 Agent Air France, AIR FRANCE, ROISSY EN FRANCE
 demeurant 36 av des Tourelles à LE PLESSIS TREVISE.

 Monsieur L HEUREUX Francis,
 Chef d'établissement, ESSILOR, LIGNY EN BARROIS
 demeurant 46 ter rue Albert Darmont à CHAMPIGNY SUR MARNE.

 Madame LABORDE Annick,
 Chargée d'Accueil, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 73 av. du Lac à VILLIERS SUR MARNE.

 Madame LABORIE Dominique,
 Responsable Domaine, Institut de Formation de la Profession de l Assurance, PARIS LA

DEFENSE
 demeurant 48/50 rue du Cdt Jean Duhail à FONTENAY SOUS BOIS.

Madame LABRICQ Annie,
 Assistante Commerciale, PERNOD S.A, CRETEIL
 demeurant 72 rue Claude Lepelletier à VILLENEUVE LE ROI.

 Monsieur LACOGNATA Roger,
 Technicien de maintenance, DALKIA FRANCIA, SAINT ANDRE LEZ LILLE

 160

 demeurant 18 rue Alphonse Daudet à LIMEIL BREVANNES.

 Madame LADEIRA Françoise,
 Machiniste Déco, SGD, SUCY EN BRIE
 demeurant 23 av du Parc à BOISSY SAINT LEGER.

 Monsieur LAISNEY Christian,
 Technicien des Métiers de la Banque, SOCIETE GENERALE, PARIS
 demeurant 8 allée Paul Doumer à ARCUEIL.

 Madame LAMORY Thérèse,
 Cadre , BRED BANQUE POPULAIRE, PARIS
 demeurant 1 rue Molière - appt. 78 à CRETEIL.

 Madame LANGLOIS Nadine,
 Employée, SOCIETE GENERALE, PARIS
 demeurant 1 impasse des Pinsons à FRESNES.

 Madame LANZENBERG Judith,
 Agent Administratif, MATMUT, ROUEN
 demeurant 12 rue Paul Bert, bt A 1 à IVRY SUR SEINE.

 Madame LAPOUGE Evelyne,
 Gardienne d'Immeuble, COOPERER POUR HABITER, PARIS
 demeurant 4 rue de la Terrasse à BOISSY SAINT LEGER.

 Monsieur LARISSE Raymond,
 Aide soignant, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 19 rue Paul Bert à VILLEJUIF.

 Madame LAROMANIERE Yolène,
 Technicienne de Prestations Maladie, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 6 rue Max Robespierre à FONTENAY SOUS BOIS.

 Madame LAUDON Elisabeth,
 Sténodactylo, SMABTP, PARIS
 demeurant 26 rue Céline Robert à VINCENNES.

 Monsieur LAUGIER Yann,
 Technicien Supérieur Etudes, SNECMA GROUPE SAFRAN, MOISSY CRAMAYEL
 demeurant 27 rue Claude Monet à NOISEAU.

 Monsieur LAURENT Patrick,
 Employé de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 18 rue de l'Indépendance à CHAMPIGNY SUR MARNE.

 Monsieur LAVILLE Christian,
 Employé, AXA FRANCE IARD VIE, NANTERRE
 demeurant 8 rue Henri Leduc à VILLENEUVE SAINT GEORGES.

 Monsieur LAVILLE Patrice,
 Employé de banque, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 31 rue du Bel Air à L HAY LES ROSES.

 Monsieur LAZAR Abdelkader,
 Ajusteur, RENAULT , CHOISY LE ROI
 demeurant 14 allée du Perruchet à THIAIS.

Monsieur LE GAL Alain,
 Ingénieur, THALES, MEUDON
 demeurant 74 av Laferrière à CRETEIL.

 Madame LE GOFF Françoise,
 Déléguée sociale, GIE REUNICA, LEVALLOIS PERRET

 161

 demeurant 11 rue Jean Jaurès à FONTENAY SOUS BOIS.

 Madame LE GUEVEL Annick, (en retraite)
 Assistante Médicale, INSTITUT CURIE, PARIS
 demeurant 33 av Laplace à ARCUEIL.

 Madame LE MEUR Joëlle,
 Assistante tarification, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 1 av Lamartine à VILLIERS SUR MARNE.

 Monsieur LE PERU Christian,
 Cuisinier, RESTALLAINCE, MAISONS ALFORT
 demeurant 35, rue Lavoisier à LIMEIL BREVANNES.

 Monsieur LE QUINIO Denis,
 Technicien Expert Relation Client, CPAM de PARIS, PARIS
 demeurant 8 rue Roger Milon à ORLY.

 Monsieur LEAL Luis,
 Mineur maçon MCE, SADE CGTH, MELUN
 demeurant 23 rue de Valmy à CHARENTON LE PONT.

 Madame LEBLANC Sylviane,
 Technicien conseil PF, CAF DU VAL DE MARNE, CRETEIL
 demeurant 7 rue Robert Schuman à ABLON SUR SEINE.

 Madame LECOCQ Joëlle,
 Enseignante spécialisée, ASSOCIATION VALENTIN HAUY, PARIS
 demeurant 21 av. du Piple à SUCY EN BRIE.

 Madame LECONTE Michèle,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 12 av. des Tourelles à LE PLESSIS TREVISE.

 Madame LEFEVRE Dominique,
 Référent technique, CAF DE SEINE SAINT DENIS, NOISY LE GRAND
 demeurant 8 rue de la Fontaine à PERIGNY SUR YERRES.

 Monsieur LEFEVRE Philippe,
 Technicien Expert Prestations Etablissements, CPAM de PARIS, PARIS
 demeurant 27 rue Danton à LE KREMLIN BICETRE.

 Monsieur LEGER Joël,
 Employé, EAU DE PARIS, PARIS
 demeurant 1 rue Albert Camus à VILLENEUVE SAINT GEORGES.

 Monsieur LENI Philippe,
 Moniteur Principal Atelier, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 28 av. du Gal de Gaulle à THIAIS.

 Monsieur LEPRINCE Patrick,
 Agent Administratif, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 66 av Jean Jaurès à VITRY SUR SEINE.

 Madame LERAY Jeanne,
 Infirmière diplômée d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 24 bis allée Victor Basch à LE PERREUX SUR MARNE.

Monsieur LEROY Patrick,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 17/19 av. Galliéni à SAINT MAUR DES FOSSES.

 162

Monsieur LERUSTE Pierre,

 Employé de banque, SOCIETE GENERALE, PARIS
 demeurant 19 rue Mondefaire à VILLECRESNES.

 Madame LESAGE Claudine,
 Employée de banque, CIC Crédit Industriel et Commercial, PARIS
 demeurant 16 rue du Barrage à CRETEIL.

 Madame LESETRE Brigitte,
 Agent de Maîtrise, ASSOCIATION DE MOYENS KLESIA, PARIS
 demeurant 75 Bis Bld d'Alsace Lorraine à LE PERREUX SUR MARNE.

 Madame LIBAUDE Josette,
 Employée de Banque, CREDIT AGRICOLE S.A, VILLEJUIF
 demeurant 182 Gde rue Charles de Gaulle à NOGENT SUR MARNE.

 Madame LIEUTIER Réjeane,
 Chargée de Recettes, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 16 rue du 11 novembre 1918 - bât. B5 à VILLIERS SUR MARNE.

 Monsieur LIZAT Eric,
 Electricien, EIFFAGE ENERGIE IDF, SAINT DENIS
 demeurant 4 allée des Huguenots à VILLIERS SUR MARNE.

 Madame LONGCHAMPS Marie-Flore,
 Assistante Technique , SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 4 rue du Rompu à THIAIS.

 Monsieur LONGUET François, (en retraite)
 Chef de service, PONTICELLI FRERES, EMERAINVILLE
 demeurant 27 rue de la Gare à VILLENEUVE LE ROI.

 Madame LOUBIERE Eliane,
 Gestionnaire commerciale, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS
 demeurant 3 bis rue Auguste Simon à MAISONS ALFORT.

 Madame LOYAU Claudine,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 5 rue de la Passerelle, bât E à BRY SUR MARNE.

 Madame LUERE Brigitte,
 Employée, CIC Crédit Industriel et Commercial, PARIS
 demeurant 34 av. Foch à THIAIS.

 Madame MACAIRE Chantal,
 Agent Encadrement, MALAKOFF MEDERIC, GUYANCOURT
 demeurant 3 Place Paul Valéry à VILLIERS SUR MARNE.

 Madame MAGNY Frédérique,
 Employée, CPAM DE LA SEINE SAINT DENIS, BOBIGNY
 demeurant 25 av. Paul Lafargue à CHAMPIGNY SUR MARNE.

 Madame MAHE Danièle,
 Assistante de Direction, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 7 av. du Chapreron Vert à ARCUEIL.

 Madame MAHIOUT Malika,
 Assistante Spécialisée, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 5 rue de Rome à ALFORTVILLE.

Madame MALAURENT Marie-Christine,
 Technicienne des métiers de la Banque, SOCIETE GENERALE, PARIS

 163

 demeurant 117, rue des Hauts Bonne Eau à CHAMPIGNY SUR MARNE.

 Monsieur MAQUIN Christian,
 Dessinateur notices, SNECMA MONTETEREAU, MONTEREAU SUR LE JARD
 demeurant 43 rue des Alouettes à BOISSY SAINT LEGER.

 Madame MARCHAL Françoise,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 90 rue Pasteur à BONNEUIL SUR MARNE.

 Monsieur MARQUES ARMENIO Sintrao,
 Technicien de chantier, EIFFAGE CONSTRUCTION VAL DE SEINE, IGNY
 demeurant 58 rue Guy Moquet à CHAMPIGNY SUR MARNE.

 Monsieur MARTIN Jean-Jacques,
 Chef de secteur commercial, AIR LIQUIDE, PARIS LA DEFENSE
 demeurant 30 rue du 8 Mai 1945 à ARCUEIL.

 Monsieur MARTIN Jean-Yves,
 Rédacteur, AXA BANQUE, FONTENAY SOUS BOIS
 demeurant 5 av Louis Blériot - appt 502 à VILLEJUIF.

 Madame MARTIN Patricia,
 Secrétaire-Hôtesse, FIVES, PARIS
 demeurant 24 rue de l'Amiral Courbet à MAISONS ALFORT.

 Monsieur MARTINET Claude,
 Responsable Engagements, BANQUE TRANSATLANTIQUE, PARIS
 demeurant 24 av. Ambroisine à CHAMPIGNY SUR MARNE.

 Madame MATERN Chantal,
 Responsable Paie, SAFRAN - MESSIER BUGATTI DOWTY, VELIZY VILLACOUBLAY
 demeurant 53 rue du Mal Joffre à BRY SUR MARNE.

 Madame MAURICE Evelyne,
 Employée de Banque, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 1 rue Defrance à VINCENNES.

 Madame MAURY Cécile,
 Secrétaire, PEUGEOT CITROEN AUTOMOBILES, COURBEVOIE
 demeurant 16 rue Rachel à VITRY SUR SEINE.

 Monsieur MELOT Dominique,
 Agent Administratif, CE CRAMIF, PARIS
 demeurant 13 rue Romain Rolland à CHAMPIGNY SUR MARNE.

 Monsieur MENANA Michel,
 Employé de banque, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 2 passage Paillot à BRY SUR MARNE.

 Monsieur MENETRIER Pierre,
 Assistant, DIRECTION REGIONALE DU SERVICE MEDICAL NORD-EST, NANCY
 demeurant 17 pl. des Onze Arpents à VILLEJUIF.

 Madame MEOT Anne-Marie,
 Conseillère en économie sociale et familiale, CAF DU VAL DE MARNE, CRETEIL
 demeurant 62 bis bd Gambetta à NOGENT SUR MARNE.

 Madame MERABTI Patricia,
 Technicien conseil retraite, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE, PARIS
 demeurant 18/20 av Louis Luc à CHOISY LE ROI.

Monsieur MERAHI Yannick,
 Chargé d'Exploitation Réseaux, VEOLIA EAU IDF , NANTERRE

 164

 demeurant 16 rue de Strasbourg à CHAMPIGNY SUR MARNE.

 Madame MEUNIER Claudine,
 Agent qualifié de fabrication, MANUFACTURE CARTIER LUNETTES, SUCY EN BRIE
 demeurant 2 rue d'Auvergne à CHENNEVIERES SUR MARNE.

 Madame MEURANT Maryline,
 Gardienne, THEATRE NATIONAL DE L ODEON, PARIS
 demeurant 235 quai Galliéni à CHAMPIGNY SUR MARNE.

 Monsieur MIAUT Jean-François,
 Gestionnaire Administratif et Comptable, SMAC, ANTONY
 demeurant 7 rue de Mercure à MAISONS ALFORT.

 Monsieur MICHEL Gilbert,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 25 avenue de la Dame Blanche à FONTENAY SOUS BOIS.

 Madame MIGEON Danielle,
 Cadre, REDEVCO FRANCE SERVICES, PARIS
 demeurant 11 rue de l'Eglise à VINCENNES.

 Madame MILHAU Paulette,
 Agent sécurité sociale, CPAM DE LA SEINE SAINT DENIS, BOBIGNY
 demeurant 9 rue de la Concorde à VILLIERS SUR MARNE.

 Madame MILLIER Dolorès,
 Chargée de Coordination, GENERALI ASSURANCES, PARIS
 demeurant 1 av Emmanuel Chabrier à CHENNEVIERES SUR MARNE.

 Madame MOINARD-PEGUES Sylvie,
 Secrétaire assistante, HSBC FRANCE, PARIS
 demeurant 79 rue de Musselburgh à CHAMPIGNY SUR MARNE.

 Madame MOLIN Martine,
 Assistante de direction, PVI, GRETZ ARMAINVILLIERS
 demeurant 77, av. de Bonneuil à SAINT MAUR DES FOSSES.

 Madame MOLINARI Michèle,
 Assistante de Direction, BRED BANQUE POPULAIRE, PARIS
 demeurant 26 rue de Plaisance à NOGENT SUR MARNE.

 Monsieur MORAIS DOS SANTOS Antonio,
 Maître compagnon, EIFFAGE CONSTRUCTION RENOVATION TERTIAIRES, CLICHY
 demeurant 11 rue Pelletan à ALFORTVILLE.

 Monsieur MOREAU Daniel,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 70 av. du Général de Gaulle - bât. F7 à CHAMPIGNY SUR MARNE.

 Madame MOREL Chantal,
 Technicien Administratif, CPAM de PARIS, PARIS
 demeurant 15 rue Gagnée à IVRY SUR SEINE.

 Monsieur MOREL Guy,
 Ingénieur, ASSYSTEM FRANCE, PARIS
 demeurant 15 rue Gagnée à IVRY SUR SEINE.

 Monsieur MORIOT Paul,
 Cuisinier, COMPASS GROUP FRANCE, CHATILLON
 demeurant 5 rue Léo Lagrange à L HAY LES ROSES.

Monsieur MOUFAKIR Mokhtar, (en retraite)
 Employé, EST BENARD, SAVIGNY LE TEMPLE

 165

 demeurant 83 rue des Malassis à VITRY SUR SEINE.

 Madame MOUGENOT Martine,
 Assistante Technique, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 23 ter rue Paul Doumer à PERIGNY SUR YERRES.

 Monsieur MOUNKALA N KODIA Gilbert,
 Opticien, SAFRAN REOSC, SAINT PIERRE DU PERRAY
 demeurant 84 bis rue du Pont de Créteil à SAINT MAUR DES FOSSES.

 Madame MULLER Murielle,
 Technicienne service médical, SMRIF, PARIS
 demeurant 23 allée du Mali - A 2 à FRESNES.

 Monsieur MUTHER Jean, (à titre posthume)
 Retraité des Hôpitaux de Paris, ASSISTANCE PUBIQUE DES HOPITAUX DE PARIS, PARIS
 demeurant 18 rue des Noisetiers à CHAMPIGNY SUR MARNE.

 Madame NARCISOT Rachel,
 Référente Technique, MUTEX, CHATILLON
 demeurant 6 allée Louis Jouvet à JOINVILLE LE PONT.

 Madame NATO Marie-Carmen,
 Responsable Budgétaire, L OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS

PERRET
 demeurant 18 rue de Saintôt à VILLENEUVE LE ROI.

 Monsieur NELLE Emmanuel,
 Technicien, COFELY SERVICES, SAINT DENIS
 demeurant 4 square Gabriel Faure à MAISONS ALFORT.

 Madame NOVO Adorinda,
 Femme de Service, EBTP - LYCEE CLAUDE NICOLAS LEDOUX, VINCENNES
 demeurant 204 rue Diderot à VINCENNES.

 Monsieur ORTOLAN Luc,
 Technicien télémaiintenance télématique, CSC COMPUTER SCIENCES SAS, PARIS LA

DEFENSE
 demeurant 53 rue du Bois des Joncs Marins à FONTENAY SOUS BOIS.

 Monsieur OU RABAH Abdesselam,
 Plombier - Technicien Exploitation, DALKIA FRANCE, NANTERRE
 demeurant 6 Rue des Bordières à CRETEIL.

 Madame OUAKSEL Jacqueline,
 Référent technique maîtrise des risques, CAF DE PARIS, PARIS
 demeurant 40 rue de la Solidarité à VITRY SUR SEINE.

 Madame OUAMER Zineb,
 Agent technique SDA, APRIA RSA, MONTREUIL
 demeurant 70 rue de Chevilly à VILLEJUIF.

 Monsieur PAMPAGNIN Philippe,
 Cadre, CREDIT MUTUEL IDF, PARIS
 demeurant 10 rue Edmond Nocard à MAISONS ALFORT.

 Madame PANAY Armelle,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 15 rue de Budapest à ALFORTVILLE.

 Monsieur PANZINI Egidio,
 Electromécanicien, SPIE SCGPM, ARCUEIL
 demeurant 26 rue Jeans Jaurès à ORLY.

 166

Monsieur PARADIS Francis,

 Technicien Télécom et Informatique, PSA PEUGEOT CITROEN, PARIS
 demeurant 76 rue Emile Zola à FRESNES.

 Monsieur PAUL Serge,
 Ingénieur, CEA/DAM ILE DE FRANCE, ARPAJON
 demeurant 11 av Jeanne d'Arc à SAINT MAUR DES FOSSES.

 Monsieur PAYET Paul,
 Employé, BRED BANQUE POPULAIRE, PARIS
 demeurant 56 rue des Martyrs de Châteaubriant à ORMESSON SUR MARNE.

 Madame PELIZZARI Françoise,
 Cadre, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 26 rue Félix Mathieu à SAINT MAUR DES FOSSES.

 Monsieur PERENNES Jean,
 Photographe, BANQUE DE FRANCE - EUROSYSTEME, PARIS
 demeurant 8 rue de la Fraternité à VINCENNES.

 Monsieur PERIN François,
 Chauffeur Poids Lourds, VEOLIA EAU IDF , NANTERRE
 demeurant 46 rue Edouard Vaillant à VILLEJUIF.

 Madame PERRIN Chantal,
 Employée de Bureau, AXA FRANCE IARD VIE, NANTERRE
 demeurant 26, rue Mauconseil à FONTENAY SOUS BOIS.

 Madame PERROT Jacqueline,
 Assistante de direction, NATIXIS, PARIS
 demeurant 63 ter rue Victor Hugo à MAISONS ALFORT.

 Madame PERSON Eléonore,
 Chargée de clientèle, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 7 quai de Halage à VILLENEUVE LE ROI.

 Monsieur PFIFFELMANN Patrice,
 Contremaître Principal, CURMA, MASSY
 demeurant 33 rue de la Paix à CHOISY LE ROI.

 Madame PINART Claudine,
 Cadre de banque, SOCIETE GENERALE, PARIS
 demeurant 18 av des Fleurs à LE PERREUX SUR MARNE.

 Monsieur PINTO DA SILVA José,
 Maçon, FCTP TRAVAUX PUBLICS, VILLENEUVE LE ROI
 demeurant 4 rue Jean Jaurès à CHOISY LE ROI.

 Monsieur PIRES Antonio,
 Conducteur Installation, RENAULT , CHOISY LE ROI
 demeurant 19 rue de l'Insurrection Parisienne à CHOISY LE ROI.

 Monsieur PIZENBERG Frédéric,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 14 bis rue Charles Pathé à VINCENNES.

 Monsieur PLESSIS Jacques,
 Employé, SOCIETE GENERALE, PARIS
 demeurant 8 av. Anatole France "Tour Seine" à CHOISY LE ROI.

 Madame POISSON Brigitte,
 Employée, AXA FRANCE IARD VIE, NANTERRE
 demeurant 9 cours des Juilliottes à MAISONS ALFORT.

 167

Madame POISSON Martine,
 Auditrice, POLE EMPLOI, NOISY LE GRAND
 demeurant 29 av. du Général de Gaulle à SAINT MANDE.

 Monsieur PORTEFAIX Roger,
 Cadre bancaire, SOCIETE GENERALE, PARIS
 demeurant 15 Impasse du Mont à VITRY SUR SEINE.

 Madame POTELOIN Yvette,
 Aide-Comptable, ROUSSEAU, PARIS
 demeurant 2 et 4 rue Docteur Faugeroux à LE PERREUX SUR MARNE.

 Madame POTTIER Joëlle,
 Infirmière de santé au travail, EDF, PARIS
 demeurant 20 rue Georges Martin à VITRY SUR SEINE.

 Monsieur POULOT René,
 Responsable logistique, ATLAS, CRETEIL
 demeurant 3 rue des Sillons à MAROLLES EN BRIE.

 Monsieur PRIVILEGGIO Frédéric,
 Ingénieur, PEUGEOT CITROEN AUTOMOBILES, LA GARENNE COLOMBES
 demeurant 10 rue du 18 juin 1940 à MAISONS ALFORT.

 Monsieur QUEIROS Armindo,
 Chef d'équipe, EIFFAGE CONSTRUCTION VAL DE SEINE, IGNY
 demeurant 5 allée Maurice Ravel à VITRY SUR SEINE.

 Madame QUIRDER Catherine,
 Assistante Technique, SERVICE MEDICAL DE LA REGION IDF, PARIS
 demeurant 8 av. J. J. Rousseau à CHAMPIGNY SUR MARNE.

 Monsieur RAHMOUN Mokhtar,
 Agent de maîtrise, HUMANIS, MALAKOFF
 demeurant 94 av du Général Pierre Billotte à CRETEIL.

 Madame RAMBEAU Denise,
 Auxiliaire de Vie, AREPA, MALAKOFF
 demeurant 1 rue Lamartine à VILLEJUIF.

 Monsieur RAMOS PINHEIRO Amadeu,
 Coffreur Boiseur, PARIS OUEST CONSTRUCTION, PARIS
 demeurant 92 av Lamartine à LE PERREUX SUR MARNE.

 Madame RAMOUL Christine,
 Responsable commerciale confirmée, GEANT CASINO MASSENA, PARIS
 demeurant 28 allée du Vert Cottage à VITRY SUR SEINE.

 Monsieur RAOULT Jean-Michel,
 Directeur de Secteur, POINT P ILE DE FRANCE, NANTERRE
 demeurant 9 rue Maurice Ténine à FRESNES.

 Monsieur RAUL Alain,
 Chauffeur, PSA PEUGEOT CITROEN AUTOMOBILES, POISSY
 demeurant 1 allée du Capitaine Dupont à FRESNES.

 Monsieur RAVALEC Philippe,
 Chargé développement spécialisé, LCL LE CREDIT LYONNAIS, PARIS
 demeurant 152 rue de Chevilly à VILLEJUIF.

 Monsieur REA Antonio,
 Gratteur mécanicien, SEEM, TREMBLAY EN FRANCE
 demeurant 97 rue Ernest Havet à VITRY SUR SEINE.

 168

Madame RECOUVREUR Joëlle,
 Secrétaire, COJABIS, NEUILLY SUR MARNE
 demeurant 19 rue Dalou à VITRY SUR SEINE.

 Monsieur REICHLING Dominique,
 Technicien, SGD, SUCY EN BRIE
 demeurant 43 bis rue Edouard Branly à NOISEAU.

 Monsieur RENARD Gilles,
 Prothésiste dentaire, SARL ALFORT PROTHESE, MAISONS ALFORT
 demeurant 3 rue de Normandie à MAISONS ALFORT.

 Madame RENAULD Micheline,
 Technicien conseil contrôle, CNAV - CAISSE NATIONALE D ASSURANCE VIEILLESSE,

PARIS
 demeurant 4 sq. Danton - appt. 132 à CHOISY LE ROI.

 Madame REUTER Chantal,
 Assistante ressources humaines, JUNGHEINRICH FRANCE, VELIZY VILLACOUBLAY
 demeurant 2 bis rue des Jardins à L HAY LES ROSES.

 Madame REVERCHON Marie José,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 7 allée Le Plaisir à VALENTON.

 Monsieur RIBEIRO MARQUES Manuel,
 Chef d'équipe, DESCOURS ET CABAUD IDF, BONNEUIL SUR MARNE
 demeurant 13 rue du Général Koenig à CHAMPIGNY SUR MARNE.

 Madame RIQUET Patricia,
 Employée, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 31 av de la Commune de Paris à VITRY SUR SEINE.

 Madame RIVOAL Annic,
 Conseillère Vente Grands Magasins, DESCAMPS SAS, VENDIN LE VIEIL
 demeurant Rés. St Juliette - 18 rue du Colonel Marchand à VILLEJUIF.

 Madame ROBERT Evelyne,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 2 allée des 2 Savoies à VILLIERS SUR MARNE.

 Madame ROBERT Michelle,
 Assistante commerciale, BOREALIS CHIMIE, COURBEVOIE
 demeurant 4 rue A. Blanqui à IVRY SUR SEINE.

 Monsieur ROCCHETTI Armand,
 Agent technique, DALKIA FRANCE, NANTERRE
 demeurant 74 rue Champollion à VITRY SUR SEINE.

 Madame ROCHE Brigitte,
 Employée, BANQUE POPULAIRE RIVES DE PARIS, PARIS
 demeurant 17 rue Turpin à FONTENAY SOUS BOIS.

 Monsieur ROCHE Jean-Claude,
 Technicien Micro Réseau, CNAMTS, PARIS
 demeurant 41 av. de la République à SAINT MAUR DES FOSSES.

 Monsieur RODRIGUES José,
 Boiseur, SOGEA TPI, CHEVILLY LARUE
 demeurant 3 rue du Parc à CHARENTON LE PONT.

 Madame RODURON Danièle,
 Chef du Budget, POLE EMPLOI, PARIS
 demeurant Le Panoramis - 4 rue des Réservoirs à SAINT MAURICE.

 169

Madame ROUCHON MAZERAT Geneviève,
 Secrétaire Assistante, CASTORAMA, VIGNEUX SUR SEINE
 demeurant 3 Impasse Guerin à VALENTON.

 Monsieur ROUSSET Joseph,
 Employé de Banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 6 rue de Flandre à LA QUEUE EN BRIE.

 Monsieur RUF Frédéric,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 90 rue François de Paule à ORMESSON SUR MARNE.

 Madame RUMIZ Francine,
 Chargée d'Etudes Ressources humaines, SNOP, VILLEPINTE
 demeurant 2 av. Georges Clémenceau à NOGENT SUR MARNE.

 Madame SABOURIN Nicole,
 Responsable Magasin, PANHARD GENERAL DEFENSE, MAROLLES EN HUREPOIX
 demeurant 5 rue d'Einbeck à THIAIS.

 Monsieur SAGOT Joël,
 Informaticien, SUEZ ENVIRONNEMENT, PARIS LA DEFENSE
 demeurant 34 bis rue Denis Lavogade à BRY SUR MARNE.

 Monsieur SAHMOUNE M Barek,
 Technicien auto, STE COMMERCIALE CITROEN, NEUILLY SUR SEINE
 demeurant 2 square Elmelik à L HAY LES ROSES.

 Madame SAINT HONORE Carole,
 Responsable d'unité, CAF DU VAL DE MARNE, CRETEIL
 demeurant 25 av. Georges Duhamel à CRETEIL.

 Monsieur SAINT LEGER Alain,
 Responsable Atelier, SGD, SUCY EN BRIE
 demeurant 37 bis av. du Midi à SAINT MAUR DES FOSSES.

 Madame SALOME Christine,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 31 av. du Maréchal Lyautey à NOGENT SUR MARNE.

 Monsieur SAMASSA Madigata,
 Chauffeur, SAE SOCODIS, PARIS
 demeurant 8 rue Gustave Charpentier à L HAY LES ROSES.

 Madame SAMPAIO Maria Da Concecaio,
 Employée de Maison, MONSIEUR JACQUES LASNE, BRY SUR MARNE
 demeurant 23 rue Jules Ferry à BRY SUR MARNE.

 Madame SANGIORGIO Mireille,
 Employée, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 7 allée des Mésanges à VITRY SUR SEINE.

 Madame SAUVAIRE Chantal,
 Assistante, ZURICH INSURANCE, PARIS
 demeurant 42 av. Marie à CHAMPIGNY SUR MARNE.

 Madame SCHKLARTSCHIK Monique,
 Technicien des métiers de la banque, SOCIETE GENERALE, PARIS
 demeurant 6 allée Pierre Mendès France à VILLIERS SUR MARNE.

 Madame SCHOLENT Josiane,
 Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 24 rue Pierre Brossolette à CHEVILLY LARUE.

 170

Monsieur SCHUSSMANN Jacky,
 Technicien, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 18 rue G. Monmousseau à IVRY SUR SEINE.

 Madame SEIGNEURET Patricia,
 Employée, AXA FRANCE IARD VIE, NANTERRE
 demeurant 44 rue François Sautet à CHEVILLY LARUE.

 Monsieur SEVOUSA Mohamed,
 OP UEP Contrôle, PSA PEUGEOT CITROEN AUTOMOBILES, VELIZY VILLACOUBLAY
 demeurant 15 allée des Trois Musiciens à VILLIERS SUR MARNE.

 Monsieur SILVA José,
 Chef de chantier, EIFFAGE TP, NEUILLY SUR MARNE
 demeurant 2 B av du 8 mai 1945 à LIMEIL BREVANNES.

 Monsieur SIMON Bernard,
 Chargé d'affaires, EAU DE PARIS, PARIS
 demeurant 6 rue Edouard Renard à NOGENT SUR MARNE.

 Madame SIMON Brigitte,
 Employée de banque, BRED BANQUE POPULAIRE, PARIS
 demeurant 4 allée de l'Alma à LE PERREUX SUR MARNE.

 Madame SIMON Catherine,
 Chargée de Gestion, CREDIT FONCIER DE FRANCE, CHARENTON LE PONT
 demeurant 20 av. de la Famille à CHAMPIGNY SUR MARNE.

 Monsieur SIMONET Philippe,
 Agent technique, GE ENERGY POWER CONVERSION SAS, MASSY
 demeurant 14 D rue Gaston Monmousseau à IVRY SUR SEINE.

 Madame SIMONNET Isaura,
 Réceptionniste, CIUP MAISON DE L'INDE, PARIS
 demeurant 3 voie Delacroix à VITRY SUR SEINE.

 Monsieur SOTTO Prosper,
 Représentant Sénior, ESSILOR INTERNATIONAL, VINCENNES
 demeurant 18 rue Jules Michelet à CRETEIL.

 Madame SOULIER Dominique,
 Agent de Conditionnement, ASSOCIATION DE L ETAI, VILLEJUIF
 demeurant 2 villa du Colombier à VILLEJUIF.

 Monsieur SPECHT Jean-Luc,
 Technicien, RENAULT, GUYANCOURT
 demeurant 65 av. des Dahlias à L HAY LES ROSES.

 Madame TANGUY Sylviane,
 Chargée Etudes Réglements, AXA FRANCE IARD VIE, NANTERRE
 demeurant 35 rue Delaporte à MAISONS ALFORT.

 Monsieur TELLIER Gérard,
 Régisseur d'Immeuble, VALOPHIS HABITAT, SAINT MAUR DES FOSSES
 demeurant 13 imp. Jacquard à ARCUEIL.

 Madame TERNAT Marie Christine,
 Technicien conseil allocataires, CAF DE L ESSONNE, EVRY
 demeurant 25 rue Constant Coquelin à VITRY SUR SEINE.

 Madame TERRIEN Cécile,
 Directeur d'études, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 32 rue Joseph Gaillard à VINCENNES.

 171

Madame THEOTISTE Maryse,
 Correspondante, ASSURANCE MALADIE DU VAL DE MARNE, CRETEIL
 demeurant 11 av. des Olympiades à FONTENAY SOUS BOIS.

 Monsieur THERET Patrick,
 Chargé d'Etudes, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS
 demeurant 22 rue de Marseille à MAISONS ALFORT.

 Madame THIEBAULD Annick,
 Directrice de secteur, CENTRE DE LOISIRS MUNICIPAL DE L'ENFANCE, CHAMPIGNY SUR MARNE
 demeurant 59 rue du Monument à CHAMPIGNY SUR MARNE.

 Madame THOMAS Claudine, (en retraite)
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 8 rue Aristide Briand à SAINT MAURICE.

 Monsieur TOLEDANO Michel,
 Infirmier diplômé d'état, HOPITAL SAINT CAMILLE, BRY SUR MARNE
 demeurant 14 av de l'Eden à LE PLESSIS TREVISE.

 Madame TORRES Françoise,
 Assistante médicale principale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF
 demeurant 59 rue Maurepas à THIAIS.

 Monsieur TOUREAU Arnaud,
 Pilote de ligne, AIR FRANCE, ROISSY EN FRANCE
 demeurant 64 quai du Petit Parc à SAINT MAUR DES FOSSES.

 Madame TRIBALET Geneviève,
 Employée , BRED BANQUE POPULAIRE, PARIS
 demeurant 35 av. du Maréchal Lyautey à SAINT MAUR DES FOSSES.

 Madame TRICARD Michelle,
 Responsable Unité, URSSAF D'ILE-DE-FRANCE, MONTREUIL
 demeurant 6 av. du Duc de Trévise à LE PLESSIS TREVISE.

 Madame TRUC Brigitte,
 Technicien de Prestations, CPAM de PARIS, PARIS
 demeurant 5 av. du 11 novembre à SAINT MAUR DES FOSSES.

 Madame VACHELOT Annie,
 Comptable DRH, MFP SERVICES, PARIS
 demeurant 14 rue de Mesly à MAISONS ALFORT.

 Monsieur VAGNAIR Jean-Michel,
 Contrôleur, HSBC FRANCE, PARIS
 demeurant 12 rue Edmond Rostand à ABLON SUR SEINE.

 Monsieur VAN ROMPAY Luc,
 Employé, LCL - LE CREDIT LYONNAIS, VILLEJUIF
 demeurant 18 av. Claude Debussy à CHENNEVIERES SUR MARNE.

 Madame VERAIN Nadine,
 Employée de banque, SOCIETE GENERALE, PARIS
 demeurant 3 square Paul Eluard à CRETEIL.

 Madame VIGNAL Cécile,
 Conseillère Clientèle Particuliers, CIC Crédit Industriel et Commercial, PARIS
 demeurant 4 rue de Fontenay à NOGENT SUR MARNE.

 Monsieur VILLARD Jean-Jacques,
 Technicien informatique, NATIXIS, PARIS
 demeurant 6 av du Président Wilson esc. A à CACHAN.

 172

Monsieur VILLET Didier,
 Responsable domaine études informatique, AREAS DOMMAGES, PARIS
 demeurant 108 rue de Noiseau à ORMESSON SUR MARNE.

 Madame VINCENT-SULLY Rosalie,
 Comptable, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET
 demeurant 186 Bld de Créteil à SAINT MAUR DES FOSSES.

 Madame VOSGIEN Joëlle,
 Data Reporting Manager, L OREAL, CLICHY
 demeurant 33 rue Guillaume du Vair à VILLENEUVE LE ROI.

 Monsieur WARR Makan,
 Manutentionnaire, 3S GIGAL.D, ORLY
 demeurant 1 Allée de Bretagne à THIAIS.

 Madame WELSCH Murielle,
 Agent administratif, LCL, CRETEIL
 demeurant 23 place George Sand à LIMEIL BREVANNES.

 Monsieur ZALC Dominique,
 Informaticien, BANQUE DE FRANCE, NOISIEL
 demeurant 35 rue des Bordeaux à CHARENTON LE PONT.

 Monsieur ZEGDOUN Norbert,
 Employé, BRED BANQUE POPULAIRE, PARIS
 demeurant 75 av. Foch à SAINT MAUR DES FOSSES.

 Madame ZERKOUB Mouna-Dya,
 Cadre, SOCIETE GENERALE, PARIS
 demeurant 12 av de la République à VINCENNES.

Article 5 : Monsieur le Secrétaire Général et Monsieur le Directeur de cabinet sont chargés, chacun en

ce qui le concerne, de l'exécution du présent arrêté qui sera inséré au recueil des actes
administratifs de la préfecture.

Créteil, le 26 juin 2014

Le Préfet du Val de Marne,

Signé :Thierry LELEU

PREFET DU VAL-DE-MARNE

ARRÊTÉ N° 2014 – 7899

 PORTANT APPROBATION DU MODE D’ACTION ORSEC
« ACCUEIL DE RAPATRIES SUR LA PLATEFORME AEROPORTUAIRE D’ORLY »

LE PRÉFET DU VAL-DE-MARNE
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

Vu la loi n° 2004-811 du 13 août 2004 de modernisation de la sécurité civile ;

Vu le décret n° 2005-1157 du 13 septembre 2005 relatif au plan Orsec ;

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à
l’action des services de l’Etat dans les régions et les départements ; modifié par le décret n°
2010-146 du 16 février 2010 ;

Considérant que la plateforme aéroportuaire d’Orly est susceptible d’accueillir des rapatriés et
qu’un dispositif d’urgence visant à leur prise en charge doit être mis en place ;

Sur proposition de Monsieur le Sous-préfet, Directeur de Cabinet,

ARRÊTE

Article 1 :

Le Mode d’action « accueil de rapatriés sur la plateforme aéroportuaire d’Orly », joint au
présent arrêté, est approuvé et entre en vigueur à compter de ce jour.

Article 2 :

Le Sous-préfet, secrétaire général de la préfecture du Val-de-Marne, le Sous-préfet, directeur
de cabinet, les Sous-préfets d’arrondissement de Nogent-sur-Marne et de l’Haÿ-les-Roses, les
chefs de services déconcentrés de l’État concernés, sont chargés, chacun en ce qui les
concerne, de l’application du présent arrêté qui sera publié au recueil des actes administratifs
de la préfecture.

 Fait à Créteil, le 23 décembre 2014

 LE PRÉFET DU VAL-DE-MARNE

 Thierry LELEU

SERVICES DU CABINET
Service interministériel des affaires civiles
et économiques de défense

PRÉFET DU VAL-DE-MARNE

21/29, AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX -  01 49 56 60 00

www.val-de-marne.pref.gouv.fr

DIRECTION DES AFFAIRES GENERALES
ET DE L'ENVIRONNEMENT

BUREAU DES INSTALLATIONS CLASSEES
ET DE LA PROTECTION DE L'ENVIRONNEMENT

SECTION INSTALLATIONS CLASSEES
POUR LA PROTECTION DE L'ENVIRONNEMENT

ARRÊTÉ n°2014/7877 du 19/12/2014

portant enregistrement au titre des installations classées pour la protection de l’environnement (ICPE) de la société
SENECRUS sise à Rungis, 1, rue des Claires- Bât A5 – BP 20260.

Le Préfet du Val-de-Marne
Chevalier de la Légion d'Honneur

Chevalier de l'Ordre National du Mérite

VU le code de l’environnement, notamment les articles L512-7 à L512-7-7, R512-46-1 à R512-46-30,

VU l’arrêté n°2009/1531 du 20 novembre 2009 approuvant le Schéma Directeur d’Aménagement et de Gestion des
Eaux du bassin Seine Normandie,

VU l’arrêté ministériel de prescriptions générales du 23 mars 2012 relatif aux installations relevant du régime de
l’enregistrement au titre de la rubrique n°2221 (préparation ou conservation de produits alimentaires d’origine
animale) de la nomenclature des installations classées pour la protection de l’environnement,

VU la demande du 24 février 2014 présentée par la société SENECRUS, complétée le 22 mai 2014, pour
l’enregistrement sur le territoire de la commune de RUNGIS, 1 rue des Claires, Bât A 5, d’un atelier de
transformation et de conditionnement de produits de la mer répertorié dans la nomenclature des installations classées
pour la protection de l’environnement (ICPE), soumises à enregistrement, sous la rubrique :

2221 : Préparation ou conservation de produits alimentaires d’origine animale , par découpage , cuisson,
appertisation surgélation, congélation, lyophilisation, déshydratation, salage, séchage, saurage, enfumage, etc, à
l’exclusion des produits issus du lait et des corps gras, mais y compris les aliments pour les animaux de compagnie :
B. Autres installations que celles visées au A, la quantité de produits entrant étant :
-Supérieure à 2t/j

VU le dossier technique annexé à la demande, notamment les plans et les justifications de la conformité des
installations aux prescriptions générales de l’arrêté ministériel susvisé à l’exception d’une distance d’implantation à
10 mètres des limites de propriété prévu à son article 5.1 ,

VU l’arrêté n°2014/6383 du 29 juillet 2014 portant ouverture à la consultation du public sur le dossier de demande
d’enregistrement d’installation classée présenté par la société SENECRUS, en vue d’exploiter un atelier de
transformation et de conditionnement de produits de la mer sis à Rungis, 1, rue des Claires-Bât 5- BP 20260 ,

VU l’arrêté n°2014/7079 du 14 octobre 2014 portant prorogation du délai d’instruction du dossier de demande
d’enregistrement d’installation classée présenté par la société SENECRUS mentionnée ci-dessus,

VU le certificat d’affichage du 8 août 2014 par lequel Mme Stéphanie DAUMIN, Maire de Chevilly-Larue, atteste
de l’affichage du 08 août 2014 au 26 septembre 2014 de l’avis de consultation du public relatif à la demande
d’enregistrement effectuée par la société SENECRUS,

VU le certificat d’affichage du 13 octobre 2014 par lequel M. Jean-Jacques BRIDEY, Député-Maire de Fresnes,
atteste l’affichage du 17 août 2014 au 26 septembre 2014 de l’avis de consultation du public relatif à la demande
d’enregistrement effectuée par la société SENECRUS,

…/…

2

VU le certificat d’affichage du 20 octobre 2014 par lequel M. Raymond CHARRESSON, Maire de Rungis, atteste
l’affichage du 15 août 2014 au 26 septembre 2014 de l’avis de consultation du public relatif à la demande
d’enregistrement effectuée par la société SENECRUS,

VU l’absence d’observation du registre de consultation du public mis à disposition à la mairie de Rungis entre le
1 septembre 2014 et le 26 septembre 2014,

VU l’absence d’observation du conseil municipal de Rungis,

VU l’absence d’avis des conseils municipaux de Fresnes et Chevilly-Larue,

VU le courrier du 20 octobre 2014 par lequel M. Raymond CHARRESSON, Maire de Rungis émet un avis
favorable à la demande de la société SENECRUS,

VU le rapport et l’avis favorable à l’enregistrement avec conditions de la demande précitée émis par l’inspection des
installations classées de la direction départementale de la protection des populations le 13 novembre 2014,

VU le courrier préfectoral d’information au demandeur du 28 novembre 2014, en lui communiquant ledit rapport de
l'inspection des installations classées, pour observations dans un délai de quinze jours,

CONSIDÉRANT l’absence d’observation du demandeur pendant ce délai,

CONSIDÉRANT que la demande d'enregistrement justifie du respect des prescriptions générales de l’arrêté de
prescriptions générales du 23 mars 2012 susvisé à l’exception d’une implantation à moins de 10 mètres des limites
de propriété et du dépassement de l’émergence admissible,

CONSIDÉRANT l’absence de sensibilité de l’environnement aux bruits générés par l’établissement,

 CONSIDÉRANT que la structure extérieure est réalisée en béton banché d’une capacité de résistance et de réaction
au feu de 2 heures,

CONSIDÉRANT la présence de moyens d’intervention extérieurs à proximité du Marché d’Intérêt National,

CONSIDÉRANT que les produits combustibles présents sont limités aux encours de fabrication,

CONSIDÉRANT que la suppression du stockage extérieur de caisses en polystyrène permet un accès aux moyens
d’intervention et supprime le risque d’effet domino,

CONSIDÉRANT que le respect des prescriptions générales de l’arrêté ministériel du 23 mars 2012 et une capacité
de résistance et de réaction au feu de 2 heures des murs extérieurs suffisent à garantir la protection des intérêts
mentionnés à l'article L 511-1 du code de l'environnement,

CONSIDÉRANT qu’en cas d'arrêt définitif de l'installation, le site sera dévolu à un usage industriel,

CONSIDÉRANT que la sensibilité du milieu ne justifie pas le basculement en procédure autorisation,

VU l’avis du conseil départemental de l’environnement et des risques sanitaires et technologiques (CODERST) du
16 décembre 2014,

SUR la proposition du Secrétaire Général de la Préfecture,

ARRÊTE

ARTICLE 1er - Les installations de préparation ou conservation de produits alimentaires d’origine animale de la
société SENECRUS dont le siège social est situé à Rungis,1, rue des Claires, Bât A5, BP 20 260 , faisant l'objet de
la demande susvisée, sont enregistrées sous réserve du respect des prescriptions techniques annexées au présent
arrêté.

ARTICLE 2 – Conformément aux mesures de publicité définies à l'article R512-46-24 du code de l’environnement,
un exemplaire du présent arrêté sera transmis aux mairies de Rungis, Fresnes et Chevilly-Larue pour être :

- présenté pour information, au conseil municipal ;
- affiché dans les mairies pendant 4 semaines ;
- conservé à la mairie de pour y être consulté, le cas échéant, par le public.

Cet arrêté, inséré au recueil des actes administratifs de la Préfecture, restera consultable un an avec le dossier sur le
site de la préfecture. …/…

3

Il sera mis en ligne sur le site national de l’inspection des installations classées du ministère de l’écologie, du
développement durable et de l’énergie.

Un avis sera publié aux frais du demandeur dans les deux journaux locaux habilités pour la consultation publique.

Le présent arrêté sera affiché en permanence de façon visible dans les locaux considérés.

ARTICLE 3 - DÉLAIS et VOIES de RECOURS (Art. L514-6 du code de l’environnement).
I - La présente décision, soumise à un contentieux de pleine juridiction, peut être déférée au Tribunal Administratif
de MELUN :
1°- Par les demandeurs ou exploitants, dans un délai de deux mois qui commence à courir le jour où ledit arrêté a été
notifié.
2°- Par les tiers, personnes physiques ou morales, les communes intéressées ou leurs groupements, en raison des
inconvénients ou des dangers que le fonctionnement de l'installation présente pour les intérêts visés à l'article 1er,
dans un délai d’un an à compter de la publication ou de l'affichage dudit arrêté. Toutefois, si la mise en service de
l’installation n’est pas intervenue dans les six mois après publication ou affichage dudit arrêté, le délai de recours
continue à courir jusqu’à l’expiration d’une période de six mois après cette mise en service.
II - Les tiers qui n'ont acquis ou pris à bail des immeubles ou n'ont élevé des constructions dans le voisinage d'une
installation classée que postérieurement à l'affichage ou à la publication de l’acte portant autorisation ou
enregistrement de cette installation ou atténuant les prescriptions primitives, ne sont pas recevables à déférer ledit
arrêté à la juridiction administrative.
III - Le permis de construire et l'acte de vente, à des tiers, de biens fonciers et immobiliers doivent, le cas échéant,
mentionner explicitement les servitudes afférentes instituées en application de l'article L111-1-5 du code de
l'urbanisme.

ARTICLE 4 - Le Secrétaire Général de la Préfecture, le Sous-préfet de L'Haÿ-Les-Roses, le Maire de RUNGIS et le
Directeur Départemental de la Protection des Populations (DDPP) sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté, qui sera notifié à la société SENECRUS.

Le Préfet,
Pour le Préfet et par délégation

Le Sous-préfet chargé de mission
Denis DECLERCK

SIGNE

4

SENECRUS
1 rue des Claires
94150 RUNGIS

ANNEXE A L’ARRÊTE PREFECTORAL

TITRE 1. PORTEE, CONDITIONS GENERALES

CHAPITRE 1.1. BENEFICIAIRE ET PORTEE
Article 1.1.1. Exploitant, durée, péremption
Les installations de la société SENECRUS, représentée par Monsieur Rodolphe
LANCKWEERT directeur général, dont le siège social est situé 1, rue des Claires sur le
territoire de la commune de Rungis (94150) et faisant l'objet de la demande susvisée du 24
février 2014 complétée le 22 mai 2014 sont enregistrées sous la rubrique 2221-b de la
nomenclature des installations classées pour la protection de l’environnement.

Ces installations sont localisées dans le bâtiment A5 situé 1, rue des Claires sur le territoire de
la commune de Rungis (94150). Elles sont détaillées au tableau de l'article 1.2.1 du présent
arrêté.

L'arrêté d'enregistrement cesse de produire effet lorsque, sauf cas de force majeure,
l'installation a été interrompue plus de deux années consécutives.

CHAPITRE 1.2. NATURE ET LOCALISATION DES INSTALLATIONS
Article 1.2.1. Liste des installations concernées par une rubrique de la nomenclature des
installations classées

N° de la
nomenclatu

re
Installations et activités concernées Éléments caractéristiques

Régime du
projet

Portée de la
demande

2221 b Préparation de produits alimentaires d'origine
animale.

Cuisson de crevettes
E 14 tonnes/jour

1511 Entrepôts frigorifiques Entrepôts de stockage
des crevettes

NC 970 m3

1412 Stockage en réservoirs manufacturés de gaz
inflammables liquéfiés

Cuve de propane
NC 9 m3

Article 1.2.2. Situation de l’établissement
Les installations sont situées sur les communes, parcelles et lieux-dits suivants :

Commune Parcelle Lieux-dits
Rungis Emplacement 000 AB 11 1, Rue des Claires

Les installations mentionnées à l'article 1.2.1 du présent arrêté sont reportées avec leurs
références sur un plan de situation de l'établissement tenu à jour et tenu en permanence à la
disposition de l'inspection des installations classées.

5

…/…
CHAPITRE 1.3. CONFORMITE AU DOSSIER D'ENREGISTREMENT
Article 1.3.1. Conformité au dossier d'enregistrement
Les installations et leurs annexes, objet du présent arrêté, sont disposées, aménagées et
exploitées conformément aux plans et données techniques contenus dans le dossier déposé
par l'exploitant, accompagnant sa demande du 24 février 2014 et modifiés le 22 mai 2014.
Elles respectent les dispositions des arrêtés ministériels de prescriptions générales applicables
aménagées des prescriptions du présent arrêté.

CHAPITRE 1.4, MISE A L'ARRET DEFINITIF
Article 1.4.1. Mise à l'arrêt définitif
Lorsque l’installation classée est mise à l'arrêt définitif, l'exploitant notifie au préfet la date de cet
arrêt trois mois au moins avant celui-ci. Cette notification indique les mesures prises ou prévues
pour assurer, dès l'arrêt de l'exploitation, la mise en sécurité du site. Ces mesures comportent :

- l'évacuation ou l'élimination des produits dangereux et des déchets présents sur le
site,

- les modalités des interdictions ou limitations d'accès au site,
- la suppression des risques d'incendie et d'explosion,
- l’éventuelle surveillance des effets de l'installation sur son environnement.

L'exploitant place le site de l'installation dans un état tel qu'il ne puisse porter atteinte aux
intérêts mentionnés à l'article L. 511-1 du code de l’environnement et qu'il permette un usage
futur du site pour un usage industriel.

CHAPITRE 1.5. PRESCRIPTIONS TECHNIQUES APPLICABLES
Article 1.5.1. Arrêté ministériel de prescriptions générales
S'appliquent à l'établissement les prescriptions de l’arrêté ministériel du 23 mars 2012 relatif
aux prescriptions générales applicables aux installations relevant du régime de l’enregistrement
au titre de la rubrique n° 2221-b (préparation ou conservation de produits alimentaires d’origine
animale) de la nomenclature des installations classées pour la protection de l’environnement.

Article 1.5.2. Arrêtés ministériels de prescriptions générales, aménagements des
prescriptions.
Les prescriptions de l’article 5.1 de l’arrêté ministériel du 23 mars 2012 sont remplacées par les
dispositions du titre 2 « Prescriptions particulières » du présent arrêté.

Article 1.5.3. Arrêtés ministériels de prescriptions générales, compléments, renforcement
des prescriptions.
Les prescriptions générales qui s'appliquent à l'établissement pour son exploitation sont
complétées et renforcées par celles des titres 3 et 4 « Prescriptions particulières » du présent
arrêté.

TITRE 2. PRESCRIPTIONS PARTICULIERES RELATIVES A L’INCENDIE

Article 2.1. Aménagement de l’article 5.1 de l'arrêté ministériel du 23 mars 2012 relatif aux
prescriptions générales applicables aux installations relevant du régime de
l’enregistrement au titre de la rubrique n° 2221 (préparation ou conservation de produits
alimentaires d’origine animale) de la nomenclature des installations classées pour la
protection de l’environnement.

6

…/…
En lieu et place des dispositions de l'article 5.1 de l’arrêté ministériel du 23 mars 2012 susvisé
« l’installation est implantée à une distance minimale de 10 mètres des limites de propriété de
l’installation » l’exploitant :

- isole ses installations des tiers par des murs de résistance minimale au feu de classe
REI 120,

- ne créer aucun passage à travers les murs mitoyens (gaine…),
- limite ses stockages de produits combustibles aux encours de fabrication à savoir 1

palette de granulés d’hygiénisation, 1 palette de film d’operculage, 1 palette de
rouleau de cerclage et 25 palettes de cartons de produits finis.

TITRE 3. PRESCRIPTION PARTICULIERE RELATIVE AU RISQUE D’ODEUR

Article 3.1. Prévention des odeurs
Les effluents gazeux issus des appareils de cuisson sont captés à la source et canalisés vers
un dispositif de captation des odeurs par charbon actif.

TITRE 4. PRESCRIPTION PARTICULIERE RELATIVE A L’AUTO
SURVEILLANCE

Article 4.1. Périodicité
L’exploitant fournit annuellement à l’inspection des installations classées pour la protection de
l’environnement un résultat d’analyse d’auto surveillance de ses effluents effectué par un
laboratoire agréé.

Article 4.2. Paramètres à contrôler et valeurs limites sans préjudice d’une convention de
déversement

Débit
MEST : 600 mg/l ;
DBO5 : 800 mg/l ;
DCO : 2 000 mg/l ;
Azote global (exprimé en N) : 150 mg/l ;
Phosphore total (exprimé en P) : 50 mg/l
SEH : 300 mg/l.

TITRE 5. MODALITES D’EXECUTION, VOIES DE RECOURS

Article 5.1. Frais
Les frais inhérents à l’application des prescriptions du présent arrêté sont à la charge de
l’exploitant.

PREFET DU VAL DE MARNE

A R R E T E N° 2014 /7883
 établissant la liste des journaux habilités à publier des annonces

 judiciaires et légales dans le département du Val de Marne pour l’année 2015

Le Préfet du Val-de-Marne,
Chevalier de la Légion d’Honneur,
Chevalier de l’Ordre National du Mérite

VU la loi n° 55-4 du 4 janvier 1955 modifiée concernant les annonces judiciaires et légales ;

VU le décret n° 55.1650 du 17 décembre 1955 modifié relatif aux annonces judiciaires et légales ;

VU la circulaire du Ministre de la Communication du 7 décembre 1981 relative à la publicité des

annonces judiciaires ;

VU l’arrêté préfectoral n° 2013-3819 du 30 décembre 2013 établissant la liste des journaux habilités à

publier des annonces judiciaires et légales ;

VU les demandes présentées par les directeurs des journaux ;

SUR proposition du Secrétaire général,

A R R E T E

ARTICLE 1er – Pour l’année 2015, La liste des journaux habilités à publier les annonces judiciaires et
légales prescrites par le Code Civil, les Codes de Procédure et de Commerce et les lois spéciales pour la
publicité et la validité des actes, des procédures ou des contrats est établie pour le département du Val de
Marne comme suit :

 21-29, avenue du Général de Gaulle - 94038 CRETEIL - 01.49.56.60.00

 www.val-de-marne.pref.gouv.fr

DIRECTION DES AFFAIRES GENERALES ET DE L’ENVIRONNEMENT
Bureau de la Réglementation Générale

Créteil, le 22 décembre 2014

 2

QUOTIDIENS

 AUJOURD’HUI EN FRANCE
25 avenue Michelet
93408 SAINT-OUEN CEDEX

 LA CROIX
18 rue Barbès
92128 MONTROUGE CEDEX

 LES ECHOS (Le Publicateur légal - La vie judiciaire)
16 rue du Quatre Septembre
75112 PARIS CEDEX 02

 LES JOURNAUX JUDICIAIRES ASSOCIES (Les Petites Affiches - La Loi, Le Quotidien
Juridique, Les Archives Commerciales de France)
2 rue Montesquieu
75001 PARIS

 LE PARISIEN Val-de-Marne
25 avenue Michelet
93408 SAINT-OUEN CEDEX

 L’HUMANITE
Immeuble Calliope
5, rue Pleyel
93528 SAINT-DENIS CEDEX

 LIBERATION
 11, rue Béranger
 75003 PARIS

TRI-HEBDOMADAIRES

 Le G.I.E. " la Gazette du Palais - Journal Spécial des Sociétés "

12, Place Dauphine
75001 PARIS

BI-HEBDOMADAIRES

 AFFICHES PARISIENNES ET DEPARTEMENTALES

15 rue du Louvre
75038 PARIS CEDEX 01

 LES ANNONCES DE LA SEINE

12 rue Notre Dame des Victoires
75002 PARIS

 3

HEBDOMADAIRES

 ECHO d’Ile-de-France

95, avenue de la Résistance
93340 LE RAINCY

 LE MONITEUR DES TRAVAUX PUBLICS ET DU BATIMENT

17 rue d’Uzès
75108 PARIS Cedex 02

 LE NOUVEL ECONOMISTE
 38 bis, rue du Fer à Moulin
 75005 PARIS

 LE NOUVEL OBSERVATEUR
 10/12, Place de la Bourse
 75002 PARIS

 LE PELERIN

18 rue Barbès
92128 MONTROUGE CEDEX

 L’ITINERANT
 3, rue de l’Atlas
 75019 PARIS

 VAL DE MARNE – INFOS
 2, boulevard Carnot
 94140 ALFORTVILLE

ARTICLE 2 - La publication des annonces judiciaires et légales ne peut avoir lieu que dans l’édition
régulière des journaux à l’exclusion de toute édition, tirage ou supplément spécial contenant seul
l’insertion de ces annonces. Les numéros réguliers ou supplémentaires devront être numérotés en une
seule série d’après la suite des nombres, à l’exclusion de tous numéros bis, ter, etc...
Pour assurer le contrôle, un exemplaire de chaque numéro, sans exception, devra être adressé, dès
sa parution, à la Préfecture du Val-de-Marne à Créteil, sous le timbre « Cabinet-Bureau de la
Communication Interministérielle».

ARTICLE 3 - L’habilitation accordée pourra être retirée sans qu’il soit besoin de mise en demeure :
1) à tout journal modifiant sa périodicité ou interrompant sa publication,
2) à tout journal dont la diffusion effective (abonnements et ventes au numéro) ne conférerait plus aux

annonces légales la publicité exigée par la loi,
3) à tout journal qui ne remplirait plus les conditions prescrites par la loi n° 55-4 du 4 janvier 1955,

modifiée par la loi n° 78-9 du 4 janvier 1978.

ARTICLE 4 - Le Secrétaire général est chargé en ce qui le concerne de l’exécution du présent arrêté qui
sera publié au recueil des actes administratifs de la Préfecture.

Le Préfet
 Signé
 Christian ROCK

PRÉFET DU VAL-DE-MARNE

21/29, avenue du Général de Gaulle - 94038 Créteil cedex - 01 49 56 60 00
www.val-de-marne.pref.gouv.fr

Direction des Affaires Générales
et de l’Environnement

Bureau des Installations Classées
et de la Protection de l’Environnement

ARRÊTÉ n°2014/7917 du 24 décembre 2014

portant prorogation du délai d’approbation du plan de prévention des risques technologiques (PPRT)
prescrit par l’arrêté préfectoral n°2011/2650Bis du 4 août 2011 sur le territoire de la commune de
VILLENEUVE-LE-ROI autour du site pétrolier de la « SPVM » (Société Pétrolière du Val-de-Marne)

LE PRÉFET DU VAL-DE-MARNE
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

- VU le code de l’environnement, notamment l’article R.515-40-IV,

- VU l’arrêté préfectoral n°2011/2650Bis du 4 août 2011, prescrivant l’élaboration du Plan de Prévention
des Risques Technologiques (PPRT) autour du site de la Société Pétrolière du Val-de-Marne (SPVM)
sur le territoire de la commune de Villeneuve-le-Roi,

- VU les arrêtés préfectoraux n°2013/366 du 1er février 2013 et n°2014/3997 du 28 janvier 2014 portant,
pour les motifs qui y sont consignés, prorogation du délai d’approbation du plan de prévention des
risques technologiques (PPRT) prescrit par l’arrêté préfectoral n°2011/2650Bis du 4 août 2011 susvisé
jusqu’au 31 décembre 2014,

- VU le rapport de l’inspection des installations classées de la Direction Régionale et Interdépartementale
de l’Environnement et de l’Energie d’Ile-de-France, en date du 22 décembre 2014,

- CONSIDÉRANT d’une part, que la concertation doit être poursuivie avec les différentes parties
prenantes intéressées à l’élaboration du PPRT et, d’autre part, que les délais nécessaires pour mettre en
œuvre l’information, la concertation et les consultations, ne permettent pas d’approuver ledit PPRT à la
date du 31 décembre 2014 prévue par l’arrêté préfectoral de prorogation n°2014/3997 du 28 janvier
2014 susvisé,

- CONSIDÉRANT qu’il y a lieu en conséquence de proroger de nouveau le délai d’approbation du
PPRT autour du site de la Société Pétrolière du Val-de-Marne,

- SUR la proposition du Secrétaire Général de la Préfecture du Val-de-Marne,

ARRÊTE

ARTICLE 1er

Le délai d’approbation du Plan de Prévention des Risques Technologiques (PPRT) autour du site pétrolier
de la Société Pétrolière du Val-de-Marne (SPVM) sur le territoire de la commune de
VILLENEUVE-LE-ROI, prescrit par l’arrêté préfectoral n° 2011/2650Bis du 4 août 2011, est prorogé
jusqu’au 31 décembre 2015.

…/…

2

ARTICLE 2

Un exemplaire du présent arrêté est :

- adressé aux personnes et organismes associés (POA) à l’élaboration du PPRT définis à l’article 5 de
l’arrêté du 4 août 2011 susvisé

- affiché pendant un mois à la mairie de VILLENEUVE-LE-ROI et mis en ligne :
http://www.villeneuve-le-roi.fr

- mis en ligne sur le site internet de la préfecture :
http://www.val-de-marne.gouv.fr/Politiques-publiques/Environnement-et-prevention-des-risques

- publié au recueil des actes administratifs de l’Etat dans le département

- inséré, par les soins du Préfet, dans un journal local diffusé dans le département.

ARTICLE 3

Le présent arrêté est susceptible de faire l'objet, dans un délai de deux mois à compter de sa publication,
d'un recours administratif auprès du Préfet du Val-de-Marne ou du Ministre de l'Ecologie, du
développement durable et de l’énergie, ainsi que d'un recours contentieux devant le Tribunal administratif
de Melun.

ARTICLE 4

Le Secrétaire Général de la Préfecture, le Maire de VILLENEUVE-LE-ROI, le Directeur Régional et
Interdépartemental de l’Environnement et de l’Energie d’Ile-de-France et le Directeur Régional et
Interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France, sont chargés, chacun en ce qui
le concerne, de l'exécution du présent arrêté.

Fait à Créteil, le 24 décembre 2014

Pour le Préfet et par délégation,

Le Sous-Préfet chargé de mission,

Denis DECLERCK

PREFET DU VAL DE MARNE

21 à 29 AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX -  : 01 49 56 60 00
www.val-de-marne.gouv.fr

A R R Ê T É N° 2014/7792

Modifiant l’arrêté n°2014/6575 du 18 août 2014

instituant les bureaux de vote dans la commune de GENTILLY

à compter du 1er mars 2015

Le Préfet du Val de Marne
Chevalier de la Légion d’Honneur
Chevalier de l’Ordre National du Mérite

Vu le Code électoral et notamment les articles L.17 et R.40 ;

Vu le décret n°2014-171 du 17 février 2014 portant délimitation des cantons dans le département du
Val-de-Marne et notamment son article 13 ;

VU l’arrêté DRCT/4 no 2014/6575 du 18 août 2014 instituant les bureaux de vote dans la commune de
GENTILLY à compter du 1er mars 2015 ;

Vu le courrier du Maire en date du 26 novembre 2014 ;

Sur proposition du Secrétaire général de la préfecture ;

ARRÊTE

Article 1 – Afin de tenir compte des informations communiquées par le Maire de Gentilly, à savoir la
création de 4 nouvelles voies : rue des Aqueducs, rue du Petit Bois, Mail des Tilleuls et rue des
Carrières, l’annexe fixant le périmètre géographique affecté à chaque bureau de vote de la commune et
visée à l’article 4 de l’arrêté DRCT/4 n°2014/6575 du 18 août 2014, est remplacée par l’annexe figurant
au présent arrêté.

Article 2 - Les autres dispositions de l’arrêté DRCT/4 n°2014/6575 du 18 août 2014 demeurent
inchangées.

Article 3 - Le Secrétaire général de la préfecture, le Sous-Préfet de l’Haÿ-les-Roses et le Maire de la
commune sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté, qui sera publié
au recueil des actes administratifs.

 Fait à Créteil, le 15 décembre 2014

Pour le Préfet et par délégation,
Le Secrétaire Général

Christian ROCK

PREFECTURE

DIRECTION DES RELATIONS
AVEC LES COLLECTIVITES TERRITORIALES

BUREAU DES ELECTIONS ET DES ASSOCIATIONS

PREFET DU VAL DE MARNE

21-29, AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX -  : 01 49 56 60 00 - FAX : 01 49 56 60 13
www.val-de-marne.gouv.fr

 ARRETE N° 2014/7829

Portant nomination du comptable
de l’établissement public administratif

« Plateforme Charles Foix »

LE PREFET DU VAL-DE-MARNE,
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

Vu l’arrêté préfectoral n° 2012/3062 du 17 septembre 2012 portant création de la
Communauté d’Agglomération de Seine Amont ;

Vu la délibération du conseil communautaire en date du 23 septembre 2014 reçue en
préfecture le 7 octobre 2014 décidant de la création d’un établissement public administratif
doté de la personnalité morale et de l’autonomie financière dénommé « Plateforme Charles
Foix » ;

Vu l’article R2221-59 du code général des collectivités territoriales qui stipule : « le
comptable de la régie est un comptable direct du Trésor ayant la qualité de comptable
principal. Il est nommé par le préfet, sur avis conforme du trésorier-payeur général » ;

Vu l’avis du Directeur Départemental des Finances Publiques du Val-de-Marne en date du 4
décembre 2014 ;

Sur proposition du Secrétaire Général de la Préfecture du Val-de-Marne,

PREFECTURE

DIRECTION DES RELATIONS
AVEC LES COLLECTIVITES TERRITORIALES

BUREAU DU CONTROLE BUDGETAIRE ET
DES DOTATIONS DE L’ETAT

 : 01 49 56 61 06/90

 : 01 49 56 64 12

Créteil, le 17 décembre 2014

A R R E T E

ARTICLE 1er : Les fonctions de comptable direct du Trésor de l’établissement public
administratif « Plateforme Charles Foix », exploité en régie dotée de la personnalité morale
et de l’autonomie financière, seront assurées à compter du 1er janvier 2015 par le
responsable du Centre des finances publiques - Trésorerie municipale de Vitry-sur-Seine.

ARTICLE 2ème : Le présent arrêté sera publié au recueil des actes administratifs de la
préfecture.

ARTICLE 3ème : Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur
Départemental des Finances Publiques, le Président de la Plateforme Charles Foix sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté.

 Fait à Créteil, le 17 décembre 2014

Pour le Préfet et par délégation,
le Secrétaire Général,

Christian ROCK

PREFET DU VAL DE MARNE

21 à 29 AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX – TEL : 01 49 56 60 00
www.val-de-marne.gouv.fr

A R R Ê T É N° 2014/7830

portant modification de l’arrêté n°2014/6643 du 29 août 2014
instituant les bureaux de vote dans la commune de FONTENAY SOUS BOIS

à compter du 1er mars 2015

Le Préfet du Val de Marne
Chevalier de la Légion d’Honneur
Chevalier de l’Ordre National du Mérite

Vu le Code électoral et notamment les articles L.17 et R.40 ;

Vu le décret n°2014-171 du 17 février 2014 portant délimitation des cantons dans le département du
Val-de-Marne et notamment son article 10 ;

VU l’arrêté DRCT/4 n°2014/6643 du 29 août 2014 instituant les bureaux de vote dans la commune
de FONTENAY SOUS BOIS à compter du 1er mars 2015 ;

Vu le courrier du Maire en date du 16 novembre 2014 et le courriel du 3 décembre 2014 ;

Sur proposition du Secrétaire général de la préfecture ;

ARRÊTE

Article 1 - Afin de tenir compte d’erreurs matérielles signalées par le Maire de FONTENAY SOUS BOIS
dans son courrier du 16 novembre 2014 et le courriel du 3 décembre 2014, l’annexe fixant le périmètre
géographique affecté à chaque bureau de vote de la commune et visée à l’article 4 de l’arrêté
n°2014/6643 du 29 août 2014 est remplacée par l’annexe figurant au présent arrêté.

Article 2 - Les autres dispositions de l’arrêté n° 2014/6643 du 29 août 2014 demeurent inchangées.

Article 3 - Le Secrétaire général de la préfecture, le Sous-Préfet de Nogent sur Marne et le Maire de la
commune sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté, qui sera publié
au recueil des actes administratifs.

 Fait à Créteil, le 17 décembre 2014

Pour le préfet et par délégation,

Le Secrétaire général

Christian ROCK

PREFECTURE

DIRECTION DES RELATIONS
AVEC LES COLLECTIVITES TERRITORIALES

BUREAU DES ELECTIONS ET DES ASSOCIATIONS

PRÉFET DU VAL-DE-MARNE

21-29, AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX - 01 49 56 60 00
www.val-de-marne.gouv.fr

 ARRÊTÉ N° 2014/7865 7402222231

Portant modification des statuts
du syndicat intercommunal du Lycée de Limeil-Brévannes

Le Préfet du Val-de-Marne
Chevalier de la Légion d'honneur,
Chevalier de l’Ordre national du Mérite,

VU le code général des collectivités territoriales et notamment ses articles L 5211-17 et
L 5211-20 ;

VU l’arrêté préfectoral du 10 mars 1964 portant création du syndicat intercommunal du
Lycée de Limeil-Brévannes ;

VU la délibération du comité syndical du 9 septembre 2014 approuvant les nouveaux
statuts du syndicat intercommunal du lycée de Limeil-Brévannes ;

VU les délibérations concordantes des conseils municipaux de Villecresnes, le 26
septembre 2014, Limeil-Brévannes et Mandres-les-Roses, le 29 septembre 2014,
Sucy-en-Brie, le 20 octobre 2014, Valenton, le 4 novembre 2014, et Santeny, le 17
novembre 2014, approuvant les nouveaux statuts du syndicat intercommunal du lycée
de Limeil-Brévannes ;

CONSIDÉRANT que les conseils municipaux de Boissy-Saint-Léger, Marolles-en-Brie,
Noiseau et Périgny-sur-Yerres ne se sont pas prononcés dans le délai de trois mois à
compter de la notification de la délibération du conseil syndical et que leur avis est
donc réputé favorable ;

CONSIDÉRANT que les statuts du syndicat n’ayant pas été révisés depuis sa création,
il convient de les adapter au code général des collectivités territoriales ;

CONSIDÉRANT que la construction du lycée de Limeil-Brévannes étant achevée, il
convient de préciser les compétences aujourd’hui exercées par le syndicat ;

SUR proposition du secrétaire général de la préfecture ;

ARRÊTE

ARTICLE 1er : Les statuts du syndicat intercommunal du lycée de Limeil-Brévannes
sont ceux annexés au présent arrêté.

DIRECTION DES RELATIONS
AVEC LES COLLECTIVITÉS TERRITORIALES

BUREAU DU CONTRÔLE DE LÉGALITÉ
ET DE L’INTERCOMMUNALITÉ

Créteil, le 19 décembre 2014

ARTICLE 2 : Le syndicat intercommunal du lycée de Limeil-Brévannes conserve
comme unique compétence la « gestion de la piscine des dauphins » sise à Limeil-
Brévannes

ARTICLE 3 : Les personnes ayant intérêt à agir peuvent contester la légalité du
présent arrêté et saisir le Tribunal administratif de Melun (43, rue du Général de Gaulle
- 77008 MELUN) d'un recours contentieux dans les deux mois à compter de la date
d'accomplissement de la dernière mesure de publicité. Elles peuvent également, au
préalable, dans le même délai, saisir l'autorité préfectorale d'un recours gracieux. Cette
demande prolonge le délai de recours contentieux, qui doit être introduit dans les deux
mois suivant la réponse.

ARTICLE 4 : Le secrétaire général de la préfecture, le sous-préfet de Nogent-sur-
Marne, la présidente du syndicat intercommunal du Lycée de Limeil-Brévannes, les
maires des communes adhérentes du syndicat et le directeur départemental des
finances publiques sont chargés, chacun en ce qui le concerne, de l’exécution du
présent arrêté, qui sera publié au recueil des actes administratifs de la préfecture.

 Pour le préfet et par délégation,
 le secrétaire général

 Christian ROCK

PREFET DU VAL-DE-MARNE

21-29, AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL CEDEX - 01 49 56 60 00
www.val-de-marne.pref.gouv.fr

ARRETE n° 2014/7900

portant modification de l’arrêté n° 2013/922 du 14 mars 2013
concernant le dossier de réalisation et le programme des équipements publics

de la Zone d’Aménagement Concerté Petit Pré-Sablières sur la commune de Créteil

 LE PREFET DU VAL-DE-MARNE
 Chevalier de la Légion d’Honneur,
 Chevalier de l’Ordre National du Mérite,

- VU le code général des collectivités territoriales ;

- VU le code de l’urbanisme, et notamment ses articles L.311-1 à L.311-8 et suivants, et R.311-6 à

R.311-11;

- VU le code de l’environnement, et notamment ses articles L.122-1 et L.122-7 ;

- VU le décret n° 2009-496 du 30 avril 2009 relatif à l’autorité administrative de l’Etat compétente en

matière d’environnement ;

 - VU la délibération n° 2 du conseil d’administration de Valophis Habitat du 3 mars 2011 validant la mise

en œuvre opérationnelle du projet d’aménagement du quartier Petit Pré-Sablières et la création

d’une ZAC d’initiative Etat par Valophis Habitat OPH du Val de Marne ;

- VU la délibération n° 3 du conseil d’administration de Valophis Habitat du 3 mars 2011 approuvant les

objectifs et les modalités de concertation de la ZAC Petit Pré-Sablières ;

- VU la délibération du conseil municipal de Créteil du 28 mars 2011 donnant un avis favorable aux

modalités de concertation de la dite ZAC ;

- VU la délibération du conseil municipal de Créteil en date du 27 juin 2011 approuvant le bilan de

concertation préalable à la création de la ZAC Petit Pré-Sablières dans le cadre du projet de

rénovation urbaine ;

 PREFECTURE DU VAL-DE-MARNE

DIRECTION DES RELATIONS AVEC LES
COLLECTIVITES TERRITORIALES

BUREAU DU CONTROLE DES ACTES
D’URBANISME ET DES PROCEDURES D’UTILITE
PUBLIQUE

Créteil, 23 décembre 2014

 2

- VU la délibération n°2 du conseil d’Administration de Valophis Habitat du 8 juillet 2011 approuvant le

bilan de concertation préalable à la création de la dite ZAC ;

- VU la délibération du conseil municipal de Créteil en date du 5 décembre 2011 donnant un avis

favorable au dossier de création de la ZAC Petit Pré-Sablières ;

- VU la délibération n°6 du conseil d’administration de Valophis Habitat en date du 14 décembre 2011

validant le dossier de création de ZAC Petit Pré-Sablières ;

- VU l’arrêté préfectoral n° 2012/1284 du 20 avril 2012 portant création de la ZAC Petit Pré-Sablières ;

- VU la délibération du conseil municipal de Créteil du 10 décembre 2012 donnant un avis favorable au

dossier de réalisation de la ZAC et au programme des équipements publics ;

- VU la délibération n° 3 du conseil d’administration de Valophis Habitat du 13 décembre 2012

approuvant le dossier de réalisation et le programme des équipements publics de la ZAC et

demandant à l’Etat de mettre en œuvre la procédure nécessaire à sa réalisation ;

 - VU l’avis émis le 28 mars 2012 par le préfet de région d’Ile-de-France, autorité environnementale, en

application du décret n° 2009-496 du 30 avril 2009 relatif à l’autorité administrative de l’Etat

compétente en matière d’environnement prévue aux articles L.122-1 et L.122-7 du code de

l’environnement ;

- VU l’arrêté préfectoral n° 2013/367 du 4 février 2013 portant délégation de signature à Monsieur

Christian ROCK, secrétaire général de la préfecture du Val-de-Marne, et publié au recueil des

actes administratifs du 4 février 2013 ;

- VU l’arrêté préfectoral n° 2013/922 en date du 14 mars 2013 portant approbation du dossier de

réalisation et du programme des équipements publics de la ZAC Petit-Pré-Sablières à Créteil ;

- VU la validation du dossier de réalisation modificatif et du programme des équipements publics

modificatif par le bureau du conseil d’administration de Valophis Habitat OPH du Val-de-Marne en

date du 11 juillet 2014 ;

- VU la délibération du conseil municipal de Créteil en date du 29 septembre 2014 approuvant le dossier

de réalisation modificatif et le programme des équipements publics modificatif de la ZAC Petit Pré-

Sablière ;

- VU le dossier de demande de modification et le programme des équipements publics présentés par

Valophis Habitat OPH du Val-de-Marne ;

 3

- VU le courrier en date du 16 octobre 2014 de Valophis Habitat OPH du Val-de-Marne sollicitant la

prise d’un arrêté préfectoral modificatif ;

- VU l’avis de la direction régionale et interdépartementale de l’équipement et de l’aménagement

d’Ile-de- France (unité territoriale du Val-de-Marne) en date du 3 décembre 2014 ;

Sur proposition du secrétaire général de la préfecture du Val-de-Marne,

A R R E T E

Article 1er : l’article 1er de l’arrêté préfectoral n° 2013/922 du 14 mars 2013 portant approbation du

dossier de réalisation et du programme des équipements publics de la ZAC Petit Pré-Sablières créée

à l’initiative de VALOPHIS Habitat sur le territoire de la commune de Créteil est modifié comme suit :

« la surface de construction est augmentée de 1 450 m² (de 37 450 m² à 38 900 m² - surface de

plancher) pour permettre la réalisation de bureaux et l’installation du siège de la société Valophis

Habitat » ;

Article 2 : les autres dispositions de l’arrêté n° 2013/922 du 14 mars 2013 demeurent inchangées.

Article 3 : Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal administratif

de Melun dans un délai de 2 mois courant à compter de son affichage en mairie. Durant ce délai, un

recours gracieux peut être exercé auprès de l’autorité préfectorale.

Article 4 : Le secrétaire général de la préfecture du Val-de-Marne, le président de Valophis Habitat et

le maire de la commune de Créteil sont chargés, chacun en ce qui le concerne, de l’exécution du

présent arrêté qui sera publié dans le recueil des actes administratifs de la préfecture du Val-de-

Marne.

 Pour le préfet, et par délégation,

 le secrétaire général,

 Christian ROCK

PREFET DU VAL-DE-MARNE

21/29 AVENUE DU GENERAL DE GAULLE - 94038 CRETEIL - 01 49 56 60 00
www.val-de-marne.pref.gouv.fr

Arrêté n° 2014/7901

modifiant l’arrêté n° 2014/6897 du 25 septembre 2014

déclarant d’utilité publique le projet de réalisation d’un groupe scolaire
 et d’un centre de loisirs sur le secteur des Courtilles à Champigny-sur-Marne

Le préfet du Val-de-Marne,

Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

- VU le code général des collectivités territoriales ;

- VU le code de l’expropriation, et notamment ses articles L.11-5-1 et R 11-3 et suivants;

- VU le code de l’urbanisme,

- VU le code de l’environnement, et notamment ses articles L 123-1 et suivants et R 123-1 et

suivants ;

 - VU le code des télécommunications, et notamment les articles 23 et 30 qui exigent une servitude

pour des faisceaux hertziens ;

 - VU la loi n° 65-557 du 10 juillet 1965 fixant le statut de la copropriété des immeubles bâtis ;

- VU le décret n°2004-374 du 29 avril 2004, modifié notamment par les décrets n°2009-176 du

16 février 2009 et n°2010-146 du 16 février 2010, relatif aux pouvoirs des préfets, à l’organisation

et à l’action des services de l’Etat dans les régions et dans les départements ;

 …/…

Créteil, le 23 décembre 2014

PREFECTURE DU VAL-DE-MARNE

DIRECTION DES RELATIONS AVEC
LES COLLECTIVITES TERRITORIALES

BUREAU DU CONTROLE DES ACTES D’URBANISME
 ET DES PROCEDURES D’UTILITE PUBLIQUE

 2

- VU la délibération du conseil municipal de Champigny-sur-Marne en date du 18 décembre 2013,

demandant au préfet l’ouverture d’une enquête publique unique préalable à la déclaration d’utilité

publique et parcellaire en vue de la réalisation d’un groupe scolaire et d’un centre de loisirs sur le

site des Courtilles ;

- VU l’arrêté préfectoral n°2013/367 du 4 février 2013 portant délégation de signature à M. Christian

ROCK, secrétaire général de la préfecture du Val-de-Marne, et publié au recueil des actes

administratifs le 4 février 2013 ;

- VU l’arrêté préfectoral n° 2014/5446 du 12 mai 2014 portant ouverture d’une enquête unique,

préalable à la déclaration d’utilité publique et parcellaire, concernant le projet de réalisation d’un

groupe scolaire et d’un centre de loisirs sur le secteur des Courtilles à Champigny-sur-Marne ;

- VU le rapport et les conclusions en date du 12 août 2014 du commissaire enquêteur, rendant un avis

favorable sans réserve, et consultables à l’adresse suivante :

http://www.val-de-marne.gouv.fr/Publications/AOEP-Avis-d-Ouverture-d-Enquetes-Publiques

- VU la délibération en date du 18 décembre 2013 du conseil municipal de Champigny-sur-Marne

demandant au Préfet du Val-de-Marne de déclarer d’utilité publique le projet de réalisation d’un

groupe scolaire et d’un centre de loisirs sur le secteur des Courtilles à Champigny-sur-Marne ;

 - VU l’arrêté préfectoral n° 2014/6897 du 25 septembre 2014 déclarant d’utilité publique le projet de

 réalisation d’un groupe scolaire et d’un centre de loisirs sur le secteur des Courtilles à Champigny

 -sur-Marne

 - VU la demande de la commune de Champigny-sur-Marne en date du 1er décembre 2014 demandant

 au préfet du Val-de-Marne de procéder à une modification de l’arrêté n° 2014/6897 du 25

septembre 2014 déclarant d’utilité publique le projet de réalisation d’un groupe scolaire et d’un

centre de loisirs sur le secteur des Courtilles à Champigny-sur-Marne ;

- SUR proposition du secrétaire général de la préfecture du Val-de-Marne ;

 3

A R R E T E

ARTICLE 1er : l’article 1er de l’arrêté préfectoral n° 2014/6897 du 25 septembre 2014 est modifié comme

suit :

« Est déclaré d’utilité publique, au profit de la commune de Champigny-sur-Marne, le projet de

réalisation d’un groupe scolaire et d’un centre de loisirs sur le secteurs des Courtilles à Champigny-sur-

Marne. Cette déclaration emporte le retrait de la copropriété initiale de l’emprise expropriée issue de la

parcelle cadastrée section U n°117, sise 41-43 boulevard Gabriel Péri, conformément aux articles

L.12-2-1 et L.11-5-1 du Code de l’expropriation »

ARTICLE 2 : les autres dispositions de l’arrêté n° 2014/6897 du 25 septembre 2014 demeurent

inchangées.

ARTICLE 3 : Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal administratif

de Melun dans un délai de 2 mois courant à compter de son affichage en mairie. Durant ce délai, un

recours gracieux peut être exercé auprès de l’autorité préfectorale.

ARTICLE 4 : Le secrétaire général de la préfecture du Val-de-Marne, le sous-préfet de Nogent-sur-

Marne et le maire de la commune de Champigny-sur-Marne, sont chargés, chacun en ce qui le

concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la

préfecture.

.

Pour le préfet, et par délégation
 Le secrétaire général,

 Christian ROCK

 PREFECTURE DE SEINE-ET-MARNE
Direction des Relations avec les Collectivités Locales

PREFECTURE DU VAL-DE-MARNE
Direction des Relations avec les Collectivités Territoriales

 PREFECTURE DE L'ESSONNE

Direction des Relations avec les Collectivités Locales

~~~~
ARRETE n° 2014-PREF-DRCL/948 du 30 décembre 2014

portant adhésion du Syndicat Mixte du Ru d'Yvron au Syndicat mixte pour 
l'Assainissement et la Gestion des Eaux du bassin versant de l'Yerres (SyAGE) pour la 

compétence «mise en oeuvre du Schéma d'Aménagement et de Gestion des Eaux ou 
SAGE de l'Yerres»

LE PRÉFET DE SEINE-ET-MARNE    LE PREFET DU VAL-DE-MARNE
       Officier de la Légion d'Honneur         Chevalier de la Légion d'honneur
 Chevalier de l’Ordre National du Mérite                    Chevalier de l’Ordre National du Mérite

LE PREFET DE L’ESSONNE
Chevalier de la Légion d'Honneur

Officier de l’Ordre National du Mérite,

VU  le  Code général  des  collectivités  territoriales  et  notamment  ses  articles  L5211-18,  L5212-16, 
L5711-1 et suivants ;

VU la  loi  n° 82-213 du 2 mars  1982 modifiée  relative aux droits  et  libertés  des  communes,  des 
départements et des régions ;

VU  le  décret  n° 2010-146 du 16 février  2010 modifiant  le  décret  n°  2004-374 du 29 avril  2004 
modifié, relatif aux pouvoirs des préfets, à l’organisation et à l’action des services de l'État dans les 
régions et départements ;

VU le décret du 31 juillet 2014 portant nomination de Monsieur Jean-Luc MARX, en qualité de préfet 
de Seine-et-Marne ;

VU le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU, en qualité de préfet 
du Val-de-Marne ;


VU le décret du 25 juillet 2013 portant nomination de Monsieur Bernard SCHMELTZ, en qualité de 
préfet de l’Essonne ;

VU le décret du 7 juillet 2014 portant nomination de Monsieur Nicolas de MAISTRE, en qualité de 
sous-préfet hors classe, secrétaire général de la préfecture de Seine-et-Marne ;

VU le décret du 8 juillet 2009 portant nomination de Monsieur Christian ROCK, en qualité de sous-
préfet hors classe, secrétaire général de la préfecture du Val-de-Marne ;

VU le décret du 20 novembre 2014 portant nomination de Monsieur David PHILOT, en qualité de 
secrétaire général de la préfecture de l'Essonne ; 
 
VU l'arrêté  n°14/PCAD/140 du  01 septembre  2014,  donnant  délégation  de  signature  à  Monsieur 
Nicolas  de  MAISTRE, secrétaire  général  de  la  préfecture  de  la  Seine-et-Marne,  sous-préfet  de 
l'arrondissement chef-lieu ;

VU  l'arrêté préfectoral n° 2013-367 du 4 février 2013 portant délégation de signature de Monsieur 
Christian ROCK, secrétaire général de la préfecture du Val-de-Marne, sous-préfet de l’arrondissement 
chef-lieu ;

VU l’arrêté préfectoral n°2014-PREF-MCP-041 du 19 décembre 2014 portant délégation de signature 
à  Monsieur  David  PHILOT, secrétaire  général  de  la  préfecture  de  l'Essonne,  sous-préfet  de 
l'arrondissement chef-lieu ;

VU l’arrêté  du  9  février  1952,  modifié,  portant  création  du  Syndicat  Intercommunal  pour 
l'Assainissement de la Région de Villeneuve Saint-Georges (S.I.A.R.V) ;

VU l'arrêté n°2011-PREF-DRCL-500 du 30 septembre 2011, modifié, procédant à la transformation du 
Syndicat Intercommunal pour l’Assainissement de la Région de Villeneuve Saint-Georges en Syndicat 
Mixte à la carte, dénommé syndicat pour l’assainissement et la gestion des eaux du bassin versant de 
l’Yerres  (SyAGE),  modifiant  les  statuts  du Syndicat,  ajoutant  la compétence  « mise  en œuvre du 
SAGE de l’Yerres » et portant adhésion de nouvelles collectivités ;

VU la délibération du comité syndical du Syndicat Mixte du Ru d'Yvron du 17 mars 2014, approuvant 
son adhésion au SyAGE pour la compétence « mise en œuvre du SAGE de l’Yerres » ;

VU la délibération du comité syndical du SyAGE du 24 juin 2014 approuvant l’adhésion du Syndicat 
Mixte du Ru d'Yvon ;

VU  les délibérations favorables des conseils municipaux transmises par les communes membres du 
SyAGE de Boussy-Saint-Antoine,  Draveil et Vigneux-sur-Seine pour le département de l'Essonne ; 
Marolles-en-Brie, Santeny et Villecresnes pour le département du Val-de-Marne ; Aubepierre Ozouer-
le-Rpos,  Boisdon,  Champeaux,  Chenoise,  Clos-Fontaine,  Coubert,  Courquetaine,  Courtomer, 
Crèvecoeur-en-Brie,  Evry-Gregy-Sur-Yerres,  Favières-en-Brie,  Férolles-Attilly,  Fontenay-Trésigny, 
Grandpuits-Bailly-Carrois, Gretz-Armainvilliers,  Grisy-Suisnes, Guignes, Hautefeuille, Jossigny, La 
Croix-en-Brie,  La  Houssaye-en-Brie,  Le  Plessis-Feu-Aussoux,  Maison-Rouge-en-Brie,  Marles-en-
Brie, Neufmoutiers-en-Brie, Ozouer-le-Voulgis, Pécy, Presles-en-Brie, Rozay-en-Brie, Servon, Solers, 
Touquin, Tournan-en-Bris, Vaudoy-en-Brie,  Verneuil-L’Etang, Yèbles, des conseils communautaires 
des communautés de Communes des Gués de l’Yerres et de la Brie Centrale, des comités syndicaux 
des Syndicats Intercommunaux d’Alimentation en Eau Potable de la Brie Boisée (S.I.A.E.P.B.B), pour 
l’Aménagement de la Vallée de l’Yerres (S.I.A.V.Y), d’Adduction d’Eau Potable et d’Assainissement 
de la région de La-Houssaye-en-Brie (S.I.A.E.P.A), des comités syndicaux des Syndicats Mixtes pour 
l'Aménagement et l'Entretien de la Marsange et pour l’Assainissement Non Collectif (SMCBANC) 
pour le département de la Seine-et-Marne, approuvant l’adhésion du Syndicat Mixte du Ru d'Yvron ;

VU  l’absence  de  délibérations  des  conseils  municipaux  des  communes  membres  du  SyAGE de 
Brunoy,  Crosne,  Epinay-sous-Sénart,  Montgeron,  Quincy-sous-Sénart,  Tigery,  Varennes-Jarcy  et 
Yerres  pour  le  département  de  l’Essonne ;  Mandres-les-Roses,  Périgny-sur-Yerres,  Valenton, 
Villeneuve-le-Roi  et  Villeneuve-Saint-Georges  pour  le  département  du  Val-de-Marne ;  Andrezel, 
Argentières,  Beauvoir,  Bernay-Vilbert,  Bezalles,  Brie-Comte-Robert,  Chateaubleau,  Châtres, 
Chaumes-en-Brie,  Chevry-Cossigny,  Courpalay,  Crisenoy,  Jouy-le-Châtel,  Les  Chapelles-Bourbon, 


Lésigny,  Limoges-Fourches,  Lissy,  Liverdy-en-Brie,  Lumigny-Nesles-Ormeaux,  Ozoir-la-Ferrière, 
Pézarches, Pontcarré,  Quiers,  Saint-Just-en-Brie, Saints, Soignolles-en-Brie,  Vanvillé, Villeneuve-le-
Comte,  Villeneuve-Saint-Denis,  Villiers-sur-Morin,  ainsi  que  du  conseil  communautaire  de  la 
communauté  de  Communes  de  l’Yerres  à  l’Ancoeur  et  des  comités  syndicaux  des  Syndicats 
Intercommunaux de Collecte et de Traitement des Eaux Usées (SICTEU), pour l’Aménagement de 
l’Entretien des rus du bassin du Réveillon (S.I.A.R),  de la Brie pour le Raccordement à Valenton 
(SI.B.R.A.V), de Travaux et d’Entretien de la Barbançonne (SITEB),  du ru d’Avon, d'Aménagement 
et  d'entretien  du  ru  de  Bréon,  d’Alimentation en  Eau  Potable  de  la  Région  de  Tournan-en-Brie 
(SIAEP), d’Adduction d'Eau de la Région de Touquin ((SIAEP), d’Alimentation en Eau Potable de la 
Région d'Andrezel,  Verneuil  l'Etang  et  Yèbles  (SIAEP),  du  Syndicat  Mixte  d'Assainissement  des 
Boues (SMAB)  et du comité syndical du Syndicat d'Agglomération Nouvelle (SAN Sénart)  pour le 
département de la Seine-et-Marne, portant sur l’adhésion de la commune du Syndicat Mixte du Ru 
d'Yvron ; 

VU les délibérations favorables des conseils municipaux des communes membres du Syndicat Mixte 
du Ru d'Yvron  d'Aubepierre, Chateaubleau, Chenoise, Clos-Fontaine, Courpalay, La Croix en Brie, 
Maison-Rouge, Pecy, Quiers, Rampillon, Saint-Just en Brie, Vieux Champagne, Voinsles, approuvant 
cette adhésion au SyAGE pour la mise en œuvre du SAGE de l’Yerres ;

VU  les  délibérations  défavorables des  conseils  municipaux  des  communes  membres  du  Syndicat 
Mixte du Ru d'Yvron de Gastins et de Vanvillé, refusant l'adhésion du Syndicat Mixte du Ru d'Yvron 
au SYAGE pour la compétence « Mise en œuvre du SAGE de l'Yerres » ;

VU l'absence des délibérations des conseils municipaux des communes membres du Syndicat Mixte 
du Ru d'Yvron de Bernay Vilbert, La Chapelle Iger et Cucharmoy, se prononçant sur cette adhésion au 
SyAGE pour la mise en œuvre du SAGE de l’Yerres ;

Considérant que les organes délibérants des membres du SyAGE qui ne se sont pas exprimés dans le 
délai légal de trois mois à compter de la notification de la délibération du comité syndical du SyAGE 
susvisée, sont réputés avoir donné un avis favorable ;

Considérant les dispositions de l’article L.5212-32 du Code général des collectivités territoriales qui 
prévoient qu’à moins de dispositions contraires, confirmées par la décision institutive, l’adhésion du 
syndicat à un établissement public de coopération intercommunale est  subordonnée à l’accord des 
conseils  municipaux  des  communes  membres  du syndicat,  donné dans  les  conditions  de  majorité 
prévues au second alinéa de l’article L5211-5-II ;

Considérant qu'ainsi sont réunies les conditions de majorité requises ; 

Sur  proposition des secrétaires généraux des préfectures de Seine-et-Marne, du Val-de-Marne et de 
l'Essonne ;

A R R Ê T E N T

ARTICLE 1  er   :    Est prononcée l'adhésion du Syndicat Mixte du Ru d'Yvron au Syndicat mixte pour 
l'Assainissement  et  la Gestion des Eaux du bassin versant  de l'Yerres  (SyAGE) 
pour l'exercice de la compétence « mise en œuvre du SAGE de l'Yerres ».

ARTICLE   2   : Un exemplaire des statuts et de leur annexe, modifiés en conséquence, seront joints 
au présent arrêté.

ARTICLE   3   :  Conformément  aux  dispositions  de  l’article  R.421-1  du  code  de  justice 
administrative, le présent arrêté peut faire l’objet d’un recours contentieux devant 
le tribunal administratif de Versailles dans le délai de deux mois courant à compter 
de sa notification.

Durant  ce  délai  de  deux mois,  un  recours  gracieux  peut  être  exercé  auprès  de 
l’autorité préfectorale.


Ce recours gracieux interrompt le délai du recours contentieux, qui  ne courra à 
nouveau  qu’à  compter  de  la  réponse  de  l’Administration  étant  précisé  qu’en 
application de l’article R.421-2 du code précité, « le silence gardé pendant plus de  
deux mois sur une réclamation par l’autorité compétente vaut décision de rejet ».

ARTICLE   4     : Les secrétaires généraux des préfectures de Seine-et-Marne, du Val-de-Marne et de 
l'Essonne sont chargés,  chacun en ce qui le concerne, de l'exécution du présent 
arrêté qui fera l’objet d’une publication dans le recueil des actes administratifs de 
chaque préfecture concernée et dont copie sera transmise pour valoir notification, 
au président du SyAGE ainsi qu’aux présidents et maires des collectivités membres 
du  SyAGE  et pour  information,  à  Mesdames  et  Messieurs  les  directeurs 
départementaux des finances publiques et  Mesdames et  Messieurs  les directeurs 
départementaux des territoires. 

Pour le Préfet de Seine-et-Marne        Pour le Préfet du Val-de-Marne
           et par délégation,                 et par délégation,
        le Secrétaire général,              le Secrétaire général,

Signé Signé

        Nicolas de MAISTRE                  Christian ROCK

   Pour le Préfet de l'Essonne
et par délégation, 

  Le Secrétaire Général,
 

 Signé

                   David PHILOT

   


 
 

PREFET DU VAL DE MARNE 
 

2 AVENUE LARROUMES-94246 L’HAY-LES-ROSES CEDEX -  01 49 56 65 00 - FAX 01 49.56.65.71 

 

 
ARRETE N°2014/1054  

portant habilitation dans le domaine funéraire 
 
 

LE SOUS-PREFET DE L’HAY-LES-ROSES 
Chevalier de la Légion d’Honneur 

 
 

- Vu le Code Général des Collectivités Territoriales notamment les articles L2223-23 ; L2223-
24 ; L2573-10 ; R2223-56 ; R2223-57 ; 
 
- Vu l’article 2 paragraphe II de l’ordonnance ministérielle N°2005-855 du 28 juillet 2005 
supprimant l’alinéa 5 de l’article L.2573-10 du Code Général des Collectivités Territoriales 
relatif au service public extérieur des pompes funèbres ; 
 
- Vu l'arrêté N°2014/4322 du 18 février 2014 portant délégation de signature à M. Ivan 
BOUCHIER, Sous-Préfet de l’Hay-Les-Roses, 
 
 - Vu l’arrêté N°2008/541 du 27 octobre 2008 portant habilitation de l’entreprise funéraire 
“ PFMT POMPES FUNEBRES ET MARBRERIE DE THIAIS ” sise 5, avenue du Général de 
Gaulle 94320 THIAIS pour une durée de six ans, 
 
- Vu la demande en date du 2 décembre 2014 formulée par Monsieur Alain KIERES, gérant 
de la SARL “  PFMT POMPES FUNEBRES ET MARBRERIE DE THIAIS ”, pour le 
renouvellement de l’habilitation de son entreprise ; 
 
- Sur proposition de Monsieur le secrétaire général de la sous-préfecture de l’Haÿ-les-Roses, 
 
 

ARRETE 
 
 
ARTICLE 1 : L’entreprise de Pompes Funèbres « PFMT POMPES FUNEBRES ET 
MARBRERIE DE THIAIS » sise 5, avenue du Général de Gaulle 94320 THIAIS, représentée 
par Monsieur Alain KIERES, est habilitée pour exercer sur l’ensemble du territoire les 
activités funéraires suivantes : 
 
 

- Organisation des obsèques, 
- Fourniture de personnel et des objets et prestations nécessaires aux 

obsèques, inhumations, exhumations et crémations, 
- Fourniture des housses, des cercueils et de leurs accessoires 

intérieurs et extérieurs ainsi que des urnes cinéraires, 
 
 
 
 

ARTICLE 2 : Le numéro de l’habilitation est 14.94.176 

 SOUS-PREFECTURE DE L’HAY LES ROSES  


 
 
ARTICLE 3 : La durée de la présente habilitation est fixée à six ans du 27 octobre 2014 au 
26 octobre 2020 pour l’ensemble des activités, 
 
 
ARTICLE 4 : Le secrétaire général de la sous-préfecture de l’Haÿ-les-Roses est chargé de 
l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la 
Préfecture. 
 
 
 
 
 
 

Fait à L’HAY-LES-ROSES, LE 16 DECEMBRE 2014 
 
 

Pour le Sous-préfet, 
Le secrétaire général, 

 

 

 
 

Emmanuel MIGEON 
 

 
 

 

 

 

 
 
 
 

 
 
 
 
 
 

 
 
 
 
 
 


 
 
 
 

 

PRÉFET DU VAL-DE-MARNE 

Avenue du Général de Gaulle - 94011 CRETEIL CEDEX -  01 49 56 60 00  01 49 56 60 13 
www.val-de-marne.pref.gouv.fr 

 

 
 
 
 

ARRÊTÉ PRÉFECTORAL n°2014 -7921 du 29 décembre 2014 
 

Portant approbation des tarifs et redevances sur le Marché d’Intérêt National de 
PARIS-RUNGIS applicables à compter du 1er janvier 2015 

 
 
 
 

 
LE PREFET DU VAL DE MARNE 

CHEVALIER DE LA LEGION D’HONNEUR 
CHEVALIER DE L’ORDRE NATIONAL DU MERITE 

 
 
 
 

Vu le Code de commerce et notamment ses articles L761-3 ; R761-4, R761-16, R761-23 et 
A761-3 relatifs aux Marchés d'Intérêt National ; 
 
Vu le décret n° 71-606 du 20 juillet 1971 portant transfert d’attributions du Préfet de Police 
aux Préfets des départements des Hauts-de-Seine, de la Seine-Saint-Denis et du Val-de-
Marne ; 
 
Vu les articles 26, 27, 29 et 30 du règlement intérieur du Marché d’Intérêt National de 
PARIS-RUNGIS, approuvé par l’arrêté préfectoral n°2006-5267 du 18 décembre 2006, 
modifié, mis en vigueur à compter du 20 décembre 2006 ; 
 
Vu l’arrêté préfectoral n°2013/3787 du 26 décembre 2013 approuvant un ensemble de tarifs 
applicables sur le MIN de PARIS-RUNGIS. 
 
Vu l’arrêté préfectoral n°2014/35487 du 15 mai 2014 complétant l’arrêté préfectoral 
n°2013/3787 du 26 décembre 2013 approuvant un ensemble de tarifs applicables sur le MIN 
de PARIS-RUNGIS.   
 
Vu le procès verbal de la réunion du 27 novembre 2014 du Conseil d'Administration de la 
Société d'Economie Mixte du Marché de Rungis (SEMMARIS) ; 
 
Vu la délibération 2014-010 arrêtant le budget 2015 et approuvant les tarifs 2014 ; 
 
 
Vu la lettre en date du 28 novembre 2014 du Président Directeur général de la SEMMARIS. 
 
Sur proposition du Secrétaire Général de la Préfecture, 

 


ARRÊTE 
 
 
ARTICLE 1ER : 

Sont approuvés les tarifs des nouveaux droits d’occupation, charges et droits de première 
accession pour un ensemble de locaux et surfaces sur le Marché d’Intérêt National de 
PARIS-RUNGIS ainsi que de nouveaux tarifs concernant la destruction de marchandises, le 
nettoyage des niches de quai, les contrôles électriques, des péages, de vente de l’eau, de la 
sécurité générale du marché, divers tarifs spécifiques et la remise pour règlement par 
prélèvement automatique. 
 
Ces tarifs annexés au présent arrêté sont applicables à compter du 1er janvier 2015. 
 
Ces tarifs se substituent aux tarifs définis par les arrêtés préfectoraux n°2013/3787 du          
26 décembre 2013 et n°2014/35487 du 15 mai 2014 approuvant un ensemble de tarifs 
applicables sur le MIN de PARIS-RUNGIS. 
 
 
ARTICLE 2 : 

Le Secrétaire Général de la Préfecture, le Sous-préfet de l’arrondissement de l’HAY-LES-
ROSES et le Président Directeur Général de la Société d’Economie Mixte du Marché de 
RUNGIS sont chargés, chacun en ce qui le concerne, de l’application du présent arrêté qui 
sera publié au Recueil des Actes Administratifs de la Préfecture du VAL DE MARNE et 
affiché dans les communes de CHEVILLY-LARUE et RUNGIS. 

 

 

Fait à Créteil, le 29 décembre 2014 
 
        SIGNÉ 
 
 

Thierry LELEU 


 

 

 

 
 
 
 

ARRETE N°DOSMS/AMBU/OFF/2014-70  
PORTANT AUTORISATION DE TRANSFERT D’UNE OFFICINE DE PHARMACIE 

LE DIRECTEUR GENERAL  DE L’AGENCE REGIONALE DE SANTE  ILE-DE-FRANCE 

 
VU le Code de la santé publique et notamment ses articles L.5125-3 à L.5125-16 et R.5125-1 à 

R.5125-8 ; 

VU l’arrêté du 21 mars 2000 fixant la liste des pièces justificatives devant être jointes à une 
demande de création, de transfert ou de regroupement d’officines de pharmacie ; 

VU le décret du 1er avril 2010 nommant Monsieur Claude EVIN Directeur général de l’Agence 
Régionale de Santé d’Ile-de-France ; 

VU l’arrêté du 28 mai 1943 portant octroi de la licence n° 94#001511 à l’officine de pharmacie 
sise 207 avenue Pierre Brossolette au PERREUX-SUR-MARNE (94170) ; 

VU la demande enregistrée le 8 septembre 2014 par Madame Joanne ETTEDGUI, pharmacien 
titulaire de l’officine sise 207 avenue Pierre Brossolette au PERREUX-SUR-MARNE (94170), 
en vue du transfert de cette officine vers le 244 avenue Pierre Brossolette au PERREUX-
SUR-MARNE (94170); 

VU l’avis sur  la conformité du local proposé aux conditions minimales d’installation rendu le 23 
septembre 2014 par le responsable du Département Contrôle et Sécurité Sanitaires des 
Produits et des Services de Santé de l’Agence Régionale de Santé Ile-de-France ; 

VU l’avis du Syndicat des Pharmaciens de Seine et Marne en date du 31 octobre 2014 ; 

VU l’avis de l’Union Nationale des Pharmacies de France en date du 28 octobre 2014 ; 

VU l’avis du Conseil Régional de l’Ordre des Pharmaciens d’Ile-de-France en date du 6 
novembre 2014; 

VU l’avis du Préfet du Val-de-Marne en date du 28 novembre 2014; 

CONSIDERANT que le déplacement envisagé se fera juste en face de l’emplacement actuel de 
l’officine, au sein de la même commune ; 

CONSIDERANT que le transfert n’aura pas pour effet de compromettre l'approvisionnement 
nécessaire en médicaments de la population résidente du quartier d'origine ; 

CONSIDERANT que le transfert envisagé permet de répondre de façon optimale aux besoins 
en médicaments de la population résidente du quartier d'accueil de l’officine ; 

 


 

 Page 2 sur 2 
 

CONSIDERANT que le local proposé, qui est situé dans un lieu garantissant un accès 
permanent du public à la pharmacie, est conforme aux conditions minimales 
d’installation ; 

ARRETE 
ARTICLE 1er : Madame Joanne ETTEDGUI, pharmacien, est autorisée à transférer l’officine de 

pharmacie dont elle est titulaire, du 207 avenue Pierre Brossolette vers le 244 
avenue Pierre Brossolette, au sein de la même commune du PERREUX-SUR-
MARNE. 

ARTICLE 2 : La licence n° 94#002321 est octroyée à l’officine sise 244 rue Pierre Brossolette 
au PERREUX-SUR-MARNE. 

Cette licence ne pourra être cédée indépendamment du fonds de commerce 
auquel elle se rapporte. 

ARTICLE 3 : La licence n° 94#001511 devra être restituée à l’Agence Régionale de Santé 
avant l’ouverture au public de la nouvelle officine. 

ARTICLE 4 : Conformément aux dispositions de l’article L5125-7 du Code de la santé 
publique, l’officine dont le transfert est ainsi autorisé, devra être effectivement 
ouverte au public au plus tard à l’issue d’un délai d’un an à compter de la 
notification du présent arrêté, sauf cas de force majeure. 

ARTICLE 5 : Sauf cas de force majeure constaté par le Directeur Général de l’Agence 
Régionale de Santé d’Ile-de-France, l’officine dont le transfert est autorisé par 
le présent arrêté ne pourra être cédée, transférée ou faire l’objet d’un 
regroupement avant expiration d’un délai de cinq ans à partir de la notification 
du présent arrêté. 

ARTICLE 6 : Un recours contentieux contre le présent arrêté peut être formé auprès du 
Tribunal administratif compétent. Le délai de recours est de deux mois à 
compter de la notification de l’arrêté pour les intéressés ou de sa publication 
pour les tiers. 

ARTICLE 7 : Le directeur général de l’Agence Régionale de Santé d’Ile-de-France est chargé 
de l’exécution du présent arrêté qui sera publié au recueil des actes 
administratifs de la préfecture de la région Ile-de-France. 

         Fait à Paris le 12 décembre 2014 
Le Directeur Général 
de l’Agence Régionale de Santé  
Ile-de-France, 

 

 
Claude EVIN 


 
 

 
 

 

 
 

 
 
 
 
Délégation Territoriale du Val de Marne 
 
 

Arrêté n° 2014-  DT94 - 108  
 

Portant organisation du service de la garde départementale assurant la permanence du 
transport sanitaire pour les mois de janvier à mars 2015 

 
 

Le Directeur Général de l’Agence Régionale de Santé d’Ile de France 

 
Vu le Code de la Santé Publique, articles L6311-1 à L6314-1 et R6312-18 à R6312-23; 
 
Vu  le décret n°2003-674 du 23 juillet 2003 relatif à l’organisation de la garde départementale 

assurant la permanence du transport sanitaire ; 
 
Vu  l’arrêté du 23 juillet 2003 fixant les périodes de la garde départementale assurant la 

permanence du transport sanitaire ; 
 
Vu  la circulaire DHOS-01/2003/204 du 23 avril 2003 relative à l’organisation de la garde 

ambulancière ; 
 
VU  l’arrêté préfectoral n°2003-5036 du 31 décembre 2003 portant organisation du service de 

garde départementale assurant la permanence du transport sanitaire ; 
 
Vu  le décret n°2010-336 du 31 mars 2010 portant création des Agences Régionales de Santé ; 
 
Vu l’arrêté n° DS 2014-197 du Directeur Général de l’Agence Régionale de Santé d’Ile de 

France en date du 25 septembre 2014 portant délégation de signature à 
Monsieur Eric VECHARD, délégué territorial du Val de Marne ; 

 
 

ARRÊTE 
 

Article 1er : Le service de la garde départementale assurant la permanence du transport 
sanitaire dans le Val de Marne est organisé à compter du 1er janvier 2015 jusqu’au 
31 mars 2015, conformément aux tableaux de garde prévisionnels des trois 
secteurs, annexés au présent arrêté. 

  
Article 2 :  Le Directeur Général de l’Agence Régionale de Santé d’Ile de France, le Délégué 

Territorial du Val de Marne sont chargés de l’exécution du présent arrêté qui sera 
publié au recueil des actes administratifs de la préfecture du Val de Marne et de la 
Région Ile-de-France. 

 
Fait à Créteil, le 18 décembre 2014 

 
Le Directeur Général de l’Agence Régionale de Santé 
d’Ile-de-France 
Par délégation, 
Pour le délégué territorial du Val de Marne 
Le responsable du pôle offre de soins et médico-social 

 
Docteur Jacques JOLY 
  


 
 

 
 

 

  

 
 
 
 

Décision n° 2014/327 
portant désignation des médecins de l’Agence Régionale de Santé Ile-de-France 

chargés d’émettre des avis relatifs à l’état de santé des personnes demandant une 
carte de séjour temporaire pour raisons de santé 

 
 

Le Directeur Général de l’Agence Régionale de Santé Ile-de-France 
 
 
VU Le code de l’entrée et du séjour des étrangers et du droit d’asile, notamment  ses articles 
L. 313-11 11°, L. 511-4 10°, L. 521-3 5°, L. 523-4 et R. 313-22  
 
VU L’arrêté du 9 novembre 2011 relatif aux conditions d’établissement et de transmission 
des avis rendus par les agences régionales de santé en application de l'article R. 313-22 
du code de l'entrée et du séjour des étrangers et du droit d'asile en vue de la délivrance 
d'un titre de séjour pour raison de santé 
  
 

DECIDE 
 
Article 1er 
 
Les médecins de l’Agence Régionale de Santé Ile-de-France dont les noms suivent sont 
désignés pour rendre les avis prévus par les articles L.313-11, 11° et R.313-22 du code de 
l’entrée et du séjour des étrangers et du droit d’asile, dans les conditions prévues par 
l’arrêté du 9 novembre 2011 susvisé :  
 
- Madame le Docteur Jeanne BATBEDAT 
- Madame le Docteur Marie-Christine BAUWENS 
- Monsieur le Docteur Matthieu BOUSSARIE 
- Madame le Docteur Christiane BRUEL 
- Monsieur le Docteur Pierre BUTTET 
- Monsieur le Docteur Olivier CARPENTIER 
- Madame le Docteur Catherine CERFONTAINE 
- Monsieur le Docteur Claude CROIZE 
- Monsieur le Docteur Pierre DAVIOT 
- Monsieur le Docteur Hung DO CAO 
- Madame le Docteur Marion DREYER 
- Madame le Docteur Véronique DROUGLAZET 
- Madame le Docteur Brigitte ESTRUGO  
- Monsieur le Docteur Patrick GAIDAMOUR 
- Madame le Docteur Karine GALAUP 
- Madame le Docteur Sophie GAUTHIER 
- Monsieur le Docteur Luc GINOT 
- Madame le Docteur Catherine GOLDSTEIN 
- Monsieur le Docteur Laurent HAAS 
- Madame le Docteur Adina HENEGAR 
- Madame le Docteur Brigitte JEANBLANC 
- Monsieur le Docteur Jacques JOLY 
- Madame le Docteur Nathalie KHENISSI 
- Madame le Docteur Patricia LORTIC 
- Madame le Docteur Monique MELLAT 


 

 

- Madame le Docteur Madeleine PUIA 
- Madame le Docteur Sylvie RENARD-DUBOIS 
- Madame le Docteur Béatrice SERRECCHIA 
- Madame le Docteur Dominique SERVAIS 
- Monsieur le Docteur Yves SIMON-LORIERE 
- Madame le Docteur Sylvie TRIDON 
- Monsieur le Docteur Jean Frédéric WESTPHAL 
- Monsieur le Docteur Xavier WAGNER 
 
 
Article 2 
 
La décision n° 2014/180 du 6 novembre 2014 du Directeur Général de l’Agence Régionale 
de Santé Ile-de-France est abrogée.  
 
 
Article 3  
 
La présente décision sera publiée au recueil des actes administratifs de la Préfecture de la 
Région Ile-de-France et aux recueils administratifs des huit préfectures de département de 
la région Ile-de-France.  
 
 
 
        

Fait à Paris, le 22 décembre 2014 
 
 
       Le Directeur Général  

de l’Agence Régionale de Santé  
Ile-de-France 
 

 
 
Claude EVIN 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
 
  

ARRETE n° 2014-7904 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur PALAZZI Julien figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur PALAZZI Julien ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur PALAZZI Julien exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500) est réquisitionné les :  

- 29 décembre 2014 de 20 h à 24 h 

- 30 décembre 2014 de 00 h à 04 h 

- 30 décembre 2014 de 20 h à 24 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur PALAZZI Julien et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      

                                                                      Fait à Créteil, le     23 décembre 2014 
 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7905 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur GUEDJ Patrick figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur GUEDJ Patrick ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur GUEDJ Patrick exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500)  est réquisitionné les :  

- 29 décembre 2014  de 08 h à 12 h 

- 29 décembre 2014 de 12 h à 16 h 

- 29 décembre 2014 de 16 h à 20 h 

- 30 décembre 2014 de 04 h à 08 h 

- 30 décembre 2014 de 08 h à 12 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur GUEDJ Patrick et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                   
 
                      
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7906 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur BINETRUY Charles figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur BINETRUY Charles ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur BINETRUY Charles exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500)  est réquisitionné les :  

- 29 décembre 2014 de 04 h à 08 h 

- 29 décembre 2014 de 08 h à 12 h 

- 29 décembre 2014 de 20 h à 24 h 

- 30 décembre 2014 de 04 h à 08 h 

- 30 décembre 2014 de 08 h à 12 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur BINETRUY Charles et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      
  
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 
 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7907 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur NAHOUM Benjamin Son figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur NAHOUM Benjamin ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur NAHOUM Benjamin exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500) est réquisitionné les :  

- 29 décembre 2014 de 04 h à 08 h 

- 29 décembre 2014  de 08 h à 12 h 

- 30 décembre 2014 de 12 h à 16 h 

- 30 décembre 2014 de 16 h à 20 h 

- 30 décembre 2014 de 20 h à 24 h 

  afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur NAHOUM Benjamin et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

 
  

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7908 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur DAVID Jérôme figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur DAVID Jérôme ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur DAVID Jérôme exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500)  est réquisitionné le :  

- 29 décembre 2014 de 00 h à 04 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur DAVID Jérôme et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 ARS Ile de France 
Délégation Territoriale du Val de Marne 
 

ARRETE n° 2014-7909 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur DE MELO Miguel figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur DE MELO Miguel ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur DE MELO Miguel exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500)  est réquisitionné les :  

- 29 décembre 2014  de 12 h à 16 h 

- 29 décembre 2014  de 16 h à 20 h 

- 29 décembre 2014  de 20 h à 24 h 

- 30 décembre 2014 de 00 h à  04 h 

- 30 décembre 2014 de 12 h à 16 h 

- 30 décembre 2014 de 16 h à 20 h 

- 30 décembre 2014 de 20 h à 24 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur DE MELO Miguel et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7910 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur LE TUNG HAI Son figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur LE TUNG HAI Son ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur LE TUNG HAI Son exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500) est réquisitionné les :  

- 29 décembre 2014 de 12 h à 16 h 

- 29 décembre 2014  de 16 h à 20 h 

- 30 décembre 2014 de 12 h à 16 h 

- 30 décembre 2014 de 16 h à 20 h 

  afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur LE TUNG HAI Son et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      
            
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

  
 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  
 

ARRETE n° 2014-7911 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-02 et 94-04  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-02 
et 94-04, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02 et 94-04, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur BOUGES Bénédicte figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur BOUGES Bénédicte ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur BOUGES Bénédicte exerçant 2, rue du Professeur Milliez à 
CHAMPIGNY (94500)  est réquisitionnée les :  

- 29 décembre 2014 de 00 h à 04 h 

- 29 décembre 2014 de 12 h à 16 h 

- 29 décembre 2014 de 16 h à 20 h 

- 30 décembre 2014  de 08 h à 12 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02 et 94-04, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur BOUGES Bénédicte et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
                      
 
   
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 
 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7914 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-01 et 94-03  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-01 
et 94-03, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-01 et 94-03, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur VAPPOU Regent figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur VAPPOU Regent ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur VAPPOU Regent exerçant 13, rue Federico Garcia Lorca à 
VITRY sur SEINE (94400)  est réquisitionné les :  

- 29 décembre 2014 de 20 h à 24 h 

- 30 décembre 2014 de 00 h à 04 h 

- 30 décembre 2014 de 04 h à 08 h 

- 30 décembre 2014 de 20 h à 24 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-01 et 94-03, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur VAPPOU Regent et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
       
           Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 
 
 
        
 

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
  
 

ARRETE n° 2014-7915 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  
 


  

Considérant que l’absence de médecins généralistes libéraux pour assurer les visites à 
domicile aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de visites 
à domicile pour le territoire de permanence des soins 94-01 et 94-03  défini dans le 
cahier des charges  régional de la permanence des soins ambulatoires de l’Ile-de-
France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94-01 
et 94-03, 
  
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde territoire de permanence des soins pour l’intervention des effecteurs 
mobiles, 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-01 et 94-03, 
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur VOICELUSCU Radu figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur VOICELUSCU Radu ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 

ARRETE 


  

 
 

Article 1- Le Docteur VOICELUSCU Radu exerçant 30, rue de la Varenne à SAINT 
MAUR des FOSSES (94100)  est réquisitionné les :  

- 29 décembre 2014 de 08 h à 12 h 

- 29 décembre 2014 de 12 h à 16 h 

- 29 décembre 2014 de 16 h à 20 h 

- 30 décembre 2014 de 08 h à 12 h 

- 30 décembre 2014 de 12 h à 16 h 

- 30 décembre 2014 de 16 h à 20 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-01 et 94-03, 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et par le numéro d’appel de l’association de 
visite à domicile à laquelle il est affilié, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur VOICELUSCU Radu et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            Fait à Créteil, le     23 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 
 

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 
  

ARRETE n° 2014/7945 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015, incomplet.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  


  

 
Considérant que l’absence de médecins généralistes libéraux pour assurer les 
consultations aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de 
consultations au sein d’une maison  médicale de garde ou d’un point fixe de garde 
défini dans le cahier des charges  régional de la permanence des soins ambulatoires de 
l’Ile-de-France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94 - 03 
du département du Val-de-Marne.  
 
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde du territoire de permanence des soins 94 - 03 à la maison médicale de 
garde, dénommée : Service d’Accueil Médical Initial (SAMI), situé 3, rue Claude 
BERNARD – 94 450 à LIMEIL-BREVANNES. 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-03.  
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur UNG Meng figure dans la liste des médecins susceptibles 
d'exercer la permanence des soins ambulatoires établie par le Conseil Départemental de 
l'Ordre des Médecins du Val de Marne, en application de l'article R.6315-4 du Code de 
la Santé Publique 
 
Considérant que le Docteur UNG Meng ne fait pas l'objet d'une exemption constatée 
par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 


  

ARRETE 
 
 

Article 1- Le Docteur UNG Meng, médecin remplaçant, demeurant au 85 rue Gabriel 
PERI  à VITRY-SUR-SEINE (94400)  est réquisitionné le :  

- 31 décembre 2014 de 20 h à 00 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-03. 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et au numéro du SAMI de LIMEIL-
BREVANNES, durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur UNG Meng et dont une copie 
sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     31.12.2014 

 
 
                Le Préfet,   

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 
  

ARRETE n° 2014/7946 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015, incomplet.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  


  

 
Considérant que l’absence de médecins généralistes libéraux pour assurer les 
consultations aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de 
consultations au sein d’une maison  médicale de garde ou d’un point fixe de garde 
défini dans le cahier des charges  régional de la permanence des soins ambulatoires de 
l’Ile-de-France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94 - 04 
du département du Val-de-Marne.  
 
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde du territoire de permanence des soins 94 - 04 à la maison médicale de 
garde, dénommée : Service d’Accueil Médical Initial (SAMI), situé 49, rue Henri 
BARBUSSE – 94 800 à VILLEJUIF. 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-04.  
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur LUCAS Eric figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur LUCAS Eric ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 


  

ARRETE 
 
 

Article 1- Le Docteur LUCAS Eric,  médecin exerçant, 56 AVENUE DE 
FONTAINEBLEAU 94270 LE KREMLIN BICETRE est réquisitionné le :  

- 31 décembre 2014 de 20 h à 00 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-04. 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et au numéro du SAMI de VILLEJUIF, durant 
les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur LUCAS Eric et dont une 
copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     31.12.2014 

 
 
                Le Préfet,   

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 
  

ARRETE n° 2014/7947 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015, incomplet.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  


  

 
Considérant que l’absence de médecins généralistes libéraux pour assurer les 
consultations aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de 
consultations au sein d’une maison  médicale de garde ou d’un point fixe de garde 
défini dans le cahier des charges  régional de la permanence des soins ambulatoires de 
l’Ile-de-France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94 - 01 
du département du Val-de-Marne.  
 
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde du territoire de permanence des soins 94 - 01 à la maison médicale de 
garde, dénommée : Service d’Accueil Médical Initial (SAMI), situé 14, rue du Val-
d’Osne – 94 110 à SAINT-MAURICE. 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-01.  
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur SCHMITT-TRIN Florence figure dans la liste des 
médecins susceptibles d'exercer la permanence des soins ambulatoires établie par le 
Conseil Départemental de l'Ordre des Médecins du Val de Marne, en application de 
l'article R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur SCHMITT-TRIN Florence ne fait pas l'objet d'une 
exemption constatée par le Conseil Départemental de l'Ordre des Médecins du Val de 
Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 


  

 
 

ARRETE 
 
 

Article 1- Le Docteur SCHMITT-TRIN Florence,  médecin exerçant, 137 TER 
RUE JEAN JAURES 94700 MAISONS ALFORT est réquisitionné le :  

- 31 décembre 2014 de 20 h à 00 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-01. 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et au numéro du SAMI de SAINT-MAURICE, 
durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur SCHMITT-TRIN Florence 
et dont une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du 
Val de Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     31.12.2014 

 
 
                Le Préfet,   

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 
  

ARRETE n° 2014/7948 
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015, incomplet.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  


  

 
Considérant que l’absence de médecins généralistes libéraux pour assurer les 
consultations aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de 
consultations au sein d’une maison  médicale de garde ou d’un point fixe de garde 
défini dans le cahier des charges  régional de la permanence des soins ambulatoires de 
l’Ile-de-France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94 - 01 
du département du Val-de-Marne.  
 
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde du territoire de permanence des soins 94 - 01 à la maison médicale de 
garde, dénommée : Service d’Accueil Médical Initial (SAMI), situé 14, rue du Val-
d’Osne – 94 110 à SAINT-MAURICE. 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-01.  
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur KASBI Alexandre figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur KASBI Alexandre ne fait pas l'objet d'une exemption 
constatée par le Conseil Départemental de l'Ordre des Médecins du Val de Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 
 
 


  

ARRETE 
 
 

Article 1- Le Docteur KASBI Alexandre médecin exerçant,  115 AVENUE FOCH 
94100 ST MAUR DES FOSSES  est réquisitionné le :  

- 31 décembre 2014 de 20 h à 00 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-01. 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et au numéro du SAMI de SAINT-MAUR, 
durant les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur KASBI Alexandre et dont 
une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du Val de 
Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     31.12.2014 

 
 
                Le Préfet,   

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

 
 
  

ARRETE n° 2014/7949  
Portant réquisition d'un médecin généraliste afin d'assurer un service de garde 

dans le cadre de la permanence des soins ambulatoires 
 

 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d’Honneur 

Officier de l’Ordre National du Mérite 
 
 
Vu le Code Général des collectivités territoriales, et notamment l’article L 2215-1 ; 
 
Vu le code de la santé publique, notamment les articles L.4163-7 sanctionnant le fait 
pour tout médecin de ne pas déférer aux réquisitions de l'autorité publique,  
 
Vu  les  articles R.4127-77 faisant de la participation à la permanence des soins un devoir 
pour tout médecin et R.6315-4 prévoyant le recours à la réquisition en cas d'insuffisance 
de la permanence des soins en médecine ambulatoire, 
 
Vu les articles L. 6314-1 et suivants du Code de la Santé publique, 
 
Vu l'arrêté du Directeur général de l'Agence Régionale de Santé de l’Ile-de-France 
n°2013-160 du 23 décembre 2013 relatif au cahier des charges régional fixant les 
conditions d'organisation de la permanence des soins ambulatoires 
 
Vu la liste des lieux de garde définie dans le cahier des charges régional de la 
permanence des soins ambulatoires de l’Ile-de-France, 
 
Vu les tableaux de garde prévisionnels transmis par le Conseil Départemental de l'Ordre 
des Médecins du Val de Marne et notamment le tableau de garde du 24 décembre 2014 
au 2 janvier 2015, incomplet.    
 
Vu la liste des médecins généralistes susceptibles d'exercer la permanence des soins 
établie par le Conseil Départemental de l'Ordre des Médecins en application de l'article 
R.6315-4 du Code de la Santé Publique, 
 
Considérant le préavis de grève déposé par les syndicats représentatifs des médecins 
libéraux pour la période du 24 au 31 décembre 2014 ; 
 
Considérant que l’annonce du préavis de grève chez les médecins libéraux du 24 au 31 
décembre 2014 pendant la période des fêtes de fin d’année, la fermeture de certains 
cabinets pour congés de fin d’année et la recrudescence des motifs de consultations au 
contexte épidermique hivernal, constituent un risque pour la santé publique par la 
restriction de l’accès aux soins non programmées de premiers recours les journées du 24 
au 31 décembre 2014 ;  


  

 
Considérant que l’absence de médecins généralistes libéraux pour assurer les 
consultations aux horaires de la permanence des soins est de nature à créer un risque grave 
pour la prise en charge de la population du territoire considéré, et constitue une atteinte à 
la salubrité publique et un trouble grave à l’ordre public ;  
 
Considérant qu'une orientation des patients vers les services d'urgences hospitaliers 
et un recours exclusif au service mobile d'urgences et de réanimation conduiraient à 
une surcharge d'activité de ces services susceptibles de porter atteinte à la prise en 
charge des patients et de générer un risque grave pour la santé publique, 
 
Considérant l'organisation du dispositif de permanence des soins sur la base d'un 
découpage en territoires de permanence géographiques tel que défini dans le cahier des 
charges régional de la permanence des soins ambulatoires de l’Ile-de-France, 
 

Considérant les modalités de l'intervention du médecin effecteur sous forme de 
consultations au sein d’une maison  médicale de garde ou d’un point fixe de garde 
défini dans le cahier des charges  régional de la permanence des soins ambulatoires de 
l’Ile-de-France, 
 
Considérant que le Conseil Départemental de l'Ordre des Médecins a sollicité l’avis des 
organisations représentatives des médecins libéraux et qu’à l’issue de ces consultations, 
le tableau de garde demeure incomplet pour le territoire de permanence des soins 94 - 02 
du département du Val-de-Marne.  
 
Considérant que le cahier des charges régional de la permanence des soins définit le 
lieu de garde du territoire de permanence des soins 94 - 02 à la maison médicale de 
garde, dénommée : Service d’Accueil Médical Initial (SAMI), situé 06, rue Pierre 
BROSOLETTE – 94 300 à VINCENNES. 
 
Considérant que la réquisition est nécessaire pour assurer la permanence des soins 
ambulatoires sur le territoire de permanence des soins 94-02.  
 
Considérant l'impossibilité pour l'administration de faire face à ce risque en ayant 
recours à d'autres moyens que la réquisition, 
 
Considérant la situation d’urgence, 
 
Considérant que le Docteur HERITIER Catherine figure dans la liste des médecins 
susceptibles d'exercer la permanence des soins ambulatoires établie par le Conseil 
Départemental de l'Ordre des Médecins du Val de Marne, en application de l'article 
R.6315-4 du Code de la Santé Publique 
 
Considérant que le Docteur HERITIER Catherine ne fait pas l'objet d'une 
exemption constatée par le Conseil Départemental de l'Ordre des Médecins du Val de 
Marne, 
 
Sur proposition du Directeur général de l'Agence Régionale de Santé de l’Ile-de-
France, 


  

 
 

ARRETE 
 
 

Article 1- Le Docteur HERITIER Catherine,  médecin exerçant, 11 AVENUE DU 
VAL DE FONTENAY 94120 FONTENAY SOUS BOIS est réquisitionné le :  

- 31 décembre 2014 de 20 h à 00 h 

afin d'assurer la permanence des soins ambulatoires sur les territoires 94-02. 
 
Article 2 -  Le médecin requis doit être joignable par le SAMU Centre 15 à tout instant à 
son numéro de téléphone professionnel et au numéro du SAMI de VINCENNES, durant 
les créneaux horaires définis à l’article 1. 
 
Article 3 -  Sauf cas de force majeure, le fait pour un médecin, de ne pas déférer aux 
réquisitions de l'autorité publique est passible d’une amende de 3 750 euros. 
 
Article 4 - Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif de MELUN dans un délai de deux mois  à compter de la notification de 
celui-ci à l’intéressé.  

Article 5 -  Le  Directeur de Cabinet de la Préfecture, le Directeur Général de l'Agence 
Régionale de Santé de l’Ile-de-France sont chargés chacun en ce qui le concerne de 
l'exécution du présent arrêté qui sera notifié au Docteur HERITIER Catherine et 
dont une copie sera adressée au Conseil Départemental de l'Ordre des Médecins du 
Val de Marne. 
 
Cet arrêté sera publié au Recueil des Actes Administratifs de la Préfecture du Val de 
Marne. 

 
            
 
 
           Fait à Créteil, le     31.12.2014 

 
 
                Le Préfet,   

 


 
 
 
 

PREFECTURE DU VAL DE MARNE 
 

  
 

ARS Ile de France 
Délégation Territoriale du Val de Marne 
 
  

ARRETE n° 2014-7918 
 

Portant réquisition de la SCM Médecins à Domicile 94 
 
 

VU   le Code général des Collectivités territoriales, et notamment l’article 
L.2215-1 alinéa 4 ; 

 
VU   le décret n°2004-374 du 29 avril 2004 modifié relatif au pouvoir des 

préfets, à l’organisation et à l’action des services de l’Etat dans les régions 
et départements ; 

 
VU   la déclaration de grève de la SCM Médecins à Domicile 94 pour la période 

du  29   au  30   décembre 2014 ; 
 
VU   les préavis de grève, de la CSMF (Confédération des syndicats médicaux 

français), le SML (Syndicat des médecins libéraux), la FMF (Fédération 
des médecins de France), et MG France en date d’octobre 2014, réitérés le 
11 décembre 2014, appelant à une grève des médecins généralistes libéraux 
du 24 au 31 décembre 2014 ; 

  
 
Considérant  que l’annonce de préavis de grève dans un contexte de fêtes de fin 

d’année, de fermeture de certains cabinets pour congés de fin 
d’année et de recrudescence des motifs de consultations en raison 
des épidémies hivernales, constitue un risque pour la santé publique 
par la restriction de l’accès aux soins de premiers recours dans le 
département du Val de Marne ;  

 
Considérant  le volume d’appels relatifs à des demandes de soins non 

programmés, habituellement reçus par la plateforme d’appels de la 
SCM Médecins à Domicile 94 à cette période de l’année ;   

 
Considérant  que la fermeture de la plateforme d’appels de Médecins à Domicile 

94 risque d’entrainer le report massif des appels sur le Centre de 
régulation et de réception des appels-15 ; 

 
Considérant  que ce report est de nature à créer un risque grave pour la prise en 

charge de la population du Val de Marne par saturation du Centre 
de régulation et de réception des appels-15ce qui constitue une 
atteinte à la salubrité publique et un trouble grave à l’ordre public ;  

 


  

Considérant  que la fermeture de la plateforme d’appels de Médecins à Domicile 
94 empêche le fonctionnement opérationnel de l’effection mobile ; 

 
Considérant  l’impossibilité pour l’administration de faire face au risque pour la 

santé publique en utilisant d’autres moyens ; 
 
Considérant  la nécessité d’assurer la continuité des soins et la protection de la 

santé publique ; 
 
Considérant  qu’il y a lieu dans ces conditions d’organiser un service minimum 

sur le département du Val de Marne ; 
 
Considérant   la situation d’urgence ; 
 
Sur proposition du Directeur général de l’Agence régionale de santé Ile-de-France ; 
 

ARRETE 
 
Article 1er : la SCM Médecins à Domicile 94 dont le siège social est situé 2, rue du 
Professeur Paul Milliez à CHAMPIGNY SUR MARNE (94500) et dont les représentants 
légaux sont les Dr Charles BINETRUY et Dr Julien PALAZZI est réquisitionnée les 29 et 
30 décembre 2014 de  00 h à  24 h afin de mobiliser la plate-forme d’appels localisée au 
15 boulevard du général LECLERCQ à  ROUBAIX (59100), couvrant le service de téléphonie 
(matériel et standardistes) sur le département du Val de Marne, et d’assurer l’interface 
avec les effecteurs mobiles selon les modalités techniques habituelles. Il appartient à la 
SCM Médecins à Domicile 94 de mettre en œuvre toute mesure utile et nécessaire pour 
assurer le service minimum. 
 
Article 2 : la SCM Médecins à Domicile 94 rendra compte de son activité de manière 
quotidienne à l’Agence régionale de santé Ile-de-France pendant la période de réquisition 
 
Article 3 : Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal 
administratif compétent dans un délai de deux mois courant à compter de sa notification à 
l’intéressé, et de sa publication concernant les tiers. 
 
Article 4 : Le Directeur général de l’Agence régionale de santé d’Ile-de-France, le 
secrétaire général de la préfecture  du Val de Marne, sont chargés, chacun en ce qui le 
concerne, de l’exécution du présent arrêté, et publié au recueil des actes administratifs de 
la préfecture de la région Ile-de-France, préfecture du Val de Marne. Cet arrêté de 
réquisition sera dument notifié aux représentants légaux de la SCM Médecins à Domicile 
94. 

           
           Fait à Créteil, le     24 décembre 2014 

 
 
       Pour le Préfet et par délégation 
             Le secrétaire général, 
                         Signé  
       
 
                  Christian Rock 

 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 4 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc4@direccte.gouv.fr  
 
01 49 56 29 26  
01 49 56 29 70 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 4 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Monsieur David BLOYS, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Monsieur David BLOYS, Contrôleur du travail, en cas d’exposition 
de salariés à une substance chimique cancérigène, mutagène ou toxique pour la reproduction 
de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
La Responsable de l’Unité de Contrôle est chargée de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 22 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Sandra EMSELLEM 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 4 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc4@direccte.gouv.fr  
 
01 49 56 29 26  
01 49 56 29 70 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 4 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Gaëlle LACOMA, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Gaëlle LACOMA, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
La Responsable de l’Unité de Contrôle est chargée de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 22 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Sandra EMSELLEM 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 4 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc4@direccte.gouv.fr  
 
01 49 56 29 26  
01 49 56 29 70 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 4 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Marianne D’ALMEIDA, Contrôleur du travail, en cas de 
danger grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du 
bâtiment et des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Marianne D’ALMEIDA, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
La Responsable de l’Unité de Contrôle est chargée de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 22 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Sandra EMSELLEM 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 4 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc4@direccte.gouv.fr  
 
01 49 56 29 26  
01 49 56 29 70 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 4 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Sophie TAN, Contrôleur du travail, en cas de danger grave 
et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et des 
travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Sophie TAN, Contrôleur du travail, en cas d’exposition de 
salariés à une substance chimique cancérigène, mutagène ou toxique pour la reproduction 
de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
La Responsable de l’Unité de Contrôle est chargée de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 22 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Sandra EMSELLEM 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 4 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc4@direccte.gouv.fr  
 
01 49 56 29 26  
01 49 56 29 70 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 4 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Monsieur Thierry MASSON, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Monsieur Thierry MASSON, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
La Responsable de l’Unité de Contrôle est chargée de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 22 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Sandra EMSELLEM 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 3 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc3@direccte.gouv.fr  
 
01 49 56 29 94  
01 49 56 29 79 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 3 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Annie DA SILVA, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Annie DA SILVA, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
Le Responsable de l’Unité de Contrôle est chargé de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 24 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Christophe LEJEUNE 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 3 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc3@direccte.gouv.fr  
 
01 49 56 29 94  
01 49 56 29 79 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 3 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Christelle GROSS, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Christelle GROSS, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
Le Responsable de l’Unité de Contrôle est chargé de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 24 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Christophe LEJEUNE 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 3 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc3@direccte.gouv.fr  
 
01 49 56 29 94  
01 49 56 29 79 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 3 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Elisabeth LAMORA, Contrôleur du travail, en cas de 
danger grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du 
bâtiment et des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Elisabeth LAMORA, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
Le Responsable de l’Unité de Contrôle est chargé de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 24 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Christophe LEJEUNE 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 3 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc3@direccte.gouv.fr  
 
01 49 56 29 94  
01 49 56 29 79 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 3 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Stéphanie KNOLL, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Stéphanie KNOLL, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
Le Responsable de l’Unité de Contrôle est chargé de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 24 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Christophe LEJEUNE 
 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Pôle Travail 

 
Unité de Contrôle n° 3 

 
 
 

  
 
 

  
Courriel : 

 
Téléphone :  
Télécopie : 

 
 
  
 

 
idf-ut94.uc3@direccte.gouv.fr  
 
01 49 56 29 94  
01 49 56 29 79 
 
 

 

  
 
 
 
 
 

 
 
 
 

DELEGATION DE POUVOIRS 

 
 
La Responsable de l’Unité de Contrôle n° 3 de l’Unité Territoriale du Val-de-Marne, 
 
Vu le code du travail, notamment ses articles L. 4721-8, L. 4731-1 à L. 4731-3, L. 8112-5 et 
R. 4731-1 à R. 4731-15, 
 
 

DECIDE : 
 
 
Article 1er :  
 
Délégation est donnée à Madame Valérie SERRAZ, Contrôleur du travail, en cas de danger 
grave et imminent pour la vie et la santé des salariés, constaté sur un chantier du bâtiment et 
des travaux publics de : 
 
- prendre  toutes mesures utiles visant à soustraire 

immédiatement un salarié qui ne s’est pas retiré de cette situation de danger, notamment 
en prescrivant l’arrêt temporaire de la partie des travaux en cause, lorsqu’il constate que 
la cause du danger résulte : 
1° Soit d’un défaut de protection contre les chutes de hauteur ; 
2° Soit de l’absence de dispositifs de nature à éviter les risques d’ensevelissement ; 
3° Soit de l’absence de dispositifs de protection de nature à éviter les risques liés aux 
opérations de confinement et de retrait de l’amiante ; 
 


2-2 

- autoriser la reprise des travaux, après vérification que toutes les 
mesures ont été prises pour faire cesser la situation de danger grave et imminent 
ayant donné lieu à un arrêt temporaire de travaux. 

 
Article 2 :  

 
Délégation est donnée à Madame Valérie SERRAZ, Contrôleur du travail, en cas 
d’exposition de salariés à une substance chimique cancérigène, mutagène ou toxique pour la 
reproduction de : 
 
- demander à l’employeur de faire procéder à un contrôle de cette 

exposition par un organisme agréé dans les conditions prévues aux articles L. 4722-1 et 2 
du Code du travail ; 
 

- mettre en demeure l’employeur de remédier à une situation 
dangereuse résultant d’une exposition à une substance chimique cancérigène, mutagène 
ou toxique pour la reproduction, à un niveau supérieur à une valeur limite de 
concentration déterminée par un décret pris en application de l’article L. 4111-6 du Code 
du travail, cette situation étant constatée à l’issue du contrôle précité ; 

 
- ordonner l’arrêt temporaire de l’activité concernée, si à l’issue du délai 

fixé dans la mise en demeure susvisée, et après vérification par l’organisme agréé chargé 
du contrôle précité, le dépassement de la valeur limite de concentration d’une substance 
chimique cancérogène, mutagène ou toxique pour la reproduction persiste ; 

 
- autoriser la reprise de l’activité concernée, après vérification que 

toutes les mesures ont été prises pour faire cesser la situation dangereuse ayant donné 
lieu à un arrêt temporaire d’activité. 

 
Article 3 : 

 
La délégation s’exerce sous l’autorité de la Responsable de l’Unité de Contrôle. 
 
Article 4 :  
 
Le Responsable de l’Unité de Contrôle est chargé de l’exécution de la présente décision, qui 
sera publiée au recueil des actes administratifs du département. 
 
 Fait à Créteil, le 24 décembre 2014 
 
 

 
La Responsable d’Unité de Contrôle, 

 
 

Christophe LEJEUNE 
 


 
 

Ministère du Travail, de l’emploi, de la Formation professionnelle  et du Dialogue Social 
 
 

 
 

Direction Régionale 
des Entreprises, 
de la Concurrence, 
de la Consommation, 
du Travail et de l'Emploi 
 
Unité Territoriale du Val de 
Marne 

 

Inspection du travail 
UC 1   
Immeuble le Pascal B 
Avenue du Général de Gaulle 
94046 CRETEIL Cedex 
 

Téléphone : 01 49 56 28 47/46/ 
29 14 
Télécopie : 01 49 56 28 24 
Mail : idf-ut94.uc1@direccte.gouv.fr 
 

Service Renseignements :  
ouvert du lundi au vendredi 
de 9 h à 11h45 et de 13h30 à 16h 
Téléphone au : 01 49 56 29 44 
Réception : tous les jours 
sauf mercredi et vendredi après-midi 
 

Internet : www.travail.gouv.fr 

 
Créteil, le 23 décembre 2014 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

Délégation de signature du responsable de l’unité de contrôle 
 
 
Le responsable de l’unité de contrôle n°1 de l’unité territoriale chargée des politiques du travail, de 
l’emploi, de la formation professionnelle et de développement des entreprises de l’unité territoriale du Val 
de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et 
de l’emploi d’Ile de France, en date du 10 décembre 2014 , affectant Monsieur Régis PERROT, 
inspecteur du travail, responsable de l’unité de contrôle, à la  première unité de contrôle de l’unité 
territoriale susmentionnée, 
 
Décide : 
 
Article 1er : Délégation est donnée à Madame Ramata SY, contrôleur du travail, à l’effet de signer : 
- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions 
d’autorisation ou de reprise des travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en 
cas de danger grave et imminent constaté sur un chantier du bâtiment ou des travaux publics, 
 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que 
les décisions d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-
2 et L. 4731-3 du code du travail, en cas de situation dangereuse résultant d’une exposition à une 
substance chimique cancérogène, mutagène ou toxique pour la reproduction. 
 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera 
publiée au recueil des actes administratifs du département. 
                                                                           
 
                                                                 Le responsable de l’unité de contrôle 
 
                                                                         Régis PERROT 


 
 

Ministère du Travail, de l’emploi, de la Formation professionnelle  et du Dialogue Social 
 
 

 
 

Direction Régionale 
des Entreprises, 
de la Concurrence, 
de la Consommation, 
du Travail et de l'Emploi 
 
Unité Territoriale du Val de 
Marne 

 

Inspection du travail 
UC 1   
Immeuble le Pascal B 
Avenue du Général de Gaulle 
94046 CRETEIL Cedex 
 

Téléphone : 01 49 56 28 47/46/ 
29 14 
Télécopie : 01 49 56 28 24 
Mail : idf-ut94.uc1@direccte.gouv.fr 
 

Service Renseignements :  
ouvert du lundi au vendredi 
de 9 h à 11h45 et de 13h30 à 16h 
Téléphone au : 01 49 56 29 44 
Réception : tous les jours 
sauf mercredi et vendredi après-midi 
 

Internet : www.travail.gouv.fr 

 
Créteil, le 23 décembre 2014 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

Délégation de signature du responsable de l’unité de contrôle 
 
 
Le responsable de l’unité de contrôle n°1 de l’unité territoriale chargée des politiques du travail, de 
l’emploi, de la formation professionnelle et de développement des entreprises de l’unité territoriale du Val 
de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et 
de l’emploi d’Ile de France, en date du 10 décembre 2014 , affectant Monsieur Régis PERROT, 
inspecteur du travail, responsable de l’unité de contrôle, à la  première unité de contrôle de l’unité 
territoriale susmentionnée, 
 
Décide : 
 
Article 1er : Délégation est donnée à Madame Evelyne ZOUBICOU, contrôleur du travail, à l’effet de 
signer : 
- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions 
d’autorisation ou de reprise des travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en 
cas de danger grave et imminent constaté sur un chantier du bâtiment ou des travaux publics, 
 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que 
les décisions d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-
2 et L. 4731-3 du code du travail, en cas de situation dangereuse résultant d’une exposition à une 
substance chimique cancérogène, mutagène ou toxique pour la reproduction. 
 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera 
publiée au recueil des actes administratifs du département. 
 
                                                                 Le responsable de l’unité de contrôle 
                                                                          
                                                                         Régis PERROT 


 
 

Ministère du Travail, de l’emploi, de la Formation professionnelle  et du Dialogue Social 
 
 

 
 

Direction Régionale 
des Entreprises, 
de la Concurrence, 
de la Consommation, 
du Travail et de l'Emploi 
 
Unité Territoriale du Val de 
Marne 

 

Inspection du travail 
UC 1   
Immeuble le Pascal B 
Avenue du Général de Gaulle 
94046 CRETEIL Cedex 
 

Téléphone : 01 49 56 28 47/46/ 
29 14 
Télécopie : 01 49 56 28 24 
Mail : idf-ut94.uc1@direccte.gouv.fr 
 

Service Renseignements :  
ouvert du lundi au vendredi 
de 9 h à 11h45 et de 13h30 à 16h 
Téléphone au : 01 49 56 29 44 
Réception : tous les jours 
sauf mercredi et vendredi après-midi 
 

Internet : www.travail.gouv.fr 

 
Créteil, le 23 décembre 2014 
 
 
 
 
 
 
 
 
 
 

 
 
 
 

Délégation de signature du responsable de l’unité de contrôle 
 
 
Le responsable de l’unité de contrôle n°1 de l’unité territoriale chargée des politiques du travail, de 
l’emploi, de la formation professionnelle et de développement des entreprises de l’unité territoriale du Val 
de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et 
de l’emploi d’Ile de France, en date du 10 décembre 2014 , affectant Monsieur Régis PERROT, 
inspecteur du travail, responsable de l’unité de contrôle, à la  première unité de contrôle de l’unité 
territoriale susmentionnée, 
 
Décide : 
 
Article 1er : Délégation est donnée à Madame Nadia BONVARD, contrôleur du travail, à l’effet de 
signer : 
- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions 
d’autorisation ou de reprise des travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en 
cas de danger grave et imminent constaté sur un chantier du bâtiment ou des travaux publics, 
 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que 
les décisions d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-
2 et L. 4731-3 du code du travail, en cas de situation dangereuse résultant d’une exposition à une 
substance chimique cancérogène, mutagène ou toxique pour la reproduction. 
 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera 
publiée au recueil des actes administratifs du département. 
                                                                           
                                                                 Le responsable de l’unité de contrôle 
 
                                                                         Régis PERROT 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Service : Unité de Contrôle 5 

Section d’inspection 9 
Immeuble Le Pascal B 

Avenue du Général de Gaulle 
94046 CRETEIL CEDEX 

Téléphone : 01.49.56.29.15 
 

  

  
Date :  

 
 

Créteil, le 23 décembre 2014 
 

 
 

Délégation de signature du responsable de l’unité de contrôle 
 
Le responsable de l’unité de contrôle n°5 de l’unité territoriale chargée des politiques du travail, de l’emploi, de la formation 
professionnelle et de développement des entreprises de l’unité territoriale du Val de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et de l’emploi d’Ile de France, 
en date du 9 décembre 2014, affectant Monsieur Frédéric LEONZI, inspecteur du travail, responsable d’unité de contrôle, à l’unité 
de contrôle n°5 de l’unité territoriale susmentionnée, 
 

Décide : 
Article 1er : Délégation est donnée à Madame Annie CENDRIE, contrôleur du travail, à l’effet de signer : 
 

- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions d’autorisation ou de reprise des 
travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en cas de danger grave et imminent constaté sur un 
chantier du bâtiment ou des travaux publics, 

 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que les décisions 

d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-2 et L. 4731-3 du code du 
travail, en cas de situation dangereuse résultant d’une exposition à une substance chimique cancérogène, mutagène ou 
toxique pour la reproduction. 

 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera publiée au recueil des actes 
administratifs du département. 
 
 
                                                                          Fait à Créteil, le 23 décembre 2014, 
 
                                                           Le responsable de l’unité de contrôle 
 
                                                                        Signature 
 
                                                                      Frédéric LEONZI 
 

 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Service : Unité de Contrôle 5 

Section d’inspection 9 
Immeuble Le Pascal B 

Avenue du Général de Gaulle 
94046 CRETEIL CEDEX 

Téléphone : 01.49.56.29.15 
 

  

  
Date :  

 
 

Créteil, le 23 décembre 2014 
 

 
 

Délégation de signature du responsable de l’unité de contrôle 
 
Le responsable de l’unité de contrôle n°5 de l’unité territoriale chargée des politiques du travail, de l’emploi, de la formation 
professionnelle et de développement des entreprises de l’unité territoriale du Val de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et de l’emploi d’Ile de France, 
en date du 9 décembre 2014, affectant Monsieur Frédéric LEONZI, inspecteur du travail, responsable d’unité de contrôle, à l’unité 
de contrôle n°5 de l’unité territoriale susmentionnée, 
 

Décide : 
Article 1er : Délégation est donnée à Monsieur Dominique MAILLE, contrôleur du travail, à l’effet de signer : 
 

- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions d’autorisation ou de reprise des 
travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en cas de danger grave et imminent constaté sur un 
chantier du bâtiment ou des travaux publics, 

 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que les décisions 

d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-2 et L. 4731-3 du code du 
travail, en cas de situation dangereuse résultant d’une exposition à une substance chimique cancérogène, mutagène ou 
toxique pour la reproduction. 

 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera publiée au recueil des actes 
administratifs du département. 
 
 
                                                                          Fait à Créteil, le 23 décembre 2014, 
 
                                                           Le responsable de l’unité de contrôle 
 
                                                                        Signature 
 
                                                                      Frédéric LEONZI 
 

 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Service : Unité de Contrôle 5 

Section d’inspection 9 
Immeuble Le Pascal B 

Avenue du Général de Gaulle 
94046 CRETEIL CEDEX 

Téléphone : 01.49.56.29.15 
 

  

  
Date :  

 
 

Créteil, le 23 décembre 2014 
 

 
 

Délégation de signature du responsable de l’unité de contrôle 
 
Le responsable de l’unité de contrôle n°5 de l’unité territoriale chargée des politiques du travail, de l’emploi, de la formation 
professionnelle et de développement des entreprises de l’unité territoriale du Val de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et de l’emploi d’Ile de France, 
en date du 9 décembre 2014, affectant Monsieur Frédéric LEONZI, inspecteur du travail, responsable d’unité de contrôle, à l’unité 
de contrôle n°5 de l’unité territoriale susmentionnée, 
 

Décide : 
Article 1er : Délégation est donnée à Madame Marie-Noëlle DUPRAZ, contrôleur du travail, à l’effet de signer : 
 

- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions d’autorisation ou de reprise des 
travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en cas de danger grave et imminent constaté sur un 
chantier du bâtiment ou des travaux publics, 

 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que les décisions 

d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-2 et L. 4731-3 du code du 
travail, en cas de situation dangereuse résultant d’une exposition à une substance chimique cancérogène, mutagène ou 
toxique pour la reproduction. 

 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera publiée au recueil des actes 
administratifs du département. 
 
 
                                                                          Fait à Créteil, le 23 décembre 2014, 
 
                                                           Le responsable de l’unité de contrôle 
 
                                                                        Signature 
 
                                                                      Frédéric LEONZI 
 

 


 

MINISTERE DU TRAVAIL, DE L’EMPLOI, DE LA FORMATION PROFESSIONNELLE ET DU DIALOGUE SOCIAL 

Direction Régionale des Entreprises, de la Concurrence, de la Consommation, du Travail et de l'Emploi (DIRECCTE) 
Unité territoriale du Val de Marne – Immeuble Le Pascal  – Avenue du Général de Gaulle CS 90043 – 94046-CRETEIL Cedex 

Standard : 01 49 56 28 00 - Allô Service Public : 3939 (0,06 € en moyenne la minute) 
www.travail-emploi-sante.gouv.fr – www.ile-de-france.direccte.gouv.fr 

 

 
Direction Régionale 

des Entreprises 
de la Concurrence 

de la Consommation 
du Travail et de l’Emploi 

(DIRECCTE) 
de la région d’Ile-de-France 

 
Unité Territoriale du Val de Marne 

 
Service : Unité de Contrôle 5 

Section d’inspection 9 
Immeuble Le Pascal B 

Avenue du Général de Gaulle 
94046 CRETEIL CEDEX 

Téléphone : 01.49.56.29.15 
 

  

  
Date :  

 
 

Créteil, le 24 décembre 2014 
 

 
 

Délégation de signature du responsable de l’unité de contrôle 
 
Le responsable de l’unité de contrôle n°5 de l’unité territoriale chargée des politiques du travail, de l’emploi, de la formation 
professionnelle et de développement des entreprises de l’unité territoriale du Val de Marne, 
 
Vu le code du travail, notamment ses articles L. 4731-1 à L. 4731-3, L. 8112-5 et R. 4731- à R. 4731-6, 
 
Vu la décision du directeur régional des entreprises, de la concurrence, de la consommation, du travail et de l’emploi d’Ile de France, 
en date du 9 décembre 2014, affectant Monsieur Frédéric LEONZI, inspecteur du travail, responsable d’unité de contrôle, à l’unité 
de contrôle n°5 de l’unité territoriale susmentionnée, 
 

Décide : 
Article 1er : Délégation est donnée à Madame Catherine GIRARD, contrôleur du travail, à l’effet de signer : 
 

- toutes mesures utiles, notamment l’arrêt temporaire des travaux ainsi que les décisions d’autorisation ou de reprise des 
travaux, prévus aux articles L. 4731-1 et L. 4731-3 du code du travail, en cas de danger grave et imminent constaté sur un 
chantier du bâtiment ou des travaux publics, 

 
- les demandes de vérification, la mise en demeure préalable, l’arrêt temporaire de l’activité, ainsi que les décisions 

d’autorisation ou de refus d’autorisation de reprise de l’activité, prévus aux articles L. 4731-2 et L. 4731-3 du code du 
travail, en cas de situation dangereuse résultant d’une exposition à une substance chimique cancérogène, mutagène ou 
toxique pour la reproduction. 

 
Article 2 La délégation s’exerce sous l’autorité du responsable de l’unité de contrôle 
 
Article 3 Le responsable de l’unité de contrôle est chargé de l’exécution de la présente décision, qui sera publiée au recueil des actes 
administratifs du département. 
 
 
                                                                          Fait à Créteil, le 23 décembre 2014, 
 
                                                           Le responsable de l’unité de contrôle 
 
                                                                        Signature 
 
                                                                      Frédéric LEONZI 
 

 


21 à 29, AVENUE DU GENERAL DE GAULLE – 94038 CRETEIL CEDEX – 01 49 56 60 00
www.val-de-marne.pref.gouv.fr 

 

  .../... 

              PRÉFET DU VAL DE MARNE 

² ² 
 

 
   

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne      

 

ARRETE 2014/69  
        Créteil, le 5 décembre 2014 

Arrêté récapitulatif portant agrément d’exploitation 
d’un établissement d’enseignement de la conduite des véhicules à moteur et de la sécurité routière 

(CER point conduite à Fresnes) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et  R. 213-1 à 213-6 ; 
 

Vu l’arrêté ministériel n° 0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les conditions d’obtention du brevet de sécurité 
routière correspondant à la catégorie AM du permis de conduire ; 
 
Vu l’arrêté préfectoral n° 2010/6178 du 3 août 2010 autorisant Monsieur Aballach SEFIANE, à exploiter un 
établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière, 
dénommé «  CER point conduite » situé 34 boulevard Pasteur à Fresnes  –  94240; 
 
Vu l’arrêté préfectoral n°2011/59 du 21 octobre 2011 portant modification de l’arrêté n°2010/6178 précité ; 
 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à  
Monsieur Gilles LEBLANC, DRIEA ; 
 
Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel Morlon, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 
Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain Mahuteau, Chef du SESR ; 
 
Vu la demande présentée le 14 avril 2014 par Monsieur Aballach SEFIANE aux fins de modifier la raison sociale de 
son établissement  «  SARL FRESNES OBJECTIF PERMIS » en « SARL POINT CONDUITE FRESNES » ; 
 
 

Considérant que la demande est conforme aux conditions réglementaires ; il convient donc de prendre un arrêté 
récapitulatif de l’ensemble des droits accordés. 
 

A  R  R  E  T  E 

 

Article 1er _ Monsieur Aballach SEFIANE, agissant en qualité de gérant de la « SARL POINT CONDUITE 
FRESNES » est autorisé à exploiter, sous le numéro d’agrément n° E 10 094 4038 0, un établissement 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière dénommé « CER point 
conduite  », situé 34 boulevard Pasteur à Fresnes – 94240.                      
 

Article 2 _ Cet agrément est délivré pour une durée de cinq ans à compter du 3 août 2010.  
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.  

 


 

 

Article 3 _ L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations pour les catégories de permis de conduire suivantes : 
A – A1 –  A2 – B et AAC.                      
                      

Article 4_   Il est délivré à Monsieur Aballach SEFIANE, un agrément valable pour la formation pratique du  
« AM » correspondant à la catégorie brevet de sécurité routière (option cyclomoteur) au sein de l’établissement 
dénommé « CER point conduite », situé 34 boulevard Pasteur à Fresnes – 94240.                      
La durée de validité de l’agrément est liée à la durée de validité de l’agrément principal, conformément aux 
dispositions du dixième alinéa de l’article 3 de l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les 
conditions d’obtention du brevet de sécurité routière correspondant à la catégorie AM du permis de conduire. 
Au moins deux mois avant la fin de validité de l’agrément, Monsieur Aballach SEFIANE, devra adresser auprès du 
service en charge de la délivrance des agréments d’exploitation d’un établissement d’enseignement, une demande de 
renouvellement accompagnée des pièces énumérées à l’article 3 de l’arrêté ministériel du 8 novembre 2011. Le 
programme et l’organisation de la formation doivent être conformes aux dispositions de l’article 4 de cet arrêté.Tout 
enseignement simultané de la conduite des cyclomoteurs et d’une autre catégorie de véhicule est interdite. 

 

Le titulaire de l’agrément délivre, à l’issue de la formation pratique, une attestation de suivi, option cyclomoteur dans 
les conditions prévues par l’article 6 de l’arrêté ministériel précité. La transmission à l’autorité compétente et la 
conservation des informations sont effectuées conformément aux dispositions des deuxième et troisième alinéas de cet 
article 6. 
 

L’agrément sera retiré après qu’ait été mise en œuvre la procédure contradictoire, « si une des conditions mises 
à sa délivrance cesse d’être remplie ou si les dispositions réglementaires applicables ne sont pas respectées ». 
Article 5 _ Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 
titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 
Article 6 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une nouvelle 
demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la reprise. 

Article 7 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon ou 
toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 
Article 8 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes.                      
 

Article 9 _ L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé.                      
                
Article 10 – Les arrêtés préfectoraux n°2010/6178 du 3 août 2010 et le n°2011/59 du 21 octobre 2011 sont abrogés. 

Article 11_ Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur territorial 
de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution du présent 
arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

              
        Pour le Préfet et par délégation 

  
 

          
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-de-Marne 

Le chef du SESR 

 

 
 

Alain MAHUTEAU 


21 à 29, AVENUE DU GENERAL DE GAULLE – 94038 CRETEIL CEDEX – 01 49 56 60 00
www.val-de-marne.pref.gouv.fr 

 

  .../... 

              PRÉFET DU VAL DE MARNE 

 
 

 
   

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 

 
 ARRETE 2014/70  

        Créteil, le 5 décembre 2014 
Arrêté récapitulatif portant agrément d’exploitation 

d’un établissement d’enseignement de la conduite des véhicules à moteur et de la sécurité routière 
(CER DU STADE  à Chennevières-sur-Marne) 

 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et  R. 213-1 à 213-6 ;  
 

Vu l’arrêté ministériel n° 0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les conditions d’obtention du brevet de sécurité 
routière correspondant à la catégorie AM du permis de conduire ; 
 
Vu l’arrêté 2014/14 du 22 mai 2014 autorisant Monsieur Hervé PARENTI agissant en sa qualité de gérant de la 
SASU Auto moto centre de formation routière, à exploiter un établissement d’enseignement, à titre onéreux, de la 
conduite des véhicules à moteur et de la sécurité routière, dénommé «CER DU STADE » situé 13 rue du Belvédère à 
Chennevières-sur-Marne  –  94430 ; 
 

Vu l'arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à  
Monsieur Gilles LEBLANC, DRIEA ; 
 
Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel Morlon, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 
Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain Mahuteau, Chef du SESR ; 
 
 

Considérant que l’arrêté n°2014/14 du 22 mai 2014 est entaché d’une erreur de plume ; il convient de prendre un 
arrêté récapitulatif de l’ensemble des droits accordés et d’abroger l’arrêté n°2014/14 du 22 mai 2014. 
 

 
A  R  R  E  T  E 

 
 

Article 1er _ Monsieur Hervé PARENTI est autorisé à exploiter, sous le numéro d’agrément n° E 13 094 0026 0,  
un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière 
dénommé « CER DU STADE  », situé 13 rue du Belvédère à Chennevières-sur-Marne – 94430.           
 

Article 2 _ Cet agrément est délivré pour une durée de cinq ans à compter du 27 décembre 2013.  
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.           

               

Article 3 _ L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations pour les catégories de permis de conduire suivantes : 
A – A1 –  A2 – B et AAC.                       
 


 

 

Article 4_   Il est délivré à Monsieur Hervé PARENTI, à compter du 22 mai 2014, un agrément valable pour la 
formation pratique du « AM » correspondant à la catégorie brevet de sécurité routière (option cyclomoteur) au sein 
de l’établissement dénommé « CER DU STADE », situé 13 rue du Belvédère à Chennevières-sur-Marne – 94430.                       
La durée de validité de l’agrément est liée à la durée de validité de l’agrément principal, conformément aux 
dispositions du dixième alinéa de l’article 3 de l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les 
conditions d’obtention du brevet de sécurité routière correspondant à la catégorie AM du permis de conduire. 
Au moins deux mois avant la fin de validité de l’agrément, Monsieur Hervé PARENTI, devra adresser auprès du 
service en charge de la délivrance des agréments d’exploitation d’un établissement d’enseignement, une demande de 
renouvellement accompagnée des pièces énumérées à l’article 3 de l’arrêté ministériel du 8 novembre 2011. Le 
programme et l’organisation de la formation doivent être conformes aux dispositions de l’article 4 de cet arrêté.Tout 
enseignement simultané de la conduite des cyclomoteurs et d’une autre catégorie de véhicule est interdite. 

 

Le titulaire de l’agrément délivre, à l’issue de la formation pratique, une attestation de suivi, option cyclomoteur  dans 
les conditions prévues par l’article 6 de l’arrêté ministériel précité. La transmission à l’autorité compétente et la 
conservation des informations sont effectuées conformément aux dispositions des deuxième et troisième alinéas de 
cet article 6. 
 

L’agrément sera retiré après qu’ait été mise en œuvre la procédure contradictoire, « si une des conditions 
mises à sa délivrance cesse d’être remplie ou si les dispositions réglementaires applicables ne sont pas 
respectées ». 
Article 5 _ Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 
titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 
Article 6 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une nouvelle 
demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la reprise. 

Article 7 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon ou 
toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 
Article 8 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes.                       
 

Article 9 _ L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé.                       
                
Article 10 – L’arrêté 2014/14 du 22 mai 2014 est abrogé. 

Article 11_ Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

              
                    Pour le Préfet et par délégation 

  
 

          
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-de-Marne 

Le chef du SESR 

 

 
 

Alain MAHUTEAU 


 
 

 

1

 

PREFET DU VAL DE MARNE 
 
Direction Régionale et Interdépartementale 
de l’Équipement et de l'Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 

 
A R R E T E  N°DRIEA IdF  2014-1-1649 

 
Portant modification des conditions de circulation des véhicules de toutes catégories sur une 
section de l’avenue du Général Leclerc (RD19) dans les deux sens de la circulation, sur la 
commune de Maisons-Alfort. 
 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France M. Gilles 


 
 

 

2

LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement de la région d’Île-de-France ; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France;  

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 

Vu l’instruction interministérielle sur la signalisation routière ; 

Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne; 
 
Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Maire de Maisons-Alfort ; 
 
Vu l’avis de Monsieur le Directeur de la Régie Autonome des Transports Parisiens (RATP) ; 
 
Vu l’arrêté préfectoral DRIEA n°2014-1-1448 du 29 octobre 2014 de Monsieur le Préfet du 
Val de Marne portant modification des conditions de circulation des véhicules de toutes 
catégories sur une section de l’avenue du Maréchal de Lattre de Tassigny et de l’avenue du 
Général Leclerc (RD19A et RD19) dans les deux sens de la circulation sur les communes de 
Créteil et Maisons-Alfort, jusqu’au 12 décembre 2014. 
 
CONSIDERANT la continuité des travaux ERDF sur la RD 19, avenue du Général Leclerc, 
entre la rue du Buisson Joyeux et l’avenue de la République, dans les deux sens de la 
circulation, sur la commune de Maisons-Alfort.   
 
CONSIDERANT la nécessité de procéder à des restrictions de circulation sur la section 
précitée de la RD 19, en raison des dangers que cela représente, tant pour les usagers que pour 
les ouvriers travaillant sur le dit chantier. 
 
Sur la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 
et de l’Aménagement d’Île-de-France. 
 

A R R E T E 
 
ARTICLE 1er : 

À compter de la date de signature jusqu'au 19 décembre 2014, l’entreprise INNOVTEC 
(Immeuble les Baux route nationale 8 13420 Gémenos), réalise des travaux de remaniement et 


 
 

 

3

de sécurisation du réseau HTA, sur une section de l’avenue du Général Leclerc – RD19 - dans 
les deux sens de la circulation, sur la commune de Maisons-Alfort. 
 
Ces travaux sont réalisés pour le compte d’ERDF. 
 
ARTICLE 2 : 

Afin de terminer les travaux ERDF de la RD19 qui sont réalisés en 3 zones, balisage de jour 
comme de nuit, et qui nécessitent les restrictions de la circulation suivantes : 

 
¤ Zone 3: entre la rue du Buisson Joyeux jusqu’au 235 avenue du Général 
Leclerc - RD 19 - sens province vers Paris. 

- Neutralisation de la voie de droite et du stationnement ; 
- Neutralisation partielle du trottoir au droit des travaux ; 
- Maintien du cheminement des piétons sur trottoir sécurisé. 

 
¤ Zones 4 et 5 : entre la RD 148 et la rue du 18 juin 1940 - RD19 - sens Paris 
/province. 

- Neutralisation de la voie de droite et du stationnement ; 
- Maintien du cheminement des piétons sur trottoir sécurisé. 

 
Pendant toute la durée des travaux, les accès aux véhicules de chantier sont gérés par des 
hommes trafic, les accès riverains sont maintenus et les arrêts de bus RATP peuvent être 
déplacés selon la zone chantier. 
 
Deux équipes (soit minimum 10 agents) de l’entreprise INNOVTEC doivent intervenir 
pendant toute la durée des travaux. A défaut, un arrêt de chantier immédiat sera 
prononcé. 
 
ARTICLE 3 : 
La vitesse de circulation est limitée à 30km/h au droit des travaux. 
 
ARTICLE 4 : 
Le stationnement des véhicules de toutes catégories est interdit sur le tronçon de cette voie 
durant la période précisée à l'article 1 ci-dessus, pour des raisons de sécurité liées au bon 
déroulement des travaux d'une part, et afin de ne pas constituer une entrave à l'exécution de 
ceux-ci, d'autre part. Le non-respect de cette interdiction de stationnement est assimilé à un 
stationnement gênant au sens de l'article 417-10 du Code de la Route. 
 
Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis 
en fourrière dans les conditions prévues à l'article L.325 du Code précité. 
 
ARTICLE 5 : 
Une signalisation est mise en place aux endroits nécessaires pour informer les usagers de ces 
dispositions. La pose des panneaux, du balisage et de son entretien, des fermetures, sont 
assurés par l’entreprise INNOVTEC sous le contrôle du CG94 / STE / SEE1, qui doivent, en 
outre prendre toutes les dispositions pour assurer la sécurité publique et notamment la pré-
signalisation et le balisage, conformément à la réglementation en vigueur. 
 


 
 

 

4

ARTICLE 6 : 
En cas de circonstances imprévisibles, ou en cas de non respect des conditions énumérées 
dans le présent arrêté, les travaux peuvent être arrêtés sur simple injonction du service 
gestionnaire de la voie (Direction des Transports de la Voirie et des Déplacements / Service 
Territorial Est) ou des services de police. 
 
ARTICLE 7 : 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés soit par les 
personnels de Police soit par les agents assermentés de la Direction des Transports de la 
Voirie et des Déplacements du Conseil Général du Val-de-Marne et sont transmis aux 
tribunaux compétents. Ils peuvent donner lieu à engagement de poursuites, conformément aux 
dispositions du Livre II du Code de la Route et notamment son titre 1. 
 
ARTICLE 8: 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa notification.  
 
Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif 
compétent dans le même délai. 
 
ARTICLE 9 : 
Monsieur le Directeur Régional et Interdépartemental de l’Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité, 
Monsieur le Président du conseil général du Val-de-marne, 
monsieur le maire de Maisons-Alfort, 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 
 
 
Fait à Paris, le 15 décembre 2014 
 
 Le Préfet et par délégation, 
 Le responsable du bureau de gestion régionale 
 et interdépartementale de l’éducation routière 
 Chef du bureau de la sécurité routière, par intérim 
 
 
 
 Jean-Pierre OLIVE 

 


 
 

 

1

 

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
de l’Équipement et de l'Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 

 
A R R E T E  N°DRIEA IdF  2014-1-1660 

 
Portant modification des conditions de circulation des véhicules de toutes catégories sur une 
section de la route de Choisy - RD 86 - entre l’ouvrage d’art de la RD1 et l’école de musique, 
dans le sens de circulation Choisy le roi / Créteil, sur la commune de CRÉTEIL. 

 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 


 
 

 

2

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement de la région d’Île-de-France ; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France;  

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 

Vu l’instruction interministérielle sur la signalisation routière ; 

Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Maire de CRÉTEIL ; 
 
Vu le dossier d’exploitation ; 
 
CONSIDERANT les travaux de raccordement d’assainissement au réseau de la DSEA sur la 
route de Choisy - RD86 - entre l’ouvrage d’art de la RD1 et l’école de musique, dans le sens 
de circulation Choisy le Roi vers Créteil, sur la commune de CRÉTEIL. 
 
CONSIDERANT la nécessité de procéder à des restrictions de circulation sur la section 
précitée de la RD 86, en raison des dangers que cela représente, tant pour les usagers que pour 
les ouvriers travaillant sur le dit chantier ; 
 
Sur la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 
et de l’Aménagement d’Île-de-France. 
 

A R R E T E 
 
ARTICLE 1er : 

 
Du 19 au 23 janvier 2015, l’entreprise SNTPP (2, rue de la Corneille 94122 Fontenay-sous-
bois), réalise dans le cadre du chantier de la ZAC Petit Près Sablières, des travaux de 
raccordement d’assainissement au réseau de la DSEA sur la route de Choisy - RD 86 - , entre 
l’ouvrage d’art de la RD1et l’école de musique, à CRÉTEIL. 
  
Ces travaux sont réalisés pour le compte de VALOPHIS. 


 
 

 

3

 
 
ARTICLE 2 : 
 
Les travaux sur la route de Choisy - RD 86 - sens de circulation Choisy le Roi vers Créteil,  
nécessitent de jour comme de nuit, les dispositions suivantes :  
 

- Neutralisation de la voie de droite au droit des travaux sur environ 50 mètres ; 
- Neutralisation partielle du trottoir ;  
- Maintien du cheminement des piétions aménagé et sécurisé. 

 
ARTICLE 3 : 
  
La vitesse de circulation est limitée à 30km/h au droit du chantier. 
 
ARTICLE4: 
 
Une signalisation est mise en place aux endroits nécessaires pour informer les usagers de ces 
dispositions. La pose des panneaux, du balisage et de son entretien, sont assurés par 
l’entreprise SNTPP, sous le contrôle du CG94/STE/SEE 1 , qui doit, en outre prendre toutes 
les dispositions pour assurer la sécurité publique et notamment la pré-signalisation et le 
balisage, conformément à la réglementation en vigueur. 
 
ARTICLE 5: 
 
En cas de circonstances imprévisibles ou en cas de non respect des conditions énumérées dans 
le présent arrêté, les travaux peuvent être arrêtés sur simple injonction du service gestionnaire 
de la voie (Direction des Transports de la Voirie et des Déplacements / Service Territorial Est) 
ou des services de police. 
 
ARTICLE6: 
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés soit par les 
personnels de Police soit par les agents assermentés de la Direction des Transports de la 
Voirie et des Déplacements du Conseil Général du Val de Marne et sont transmis aux 
tribunaux compétents. Ils peuvent donner lieu à engagement de poursuites, conformément aux 
dispositions du Livre II du Code de la Route et notamment son titre 1. 
 
ARTICLE 7 : 
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa notification. 
 
Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif 
compétent dans le même délai. 
 
 
 
 
 


 
 

 

4

 
 
ARTICLE 8 : 
 
Monsieur le Directeur Régional et Interdépartemental de l’Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité, 
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire de CRETEIL, 
 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 

 
 
Fait à Paris, le :16 décembre 2014. 
 
 

 
Pour le Préfet et par délégation, 

L'adjoint au Chef du service Sécurité des Transports, 
Chef du Département Sécurité Éducation et Circulation Routières. 

 
 

Jean-Philippe LANET 


 
 

 

1

 

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
de l’Équipement et de l'Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 

 
 

A R R Ê T E  N°DRIEA IdF  2014-1-1675 
 
 
Portant modification des conditions de circulation des véhicules de toutes catégories sur une 
section de l’avenue de Verdun - RD 86 - entre l’Église et le pont de Créteil, dans les deux 
sens de la circulation, sur la commune de CRÉTEIL. 

 
 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite, 
 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 


 
 

 

2

 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France, M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 
 
Vu l’instruction interministérielle sur la signalisation routière ; 
 
Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 
 
Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne, 

 
Vu l’avis de Monsieur le Président du Conseil général du Val-de-Marne, 
 
Vu l’avis de Monsieur le Maire de CRETEIL ; 
 
Vu le dossier d’exploitation ; 
 
CONSIDERANT les travaux d’aménagement du réseau d’assainissement de la DSEA sur 
l’avenue de Verdun - RD86 - entre l’église et le pont de Créteil, dans les deux sens de 
circulation, sur la commune de CRÉTEIL.   
 
CONSIDERANT la nécessité de procéder à des restrictions de circulation sur la section 
précitée de la RD 86, en raison des dangers que cela représente, tant pour les usagers que pour 
les ouvriers travaillant sur le dit chantier. 
 
Sur la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 
et de l’Aménagement d’Île-de-France. 
 
 

A R R E T E 
 
 
 


 
 

 

3

ARTICLE 1er : 

 
Du 19 janvier au 29 août 2015, l’entreprise URBAINE DE TRAVAUX (2, avenue du Général 
de Gaulle 91170 Viry-Chatillon) et ses sous-traitants, réalisent des travaux d’aménagement du 
réseau d’assainissement DSEA sur l’avenue de Verdun - RD 86 - entre l’église et le pont de 
Créteil, à CRÉTEIL. 
  
Ces travaux sont réalisés pour le compte du Conseil Général du Val-de-Marne (DSEA). 
 
ARTICLE 2 : 
 
Les travaux sur l’avenue de Verdun – RD 86 - nécessitent de jour comme de nuit, les 
dispositions suivantes :  
 

¤ Installation de la base vie entre la rue Paul François Avet et l’entrée principale 
de l’hôpital Intercommunal, sens de circulation Créteil / St Maur :  

 
- Neutralisation d’environ 50 places de stationnement et de la circulation sur la contre 

allée ; 
- Maintien du cheminement des piétons sur trottoir et des traversées piétonnes. 

 
¤ Travaux du réseau assainissement sur RD 86, sens de circulation Créteil / St 
Maur :  
 
A l’angle de la rue du Général Leclerc, un tampon au droit de l’arrêt bus TVM 
« Eglise de Créteil », sur 4 semaines : 
 

- Neutralisation du tampon sur le quai bus TVM sans gêne à la montée et descente des 
voyageurs. 

- Neutralisation partielle du trottoir en maintenant un cheminement pour les piètons au 
droit des travaux ; 

 
Entre la rue du Dr Plichon et la rue Paul François Avet, quatre tampons, sur 16 
semaines : 
 
Tampon angle rue Dr Plichon : 

- Neutralisation partielle du trottoir au droit des travaux ; 
- Maintien du cheminement des piétons ; 
- Neutralisation partielle de 7 mètres linéaires au droit de l’accès sur la contre allée 

maintenue ; 
 

Autres tampons : 
- Neutralisation de 10 mètres linéaires au droit de chaque tampon sur la contre allée ; 
- Déplacement provisoire des accès (entrées / sortie) véhicules au droit de chaque 

tampon (dépose des bordures de sécurité) sur la contre allée à l’avancement des 
travaux ; 

- Neutralisation de places de stationnement sur la contre allée à l’avancement des 
travaux. 

- Accès aux riverains maintenu en permanence. 
 


 
 

 

4

Un tampon au droit de la rue Paul François Avet, sur 4 semaines : 
 

- Neutralisation partielle de la voie de circulation au droit du tampon en conservant 2 
mètres 90 circulable ; 

- Neutralisation du tourne à gauche sur la RD86 dans le sens de circulation St Maur / 
Créteil au droit du carrefour Paul François Avet / avenue de Verdun ; 

- Itinéraire conseillé des véhicules par la rue du Dr Plichon ; 
- Modification des feux tricolores au droit du carrefour. 

 
Entre la rue de la Prairie et le pont du Bras du Chapitre, un tampon, sur 4 
semaines : 
 

- Neutralisation du trottoir au droit du tampon sur environ 15 mètres linéaires ; 
- Dévoiement du cheminement des piétons sur pelouse. 

 
Les accès des véhicules de chantier sont gérés par hommes trafic.  
Les accès riverains sont maintenus. 
 
ARTICLE 3 : 
 
La vitesse de circulation est limitée à 30km/h au droit du chantier. 
 
ARTICLE 4 : 
 
Le stationnement des véhicules de toutes catégories est interdit sur le tronçon précité de cette 
voie durant la période précisée à l'article 1 ci-dessus, pour des raisons de sécurité liées au bon 
déroulement des travaux d'une part, et afin de ne pas constituer une entrave à l'exécution de 
ceux-ci, d'autre part. Le non-respect de cette interdiction de stationnement est assimilé à un 
stationnement gênant au sens de l'article 417-10 du Code de la Route. 
Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis 
en fourrière dans les conditions prévues à l'article L.325 du Code précité. 
 
ARTICLE 5 : 
 
Une signalisation est mise en place aux endroits nécessaires pour informer les usagers de ces 
dispositions. La pose des panneaux, du balisage et de son entretien, sont assurés par 
l’entreprise URBAINE DE TRAVAUX, sous le contrôle du CG94/STE/SEE 1 , qui doivent, 
en outre prendre toutes les dispositions pour assurer la sécurité publique et notamment la pré-
signalisation et le balisage, conformément à la réglementation en vigueur. 
 
ARTICLE 6 : 
 
En cas de circonstances imprévisibles ou en cas de non respect des conditions énumérées dans 
le présent arrêté, les travaux peuvent être arrêtés sur simple injonction du service gestionnaire 
de la voie (Direction des Transports de la Voirie et des Déplacements / Service Territorial Est) 
ou des services de police. 
 
 
 
 


 
 

 

5

ARTICLE 7 : 
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés soit par les 
personnels de Police soit par les agents assermentés de la Direction des Transports de la 
Voirie et des Déplacements du Conseil Général du Val de Marne et sont transmis aux 
tribunaux compétents. Ils peuvent donner lieu à engagement de poursuites, conformément aux 
dispositions du Livre II du Code de la Route et notamment son titre 1. 
 
ARTICLE 8 : 
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa notification.  
 
Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif 
compétent dans le même délai. 
 
ARTICLE 9 : 
 
Monsieur le Directeur Régional et Interdépartemental de l’Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité, 
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire de CRÉTEIL, 
 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 

 
 
 
Fait à Paris, le :19 décembre 2014 
 
 

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation et 
Circulation Routières. 

 
 

Jean-Philippe LANET 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 16 décembre 2014 
ARRETE n°2014/ 71 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 

( Auto-école Saint Georges à Villeneuve-St-Georges) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2002/4622 du 19 novembre 2002 autorisant Monsieur David COSTA à exploiter, sous 
le n° E 02 094 0080 0, un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de 
la sécurité routière, dénommé « Auto-école Saint Georges » situé 4 rue Henri Leduc à Villeneuve-St-Georges 
(94190) ; 
 

Vu l’arrêté préfectoral n° 2007/2873 du 20 juillet 2007 portant renouvellement de l’agrément quinquennal    
n° E 02 094 0080 0 ; 
  
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Monsieur David COSTA, en vue du renouvellement quinquennal de l’agrément  
n° E 02 094 0080 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 
Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Monsieur David COSTA est autorisé à exploiter, sous le numéro d’agrément 
n° E 02 094 0080 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto-école Saint Georges » situé 4 rue Henri Leduc à Villeneuve-St-Georges (94190); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
20 novembre 2012.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.           
        
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes : B – AAC.                                                  
                      …/…                         


Article 4 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 5 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 6 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 7 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 8 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 9 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

      
 

     Pour le Préfet et par délégation 
 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 17 décembre 2014 
ARRETE n°2014/ 72 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 

( Auto-école Liberté à Charenton-le-Pont) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2003/52 du 7 janvier 2003 autorisant Monsieur France LECLERC agissant en sa qualité de 
gérant de la SARL ALFE à exploiter, sous le n° E 02 094 0430 0, un établissement d’enseignement, à titre onéreux, 
de la conduite des véhicules à moteur et de la sécurité routière, dénommé « Auto-école Liberté » situé  
133 bis rue de Paris à Charenton-le-Pont (94220) ; 
 

Vu l’arrêté préfectoral n° 2008/915 du 25 février 2008 portant renouvellement de l’agrément quinquennal    
n° E 02 094 0430 0 ; 
 
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Monsieur France LECLERC, en vue du renouvellement quinquennal de l’agrément  
n° E 02 094 0430 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Monsieur France LECLERC est autorisé à exploiter, sous le numéro d’agrément 
n° E 02 094 0430 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto-école Liberté » situé 133 bis rue de Paris à Charenton-le-Pont (94220); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
8 janvier 2013.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.           
        
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes : B – AAC.                                                  
            …/…                                   


Article 4 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 5 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 6 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 7 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 8 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 9 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

      
 

     Pour le Préfet et par délégation 
 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 17 décembre 2014 
ARRETE n°2014/ 73 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 

( Auto-école du métro à Sucy-en-Brie) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2002/3349 du 27 août 2002 autorisant Monsieur Stéphane DEMAILLY à exploiter, sous 
le n° E 02 094 0184 0, un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de 
la sécurité routière, dénommé « Auto-école du métro » situé 2 boulevard de Verdun à Sucy-en-Brie (94370) ; 
 

Vu l’arrêté préfectoral n° 2007/4698 du 29 novembre 2007 portant renouvellement de l’agrément quinquennal    
n° E 02 094 0184 0 ; 
  
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Monsieur Stéphane DEMAILLY, en vue du renouvellement quinquennal de l’agrément  
n° E 02 094 0184 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Monsieur Stéphane DEMAILLY est autorisé à exploiter, sous le numéro d’agrément 
n° E 02 094 0184 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto-école du métro » situé 2 boulevard de Verdun à Sucy-en-Brie (94370); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
28 août 2012.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.           
        
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes :   B – AAC.                                                 
                       …/…                        


Article 4 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 5 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 6 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 7 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 8 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 9 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

      
 

     Pour le Préfet et par délégation 
 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de 
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 17 décembre 2014 
ARRETE n°2014/ 74 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 

( ECHO CONDUITE BRAVO (ECB) à Le Plessis Trévise) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2009/3700  du 29 septembre 2009 autorisant Monsieur Sylvain RODRIGUES agissant en 
qualité de gérant de la SARL ECHO CONDUITE BRAVO à exploiter, sous le n° E 09 094 4021 0, un établissement 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière, dénommé 
« ECHO CONDUITE BRAVO (ECB) » situé 5 allée des Ambalais à Le Plessis Trévise (94420) ; 
 

Vu l’arrêté préfectoral n° 2013/23 portant modification de l’agrément n° E 09 094 4021 0  ; 
  
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Monsieur Sylvain RODRIGUES, en vue du renouvellement quinquennal de 
l’agrément  
n° E 09 094 4021 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Monsieur Sylvain RODRIGUES est autorisé à exploiter, sous le numéro d’agrément 
n° E 09 094 4021 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « ECHO CONDUITE BRAVO (ECB) » situé 5 allée des Ambalais à Le Plessis Trévise 
(94420); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
29 septembre 2014.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.           
        
             …/… 


Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes :   A – A1 – A2 – B – AAC.                        
                                                        

Article 4 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 5 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 6 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 7 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 8 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 9 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

      
 

     Pour le Préfet et par délégation 
 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de  
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 19 décembre 2014 
ARRETE n°2014/75 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 
( Auto moto école Renée Trassard à Saint-Maur-des-Fossés) 

 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2002/4639 du 19 novembre 2002 autorisant Madame Renée TRASSARD épouse SODJI 
agissant en sa qualité de gérante de la SARL SOCIETE RENEE TRASSARD à exploiter, sous n° E 02 094 0454 0, 
un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière, 
dénommé « Auto moto école Renée Trassard » situé 11 place de Rimini à Saint-Maur-des-Fossés (94100) ;                        
Vu l’arrêté préfectoral n° 2007/4701 du 29 novembre 2007 portant renouvellement de l’agrément quinquennal    
n° E 02 094 0454 0 ; 
 
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Madame Renée TRASSARD épouse SODJI, en vue du renouvellement quinquennal 
de l’agrément n° E 02 094 0454 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Madame Renée TRASSARD épouse SODJI est autorisée à exploiter, sous le numéro d’agrément 
n° E 02 094 0454 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto moto école Renée Trassard » situé 11 place de Rimini à Saint-Maur-des-Fossés 
(94100); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
20 novembre 2012.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.                                             
            …/… 
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes :  


A – A1 – A2 – B – AAC.                        
 
Article 4 – Il est délivré à Madame Renée TRASSARD épouse SODJI, un agrément valable pour la formation 
pratique du « AM » correspondant à la catégorie brevet de sécurité routière (option cyclomoteur) au sein de 
l’établissement dénommé «  Auto moto école Renée Trassard » 11 place de Rimini à Saint-Maur-des-Fossés 
(94100). 
 

La durée de validité de l’agrément est liée à la durée de validité de l’agrément principal, conformément aux 
dispositions du dixième alinéa de l’article 3 de l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les 
conditions d’obtention du brevet de sécurité routière correspondant à la catégorie AM du permis de conduire. 
 

Au moins deux mois avant la fin de validité de l’agrément, Madame Renée TRASSARD épouse SODJI, devra 
adresser auprès du service en charge de la délivrance des agréments d’exploitation d’un établissement 
d’enseignement, une demande de renouvellement accompagnée des pièces énumérées à l’article 3 de l’arrêté 
ministériel du 8 novembre 2011. 
 

Le programme et l’organisation de la formation doivent être conformes aux dispositions de l’article 4 de cet 
arrêté.Tout enseignement simultané de la conduite des cyclomoteurs et d’une autre catégorie de véhicule est 
interdite. 
 

Le titulaire de l’agrément délivre, à l’issue de la formation pratique, une attestation de suivi, option cyclomoteur 
dans les conditions prévues par l’article 6 de l’arrêté ministériel précité. La transmission à l’autorité compétente et la 
conservation des informations sont effectuées conformément aux dispositions des deuxième et troisième alinéas de 
cet article 6. 
 

L’agrément sera retiré après qu’ait été mise en œuvre la procédure contradictoire, « si une des conditions 
mises à sa délivrance cesse d’être remplie ou si les dispositions réglementaires applicables ne sont pas 
respectées ». 
 

Article 5 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 6 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 7 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 8 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 9 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 10 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

          
     Pour le Préfet et par délégation 

 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de  
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 19 décembre 2014 
ARRETE n°2014/76 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 
( Auto moto école Renée Trassard à Villeneuve-St-Georges) 

 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2002/4623 du 19 novembre 2002 autorisant Madame Renée TRASSARD épouse SODJI 
agissant en sa qualité de gérante de la SARL SOCIETE RENEE TRASSARD à exploiter, sous n° E 02 094 0172 0, 
un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière, 
dénommé « Auto moto école Renée Trassard » situé 26 avenue Carnot à Villeneuve-St-Georges (94190) ;                        
Vu l’arrêté préfectoral n° 2007/4700 du 29 novembre 2007 portant renouvellement de l’agrément quinquennal    
n° E 02 094 0172 0 ; 
 
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Madame Renée TRASSARD épouse SODJI, en vue du renouvellement quinquennal 
de l’agrément n° E 02 094 0172 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                        
 
 

 A  R  R  E  T  E 
 

Article 1er – Madame Renée TRASSARD épouse SODJI est autorisée à exploiter, sous le numéro d’agrément 
n° E 02 094 0172 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto moto école Renée Trassard » situé 26 avenue Carnot à Villeneuve-St-Georges 
(94190); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter du  
20 novembre 2012.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.                                             
            …/… 
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes :  


A – A1 – A2 – B – AAC.                        
 
Article 4 – Il est délivré à Madame Renée TRASSARD épouse SODJI, un agrément valable pour la formation 
pratique du « AM » correspondant à la catégorie brevet de sécurité routière (option cyclomoteur) au sein de 
l’établissement dénommé «  Auto moto école Renée Trassard » 26 avenue Carnot à Villeneuve-St-Georges 
(94190). 
 

La durée de validité de l’agrément est liée à la durée de validité de l’agrément principal, conformément aux 
dispositions du dixième alinéa de l’article 3 de l’arrêté ministériel n° 1239010A du 8 novembre 2012 fixant les 
conditions d’obtention du brevet de sécurité routière correspondant à la catégorie AM du permis de conduire. 
 

Au moins deux mois avant la fin de validité de l’agrément, Madame Renée TRASSARD épouse SODJI, devra 
adresser auprès du service en charge de la délivrance des agréments d’exploitation d’un établissement 
d’enseignement, une demande de renouvellement accompagnée des pièces énumérées à l’article 3 de l’arrêté 
ministériel du 8 novembre 2011. 
 

Le programme et l’organisation de la formation doivent être conformes aux dispositions de l’article 4 de cet 
arrêté.Tout enseignement simultané de la conduite des cyclomoteurs et d’une autre catégorie de véhicule est 
interdite. 
 

Le titulaire de l’agrément délivre, à l’issue de la formation pratique, une attestation de suivi, option cyclomoteur 
dans les conditions prévues par l’article 6 de l’arrêté ministériel précité. La transmission à l’autorité compétente et la 
conservation des informations sont effectuées conformément aux dispositions des deuxième et troisième alinéas de 
cet article 6. 
 

L’agrément sera retiré après qu’ait été mise en œuvre la procédure contradictoire, « si une des conditions 
mises à sa délivrance cesse d’être remplie ou si les dispositions réglementaires applicables ne sont pas 
respectées ». 
 

Article 5 _
 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre personnel par son 

titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 6 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 7 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 8 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 9 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 10 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

          
     Pour le Préfet et par délégation 

 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


  
 

PREFET DU VAL-DE-MARNE 
 

Direction Régionale et Interdépartementale de  
l’Équipement et de l’Aménagement d’Île-de-France 
Unité Territoriale du Val de Marne 
  

      Créteil, le 19 décembre 2014 
ARRETE n°2014/77 

Portant renouvellement d’agrément d’exploitation d’un établissement d’enseignement 
de la conduite des véhicules à moteur et de la sécurité routière 

( Auto-école de la rue de Paris à Villeneuve-St-Georges) 
 

LE PREFET DU VAL-DE-MARNE 
Chevalier de la légion d’honneur 

Officier de l’Ordre National du Mérite 
 

Vu le code de la route, notamment ses articles L. 213-1 à L. 213-8 et R. 213-1 à 213-6 ; 
 
Vu l’arrêté ministériel n°0100026A du 8 janvier 2001 modifié relatif à l’exploitation des établissements 
d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la sécurité routière ; 
 

Vu l’arrêté préfectoral n°2010/1747 du 12 janvier 2010 autorisant Monsieur Güngor ULU agissant en sa qualité de 
gérant de la SARL TALYA à exploiter, sous n° E 10 094 4024 0, un établissement d’enseignement, à titre onéreux, 
de la conduite des véhicules à moteur et de la sécurité routière, dénommé « Auto-école de la rue de Paris » situé 
24 rue de Paris à Villeneuve-St-Georges (94190) ;                        
 
Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 portant délégation de signature à Monsieur Gilles LEBLANC, 
DRIEA ; 
 

Vu la décision de la DRIEA-IF n° 2014-1-474 du 18 avril 2014 portant délégation de signature à 
 Monsieur Daniel MORLON, Directeur de l’Unité Territoriale du Val-de-Marne de la DRIEA ; 
 

Vu l’article 4 de la décision n° 2014-1-474 précitée, portant subdélégation de signature à  
Monsieur Alain MAHUTEAU, Chef du SESR ; 
 

Vu la demande présentée par Monsieur Güngor ULU, en vue du renouvellement quinquennal de l’agrément  
n° E 10 094 4024 0 ; 
 

Vu l’avis favorable émis le 9 décembre 2014 par la commission départementale de la sécurité routière_ section 
« enseignement de la conduite automobile » ; 
 

Considérant que la demande est conforme aux conditions réglementaires ;                       
 
 

 A  R  R  E  T  E 
 

Article 1er – Monsieur Güngor ULU est autorisé à exploiter, sous le numéro d’agrément 
n° E 10 094 4024 0 un établissement d’enseignement, à titre onéreux, de la conduite des véhicules à moteur et de la 
sécurité routière dénommé « Auto-école de la rue de Paris » situé 24 rue de Paris à Villeneuve-St-Georges (94190); 
             
Article 2 – Cet agrément est renouvelé pour une durée de cinq ans à compter à compter de la date du présent 
arrêté.            
           
Sur demande de l’exploitant, présentée deux mois avant la date d’expiration de la validité de son agrément, celui-ci 
sera renouvelé si l’établissement remplit toutes les conditions requises.                                             
             
Article 3 – L’établissement est habilité, au vu des autorisations d’enseigner fournies, et des justificatifs de propriété 
ou location des véhicules, à dispenser les formations aux catégories de permis suivantes : B – AAC.                        
           

 …/…Article 4 _ 
Le présent agrément n’est valable que pour l’exploitation d’un établissement à titre 


personnel par son titulaire, sous réserve de l’application des prescriptions de l’arrêté ministériel du 8 janvier 2001 
susvisé. 
 

Article 5 _ Pour tout changement de local d’activité ou toute reprise de ce local par un autre exploitant, une 
nouvelle demande d’agrément d’exploitation devra être présentée deux mois avant la date du changement ou de la 
reprise. 
 

Article 6 _ Pour toute transformation du local d’activité, tout changement de directeur pédagogique, tout abandon 
ou toute extension d’une formation, l’exploitant est tenu d’adresser une demande de modification du présent arrêté. 
 

Article 7 _ Le nombre de personnes susceptibles d’être admises simultanément dans l’établissement, y compris 
l’enseignant est fixé à 19 personnes. 
 

Article 8 
_ 

L’agrément peut être à tout moment suspendu ou retiré selon les conditions fixées par les articles 
12 à 14 de l’arrêté ministériel du 8 janvier 2001 susvisé. 
 

Article 9 
_ 

Le Secrétaire Général de la Préfecture du Val-de-Marne, le Directeur de l’Unité Territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l’Équipement et de l’Aménagement, le Directeur 
territorial de la sécurité de proximité du Val-de-Marne sont chargés, chacun pour ce qui le concerne, de l’exécution 
du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture. 

          
     Pour le Préfet et par délégation 

 
 

 
 
 
 

Pour le directeur de l'Unité Territoriale de 
l’Équipement et  de l'Aménagement du Val-

de-Marne  

Le chef du SESR 

  

  

 

Alain MAHUTEAU 


PREFET DU VAL DE MARNE

Direction Régionale et Interdépartementale
de l’Équipement et de l'Aménagement
Service Sécurité des Transports
Département Sécurité Éducation et Circulation Routières 

ARRETE N°DRIEA 2014-1-1661

Portant réglementation temporaire des conditions de  circulation sur la RN6 Rue de Paris dans le 
sens Province Paris  depuis le 24 place Pierre Semard jusqu’à la rue Henri Dunant, commune de 
Villeneuve Saint Georges.

LE PREFET DU VAL DE MARNE,
Chevalier de la Légion d'Honneur,
Chevalier de l’Ordre National du Mérite

Vu le code de la route ;

Vu le code de la voirie routière ;

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et L2521-2 ;

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage des 
voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ;

Vu  le décret n°71-606 du 20 juillet 1971 portant transfert  d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ;

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ;

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à l’organisation 
et à l’action des services de l’État dans les Régions et les Départements ;

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier National ;

Vu  le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité de 
Préfet du Val de Marne ;

Vu  l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes et 
autoroutes ;

Vu l’arrêté  ministériel  du  5  mars  2014  portant  nomination  du  directeur  régional  et 
interdépartemental  de  l'équipement  et  de  l'aménagement  d’Ile-de-France  M.  Gilles  LEBLANC, 
ingénieur général des ponts, des eaux et des forêts ;

Vu l’arrêté du préfet de région n°2014080-003 et 2014080-004 du 21 mars 2014 portant délégation 

1


de  signature  des  actes  administratifs  à  Monsieur  Gilles  LEBLANC,  Directeur  régional  et 
interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France ;

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne donnant 
délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et Interdépartemental de 
l’Équipement et de l’Aménagement d’Île-de-France ;

Vu la décision du directeur régional et  interdépartemental de l'équipement et de l'aménagement 
n°2014-1-424  du  18  avril  2014  portant  organisation  des  services  de  la  direction  régionale  et 
interdépartementale de l'équipement et de l'aménagement d'Ile-de-France ;

Vu la décision DRIEA n°2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur régional et 
interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France portant subdélégation de 
signature en matière administrative,

Vu l’instruction interministérielle sur la signalisation routière ;

Vu l’avis de Monsieur le Directeur des Routes d’Île-de-France et du CRICR ;

Vu l’avis de Monsieur le Directeur Territorial et de la Sécurité de Proximité du Val de Marne,

Vu l'avis du Conseil général du Val de Marne,

Vu l’avis du Maire de la Commune de Villeneuve-Saint-Georges,

CONSIDERANT que compte tenu des travaux de sous tubage et de déploiement de fibre optique, 
il  y a lieu de réglementer temporairement  la  circulation sur la  RN6 Rue de Paris  dans le sens 
Province  Paris  depuis  le 24  place  Pierre  Semard  jusqu’à  la  rue  Henri  Dunant, commune  de 
Villeneuve-Saint-Georges.

SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de 
l’Aménagement d’Ile-de- France,

A R R E T E

ARTICLE 1 

Le présent arrêté concerne les travaux de nuit de sous tubage et de déploiement de la fibre optique 
sur la commune de Villeneuve-Saint-Georges au travers d’infrastructure souterraine appartenant à 
France  Télécom  Orange  nécessitant  une  mise  en  œuvre  de  disposition  visant  à  réglementer 
provisoirement la circulation sur la RN6 Rue de Paris dans le sens province- Paris, 24 place Pierre 
Semard jusqu’à la rue Henri Dunant, commune de Villeneuve-Saint-Georges. 

Ces travaux sont prévus sur 3 nuits de 22h00 à 05h00 du matin. 
– du mardi 16 décembre au mercredi 17 décembre 2014, 
– du mercredi 17 décembre 2014 au jeudi 18 décembre 2014, 
– du jeudi 18 décembre 2014 au vendredi 19 décembre 2014. 

La circulation sera réglementée comme suit :
Le balisage se décompose en trois parties 
1eme Partie

2


Neutralisation de la voie lente dans le sens province-Paris de la RN6 entre la rue de la Marne et la 
rue Henri Dunant, commune de Villeneuve-Saint-Georges. 

2eme Partie
Neutralisation de la voie lente dans le sens Province-Paris de la RN6 entre la rue de Verdun et la 
rue de la Marne, commune de Villeneuve-Saint-Georges, 

3emePartie 
Neutralisation de la voie lente dans le sens province-Paris de la RN6 entre 24 place Pierre Semard 
et la rue de Verdun, Commune de Villeneuve-Saint-Georges. 

A l’issue des travaux, la voirie sera ramenée dans sa configuration d’origine.

ARTICLE 2
Au droit du chantier, la vitesse pendant la période des travaux est à 30 km/h.

ARTICLE 3
La signalisation temporaire doit être conforme à l’arrêté interministériel du 24 novembre 1967 
relatif  à  la  signalisation  des  routes  et  des  autoroutes,  à  l'instruction  interministérielle  sur  la 
signalisation routière  et  aux manuels  du Chef  de  chantier  (route  bidirectionnelles  ou routes  à 
chaussées séparées selon le cas).

La  fourniture,  la  pose,  l’entretien  et  la  dépose  des  dispositifs  d’exploitation,  le  fléchage  des 
déviations, les panneaux d’information et la modification de la signalisation directionnelle sur les 
réseaux concernés par les travaux, sont réalisés par l’Entreprise SOGETREL.

ARTICLE 4
Les usagers sont informés de l’état du trafic et des bouchons en temps réel, par l’activation des 
panneaux à messages variables implantés sur les autoroutes, en amont de la zone de travaux.

ARTICLE 5
Les infractions aux règles de circulation découlant du présent arrêté sont constatées et poursuivies 
conformément à la réglementation en vigueur.

ARTICLE 6
La présente décision peut faire l'objet d'un recours gracieux auprès du Préfet dans un délai de deux 
mois à compter de sa notification.

Elle  peut  également  faire  l'objet  d'un  recours  contentieux  auprès  du  tribunal  administratif 
compétent.

3


ARTICLE 7
Monsieur le Directeur de Cabinet du Préfet du Val-de-Marne,
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne, 
Monsieur le Directeur Régional et Interdépartemental de l’Équipement et de l’Aménagement d’Île-
de-France,
Monsieur le Président du Conseil Général du Val-de-Marne,
Monsieur le Maire de Villeneuve St Georges,

sont chargés, chacun en ce qui les concerne, de l’exécution du présent arrêté qui est  publié au 
recueil des actes administratifs de la Préfecture du Val-de-Marne et dont ampliation est adressée 
aux SAMU du Val-de-Marne et à Monsieur le Général Commandant de la Brigade des Sapeurs 
Pompiers de Paris.

Fait à Paris, le 16 décembre 2014

Pour le Préfet et par délégation,
L’adjoint au chef du service sécurité des transports

Chef du Département Sécurité Éducation et Circulation Routières
 

 

Jean-Philippe LANET

4


 1

                  
 

 

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 

ARRETE N°  DRIEA  IdF  2014-1-1663 
 
Réglementant provisoirement la circulation des véhicules de toutes catégories sur la RD7 
avenue de Paris, au droit du n°141, dans le sens Province vers Paris à VILLEJUIF. 
 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement de la région d’Île-de-France ; 


 2

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France;  

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 

Vu l’instruction interministérielle sur la signalisation routière ; 

Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Maire de VILLEJUIF ; 
 
Vu l’avis de Monsieur le Directeur de la régie Automne des Transports Parisiens ; 
 
CONSIDERANT la nécessité de modifier provisoirement la circulation des véhicules de 
toutes catégories sur la RD7 au droit du n°141 avenue de Paris, à Villejuif, dans le sens 
Province vers Paris afin de procéder au renforcement de la ventilation de la ligne 7 du métro, 
au niveau de l’inter station Villejuif Louis Aragon/Villejuif Paul Vaillant Couturier. 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de  
garantir la sécurité des usagers et celle du personnel chargé de l’exécution des travaux ; 
 

 SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 
et de l’Aménagement d’Île-de-France ; 

 
 

A R R E T E 
 

 
ARTICLE 1 :  
À compter du 19 décembre 2014 jusqu’au 29 mai 2015, de jour comme de nuit, la circulation 
est réglementée sur la RD7 avenue de Paris au droit du n°141 à Villejuif dans le sens Province 
-Paris. 
 Selon les prescriptions sont les suivantes : 

-Neutralisation du trottoir au droit des travaux, les piétons circulent sur la piste cyclable 
neutralisée partiellement et aménagée à cet effet ; 
 
-Neutralisation partielle de la piste cyclable au droit des travaux, les cyclistes auront pour 
obligation de cheminer pied à terre ; 
 
-Neutralisation de 4 places de stationnement de jour comme de nuit au droit du chantier pour 
l’implantation de la base vie et les livraisons ponctuelles du chantier ; 
 


 3

ARTICLE 2 :  
 
Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées 
par les travaux pour des raisons de sécurité  liées au bon déroulement de ceux-ci. 
Le non-respect de cette interdiction est assimilé à un stationnement gênant au sens de l’article 
R.417.10 IV du Code de la Route. Les véhicules laissés en stationnement sont retirés 
immédiatement de la voie publique et mis en fourrière dans des conditions prévus aux 
articlesL.325.1 et L.325.3 du Code cité ci-dessus. 
 
ARTICLE 3:   
 
En cas de circonstances imprévisibles ou en cas de non-respect des conditions énumérées ci-
dessus, les travaux peuvent être arrêtés sur simple injonction du service gestionnaire de la voie 
(Direction des Transports, de la Voirie et des Déplacements- service territorial Ouest de 
Villejuif) 100, avenue de Stalingrad à Villejuif 94800 ou des services publics. 
 
ARTICLE 4:  
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa notification.  
 

 Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif 
compétent dans le même délai. 
 
ARTICLE 5: 
 
L’ensemble des travaux  le balisage et la signalisation sont effectués par : l’entreprise 
YVROUD/ SDEL 284 rue Pierre Léon GROS 73300 SAINT-JEAN DE MAURIENNE et par 
l’entreprise SPIE TMB 14 rue des Belles Hates Za des Boutries 78700 CONFLANS STE 
HONORINE sous le contrôle du Conseil Général du Val-de-marne-Direction des Transports 
de la Voirie et des Déplacements Service Territorial OUEST- 100, avenue de Stalingrad -
94800 Villejuif. 
 
ARTICLE 6 : 
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,  
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire de Choisy-le-roi,  
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 
 
Fait à Paris, le :17 décembre 2014 

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation et 
Circulation Routières. 

 
 

Jean-Philippe LANET 


 1

                  

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 
 

ARRETE N° DRIEA IdF  2014-1-1664 
 
 
Réglementant provisoirement la circulation des véhicules de toutes catégories Quai Auguste 
Deshaies - RD152A - et quai Jean Compagnon - RD19A - entre la rue Moïse et le pont 
Nelson Mandela, à Ivry-sur-Seine. 
 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 


 2

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement de la région d’Île-de-France ; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France;  

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 

Vu l’instruction interministérielle sur la signalisation routière ; 

Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne; 
 

 Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Maire d’Ivry-sur-Seine ; 
 
CONSIDERANT la nécessité de procéder à des travaux de réhabilitation d’ouvrages 
concessionnaires et de dévoiement de réseaux dans le cadre du projet de requalification de la 
RD19 sur les RD152A et RD19A dans le sens Province-Paris entre la rue Moïse et le pont 
Nelson Mandela amont. 
 
CONSIDERANT que lesdits travaux n’ont pu être réalisés dans les délais prévus, suite à des 
problèmes techniques rencontrés par l’entreprise SPAC, il est nécessaire de prolonger l’arrêté 
N°DRIEA Idf 2014 -1432 délivré le 27 octobre 2014, à compter du 20 décembre 2014 
jusqu’au 9 janvier 2015 ; 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de  
garantir la sécurité des usagers et celle du personnel chargé de l’exécution des travaux ; 

 
 SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 

et de l’Aménagement d’Île-de-France ; 
 

 
A R R E T E  

 
 
ARTICLE 1er :  
 
L’arrêté N°DRIEA Idf 2014 -1432 délivré le 27 octobre 2014- prévoyant la réglementation de 
la circulation des véhicules de toutes catégories de jour comme de nuit sur le quai Jean 
Compagnon - RD 152A - et - RD 19A - entre la rue Moïse et le Pont Nelson Mandela à Ivry-
sur-Seine dans le sens Province-Paris, est prolongé à compter du 20 décembre 2014 jusqu’au 
9 janvier 2015. 


 3

ARTICLE 2 :  
 
Toutes les autres prescriptions de l’arrêté N° DRIEA Idf 2014 -1432 délivré le 27 octobre 
2014 restent inchangées. 

  
ARTICLE 3 : 
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,  
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire d’Ivry-sur-Seine,  
 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 
 
 
Fait à PARIS, le :17 décembre 2014  
 
 

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation 
 et Circulation Routières. 

 
 
 

Jean-Philippe LANET 
 


 1

                  

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 

ARRETE N° DRIEA IdF  2014-1-1681 
 
Réglementant provisoirement la circulation des véhicules de toutes catégories Quai Jean 
Compagnon - RD19A - entre la rue Moïse et 100 mètres en aval du pont Nelson Mandela - 
RD154 A - à Ivry-sur-Seine dans le sens Province-Paris.  
 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite, 
 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France, M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement d’Île-de-France ; 


 2

 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 
 
Vu l’instruction interministérielle sur la signalisation routière ; 
 
Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

 
Vu l'avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ; 
 

 Vu l'avis de Monsieur le Président du Conseil Général du Val-de-Marne; 
 
Vu l’avis de Monsieur le Maire d’Ivry-sur-Seine ; 
 
Vu  avis de Monsieur le directeur du Port Autonome de Paris ; 
 
CONSIDERANT la nécessité de modifier provisoirement la circulation des véhicules toutes 
catégories sur la quai Jean Compagnon RD19A entre la rue Moïse et 100 mètres en aval du 
pont Nelson Mandela - RD154A - à Ivry-sur-Seine dans sens Province-Paris, afin procéder à 
la rénovation du mur anti-crues et  à la démolition de la bretelle et de sa rampe d’accès sur le 
quai Jean Compagnon haut, dans le cadre du projet de requalification de la RD19. 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de  
garantir la sécurité des usagers et celle du personnel chargé de l’exécution des travaux ; 

 
 SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 

et de l’Aménagement d’Île-de-France ; 
 

A R R E T E  
 
ARTICLE 1er :  
 
À compter du lundi 12 janvier 2015 jusqu’au 30 avril 2015, de jour comme de nuit, la 
circulation des véhicules de toutes catégories est réglementée sur le quai Jean Compagnon - 
RD19A - entre la rue Moïse et 100 mètres en aval du Pont Nelson Mandela - RD154A - à 
Ivry-sur-Seine dans le sens Province-Paris.  
 
ARTICLE 2 :  
 
Ces travaux sont exécutés en 4 phases successives :  
 
Phase 1  et 2  :  
 
Durée des travaux : 6 semaines environ.  


 3

 
 
 
Installation de chantier côté mur anti-crues et rénovation de celui-ci ; 
Installation de chantier côté ouvrage d’art, démolition de la bretelle et rénovation de celle-ci : 
 

- Neutralisation  de la voie de droite (côté Seine) sur environ 350 mètres entre 07H30 et 
16H30. 
- Neutralisation du trottoir au droit des travaux et déviation du cheminement  piéton par la 
zone portuaire aménagée et sécurisée à cet effet. 

 
Phase 3 : 
 

Durée des travaux : 2 semaines environ ; 
 
Démolition du mur de soutènement de la rampe d’accès 

 
- Neutralisation de la voie de gauche au droit des travaux sur environ 150 mètres, de jour 

comme de nuit ; 
- Maintien d’un cheminement piéton sur le trottoir réfectionné (côté Seine). 
 
Phase 4 : 
 
Durée des travaux : jusqu’au 30 avril 2015  
 
Démolition de la passerelle 
 
Durant cette phase aucune emprise sur la chaussée n’est prévue.  
 
ARTICLE 3 :  
 
Pour l’ensemble des phases :  
 
- Maintien en permanence d’une voie de circulation de 3 mètres 50 de large pour la 

circulation générale ; 
- Les entrées et les sorties sont gérées par des hommes trafic pendant les heures de travail. ; 
- La vitesse des véhicules est limitée à 30 km/heure. 

 
ARTICLE 4: 
 
La libre circulation des transports exceptionnels est assurée. 
 
ARTICLE 5 :  
 
Les travaux sont réalisés par l’entreprise ATD Groupe EPC rue du manoir Queval 76143 Le 
Petit Quevilly et par l’entreprise VALENTIN Chemin de Villeneuve 94143 ALFORTVILLE. 
 
Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l’instruction 
ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation 
temporaire – édition du SETRA). Chaque entreprise est responsable de son balisage sous 
contrôle de la DTVD/STO 100 avenue de Stalingrad 94800 Villejuif. 
 
 
 


 4

 
ARTICLE 6:   
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels 
en charge, et sont transmises aux tribunaux compétents. Elles peuvent donner lieu à 
engagement de poursuites, conformément aux dispositions du Livre I du Code de la Route et 
notamment son livre 2. 
 
ARTICLE 7 : 
 
Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées 
par les travaux pour des raisons de sécurité liées au bon déroulement de ceux-ci. Le non- 
respect de cette interdiction est assimilé à un stationnement gênant au sens de l’article 
R417.10 IV du code de la route. 
 
Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis 
en fourrière dans les conditions prévues aux articles L.325.1 et L.325.3 du Code cité ci-
dessus.  
 
ARTICLE 8:  
 
En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-
dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la 
voie (Direction des Transports, de la Voirie et des Déplacements – Service Territorial Ouest) 
ou des Services de Police. 
 
ARTICLE 9 : 
 

 Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa notification.  

 
Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif 
compétent dans le même délai. 
 
ARTICLE 10 : 
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,  
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire d’Ivry-sur-Seine,  
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 
 
Fait à PARIS, le :22 décembre 2014 
 

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation 
 et Circulation Routières. 

 
Jean-Philippe LANET 


 1

 
 

PREFECTURE DU VAL DE MARNE
 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 
 

ARRETE  DRIEA  IdF  N°2014-1-1683 
 
 
 Réglementant provisoirement la circulation des véhicules de toutes catégories boulevard 
Maxime Gorki – RD7 - à Villejuif, au droit du pôle Aragon, dans le sens Paris vers la 
Province. 
 
 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite, 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France, M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional 
et interdépartemental de l'équipement et de l'aménagement d’Île-de-France ; 


 2

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-
France; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant 
subdélégation de signature en matière administrative ; 
 
Vu l’instruction interministérielle sur la signalisation routière ; 
 
Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Maire de VILLEJUIF; 
 
CONSIDERANT la nécessité de procéder à des travaux de reprise de voirie boulevard 
Maxime Gorki  - RD7 – à Villejuif ; 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de 
garantir  la sécurité des usagers et celle du personnel chargé de l’exécution des travaux ; 
 
SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Équipement 
et de l’Aménagement d’Île-de-France ; 
 

 
A R R E T E  

 
 
ARTICLE 1er :  
 
A compter du 5 janvier 2015 jusqu’au 16 janvier 2015, de jour comme de nuit, la circulation 
est réglementée sur le boulevard Maxime Gorki – RD7 – à Villejuif, dans le sens Paris vers la 
Province entre l’avenue Louis Aragon et l’entrée de la gare RATP. 

- Neutralisation de la voie de circulation de droite dans le sens Paris Province ; 
- Maintien d’une voie de circulation de 3 mètres pour la circulation générale ; 
- Neutralisation partielle du trottoir avec maintien du cheminement piéton ; 
- Maintien de la traversée piétonne ; 
- Les accès au chantier seront gérés par homme trafic ; 
- L’accès des différentes lignes RATP à la gare routière «pôle Aragon» est à 

conservé. 
 
ARTICLE 2 :  
 
Pendant toute la durée des travaux, la vitesse des véhicules est limitée à 30 km/heure.  
 
 


 3

ARTICLE 3 :  
 
La libre circulation des transports exceptionnels dans les deux sens de circulation est assurée. 
 
ARTICLE 4 :  
 
Les travaux sont exécutés par les paveurs de Montrouge, 25 rue de Verdun 94816 Villejuif 
Cedex  sous le contrôle du Conseil Général du Val de Marne - Direction des Transports de la 
Voirie et des Déplacements– secteur Villejuif - 100, avenue de Stalingrad 94800 Villejuif. 
Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l’instruction 
ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation 
temporaire – édition du SETRA).  
 
ARTICLE 5 :  
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels 
en charge, et sont transmises aux tribunaux compétents. Elles peuvent donner lieu à 
engagement de poursuites, conformément aux dispositions du Livre I du Code de la Route et 
notamment son livre 2. 
 
ARTICLE 7 :  
 
En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-
dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la 
voie (Direction des Transports, de la Voirie et des Déplacements – Service Territorial Ouest 
de Villejuif) ou des Services de Police. 
 
ARTICLE 8 :     
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa publication. Il peut également faire l'objet d'un recours contentieux auprès du tribunal 
administratif compétent dans le même délai. 
 
ARTICLE 9 :    
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,  
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire de Villejuif,  
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à 
Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU 
du Val-de-Marne. 
 
Fait à Paris, le :22 décembre 2014  

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation, 
et Circulation Routières. 

 
 

Jean-Philippe LANET 


 1

  

PREFECTURE DU VAL DE MARNE 
 

Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 
 

A R R E T E  DRIEA  IdF N°2014-1-1689 
 
 
Réglementant provisoirement la circulation des véhicules de toutes catégories sur la RD7 
avenue de Fontainebleau, entre la rue Edmond Michelet et la rue Delescluze, dans le sens 
Province-Paris, commune du Kremlin-Bicêtre 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Ile-de-France M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts ; 


 2

Vu l’arrêté du préfet de région n°2014080-003 et 2014080-004 du 21 mars 2014 portant 
délégation de signature des actes administratifs à Monsieur Gilles LEBLANC, Directeur 
régional et interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France ; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Ile-de-
France ; 

Vu la décision DRIEA n°2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France portant 
subdélégation de signature en matière administrative, 
 
Vu l’instruction interministérielle sur la signalisation routière ; 

Vu l'avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val de Marne ; 
 

 Vu l’avis de Monsieur le Président du Conseil Général du Val de Marne ;  
 

Vu l’avis de Monsieur le Directeur de la RATP 
 
Vu l’avis de Monsieur le Maire du Kremlin-Bicêtre 

  
CONSIDERANT la nécessité de fermer la voie de bus sur la RD7, section comprise entre la 
rue Edmond Michelet et la rue Delescluze, dans le sens Province-Paris au Kremlin-Bicêtre, 
afin de permettre le stationnement de deux camions de type « semi-remorque », dans le cadre 
du démontage de la patinoire installée sur la place Jean Baptiste Clément. 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de 
garantir la sécurité des usagers et celle du personnel chargé de l’exécution des travaux. 

 
 SUR la proposition de Monsieur le Directeur de la Direction Régionale et Interdépartementale 

de l’Équipement et de l’Aménagement d’Île-de-France ; 
 
 

A R R E T E  : 
 
 

 
 
ARTICLE 1er :  
 
Le mardi 6 janvier 2015 de 10heures à 15 heures la voie de bus sera fermée sur la RD7,  
section comprise entre la rue Edmond Michelet et la rue Delescluze, dans le sens 
Province-Paris au Kremlin-Bicêtre, afin de permettre le stationnement de deux camions de 
type « semi- remorque »,dans le cadre du démontage de la patinoire installée sur la place Jean 
Baptiste Clément.  
. 
 
 
 


 3

ARTICLE 2 :  
 
-La voie de bus sera fermée à la circulation des bus et des cyclistes ; 
 
-La circulation des bus et des cyclistes sera basculée dans les voies de circulation générale ; 
 
-Les arrêts de bus seront déplacés le long de la voie de circulation par la RATP ; 
 
 -Le temps du chargement des véhicules, le trottoir sera neutralisé entre la voie de bus et la 
place Jean Baptiste Clément et le cheminement piéton sera géré par des hommes trafic.  
 

 
ARTICLE 3 : 
  
Les travaux de démontage de la patinoire sont exécutés par la Société JUBOME Créations 
artistiques représenté par Monsieur Benoit COUSIN 110 boulevard Guy Choutaud 49300 
CHOLET sous le contrôle du Conseil Général du Val de Marne - Direction des Transports de 
la Voirie et des Déplacements  – secteur Villejuif - 100, avenue de Stalingrad 94800 Villejuif. 
Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l’instruction 
ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation 
temporaire – édition du SETRA).  
 
ARTICLE 4 :  
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels 
en charge, et sont transmises aux tribunaux compétents. Elles peuvent donner lieu à 
engagement de poursuites, conformément aux dispositions du Livre I du Code de la Route et 
notamment son livre 2. 
 
ARTICLE 5:   
 
Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées 
par les travaux pour des raisons de sécurité liées au bon déroulement de ceux-ci. Le non- 
respect de cette interdiction est assimilé à un stationnement gênant au sens de l’article 
R417.10 IV du code de la route. Les véhicules laissés en stationnement sont retirés 
immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles 
L.325.1 et L.325.3 du Code cité ci-dessus.  
 
ARTICLE 6 :  
 
En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-
dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la 
voie (Direction des Transports, de la Voirie et des Déplacements – Service Territorial Ouest 
de Villejuif) ou des Services de Police. 
 
ARTICLE 7:     
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter 
de sa publication. Il peut également faire l'objet d'un recours contentieux auprès du tribunal 
administratif compétent dans le même délai. 
 
 
 
 


 4

ARTICLE 8 :    
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Ile-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val de Marne,  
Monsieur le Président du Conseil Général du Val de Marne, 
Monsieur le Maire du Kremlin-Bicêtre, 
Monsieur le Directeur de la RATP, 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui sera publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie sera adressée 
à Monsieur le Général Commandant de la Brigade des Sapeurs-Pompiers de Paris et au 
SAMU du Val de Marne.  
 
 
 
 
 
Fait à Paris, le 24 décembre 2014  
 
 
 
 Pour le Préfet et par délégation, 
 L’adjoint au chef du service sécurité des transports 
 Chef du Département Sécurité Éducation et Circulation Routières 
 
 
 
 
 
 
 
 
 Jean-Philippe LANET 
 
  


 1

 

 

PREFET DU VAL DE MARNE 
 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 
 

ARRETE N° DRIEA IdF 2014-1-1690 
 
 Réglementant provisoirement sur le boulevard Paul Vaillant Couturier la circulation des 
véhicules de toutes catégories RD19, RD19A et RD19B au droit de l’ilot central délimité par 
le quai Marcel Boyer (RD19), le boulevard Paul Vaillant Couturier (RD19B), le quai Jean 
Compagnon(RD19A) et la rue Jules Vanzuppe à Ivry-sur-Seine. 
 
LE PREFET DU VAL DE MARNE, 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite 
 
Vu le Code de la Route ; 

Vu le Code de la Voirie Routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et 
L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage 
des voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier 
National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité 
de Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes 
et autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Ile-de-France M. Gilles 
LEBLANC, ingénieur général des ponts, des eaux et des forêts ; 


 2

Vu l’arrêté du préfet de région n°2014080-003 et 2014080-004 du 21 mars 2014 portant 
délégation de signature des actes administratifs à Monsieur Gilles LEBLANC, Directeur 
régional et interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France ; 

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne 
donnant délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et 
Interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de 
l'aménagement n°2014-1-424 du 18 avril 2014 portant organisation des services de la 
direction régionale et interdépartementale de l'équipement et de l'aménagement d'Ile-de-
France ; 

Vu la décision DRIEA n°2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur 
régional et interdépartemental de l’Equipement et de l’Aménagement d’Ile-de-France portant 
subdélégation de signature en matière administrative, 
 
Vu l’instruction interministérielle sur la signalisation routière ; 

VU l'avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val de Marne ; 
 

 VU l'avis de Monsieur le Président du Conseil Général du Val de Marne; 
 

Vu l’avis de Monsieur le Directeur de la RATP 
 
VU l’avis de Monsieur le Maire d’Ivry-sur-Seine ; 

 
 CONSIDERANT la nécessité de procéder à la remise en état des puits de l’ensemble du 
réseau du SIAAP sur la RD19 au niveau de l’Îlot central situé au carrefour du quai Jean 
Compagnon et de la rue Vanzuppe à Ivry-sur-Seine, dans le cadre de la requalification de la 
RD19 
 
CONSIDERANT la nécessité d’apporter des mesures de restriction de la circulation afin de 
garantir la sécurité des usagers et celle du personnel chargé de l’exécution des travaux ; 

  
 SUR la proposition de Monsieur le Directeur Régional et Interdépartemental de l’Equipement 

et de l’Aménagement d’Ile de France ; 
 
 
 
 
 

A R R E T E : 
 
 
ARTICLE 1er :  
 
 À compter du 5 janvier 2015 et jusqu’au vendredi 27 février 2015 inclus, de jour comme 
de nuit, la circulation des véhicules de toutes catégories est réglementée provisoirement 
pour des travaux de curage et de remise aux normes d’un puits d’assainissement situé 
sur l’îlot central entre le quai Jean Compagnon, le boulevard Paul Vaillant Couturier et 
la rue Jules Vanzuppe.  
 
 
 


 3

ARTICLE 2 : 
 
Phase de jour : (Phases 1-3 et 5) 
 
- Neutralisation de la voie de tourne à gauche sur le quai Jean Compagnon au droit de l’îlot 
central de 9h30 à 16h30 dans le sens Province-Paris en maintenant le mouvement de tourne à 
gauche. 
 
- Maintien de deux voies de circulation dans le sens-Province-Paris 
 
Phase de nuit : (Phases 2 et 4)  
 
Quatre nuits seront nécessaires pour effectuer la pose et la dépose de la grue. 
 
Pour ces opérations, la voie de tourne à gauche et la voie de gauche seront neutralisées en 
laissant une voie de circulation de 3m en direction de Paris, de 22heures à 5 heures. 
 
ARTICLE 3 :  
 
Pendant toute la durée des travaux : 
 
- Le passage piéton existant en amont de la rue Jules Vanzuppe sur la RD19B (boulevard P. 
Vaillant-Couturier) sera neutralisé et les piétons emprunteront le passage situé en aval dans le 
sens Paris/Province 
 
- Les entrées et les sorties du chantier seront gérées par des hommes trafic 
 
- la vitesse des véhicules sera limitée à 30 km/heure sur le quai Jean compagnon 30 mètres en 
amont de la rue Jules Vanzuppe et au droit de l’ilot central et rue Jules Vanzuppe dans sa 
portion comprise entre le boulevard P. Vaillant-Couturier et le quai Jean Compagnon.  
 
ARTICLE 4 :  
 
La libre circulation des transports exceptionnels dans les deux sens de circulation est assurée. 
 
ARTICLE 5 :  
 
Les travaux sont exécutés par l’entreprise SIAAP 2 rue jules César 75589 Paris et par 
l’entreprise SUEZ SITA rue Albert Garry 94450 LIMEIL-BREVANNES, sous le contrôle du 
Conseil Général du Val de Marne - Direction des Transports de la Voirie et des Déplacements  
– secteur Villejuif - 100, avenue de Stalingrad 94800 Villejuif. 
Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l’instruction 
ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation 
temporaire – édition du SETRA).  
 
ARTICLE 6 :    
 
Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels 
en charge, et sont transmises aux tribunaux compétents. Elles peuvent donner lieu à 
engagement de poursuites, conformément aux dispositions du Livre I du Code de la Route et 
notamment son livre 2. 
 
 
 


 4

ARTICLE 7:   
 
Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées 
par les travaux pour des raisons de sécurité liées au bon déroulement de ceux-ci. Le non- 
respect de cette interdiction est assimilé à un stationnement gênant au sens de l’article 
R417.10 IV du code de la route. Les véhicules laissés en stationnement sont retirés 
immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles 
L.325.1 et L.325.3 du Code cité ci-dessus.  
 
ARTICLE 8 :  
 
En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-
dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la 
voie (Direction des Transports, de la Voirie et des Déplacements – Service Territorial Ouest 
de Villejuif) ou des Services de Police. 
 
ARTICLE 9 :    
 

 Le présent arrêté peut  faire l’objet  d’un recours devant le Tribunal administratif  compétent 
dans un délai de deux mois à compter de  sa notification. 
 
ARTICLE 10:    
 
Monsieur le Directeur Régional et Interdépartemental de l'Équipement et de l’Aménagement 
d’Île-de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val de Marne,  
Monsieur le Président du Conseil Général du Val de Marne, 
Monsieur le Maire d’Ivry-sur-Seine,  
Monsieur le Directeur de la RATP,  
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui sera publié au 
recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie sera adressée 
à Monsieur le Général Commandant de la Brigade des Sapeurs-Pompiers de Paris  
 
Fait à Paris, le 24 décembre 2014 
 
  
 Pour le Préfet et par délégation, 
 L’adjoint au chef du service sécurité des transports 
 Chef du Département Sécurité Éducation et Circulation Routières 
 
 
 
 
 
 
 
 
 Jean-Philippe LANET 
   


 1

 
PREFET DU VAL DE MARNE 

 
Direction Régionale et Interdépartementale 
De l’Équipement et de l’Aménagement 
Service Sécurité des Transports 
Département Sécurité Éducation et Circulation Routières 
 
 

 ARRETE  N°  DRIEA  IdF  2014-1-1680 
 
 
Réglementant provisoirement la circulation des piétons au droit des numéros 119-123 avenue 
Rouget de Lisle – RD5 - à Vitry-sur-Seine. 
 
 
LE PREFET DU VAL DE MARNE 
Chevalier de la Légion d'Honneur, 
Chevalier de l’Ordre National du Mérite, 
 
Vu le code de la route ; 

Vu le code de la voirie routière ; 

Vu le Code Général des Collectivités Territoriales et notamment les articles L2521-1 et L2521-2 ; 

Vu l'ordonnance générale du 1er juin 1969 du Préfet de Police de Paris réglementant l'usage des 
voies ouvertes à la circulation publique toujours en vigueur dans le Val de Marne ; 

Vu le décret n°71-606 du 20 juillet 1971 portant transfert d'attribution du Préfet de Police aux 
Préfets des Départements des Hauts de Seine, de la Seine Saint Denis et du Val de Marne ; 

Vu le décret n°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ; 

Vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à l’organisation 
et à l’action des services de l’État dans les Régions et les Départements ; 

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du Réseau Routier National ; 

Vu le décret du 17 janvier 2013 portant nomination de Monsieur Thierry LELEU en qualité de 
Préfet du Val de Marne ; 

Vu l’arrêté interministériel du 24 novembre 1967 modifié relatif à la signalisation des routes et 
autoroutes ; 

Vu l’arrêté ministériel du 5 mars 2014 portant nomination du directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France, M. Gilles LEBLANC, 
ingénieur général des ponts, des eaux et des forêts, est nommé directeur régional et 
interdépartemental de l'équipement et de l'aménagement d’Île-de-France ; 

Vu la décision du directeur régional et interdépartemental de l'équipement et de l'aménagement 
n°2014-1-424 du 18 avril 2014 portant organisation des services de la direction régionale et 
interdépartementale de l'équipement et de l'aménagement d'Île-de-France; 


 2

Vu l’arrêté préfectoral n°2014/4917 du 8 avril 2014 de Monsieur le Préfet du Val de Marne donnant 
délégation de signature à Monsieur Gilles LEBLANC, Directeur Régional et Interdépartemental de 
l’Équipement et de l’Aménagement d’Île-de-France ; 

Vu la décision DRIEA IDF 2014-1-1244 du 23 septembre 2014 de Monsieur le Directeur régional et 
interdépartemental de l’Équipement et de l’Aménagement d’Île-de-France portant subdélégation de 
signature en matière administrative ; 

 
Vu l’instruction interministérielle sur la signalisation routière ; 

Vu la circulaire fixant le calendrier des jours « hors chantiers » ; 

Vu l’avis de Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ; 
 
Vu l’avis de Monsieur le Président du Conseil Général du Val-de-Marne ; 
 
Vu l'avis favorable de la Direction des Transports, de la Voirie et des Déplacements du Conseil 
général du Val de Marne ; 
 
Vu l’avis de Monsieur le Maire de Vitry-sur-Seine ; 
 
Vu l’arrêté du Président du Conseil Général portant autorisation d’occupation du domaine public 
routier départemental par une emprise de chantier au droit des n°s 119-123, avenue Rouget de Lisle 
– RD 5 - sur le territoire de la commune de Vitry-sur-Seine ; 
 
CONSIDERANT la demande en date du 25 novembre 2014, par laquelle la société 
« GAGNERAUD CONSTRUCTION » sollicite l’autorisation d’installer et de maintenir une 
emprise de chantier protégée par une palissade sur trottoir et de dévier la circulation des piétons au 
droit des numéros 119-123 avenue Rouget de Lisle – RD 5 - à Vitry-sur-Seine ; 
 
CONSIDERANT la demande en date du 26 novembre 2014, par laquelle la société 
« GAGNERAUD CONSTRUCTION » sollicite l’autorisation d’installer et de maintenir une ligne 
électrique provisoire en surplomb du trottoir entre les numéros 93 et 119-123 avenue Rouget de 
Lisle – RD 5 - à Vitry-sur-Seine ; 
 
SUR PROPOSITION de Monsieur le Directeur Régional et Interdépartemental de l’Équipement et 
de l’Aménagement d’Île-de-France ; 
 
 

 A R R E T E 
 
 
ARTICLE 1 
 
- À compter du 9 janvier 2015, et ce jusqu’au 8 juillet 2016, la circulation des piétons est 
modifiée de manière permanente au droit des numéros 119-123 avenue Rouget de Lisle – RD 5 - à 
Vitry-sur-Seine selon les prescriptions suivantes : 
 
- L’emprise de chantier installée sur le trottoir fait 6 mètres de large sur 60 mètres linéaires. Elle est 
clôturée par une palissade ancrée et n’empiète pas sur la chaussée. 
 
- Le trottoir est neutralisé au droit du chantier. La circulation des piétons doit être assurée en 
sécurité en permanence et en toutes circonstances, les piétons empruntent les passages piétons 
existants situés en amont et en aval du chantier. Un balisage adéquat indiquant cette déviation doit 
être mis en place au niveau des passages piétons concernés ainsi qu’en amont au niveau du 
carrefour de la commune de Paris. 

 
- L’accès au lieu de culte situé à proximité du chantier est maintenu en permanence. 


 3

 
- Les places de stationnement au droit des numéros 119-123 sont neutralisées le temps du chantier. 
 
- Le permissionnaire prend toutes les précautions nécessaires afin de se prémunir de la chute 
d’objets quelconques sur les usagers de la voie publique. 
 
- La signalisation réglementaire et l’affichage de l’autorisation sont à la charge du permissionnaire. 
  
- Les accès bateaux avoisinants sont libres de circulation. 
 
- La visibilité des panneaux de police et des feux tricolores doit être assurée en toutes circonstances. 
 
- Les accès au chantier sont gérés par homme trafic. 
 
- De plus, pendant la nuit du 6 au 7 janvier 2015, entre 00h00 et 04h00, afin de permettre la 
livraison de 6 plots béton, la circulation des véhicules de toutes catégories est modifiée 
provisoirement selon les prescriptions suivantes : 
 
- Le véhicule de livraison peut stationner sur la file de droite dans le sens Paris-province, sur la 
section située entre les numéros 93 et 119-123 de l’avenue Rouget de Lisle, avec balisage 
spécifique de sécurité et maintien d’une file de circulation. 
 
- Le temps des opérations de levage, la circulation des piétons est arrêtée et gérée par hommes 
trafic. 
 
- La vitesse au droit du chantier est réduite à 30 km/h. 
 
- La signalisation réglementaire et l’affichage de l’autorisation sont à la charge du permissionnaire. 
  
- Les accès bateaux avoisinants sont libres de circulation. 
 
- La visibilité des panneaux de police et des feux tricolores doit être assurée en toutes circonstances. 
 
ARTICLE 2 
 
Les travaux sont réalisés par l’entreprise GAGNERAUD CONSTRUCTION, 135 rue du Fossé 
Blanc 92230 Gennevilliers. 
Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l’instruction 
ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire 
– édition du SETRA). Chaque entreprise est responsable de son balisage sous contrôle de la 
DTVD/STO 100 avenue de Stalingrad 94800 VILLEJEUIF. 
 
ARTICLE 3 
 
Le stationnement des véhicules de toutes catégories est interdit au droit du chantier pour des raisons 
de sécurité liées au bon déroulement de celui-ci. Le non-respect de cette interdiction est assimilé à 
un stationnement gênant au sens de l’article R417.10 IV du code de la route. 
 
Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en 
fourrière dans les conditions prévues aux articles L.325.1 et L.325.3 du code cité ci-dessus. 
 
ARTICLE 4 
 
En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-dessus, 
les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la voie (Direction 
des Transports, de la Voirie et des Déplacements – Service Territorial Ouest) ou des Services de 
Police. 
 
 
 
 


 4

ARTICLE 5 
 
Le présent arrêté peut faire l'objet d'un recours gracieux dans le délai de deux mois à compter de sa 
notification. 
 
Il peut également faire l'objet d'un recours contentieux auprès du tribunal administratif compétent 
dans le même délai. 
 
ARTICLE 6 
 
Monsieur le Directeur Régional et Interdépartemental de l’Équipement et de l’Aménagement d’Île-
de-France, 
Monsieur le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne, 
Monsieur le Président du Conseil Général du Val-de-Marne, 
Monsieur le Maire de VITRY-SUR-SEINE, 
 
 
sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au recueil 
des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à Monsieur le 
Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU du Val-de-Marne. 
 
 

Fait à Paris, le : 22 décembre 2014 

 

Pour le Préfet et par délégation, 
L'adjoint au Chef du service Sécurité des Transports, 

Chef du Département Sécurité Éducation et 
Circulation Routières. 

 
 
 

Jean-Philippe LANET 


 

21 à 29 AVENUE DU GENERAL DE GAULLE- 94038 CRETEIL CEDEX - 01 49 56 60 00 www.val-de-marne.pref.gouv.fr 

 
 

PRÉFET DU VAL-DE-MARNE 
 
 

 
Direction Régionale et Interdépartementale 
de l’Équipement et de l'Aménagement  
Île-de-France  
 
Unité Territoriale du Val-de-Marne 
 
 
 

A r r ê t é  N ° 2 0 1 4 / 7 9 2 0  
 

Commune de Villejuif 
 

A c c o r d a n t  à  l a  S A S  
L e s  N o u v e a u x  C o n s t r u c t e u r s  E n t r e p r i s e  

l ’ a g r é m e n t  i n s t i t u é  p a r  l ' a r t i c l e  R . 5 1 0 - 1  d u  
c o d e  d e  l ' u r b a n i s m e  

 
 

Le Préfet du Val-de-Marne, 
Chevalier de la Légion d'Honneur, 
Chevalier de l'Ordre National du Mérite 
 
 
VU le Code de l'urbanisme et notamment ses articles L. 510-1 à  L. 510-4 et R.510-1 à R.510-

15 ; 
 
VU la convention en date du 27 décembre 2010, signée entre le Préfet du Val-de-Marne, la 

Communauté d'agglomération du Val de Bièvre, les communes d'Arcueil, Cachan, 
Fresnes, Gentilly, Le Kremlin-Bicêtre, L'Haÿ-les-Roses et Villejuif ; 

 
VU la demande d'agrément et les plans joints présentés par la SAS – Les Nouveaux 

Constructeurs Entreprise, reçue à l'Unité Territoriale du Val-de-Marne de la Direction 
Régionale et Interdépartementale de l’Équipement et de l'Aménagement (UT 94) le 
1er décembre 2014 ; 

 
CONSIDÉRANT que la demande respecte le Plan Local d'Urbanisme de Villejuif ainsi que les 

objectifs de la convention sus visée, 
 
 

A R R E T E  
 
Article 1er : L'agrément prévu par les articles susvisés du code de l'urbanisme est accordé à la 
SAS – Les Nouveaux Constructeurs Entreprise, en vue de la réalisation d’un immeuble de 
bureaux, à Villejuif, 5 rue de la Commune, ZAC Aragon, pour l’usage d’autrui, en blanc, 
opération portant sur une surface de plancher totale de18 700 m². 
 
Article 2 : La surface accordée est de 18 700 m² de surface de plancher de bureaux, 
constituant un maximum susceptible d'être réduit en application des dispositions d'urbanisme.  
 
Article 3 : Les locaux devront être utilisés uniquement en vue de l'exercice de l'activité définie à 
l'article 2. 


 

21 à 29 AVENUE DU GENERAL DE GAULLE- 94038 CRETEIL CEDEX - 01 49 56 60 00 www.val-de-marne.pref.gouv.fr 

 
 
Article 4 : La délivrance du permis de construire étant subordonnée à l'ensemble des règles 
régissant la matière, la présente décision ne préjuge pas de cette délivrance et elle ne peut être 
opposée aux objections éventuelles touchant notamment l'implantation, les volumes, la densité, 
les nuisances, qui pourraient être faites par les services chargés d'instruire la demande de 
permis de construire. Cette demande, à laquelle sera annexée une copie de la présente 
décision, devra être déposée dans le délai d'un an à compter de la date de la décision, à 
l'échéance duquel la présente décision sera caduque. 
 
Article 5 : La présente décision sera notifiée à : 
 
Monsieur Stéphane LE MÖEL 
Les Nouveaux Constructeurs 
50, Route de la Reine – CS 50040 
92773 BOULOGNE BILLANCOURT Cedex 
 
Article 6 : Le pétitionnaire qui souhaite contester cette décision peut, dans le délai de deux 
mois à compter de la notification, saisir le préfet du Val-de-Marne d'un recours gracieux ou 
adresser un recours hiérarchique auprès du ministre chargé de l'aménagement du territoire. Un 
tiers peut exercer le même recours durant le délai de deux mois suivant la publication. 
Ils peuvent également saisir, durant le même délai, le tribunal administratif compétent d'un 
recours contentieux. 
 
Article 7 : Le Secrétaire Général de la Préfecture et le Directeur de l'UT 94 de la DRIEA sont 
chargés de l'exécution du présent arrêté qui sera publié au Recueil des Actes Administratifs de 
la Préfecture du Val-de-Marne et dont une ampliation sera adressée au Directeur de l'UT 94 de 
la DRIEA. 
 
 
 

Fait à Créteil, le 24 décembre 2014 
 
 

Pour le Préfet et par délégation 
le Secrétaire Général, 

 
SIGNÉ 

 
Christian ROCK 

 


 

AVENUE DU GENERAL DE GAULLE – 94038 CRETEIL CEDEX – 01 49 56 60 00 
www.val-de-marne.pref.gouv.fr 

 
 

PRÉFET DU VAL-DE-MARNE 
 
 
 

DIRECTION RÉGIONALE ET INTERDÉPARTEMENTALE 
DE L’HÉBERGEMENT ET DU LOGEMENT 
 
UNITÉ TERRITORIALE DE L’HÉBERGEMENT ET DU LOGEMENT 
DU VAL DE MARNE 
 
Service de l’Habitat et de la Rénovation Urbaine 
Bureau des Études Locales et du Suivi des Bailleurs 
 

 
 

 
ARRÊTÉ N° 2014 /7855 

 
Portant augmentation du capital de la 

Société Anonyme d'HLM Résidences Sociales de France 

 

 
 
 
LE PRÉFET DU VAL-DE-MARNE 
Chevalier de la Légion d’Honneur, 
Chevalier de l’Ordre National du Mérite, 
 
 
 
VU le code de la construction et de l'habitation, 
 
VU l'arrêté ministériel du 18 avril 2007 portant agrément de la société anonyme d'HLM Résidences 
Sociales d'Île-de-France, dont le siège social est situé Immeuble ParySeine, 3 allée de la Seine, 94200 
IVRY-SUR-SEINE, 
 
VU l'arrêté 2008-225-1 du Préfet de la région d'Ile-de-France du 12 août 2008 portant augmentation 
du capital de la société anonyme d'HLM Résidences Sociales d'Île-de-France, 
 
VU l'arrêté 2009-210-1 du Préfet de la région d'Ile-de-France du 27 juillet 2009 portant augmentation 
du capital de la société anonyme d'HLM Résidences Sociales d'Île-de-France, 
 
VU l'arrêté 2011-1563 du Préfet du Val-de-Marne du 6 mai 2011 portant augmentation du capital de la 
société anonyme d'HLM Résidences Sociales d'Île-de-France,  
 
VU l'arrêté 2012-4121 du Préfet du Val-de-Marne du 23 novembre 2012 portant augmentation du 
capital de la société anonyme d'HLM Résidences Sociales d'Île-de-France,  
 
VU l'arrêté 2013-3489 du Préfet du Val-de-Marne du 28 novembre 2013 portant augmentation du 
capital de la société anonyme d'HLM Résidences Sociales d'Île-de-France,  


 

AVENUE DU GENERAL DE GAULLE – 94038 CRETEIL CEDEX – 01 49 56 60 00 
www.val-de-marne.pref.gouv.fr 

VU le procès verbal de l'assemblée générale mixte du 23 juin 2014 de la société anonyme d'HLM 
Résidences Sociales de France, statuant aux conditions de quorum et de majorité requises, qui décide : 

 de déléguer au conseil d’administration pour une durée maximum de vingt-six mois sa 
compétence à effet de décider d'augmenter le capital social par apport en numéraire en une ou 
plusieurs fois par l’émission d’actions ordinaires de la société,  

 de modifier en conséquence les statuts à l'article 6, « composition et modification du capital 
social ». 

 
VU l’extrait du procès verbal du conseil d’administration du 23 juin 2014 de la société anonyme 
d'HLM Résidences Sociales de France, statuant aux conditions de quorum et de majorité requises, 
portant sur une augmentation de capital de 6 459 300 euros, en application de la délégation de 
compétence donnée par l’assemblée générale mixte du 23 juin 2014, 
 

 
ARRÊTE 

 
ARTICLE 1 
Est approuvée, au titre de la législation sur les habitations à loyer modéré, l'augmentation du capital, 
mentionnée au procès verbal du conseil d’administration de la société anonyme d'HLM Résidences 
Sociales de France du 23 juin 2014, en application de la délégation de compétence donnée par 
l’assemblée générale mixte du 23 juin 2014, pièces annexées au présent arrêté, de 6 459 300 d'euros 
pour le porter de 30 113 590 euros à 36 572 890 euros, par l'émission au pair de 645 930 actions 
nouvelles de 10 euros chacune.  
 
ARTICLE 2 
L’article 6 des statuts est ainsi modifié : « le capital social est fixé à 36 572 890 euros. Le capital 
social de la société est composé de 3 657 289 actions nominatives de 10 euros chacune, entièrement 
libérées ». Le reste de l’article demeure inchangé.  
 
ARTICLE 3 
Le secrétaire général de la préfecture du Val-de-Marne et la directrice de l'unité territoriale du Val-de-
Marne de la Direction Régionale et Interdépartementale de l'Hébergement et du Logement en Île-de-
France sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs 
de la préfecture du Val-de-Marne, accessible sur le site internet de la préfecture du Val-de-Marne. 
 
 
À Créteil, le 18/12/2014 
 
                                                                                                              Pour le Préfet et par délégation 

le Secrétaire Général 
 

                                                                                                                        Christian ROCK 
 
 
 
 
Délais et voies de recours : 
Conformément à l’article R.421-1 du code de justice administrative, la présente décision peut faire l’objet d’un recours contentieux, dans le 
délai de deux mois à compter de sa notification, devant le tribunal administratif de Melun. Elle peut également faire l’objet d’un recours 
gracieux auprès de Monsieur le Préfet du Val de Marne. Cette démarche interrompt le délai de recours contentieux, ce dernier devant être 
introduit dans le délai de deux mois suivant une décision implicite ou explicite de l’autorité compétente (le silence de l’administration 
pendant un délai de deux mois  valant décision implicite de rejet). 


 
SECRETARIAT GENERAL 

DE LA ZONE DE DEFENSE ET DE SECURITE 
DEPARTEMENT DEFENSE SECURITE  

 
  

ARRETE N°2014-01020 
 

portant habilitation de l’Institut de la gestion publique et du développement économique (IGPDE)  
du ministère des finances et des comptes publics et du ministère de l’économie ,de l’industrie et du numérique 

pour les formations aux premiers secours. 
 

LE PREFET DE POLICE, 

- Vu le code général des collectivités territoriales notamment l’article L2512-17 ; 
- Vu la loi n°2004-811 du 13 août 2004 de modernisation de la sécurité civile, notamment ses articles 3 à 40 ; 
- Vu le décret n°91-834 du 30 août 1991 modifié relatif à la formation aux premiers secours ; 
- Vu le décret n°92-514 du 12 juin 1992 modifié relatif à la formation de moniteur des premiers secours ; 
- Vu le décret n°97-48 du 20 janvier 1997 portant diverses mesures relatives au secourisme ; 
- Vu le décret 2006-41 du 11 janvier 2006 relatif à la sensibilisation à la prévention des risques, aux missions des 

services de secours, à la formation aux premiers secours et à l’enseignement des règles générales de sécurité ; 
- Vu l'arrêté du 8 juillet 1992 modifié relatif aux conditions d'habilitation ou d'agrément pour les formations aux 
premiers secours ; 
- Vu l'arrêté du 24 mai 2000 portant organisation de la formation continue dans le domaine des premiers secours ;  
- Vu l’arrêté du 24 juillet 2007 modifié fixant le référentiel national de compétences de sécurité civile relatif à 

l’unité d’enseignement « prévention et secours civiques de niveau 1 » (PSC 1) ; 
- Vu l’arrêté du 24 juillet 2007 modifié fixant le référentiel national de compétences de sécurité civile relatif à 

l’unité d’enseignement « prévention et secours civiques de niveau 1 » (PSC 1) ; 
- Vu l’arrêté du 8 août 2012 fixant le référentiel national de compétences de sécurité civile relatif à l’unité 

d’enseignement « pédagogie initiale et commune de formateur » ; 
- Vu l’arrêté du 4 septembre 2012 modifié fixant le référentiel national de compétences de sécurité civile relatif à 

l’unité d’enseignement « pédagogie appliquée à l’emploi de formateur en prévention et secours civiques » ; 
- Vu la décision d’agrément du ministère de l’intérieur n° PSC 1-1407P85  le 31 juillet 2014 ; 
- Vu la demande du 10 février 2014 présentée par la directrice des études de l’Institut de la gestion publique et du 

développement économique ; 
- Sur proposition du préfet, secrétaire général de la zone de défense et de sécurité de Paris, 
 

A R R E T E 

 
Article 1er : L’Institut de la gestion publique et du développement économique (IGPDE), du ministère de, des 
finances et des comptes publics et du ministère de l’économie, de l’industrie et de numérique est habilité pour les 
formations aux premiers secours, uniquement dans les départements de Paris et du Val de Marne. 
 
Article 2 : Cet agrément porte sur la formation suivante : 

- prévention et secours civiques de niveau 1 (PSC 1) 
…/… 

 

REPUBLIQUE FRANÇAISE 
Liberté Egalité Fraternité 

9, boulevard du Palais – 75195 PARIS CEDEX 04 – Tél. : 01 53 71 53 71 ou 01 53 73 53 73 
Serveur vocal : 08 91 01 22 22 ( 0,225 € la minute ) 

3611 PREFECTURE DE POLICE (gratuit les trois premières minutes puis 0,112 € par tranche de deux minutes) 
http://www.prefecture-police-paris.interieur.gouv.fr – mèl : cabcom.prefecturepoliceparis@interieur.gouv.f 


- 2 - 
 

Article 3 : Le présent arrêté est délivré pour une période de deux ans et peut être renouvelé sous réserve 
du respect des conditions fixées par l’arrêté du 8 juillet 1992 susvisé et du déroulement effectif des sessions 
de formations. 

La demande de renouvellement devra intervenir au moins un mois avant son terme, soit le  
9 décembre  2016. 

 
Article 4 :  Le présent arrêté reste lié à la validité de la décision d’agrément n° PSC 1404 A28 délivrée à 
l’Institut de la gestion publique et du développement économique (IGPDE). Ce dernier deviendrait, en cas de 
suspension ou de non renouvellement de celle-ci, immédiatement caduc. 

 
Article 5 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de la région 
d’Ile de France, préfecture de Paris, de la préfecture de police et de la préfecture du Val de Marne. 
 
 

 PARIS, le 12 décembre 2014 
  

  POUR LE PREFET DE POLICE 
 Pour le préfet, secrétaire général 
  de la zone de défense et de sécurité, 
                                                                                            L’attaché principal d’administration de l’Etat, 

                                                                                                Chef du bureau sécurité civile 
 
 
 
                                                 Signé : Fabrice DUMAS 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
2014-01020 


1/6 

  
CABINET DU PREFET 

 Arrêté n°  2014-01027 
accordant délégation de la signature préfectorale  
au sein de la direction des ressources humaines 

  

Le préfet de police,  

Vu le code des communes, notamment son article L. 444-3 ; 

Vu le décret n° 2002-916 du 30 mai 2002 modifié relatif aux secrétariats généraux pour 
l’administration de la police ; 

Vu le décret n° 2003-737 du 1er août 2003 portant création d’un secrétariat général pour 
l’administration à la préfecture de police ; 

Vu le décret n° 2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à 
l’organisation et à l’action des services de l’État dans les régions et départements et notamment son 
article 77 ; 

Vu le décret n° 2013-951 du 23 octobre 2013 relatif à la modernisation de l'administration de la 
police nationale et aux systèmes d'information et de communication dans la zone de défense et de 
sécurité de Paris ; 

Vu l’instruction SG/DRH/SDP/BFPP/MG N° 2009-091220 du ministre de l’intérieur, de 
l’outre-mer et des collectivités territoriales du 8 décembre 2009 relative au transfert dans les 
secrétariats généraux pour l’administration de la police de la rémunération des personnels civils de 
la direction générale de la gendarmerie nationale affectés dans les services déconcentrés de la 
gendarmerie nationale depuis le 1er janvier 2009 ; 

Vu le décret du 31 mai 2012 par lequel M. Bernard BOUCAULT, préfet (hors classe) détaché en 
qualité de directeur de l’École nationale d’administration, est nommé préfet de police de Paris (hors 
classe) ; 

Vu le décret du 20 juin 2013 par lequel M. Bernard BOUCAULT, préfet de police de Paris (hors 
classe) est maintenu dans ses fonctions ; 

Vu le décret du 2 décembre 2014 par lequel M. David CLAVIERE, administrateur civil hors 
classe, est nommé directeur des ressources humaines au secrétariat général pour l’administration de 
la préfecture de police ; 

Vu le décret du 4 septembre 2014 par lequel M. Jean-Louis WIART, contrôleur général des 
services actifs de la police nationale est nommé inspecteur général des services actifs de la police 
nationale ; 

Vu l’arrêté ministériel du 24 décembre 2010 par lequel M. Jean-Louis WIART, commissaire 
divisionnaire de la police nationale, est affecté en qualité de directeur adjoint des ressources 
humaines ;  

Vu l'arrêté préfectoral modifié du 26 décembre 2013 relatif aux missions et à l’organisation de 
la direction des ressources humaines ;  

 

 RÉPUBLIQUE FRANÇAISE 

Liberté Egalité Fraternité 


2/6 

 
Vu l’arrêté n° 2013-01285 du 26 décembre 2013 relatif aux missions et à l’organisation du 

service de la médecine statutaire et de contrôle ;  

Sur proposition du préfet, directeur du cabinet et du préfet, secrétaire général pour 
l'administration de la préfecture de police,  

Arrête :  

Article 1er 

Délégation est donnée à M. David CLAVIERE, directeur des ressources humaines, directement 
placé sous l’autorité du préfet, secrétaire général pour l'administration de la préfecture de police, à 
l’effet de signer, au nom du préfet de police et dans la limite de ses attributions, tous actes, arrêtés, 
décisions et pièces comptables, à l’exception de ceux relatifs : 

- à la gestion des personnels appartenant à des corps recrutés par la voie de l’École nationale 
d’administration et de l’École Polytechnique ; 

- à la nomination du directeur et du sous-directeur du laboratoire central, du directeur de 
l’institut médico-légal, de l’architecte de sécurité en chef, du médecin-chef du service de la 
médecine statutaire et de contrôle, du médecin-chef de l’infirmerie psychiatrique ; 

- à la notation et l’évaluation des personnels qui n’appartiennent pas aux services de gestion 
administrative et financière placés sous son autorité directe ; 

- aux propositions de sanction adressées à l’administration centrale et aux décisions de  
sanctions ;  

En outre, délégation est également donnée à M. David CLAVIERE pour  l’ordonnancement de 
la paye des agents administratifs et techniques du ministère de l’intérieur affectés dans les unités du 
commandement de la région de gendarmerie d'Ile-de-France situées dans le ressort du secrétariat 
général pour l’administration de la police de la zone de défense et de sécurité de Paris. 

Article 2  

En cas d’absence ou d'empêchement de M. David CLAVIERE, la délégation qui lui est 
consentie est exercée par M. Jean-Louis WIART, inspecteur général des services actifs de la police 
nationale, directeur adjoint des ressources humaines. 

 

Article 3  

En cas d’absence ou d’empêchement de M. David CLAVIERE et de M. Jean-Louis WIART, la 
délégation qui leur est respectivement consentie aux articles 1 et 2 est exercée, dans la limite de 
leurs attributions respectives, par :  

- M. Bertrand LE FEBVRE de SAINT-GERMAIN, administrateur général, sous-directeur des 
personnels ; 

- M. Rémy-Charles MARION, administrateur civil hors classe, sous-directeur de l’action 
sociale ; 

- M. Yves NICOLLE, commissaire divisionnaire de la police nationale, sous-directeur de la 
formation ; 

- M. Dominique BROCHARD, conseiller d’administration de l’intérieur et de l’outre-mer, chef 
du service de la modernisation et de la performance. 

 

 

 


3/6 

Article 4 

En cas d’absence ou d’empêchement de M. David CLAVIERE et de M. Jean-Louis WIART, la 
délégation qui leur est consentie est exercée, dans la limite de leurs attributions respectives, par M. 
Claude DUFOUR, médecin chef, chef du service de la médecine statutaire et de contrôle, et, en cas 
d’absence ou d’empêchement, par M. Laurent SUIRE et M. François BUSNEL médecins chefs 
adjoints, directement placés sous l’autorité de M. Claude DUFOUR.  

Article 5 

En cas d’absence ou d’empêchement de M. Bertrand LE FEBVRE de SAINT-GERMAIN, la 
délégation qui lui est consentie est exercée, dans la limite de leurs attributions respectives, par : 

- Mme Cécile-Marie LENGLET, sous-préfète hors classe, détachée dans le corps des 
administrateurs civils, chef du service de gestion des personnels de la police nationale et, en cas 
d’absence ou d’empêchement, par Mme Laurence CARVAL, conseillère d’administration de 
l’intérieur et de l’outre-mer, adjointe au chef du service ; 

- M. Franck CHAULET, administrateur civil hors classe, chef du service de gestion des 
personnels administratifs, techniques, scientifiques et spécialisés et en cas d’absence ou 
d’empêchement, par M. Karim KERZAZI, conseiller d’administration de l’intérieur et de l’outre-
mer, adjoint au chef du service ; 

- Mme Marion JOFFRE, attachée principale d’administration de l’Etat, chef du bureau du 
recrutement. 

Article 6 

En cas d'absence ou d’empêchement de M. Rémy-Charles MARION, la délégation qui lui est 
consentie est exercée, dans la limite de ses attributions par M. Jean-Yves HAZOUMÉ, 
administrateur civil hors classe, adjoint au sous-directeur de l’action sociale et chef du service des 
institutions sociales paritaires. 

Article 7 

En cas d’absence ou d’empêchement de M. Yves NICOLLE, sous-directeur de la formation, la 
délégation qui lui est consentie est exercée, dans la limite de ses attributions par  
Mme Rachel COSTARD, commissaire divisionnaire de la police nationale, adjointe au sous-
directeur de la formation. 

Article 8 

En cas d’absence ou d’empêchement de M. Dominique BROCHARD, la délégation qui lui est 
consentie est exercée, dans la limite de ses attributions, par M. Emmanuel SERPINET, attaché 
d’administration de l’État, adjoint au chef du service de la modernisation et de la performance.  

Article 9 

En cas d’absence ou d’empêchement de Mme Cécile-Marie LENGLET et de Mme Laurence 
CARVAL, la délégation qui leur est consentie est exercée, dans la limite de leurs attributions 
respectives, par :  

- M. Vincent TERZI, capitaine de police, chef du bureau de la gestion des carrières des 
commissaires et officiers de police ;   

- Mme Sophie MIEGEVILLE, attachée principale d’administration de l’État, chef du bureau de 
la gestion des carrières des gradés, gardiens de la paix et adjoints de sécurité et, en cas d’absence ou 
d’empêchement, dans la limite de leurs attributions respectives, par Mme Noria SOUAB et Mme 
Fatiha NECHAT, attachées d’administration de l’État, adjointes au chef du bureau ; 

En cas d’absence ou d’empêchement de Mme Fatiha NECHAT, la délégation qui lui est consentie 
au présent article est exercée, dans la limite de ses attributions respectives, par Mme Corinne 


4/6 

PARMENTIER, secrétaire administratif de classe normale de l’intérieur et de l’outre-mer ; 

- M. Charles KUBIE, attaché principal d'administration de l'Etat, chef du bureau du dialogue 
social, des affaires disciplinaires et médicales et, en cas d'absence ou d'empêchement, dans la limite 
de leurs attributions respectives, par Mme Sylvie HÉNAFF, Mme Martine ROUZIERE-LISTMAN, 
Mme Véronique POIROT, attachées d’administration de l’État, adjointes au chef du bureau du 
dialogue social, des affaires disciplinaires et médicales ; 

- Mme Bernadette GLATIGNY, attachée principale d’administration de l’État, chef du bureau 
des rémunérations et des pensions, et, en cas d’absence ou d’empêchement, dans la limite de leurs 
attributions respectives, par Mme Audrey CAVALIER, Mme Michèle LE BLAN, et Mme Claire 
PIETRI, attachées d’administration de l’État, adjointes au chef du bureau ; 

En cas d’absence ou d’empêchement de Mme Michèle LE BLAN, la délégation qui lui est consentie 
est exercée, dans la limite de ses attributions respectives, par Mme Geneviève KUBIAK, secrétaire 
administratif de classe exceptionnelle de l’intérieur et de l’outre-mer ; 

En cas d’absence ou d’empêchement de Mme Claire PIETRI, la délégation qui lui est consentie est 
exercée, dans la limite de leurs attributions respectives, par Mme Francine LACHAT, attachée 
d’administration de l’État, M. Philippe BABIN de LIGNAC, secrétaire administratif de classe 
supérieure de l’intérieur et de l’outre-mer, Mme Jenny DENIS, secrétaire administratif de classe 
normale de l’intérieur et de l’outre-mer, Mme Marie-Édith RAFFIN secrétaire administratif de 
classe supérieure de l’intérieur et de l’outre-mer. 

Article 10 

En cas d’absence ou d’empêchement de M. Franck CHAULET et de M. Karim KERZAZI, chef du 
bureau du dialogue social et des affaires statutaires et indemnitaires, la délégation qui leur est 
consentie est exercée, dans la limite de leurs attributions respectives, par : 

- Mme Marie-France BOUSCAILLOU, attachée principale d’administration de l’État, chef du 
bureau de la gestion des carrières des personnels administratifs, des contractuels et des auxiliaires 
de bureau et, en cas d’absence ou d’empêchement, par Mme Fatiha NECHAT, et M. Arnaud 
BOCHENEK, attachés d’administration de l’État, adjoints au chef du bureau et, pour signer les 
états de service, par Mme Maria DA SILVA,  secrétaire administratif de classe exceptionnelle ; 

- Mme Joëlle LE JOUAN, attachée principale d’administration de l’État, chef du bureau de la 
gestion des carrières des personnels techniques scientifiques, spécialisés et des agents de 
surveillance de Paris et, en cas d’absence ou d’empêchement, dans la limite de leurs attributions 
respectives, par Mme Fatiha NECHAT, attachée d’administration de l’État, Mme Martine 
ROUZIERE-LISTMAN, attachée d’administration de l’État, et Mme Marie-Christine SOUBRAT, 
secrétaire administratif de classe normale, pour signer les états de service, et, pour les états de 
service, par M. Jonathan PHILIBERT, secrétaire administratif de classe normale ; 

-  M. Anthmane ABOUBACAR, attaché principal d’administration de l’État, chef du bureau des 
rémunérations et des pensions et, en cas d’absence ou d’empêchement, dans la limite de leurs 
attributions respectives, par Mme Françoise DOLÉAC, secrétaire administratif de classe 
exceptionnelle, M. Dimitri WIELICZKO, secrétaire administratif de classe exceptionnelle, Mme 
Émilie AYET, secrétaire administratif de classe normale, et Mme Muriel PIGAULT, secrétaire 
administratif de classe exceptionnelle, pour signer les états de paiement, les demandes 
d'ordonnancement, les annulations (arrêts de solde) et les demandes de virement de crédits relatifs à 
la paye des personnels de la préfecture de police rémunérés sur le budget spécial ; 

- M. Francis GARCIA, attaché d’administration de l’État, adjoint au chef du bureau du dialogue 
social et des affaires statutaires et indemnitaires. 

 

 


5/6 

Article 11 

En cas d’absence de Mme Marion JOFFRE, la délégation qui lui est consentie est exercée, dans 
la limite de ses attributions, par Mme Myriam HERBER, attachée d’administration de l’État, 
adjointe au chef du bureau du recrutement. 

Article 12 

En cas d'absence ou d’empêchement de M. Rémy-Charles MARION, la délégation consentie est 
exercée, dans la limite de leurs attributions respectives, par : 

- M. Cyril VICENTE, attaché principal d’administration de l’État, chef du bureau du logement, 
et, en cas d’absence ou d’empêchement, par Mme Sophie SOUBIGOU-TETREL, attachée 
d’administration de l’Etat, adjointe au chef du bureau et M. Julien  Navid  SABOUHI-KAFFASH 
attaché d’administration de l’Etat, chargé de mission « accueil des demandeurs et intervention » ; 

- Mme Catherine DUCASSE, attachée principale d’administration de l’État, chef du bureau de 
l’accompagnement social et de la politique d’accueil de la petite enfance et, en cas d’absence ou 
d’empêchement, par Mme Lauriane LEROY-PLOUVIEZ, conseillère socio-éducative, adjointe au 
chef de bureau et, en cas d’absence ou d’empêchement, par Mme Marie-Josée AUVRAY, 
conseillère supérieure socio-éducative, adjointe au chef de bureau ; 

- Mme Marie-Thérèse DESGRANGES, cadre supérieure de santé paramédical, directrice de la 
crèche collective de la préfecture de police et, en cas d’absence ou d’empêchement, par Mme 
Jehanne PHLIPPOTEAU, infirmière en soins généraux et spécialisés de 2e grade, adjointe à la 
directrice de la crèche ; 

- M. Cédric DILMANN, attaché d’administration de l’État, chef du bureau de la restauration 
sociale et, en cas d’absence ou d’empêchement, par Mme Catherine ARAGON, commandant de 
police, adjointe au chef de bureau ; 

-  Mme Anne-Laure FORET,  attachée principale d’administration de l’État, chef du bureau des 
prestations sociales, de la santé et de la sécurité au travail et, en cas d’absence ou d’empêchement, 
par M. David CUNY, ingénieur territorial placé en position de détachement dans le corps des 
ingénieurs des services techniques du ministère de l'intérieur. 

Article 13 

En cas d'absence ou d’empêchement de M. Jean-Yves HAZOUMÉ, la délégation qui lui est 
consentie est exercée, dans la limite de ses attributions respectives, par M. Jean-Louis CAILLEUX, 
attaché principal d’administration de l’État, adjoint au chef de service, chef du bureau des activités 
sociales et culturelles, et par Mme Sobana TALREJA, attachée principale d’administration de l’État, 
chef du bureau de la solidarité financière et de l’économie sociale. 

 

Article 14 

En cas d’absence ou d’empêchement de M. Yves NICOLLE et de Mme Rachel  COSTARD, la 
délégation qui leur est consentie est exercée, dans la limite de leurs attributions par : 

- M. Nicolas NÈGRE, commandant de police à l'emploi fonctionnel, chef du département des 
formations, et, en cas d’absence ou d’empêchement, dans la limite de leurs attributions respectives 
par M. Didier LOUESDON, commandant de police à l'emploi fonctionnel, adjoint au chef du 
département des formations, chef des formations cadets de la République et des adjoints de sécurité, 
Mme Fanny SERVIN, attachée d'administration de l'Etat, chef de la division des formations 
administratives, techniques et scientifiques, M. Jean-Marie DE SÈDE, commandant de police à 
l'emploi fonctionnel, chef de la division des techniques et de la sécurité en intervention, 
M. Guillaume JUTARD, capitaine de police, chef de la division des formations généralistes et 
informatiques ; 


6/6 

- M. Jean-Michel BIDONDO, commandant de police à l'emploi fonctionnel, chef du 
département évaluation et prospective, et, en cas d’absence ou d’empêchement, dans la limite de 
leurs attributions respectives par M. Didier MAURANT, commandant de police, adjoint au chef du 
département évaluation et prospective, chef de  la division de la stratégie de formation et M. Jean-
François BULIARD, commandant de police, chef de la division information et documentation ; 

- M. Jean-François DUVAL, attaché principal d'administration de l'Etat, chef du département 
des ressources, et en cas d’absence ou d’empêchement, dans la limite de leurs attributions 
respectives par M. Olivier VILLENEUVE, capitaine de police, chef de la division de la gestion des 
stages, Mme Christelle de RYCKER, attachée d'administration de l'Etat, chef de la division 
administrative et financière, Mme Nicole FILLIATRE, secrétaire administratif de classe 
exceptionnelle, chef du pôle administratif, Mme Sylvie ALBUCHER, secrétaire administratif de 
classe normale, chef de l’unité des stages conventionnés et Mme Evelyne BLONDIAUX, secrétaire 
administratif de classe supérieure, chef du pôle financier. 

Article 15 

Le préfet, directeur du cabinet et le préfet, secrétaire général pour l'administration de la 
préfecture de police, sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui 
sera publié au recueil des actes administratifs de la préfecture de la région d’Île-de-France, 
préfecture de Paris, de la préfecture de police et des préfectures des départements de la zone de 
défense et de sécurité de Paris, ainsi qu’au bulletin municipal officiel de la ville de Paris. 

 

Fait à Paris, le  15 décembre 2014 

 

 
 
Bernard BOUCAULT 


 

EHPAD Résidence Soleil d'Automne 
2 Rue de Wissous 

94260 Fresnes 
Page 1 sur 2 

 
 
 

 
DECISION N° 2014‐01 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim de l’EHPAD, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D  
315‐69, D 315‐70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi n°86‐33 du 9  janvier 1986 portant dispositions statutaires  relatives à  la  fonction publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu l’habilitation par arrêté du Délégué territorial du Val de Marne en date du 25 août 2014 nommant 
Madame Pascale Mocaër, Directrice par intérim, de l’E.H.P.A.D. « Soleil d’Automne » situé à Fresnes, 
 
Vu l’organisation de l’établissement, 
 
 
 

DECIDE 
 
 
Article  1 :  Délégation  permanente  est  donnée  à  Madame  Julia  SYLVA,  adjointe  des  cadres 
hospitaliers, responsable des ressources humaines de l’EHPAD Soleil d’Automne à l’effet de signer au 
nom du directeur : 
 

- Les contrats à durée déterminée d’une durée de moins de un mois, 
- Les courriers et réponses aux demandes d'emploi, 
- Les conventions de stage et de formation, 
- les  certificats  et  attestations  de  travail,  certificats  de  salaire,  attestations  annuelles  de 

revenus, attestations de non versement de supplément  familial, certificats de cessation de 
paiement, documents relatifs aux régimes de retraite complémentaire, attestations de perte 
de salaire pour  le CGOS et  les mutuelles, attestations de versement d’allocations de perte 


 

EHPAD Résidence Soleil d'Automne 
2 Rue de Wissous 

94260 Fresnes 
Page 2 sur 2 

d’emploi,  relevés  de  salaire  pour  les  personnels  non  médecins  à  employeurs  multiples 
relevant de plusieurs caisses de retraite, 

- les ampliations de décisions, 
- Les plannings prévisionnels et tableaux de service des personnels non médicaux des services 

de soins, hôtelier, animation, 
- les autorisations d’absence syndicale, 
- les bons de congés annuels, 
- les conventions et factures de formation continue, 
- les ordres de missions, 
- les  remboursements  des  frais  engagés  par  les  personnels  dans  le  cadre  d’une  formation 

continue ou d’un ordre de mission. 
 
Article  2 :  Sont  exclus  de  la  présente  délégation  les  décisions  collectives  et  courriers  externes 
destinés  aux  administrations  de  tutelle,  administrations  centrales  et  élus  engageant  la  politique 
générale de l’établissement. 
 
Article 3 : En  l’absence ou empêchement simultanés de Madame Pascale MOCAER et de Madame 
Julia  SYLVA,  délégation  de  signature  est  donnée  à Madame  Dany  JOUAN,  adjointe  des  cadres 
hospitaliers  responsable  des  finances  et  des  achats,  à  l’effet  de  signer  les  actes  de  gestion 
administrative présentés à l’article 1. 
 
Article  4 :  Cette  décision  de  délégation  prend  effet  le  1er  décembre  2014  et  jusqu’au  terme  de 
l’intérim de la Directrice. 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence « Soleil d’Automne » 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière de la Résidence « Soleil d’Automne » 
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A Fresnes, le 1er décembre 2014 
 

La Directrice par intérim,   Julia SYLVA       Dany JOUAN 
 
 
 

Pascale Mocaër   Responsable         Responsable 
 

des ressources humaines      des finances et des achats 
 

 
 
   
 
 

   


 

 

 
 

 
DECISION N° 2014‐02 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D  
315‐69, D 315‐70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim, de l’E.H.P.A.D. « Soleil d’Automne » situé à Fresnes, 
 
Vu l’organisation de l’établissement, 
 
 
 

DECIDE 
 
 
Article 1 : Délégation permanente est donnée à Madame Dany  JOUAN, adjointe des cadres hospitaliers, 
responsable des finances et des achats de l'EHPAD Résidence Soleil d'automne à l’effet de signer au nom du 
directeur dans la limite des attributions qui relèvent de son champ de compétences et dans le respect des 
règles de la commande publique :  
 

- les bons de commandes d'un montant inférieur à 800€, 
- Les consultations, appels à concurrence. 
 
Délégation est donnée à l'effet de procéder à la liquidation des dépenses d’exploitation et à la liquidation 
des dépenses d’investissement. 


 

 

 
 
 
Article 2 :  
 
 
Sont  exclus  de  la  présente  délégation  les  décisions  collectives  et  courriers  externes  destinés  aux 
administrations de tutelle, administrations centrales et élus engageant  l’établissement. 
 
Article 3 : En l’absence de Madame Pascale MOCAËR, délégation de signature est donnée à Madame Dany 
JOUAN, adjointe des cadres hospitaliers responsable des finances et des achats, à l’effet de signer au nom 
du directeur les mandats (y compris la paie) et les titres de recettes. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence « Soleil d’Automne » 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière de la Résidence « Soleil d’Automne » 
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A Fresnes, le 1er décembre 2014 
 
 
 
La Directrice par intérim,       Dany JOUAN 

 
 
 

Pascale Mocaër           Responsabledes finances et des achats 
 

 
 
   
 
 
   


 

 

 
 

 
DECISION N° 2014‐03 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim, de l’E.H.P.A.D. « Soleil d’Automne » situé à Fresnes, 
 
Vu l’organisation de l’établissement, 
 

DECIDE 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Paquito VOHUSI adjoint des cadres hospitaliers, 
responsable des ressources humaines et des admissions de l’EHPAD Soleil d’Automne à l’effet de signer au 
nom du directeur, concernant le secteur des admissions : 
 

- les  actes  de  gestion  des mouvements  des  résidents  (attestations  de  présence,  permissions,  sorties 
temporaires) 

- Les attestations de résidence à destination des CAF, caisses de retraite, mutuelle des résidents, service 
des impôts, 

- Les formalités à destination du Conseil Général pour ouverture des droits à l'APA des personnes âgées, 
- Les bulletins de situation des résidents, 
- Les formalités en cas de décès   
- Les courriers nécessaires à la gestion administrative des dossiers des résidents. 
 
 
Article  2 :  Sont  exclus  de  la  présente  délégation  les  courriers  destinés  aux  administrations  de  tutelle, 
administrations centrales et élus engageant l'établissement. 


 

 

 
 
Article 3 : En l’absence de Monsieur Paquito VOHUSI, délégation de signature est donnée à Madame Dany 
JOUAN, adjointe des cadres hospitaliers responsable des finances et des achats, à l’effet de signer les actes 
de gestion administrative présentés à l'article 1. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence Soleil d'automne 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière 
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A Fresnes, le 1er décembre 2014 
 
 
La Directrice par intérim,      Paquito VOHUSI    Dany JOUAN 

 
 
 

Pascale Mocaër       Responsable       Responsable 
 

 des admissions      des finances et des achats 
 

 
 
   
 
 
   


 

 

 
 
 

 
DECISION N° 2014‐04 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim, de la Résidence Soleil d'automne située à Fresnes, 
 
Vu l’organisation de l’établissement, 
 
 

DECIDE 
 
 
 
Article 1 : La présente délégation concerne les administrateurs de garde suivants : 
  
Madame Dany JOUAN, adjoint des cadres hospitaliers 
Madame Julia SYLVA, adjoint des cadres hospitaliers 
Monsieur Paquito VOHUSI, adjoint des cadres hospitaliers 
 
 
Article  2  :  Durant  les  périodes  où  il  assure  une  astreinte  de  direction,  délégation  est  donnée  à 
l’administrateur  de  garde  pour  signer  au  nom  du  directeur,  dans  les  cas  où  l’imprévu  et  l’urgence  le 
justifient : 
  
• tous actes nécessaires à la continuité de la mission de service public, 
• tous actes conservatoires nécessaires à la sauvegarde des personnes et des biens ainsi qu’au maintien en 
fonctionnement des installations de l’établissement, 
• tous actes nécessaires à la prise en charge et à l'accueil des résidents, 
• les dépôts de plainte auprès des autorités de police et de justice. 
  
 


 

 

Article 3 : L’administrateur de garde rendra compte, immédiatement à l’issue de la période d’astreinte de 
direction, des actes et décisions pris à ce  titre au directeur. Ces actes  sont également  consignés dans  le 
rapport de garde. 
  
 
Article 4 : Cette décision de délégation prend effet à sa date de publication. 
  
Article 5 : La présente décision sera notifiée pour information à : 
  

• Monsieur le Président du Conseil d'administration 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière 
• Aux personnes intéressées 
• Affichage  

  
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
  
 
 
 
Fresnes, le 1er décembre 2014 
 
 
La Directrice par intérim,       

 
 
 

Pascale Mocaër 
 
 
Visas  
 
 
Dany Jouan 
 
 
Julia Sylva 
 
 
Paquito Vohusi 
 
 
        

 
 
 
   
 
 
   


 

 

 
 

 
DECISION N° 2014‐05 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim de la Résidence Soleil d'automne à Fresnes, 
 
Vu l’organisation de l’établissement, 
 
 
 

DECIDE 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Dominique MARIE‐LOUISE, technicien supérieur 
hospitalier,  responsable des  services  techniques de  la Résidence  Soleil d'automne  à  Fresnes  à  l’effet de 
signer au nom du directeur dans  la  limite des attributions qui relèvent de son champ de compétences et 
dans le respect des règles de la commande publique :  
 

- les bons de commandes d'un montant inférieur à 800€, 
- Les consultations, appels à concurrence 
- Les certificats et attestations 
 
Article 2 : Cette délégation exclut la notification des marchés et des notes de services ou tout document à 
portée générale autres que ceux concernant l’organisation interne de la direction des services techniques. 
 
Article 3 : Sont également exclus de  la présente délégation  les décisions collectives et courriers externes 
destinés aux administrations de tutelle, administrations centrales et élus engageant  l’établissement. 


 

 

 
Article 4 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière  
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A Fresnes, le 1er décembre 2014 
 
 
 
La Directrice par intérim,       Dominique MARIE‐LOUISE  

 
 
 

Pascale Mocaër           Responsable 
 

     des services techniques 
 

 
 


 

 

 
DECISION N° 2014‐01 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim, de la Résidence  Pierre Tabanou situé à L'Haÿ les Roses, 
 
Vu l’organisation de l’établissement, 
 

DECIDE 
 
Article  1 :  Délégation  permanente  est  donnée  à  Madame  Mariama  DIAKHABY,  adjointe  des  cadres 
hospitaliers,  responsable  des  ressources  humaines  et  des  admissions  de  la  Résidence  Pierre  Tabanou  à 
l’effet de signer au nom du directeur, en matière de ressources humaines : 
 

- Les contrats à durée déterminée d’une durée de moins de un mois, 
- Les courriers et réponses aux demandes d'emploi, 
- Les conventions de stage et de formation, 
- les  certificats  et  attestations de  travail,  certificats de  salaire,  attestations  annuelles de  revenus, 

attestations  de  non  versement  de  supplément  familial,  certificats  de  cessation  de  paiement, 
documents relatifs aux régimes de retraite complémentaire, attestations de perte de salaire pour 
le CGOS et  les mutuelles, attestations de  versement d’allocations de perte d’emploi,  relevés de 
salaire pour  les personnels non médecins à employeurs multiples relevant de plusieurs caisses de 
retraite, 

- les ampliations de décisions, 
- Les plannings prévisionnels et  tableaux de  service des personnels non médicaux des  services de 

soins, hôtelier, animation, 


 

 

- les autorisations d’absence syndicale, 
- les bons de congés annuels, 
- les conventions et factures de formation continue, 
- les ordres de missions, 
- les remboursements des frais engagés par  les personnels dans  le cadre d’une formation continue 

ou d’un ordre de mission. 
 
Article  2 :  Délégation  permanente  est  donnée  à  Madame  Mariama  DIAKHABY,  adjointe  des  cadres 
hospitaliers,  responsable  des  ressources  humaines  et  des  admissions  de  la  Résidence  Pierre  Tabanou  à 
l’effet de signer au nom du directeur, concernant le secteur des admissions : 
 

- les  actes  de  gestion  des mouvements  des  résidents  (attestations  de  présence,  permissions,  sorties 
temporaires) 

- Les attestations de résidence à destination des CAF, caisses de retraite, mutuelle des résidents, service 
des impôts, 

- Les formalités à destination du Conseil Général pour ouverture des droits à l'APA des personnes âgées, 
- Les bulletins de situation des résidents, 
- Les formalités en cas de décès   
- Les courriers nécessaires à la gestion administrative des dossiers des résidents. 
 
Article  3 :  Sont  exclus  de  la  présente  délégation  les  courriers  destinés  aux  administrations  de  tutelle, 
administrations centrales et élus. 
 
Article  4 :  En  l’absence  ou  empêchement  simultanés  de  Madame  Pascale  MOCAER  et  de  Madame 
Mariama DIAKHABY,  délégation  de  signature  est  donnée  à Madame Dany  JOUAN,  adjointe  des  cadres 
hospitaliers responsable des finances et des achats, à  l’effet de signer  les actes de gestion administrative 
présentés aux articles 1 et 2. 
 
Article 5 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence Pierre TABANOU  
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière 
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
A L'Haÿ les Roses, le 1er décembre 2014 
 
 
La Directrice par intérim,      Mariama DIAKHABY      Dany JOUAN 

 
Pascale Mocaër       Responsable         Responsable 

 
des ressources humaines        des finances et des achats 
Et des admissions            


 

 

 
 

 
DECISION N° 2014‐02 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim de la Résidence Pierre Tabanou à L'Hay‐les‐Roses, 
 
Vu l’organisation de l’établissement, 
 
 
 

DECIDE 
 
 
Article 1 : Délégation permanente est donnée à Madame Dany  JOUAN, adjointe des cadres hospitaliers, 
responsable  des  finances  et  des  achats  de  la  Résidence  Pierre  Tabanou  à  l’effet  de  signer  au  nom  du 
directeur dans la limite des attributions qui relèvent de son champ de compétences et dans le respect des 
règles de la commande publique :  
 

- les bons de commandes d'un montant inférieur à 800€, 
- Les consultations, appels à concurrence. 
 
Délégation est donnée à l'effet de procéder à la liquidation des dépenses d’exploitation et à la liquidation 
des dépenses d’investissement. 
 
 
 


 

 

Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant  l’établissement. 
 
Article 3 : En l’absence de Madame Pascale MOCAËR, délégation de signature est donnée à Madame Dany 
JOUAN, adjointe des cadres hospitaliers responsable des finances et des achats, à l’effet de signer au nom 
du directeur les mandats (y compris la paie) et les titres de recettes. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence Pierre Tabanou 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière  
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A L'Haÿ les Roses, le 1er décembre 2014 
 
 
 
La Directrice par intérim,          Dany JOUAN 

 
 
 

Pascale Mocaër             Responsable 
 

       des finances et des achats 
 

 
 
   
 
 
   


 

 

 
 
 

 
DECISION N° 2014‐03 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim, de la Résidence  Pierre Tabanou située à L'haÿ les Roses, 
 
Vu les conventions de mise à disposition des personnes intéressées auprès de la Résidence Pierre Tabanou, 
  
Vu l’organisation de l’établissement, 
 

DECIDE 
 
 
Article 1 : La présente délégation concerne les administrateurs de garde suivants : 
  
Madame Dany JOUAN, adjoint des cadres hospitaliers 
Madame Julia SYLVA, adjoint des cadres hospitaliers 
Monsieur Paquito VOHUSI, adjoint des cadres hospitaliers 
 
Article  2  :  Durant  les  périodes  où  il  assure  une  astreinte  de  direction,  délégation  est  donnée  à 
l’administrateur  de  garde  pour  signer  au  nom  du  directeur,  dans  les  cas  où  l’imprévu  et  l’urgence  le 
justifient : 
  
• tous actes nécessaires à la continuité de la mission de service public, 
• tous actes conservatoires nécessaires à la sauvegarde des personnes et des biens ainsi qu’au maintien en 
fonctionnement des installations de l’établissement, 
• tous actes nécessaires à la prise en charge et à l'accueil des résidents, 
• les dépôts de plainte auprès des autorités de police et de justice. 
  


 

 

Article 3 : L’administrateur de garde rendra compte, immédiatement à l’issue de la période d’astreinte de 
direction, des actes et décisions pris à ce  titre au directeur. Ces actes  sont également  consignés dans  le 
rapport de garde. 
  
Article 4 : Cette décision de délégation prend effet à sa date de publication. 
 
 
  
Article 5 : La présente décision sera notifiée pour information à : 
  

• Monsieur le Président du Conseil d'administration 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière 
• Aux personnes intéressées 
• Affichage  

  
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
  
 
 
 
A L'Haÿ les Roses, le 1er décembre 2014 
 
 
La Directrice par intérim,       

 
 
 

Pascale Mocaër 
 
 
Visas  
 
 
Dany Jouan 
 
 
Julia Sylva 
 
 
Paquito Vohusi 
 
 
        

 
 
 
   
 
 
   


 

 

 
 

 
DECISION N° 2014‐04 

Portant délégation de signature 

 
 
 
 
La Directrice par intérim, 
 
Vu le Code de la Santé Publique, 
 
Vu le Code de l’action sociale et des familles notamment ses articles D 315‐67, D 315‐68, D 315‐69, D 315‐
70 et D 315‐71 concernant les délégations de signature, 
 
Vu la loi N°83‐634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
Vu  la  loi  n°86‐33  du  9  janvier  1986  portant  dispositions  statutaires  relatives  à  la  fonction  publique 
hospitalière, 
 
Vu le décret n° 58‐1202 du 11 décembre 1958, modifié relatif aux règles de la comptabilité publique, 
 
Vu l’instruction M22 relative à la comptabilité des établissements publics sociaux et médico‐sociaux, 
 
Vu  l’habilitation  par  arrêté  du Délégué  territorial  du Val  de Marne  en  date  du  25  août  2014  nommant 
Madame Pascale Mocaër, Directrice par intérim de la Residence Pierre Tabanou à L'Hay‐les‐Roses, 
 
Vu  la  convention  de mise  à  disposition  de Monsieur Dominique MARIE‐LOUISE  auprès  de  la  Résidence 
Pierre Tabanou, 
 
Vu l’organisation de l’établissement, 
 
 
 

DECIDE 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Dominique MARIE‐LOUISE, technicien supérieur 
hospitalier, responsable des services techniques de la Résidence Pierre Tabanou à l’effet de signer au nom 
du directeur dans  la  limite des attributions qui relèvent de son champ de compétences et dans  le respect 
des règles de la commande publique :  
 

- les bons de commandes d'un montant inférieur à 800€, 
- Les consultations, appels à concurrence 
- Les certificats et attestations 
 


 

 

Article 2 : Cette délégation exclut la notification des marchés et des notes de services ou tout document à 
portée générale autres que ceux concernant l’organisation interne de la direction des services techniques. 
 
Article 3 : Sont également exclus de  la présente délégation  les décisions collectives et courriers externes 
destinés aux administrations de tutelle, administrations centrales et élus engageant  l’établissement. 
 
Article 4 : Cette décision de délégation prend effet le 1er décembre 2014 et jusqu’au terme de l’intérim de 
la Directrice. 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

• Monsieur le Président du Conseil d’administration de la Résidence Pierre Tabanou 
• Mesdames et Messieurs les membres du Conseil d’administration 
• Madame la Trésorière  
• Aux personnes intéressées 
• Affichage  

 
Et publiée au recueil des actes administratifs du Val‐de‐Marne. 
 
 
A L'Haÿ les Roses, le 1er décembre 2014 
 
 
 
La Directrice par intérim,              Dominique MARIE‐LOUISE  

 
 
 

Pascale Mocaër                 Responsable 
 

             des services techniques 
 

 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 1 sur 2 

 
 
 

 
DECISION N° 2015-01 

(n° préfecture : 2014-109) 
 

relative à l’organisation des astreintes de direction 

 
 
Objet : Délégation de signature particulière dans le cadre de l’astreinte de direction. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment les articles L. 6141-1 et L. 6143-7 relatifs aux attributions des 
directeurs d’établissements publics de santé, 
 
VU les articles D. 6143-33 et suivants du code de la santé publique relatifs à la délégation de signature des 
directeurs d’établissements publics de santé, 
 
VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
VU la loi n° 86-33 du 9 janvier 1986 modifiée portant dispositions statutaires relatives à la fonction publique 
hospitalière, 
 
VU la loi n° 2009-879 du 21 juillet 2009 portant réforme de l’hôpital et relative aux patients, à la santé et aux 
territoires, 
 
VU la loi n° 2011-803 du 5 juillet 2011 relative aux droits et à la protection des personnes faisant l’objet de soins 
psychiatriques et aux modalités de leur prise en charge, 
 
VU la loi n° 2013-869 du 27 septembre 2013 modifiant certaines dispositions issues de la loi n° 2011-803 du 5 
juillet 2011 relative aux droits et à la protection des personnes faisant l'objet de soins psychiatriques et aux 
modalités de leur prise en charge, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’organigramme de la direction, 
 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 2 sur 2 

D E C I D E : 
 
Article 1 : La présente délégation concerne les administrateurs de garde suivants : 
 

 Monsieur Guy CHIAMBARETTO, directeur adjoint, 
 Madame Lorraine FRANCOIS, directeur adjoint, 
 Monsieur Eric GIRARDIER, directeur adjoint, 
 Monsieur Abdelhamid MEKKAOUI, directeur adjoint, 
 Madame Pascale MOCAER, directeur adjoint,  
 Monsieur Charles MORVAN, directeur adjoint, 
 Monsieur Gérard TAESCH, directeur adjoint, 
 Monsieur Henri-Jacques TOUZARD, directeur adjoint, 
 Monsieur Thierry JACQUEMIN, directeur adjoint, 
 Madame Béryl WILSIUS, directeur des soins, 
 Monsieur Daniel MICHON, directeur des soins, 
 Madame Hélène VICREY, attachée d’administration hospitalière, 
 Madame Marie-Françoise SEITE, adjoint des cadres hospitaliers. 

 
Article 2 : Durant les périodes où il assure une astreinte de direction, délégation est donnée à l’administrateur de 
garde pour signer au nom du directeur, dans les cas où l’imprévu et l’urgence le justifient : 
 

 tous actes nécessaires à la continuité de la mission de service public, 
 tous actes conservatoires nécessaires à la sauvegarde des personnes et des biens ainsi qu’au maintien 

en fonctionnement des installations de l’établissement, 
 tous actes nécessaires à la prise en charge des malades,  
 les dépôts de plainte auprès des autorités de police et de justice. 

 
Article 3 : Une délégation est donnée à l’administrateur de garde pour signer en lieu et place du directeur et dans 
le cadre des astreintes de direction, tous les documents relatifs à la prise en charge des personnes faisant l’objet 
de soins psychiatriques sans consentement sous forme d’hospitalisation complète ou sous forme de soins 
ambulatoires aux Hôpitaux de Saint-Maurice, en application de la loi n°2011-803 du 5 juillet 2011 relative aux 
droits et à la protection des personnes faisant l’objet de soins psychiatriques et aux modalités de leur prise en 
charge, modifiée par la loi n° 2013-869 du 27 septembre 2013, ainsi que des textes subséquents. 
 
Article 4 : L’administrateur de garde rendra compte, immédiatement à l’issue de la période d’astreinte de 
direction, des actes et décisions pris à ce titre au directeur, ou en son absence, au cadre de direction assurant la 
continuité de la direction. Ces actes sont également consignés dans le rapport de garde. 
 
Article 5 : Cette décision de délégation prend effet à compter du 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
        A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
 
                                   Denis FRECHOU 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 1 sur 2 

 
 
 

 
DECISION N° 2015-02 

(n° préfecture : 2014-110) 

relative à l’organisation des astreintes de direction 

 
 
Objet : Délégation de signature particulière dans le cadre de l’astreinte de direction. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment les articles L. 6141-1 et L. 6143-7 relatifs aux attributions des 
directeurs d’établissements publics de santé, 
 
VU les articles D. 6143-33 et suivants du code de la santé publique relatifs à la délégation de signature des 
directeurs d’établissements publics de santé, 
 
VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, 
 
VU la loi n° 86-33 du 9 janvier 1986 modifiée portant dispositions statutaires relatives à la fonction publique 
hospitalière, 
 
VU la loi n° 2009-879 du 21 juillet 2009 portant réforme de l’hôpital et relative aux patients, à la santé et aux 
territoires, 
 
VU la loi n° 2011-803 du 5 juillet 2011 relative aux droits et à la protection des personnes faisant l’objet de soins 
psychiatriques et aux modalités de leur prise en charge, 
 
VU la loi n° 2013-869 du 27 septembre 2013 modifiant certaines dispositions issues de la loi n° 2011-803 du 5 
juillet 2011 relative aux droits et à la protection des personnes faisant l'objet de soins psychiatriques et aux 
modalités de leur prise en charge, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté de la directrice générale du centre national de gestion en date du 20 février 2013, affectant Madame 
Elodie CHAPEL, directrice adjointe, aux Hôpitaux de Saint-Maurice. 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 2 sur 2 

 
D E C I D E : 

 
 
Article 1 : Durant les périodes où elle assure une astreinte de direction, délégation est donnée à Madame Elodie 
CHAPEL pour signer au nom du directeur, dans les cas où l’imprévu et l’urgence le justifient : 
 

 tous actes nécessaires à la continuité de la mission de service public, 
 tous actes conservatoires nécessaires à la sauvegarde des personnes et des biens ainsi qu’au 

maintien en fonctionnement des installations de l’établissement, 
 tous actes nécessaires à la prise en charge des malades,  
 les dépôts de plainte auprès des autorités de police et de justice. 

 
 
Article 2 : Une délégation est donnée à Madame Elodie CHAPEL pour signer en lieu et place du directeur et 
dans le cadre des astreintes de direction, tous les documents relatifs à la prise en charge des personnes faisant 
l’objet de soins psychiatriques sans consentement sous forme d’hospitalisation complète ou sous forme de soins 
ambulatoires aux Hôpitaux de Saint-Maurice, en application de la loi n°2011-803 du 5 juillet 2011 relative aux 
droits et à la protection des personnes faisant l’objet de soins psychiatriques et aux modalités de leur prise en 
charge, modifiée par la loi n° 2013-869 du 27 septembre 2013, ainsi que des textes subséquents. 
 
 
Article 3 : L’administrateur de garde rendra compte, immédiatement à l’issue de la période d’astreinte de 
direction, des actes et décisions pris à ce titre au directeur, ou en son absence, au cadre de direction assurant la 
continuité de la direction. Ces actes sont également consignés dans le rapport de garde. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 

 
A Saint-Maurice, le 15 décembre 2014 

 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 

 
 
                                   Denis FRECHOU 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-03 

(n° préfecture : 2014-111) 

relative à la direction des systèmes d’information 

 
 
Objet : Délégation de signature concernant Monsieur Thierry JACQUEMIN. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU le contrat de recrutement du 1er mai 2009 nommant Monsieur Thierry JACQUEMIN, ingénieur hospitalier 
chef, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Thierry JACQUEMIN, directeur adjoint chargé des 
systèmes d’information, à l’effet de signer tous bons de commandes, consultations, appels à concurrence, 
documents, certificats, attestations, notes, correspondances et de procéder : 
 

 à l’engagement des dépenses sur les comptes relevant de la classe 6 et de la classe 2, dans la limite de 
10 000 euros, 

 à la liquidation des dépenses d’exploitation, 
 à la liquidation des dépenses d’investissement. 

 
Cette délégation exclut la notification des marchés et des notes de services ou tout document à portée générale 
autres que ceux concernant l’organisation interne de la direction des systèmes d’information.                          
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 
Article 3 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 4 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

  
 
                                   Denis FRECHOU 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-04 

(n° préfecture : 2014-112) 

relative à la direction des affaires médicales 

 
 
Objet : Délégation de signature concernant Monsieur Gérard TAESCH et 
Mesdames Marie-Françoise SEITE et Nathalie ARCHAMBAULT. 
 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Gérard TAESCH, directeur 
adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Gérard TAESCH, directeur adjoint chargé des affaires 
médicales, à l’effet de signer au nom du directeur : 
 

 toutes les correspondances se rapportant à la collecte et à l’expédition des données ou pièces liées à 
l’activité de son service (y compris la paie),  

 toutes pièces et correspondances se rapportant à la gestion du personnel médical, y compris la paie, les 
tableaux de service, contrats et décisions statutaires, à l’exception des publications de postes. 

 
Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction des affaires médicales. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
Article 3 : En l’absence ou empêchement de Monsieur Gérard TAESCH, délégation de signature est donnée à 
Mesdames Marie-Françoise SEITE et Nathalie ARCHAMBAULT, adjoints des cadres hospitaliers à la direction 
des affaires médicales, à l’effet de signer les actes de gestion administrative suivants concernant les personnels 
médicaux : 
 

 toutes pièces et correspondances se rapportant à la gestion du personnel médical, à l’exception des 
tableaux de service, contrats, publications de postes et décisions statutaires et à l’exception des 
courriers destinés aux partenaires institutionnels (notamment ARS, délégations territoriales, Conseil 
Général, Conseil Régional, …). 

 
 
Article 4 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
                                   Denis FRECHOU 

 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 
 

 
DECISION N° 2015-05 

(n° préfecture : 2014-113) 

relative à la direction de la clientèle et de la qualité 

 
 
 
Objet : Délégation de signature concernant Monsieur Guy CHIAMBARETTO et 
Mesdames Laurence AUTE et Sophie LASCOMBES. 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU la loi n°2011-803 du 5 juillet 2011 relative aux droits et à la protection des personnes faisant l’objet de soins 
psychiatriques et aux modalités de leur prise en charge, 
 
VU la loi n° 2013-869 du 27 septembre 2013 modifiant certaines dispositions issues de la loi n° 2011-803 du 5 
juillet 2011 relative aux droits et à la protection des personnes faisant l'objet de soins psychiatriques et aux 
modalités de leur prise en charge, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Guy CHIAMBARETTO, 
directeur adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Guy CHIAMBARETTO, directeur adjoint chargé de la 
clientèle et de la qualité, à l'effet de signer au nom du directeur tous les documents se rapportant à la collecte ou 
à l'expédition de dossiers ou pièces liés à l'activité de son service. 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction de la clientèle et de la qualité. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 
Article 3 : En l’absence ou empêchement de Monsieur Guy CHIAMBARETTO, délégation de signature est 
donnée à Mesdames Laurence AUTE et Sophie LASCOMBES, attachées d’administration hospitalière à la 
direction de la clientèle et de la qualité, à l’effet de signer les documents énumérés ci-après : 

 
 Les documents, correspondances et actes administratifs relatifs à la prise en charge des patients faisant 

l’objet de soins psychiatriques en application de la loi n° 2011-803 du 5 juillet 2011, modifiée par la loi n° 
2013-869 du 27 septembre 2013, ainsi que des textes subséquents, 

 Les documents relatifs aux fonds de solidarité, 
 Les documents relatifs aux accords et demandes d'accords administratifs de transfert, 
 Les formulaires de signalements signés par les médecins et adressés aux juges en vue de mettre des 

patients sous sauvegarde de justice, tutelle ou curatelle, 
 Les formulaires de compte d'avances destinées aux patients. 

 
 
Article 4 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

  
 
 
                                  Denis FRECHOU 

 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-06 

(n° préfecture : 2014-114) 

relative à la direction des achats et de la logistique 

 
 

Objet : Délégation de signature concernant Monsieur Eric GIRARDIER et 
Mesdames Hélène HUET-VICREY, Marie SY-BOURGEOIS et Stéphanie 
BEGUIER. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Eric GIRARDIER, directeur 
adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Eric GIRARDIER, directeur adjoint chargé des achats 
et de la logistique des Hôpitaux de Saint-Maurice, à l’effet de signer au nom du directeur dans la limite des 
attributions qui relèvent de son champ de compétence, toute décision liée à l’organisation interne de sa direction, 
tous bons de commandes, consultations, appels à concurrence, documents, certificats, attestations, notes, 
correspondances et de procéder : 

 à l’engagement des dépenses sur les comptes relevant de la classe 6 et de la classe 2, dans la limite de 
10 000 euros, 

 à la liquidation des dépenses d’exploitation, 
 à la liquidation des dépenses d’investissement. 
 

Cette délégation exclut la notification des contrats et marchés et des notes de services ou tout document à portée 
générale autres que ceux concernant l’organisation interne de la direction des achats et de la logistique. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 
Article 3 : En l’absence ou empêchement de Monsieur Eric GIRARDIER, délégation de signature est donnée à 
Mesdames Hélène HUET-VICREY et Marie SY-BOURGEOIS, attachées d’administration hospitalière à la 
direction des achats et de la logistique, à l’effet de : 
 

 Procéder à l’engagement des dépenses sur les comptes relevant de la classe 6 et de la classe 2, dans 
la limite de 5 000 euros, 

 Procéder à la liquidation des dépenses d’exploitation et des dépenses d’investissement. 
 
 
Article 4 : Délégation permanente est donnée à Madame Stéphanie BEGUIER, adjoint des cadres hospitaliers à 
la direction des achats et de la logistique, régisseur titulaire de la régie d’avances des activités thérapeutiques et 
éducatives des Hôpitaux de Saint-Maurice, à l’effet de signer au nom du directeur, les bons de commande et 
factures ayant trait au fonctionnement des activités thérapeutiques et éducatives des pôles, dans la limite de 
2 000 euros ; 
 
 
Article 5 : Cette décision de délégation prend effet à compter du 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 

 
 

A Saint-Maurice, le 15 décembre 2014 
 

 
       Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
                 Denis FRECHOU 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 1 sur 2 

 
 

 
DECISION N° 2015-07 

(n° préfecture : 2014-115) 

relative à la direction des affaires générales 

 

Objet : Délégation de signature concernant Madame Pascale MOCAER et 
Madame Elodie THOMIN 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Madame Pascale MOCAËR, directeur 
adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 

D E C I D E : 
 
Article 1 : Délégation permanente est donnée à Madame Pascale MOCAËR, directeur adjoint chargé des 
affaires générales, du secrétariat général et de la communication des Hôpitaux de Saint-Maurice à l’effet de 
signer au nom du directeur, dans la limite des attributions qui relèvent de son champ de compétence : 
 

 tous les documents relatifs à la prise en charge des personnes faisant l’objet de soins psychiatriques 
sans consentement sous forme d’hospitalisation complète ou sous forme de soins ambulatoires aux 
Hôpitaux de Saint-Maurice, en application de la loi n°2011-803 du 5 juillet 2011 relative aux droits et à la 
protection des personnes faisant l’objet de soins psychiatriques et aux modalités de leur prise en charge, 
modifiée par la loi n° 2013-869 du 27 septembre 2013, ainsi que des textes subséquents, 

 toutes les correspondances se rapportant à la collecte et à l’expédition des données ou pièces liées à 
l’activité du secrétariat général et des affaires générales,  

 toute pièce ou correspondance se rapportant à la collecte ou à l’expédition des pièces et dossiers ayant 
trait à la communication, 

 toutes les correspondances se rapportant à la collecte ou à l’expédition des pièces et dossiers ayant trait 
au suivi et à la gestion du patrimoine hospitalier, logements et bâtiments non affectés des 
établissements, 

 toute correspondance se rapportant à la collecte ou à l’expédition des pièces et dossiers ayant trait aux 
conventions, 

 toute décision liée à l’organisation interne de sa direction. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
  Page 2 sur 2 

 
Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction des affaires générales. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle et administrations centrales engageant la politique générale de l’établissement. 
 
 
Article 3 : En l’absence ou empêchement de Monsieur Denis FRECHOU, délégation de signature est donnée à 
Madame Pascale MOCAËR, à l’effet de signer : 
 

 signer les conventions y compris celles relevant de la recherche clinique, à l’exception de celles 
nécessitant une mise à disposition de personnel ou une action relevant de la fonction d’ordonnateur, 

 signer les demandes d’autorisation ou de renouvellement d’autorisation d’activités cliniques et 
d’équipements lourds, et tout document s’y rapportant, 

 procéder à l’engagement des dépenses sur les comptes relevant de la classe 6 dans la limite de 5 000€.  
 
 
Article 4 : En cas d’absence momentanée ou prolongée de Monsieur Denis FRECHOU, délégation de signature 
est donnée à Madame Pascale MOCAËR, à l’effet de signer, après accord du directeur : 
 

 tous actes et décisions, ou tout document de la compétence du chef d’établissement. 
 
 
Article 5 : En l’absence ou empêchement de Madame Pascale MOCAËR, délégation de signature est donnée à 
Madame Elodie THOMIN, chargée de mission à la direction des affaires générales des Hôpitaux de Saint-
Maurice pour signer : 
 

 toutes les correspondances se rapportant à la collecte et à l’expédition des données ou pièces liées à 
l’activité du secrétariat général et des affaires générales, à l’exclusion des décisions collectives et 
courriers externes destinés aux administrations de tutelle et administrations centrales. 

 
 
Article 6 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 7 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
                                   Denis FRECHOU 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-08 

(n° préfecture : 2014-116) 
 

relative à la direction des ressources humaines 

 
 
Objet : Délégation de signature concernant Monsieur Gérard TAESCH et 
Mesdames Chantal AUBERT et Nathalie LALLEMAN. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Gérard TAESCH, directeur 
adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 

D E C I D E : 
 
Article 1 : Délégation permanente est donnée à Monsieur Gérard TAESCH, directeur des ressources humaines 
par intérim, à l’effet de signer au nom du directeur toutes les correspondances se rapportant à la collecte et à 
l’expédition des données ou pièces liées à l’activité du service (notamment la paie), ainsi que les décisions 
portant recrutement ou titularisation, attestations, contrats, décisions individuelles (y compris celles relatives à la 
discipline et au licenciement) et conventions de stage et de formation, ordres de mission (y compris séjours 
thérapeutiques) relatifs aux personnels à l’exception des personnels médicaux. 
 
Délégation est donnée à Monsieur Gérard TAESCH pour signer la notation des personnels titulaires, stagiaires 
et contractuels permanents des personnels à l’exception de celle des cadres de direction. 
 
Monsieur Gérard TAESCH reçoit également une délégation permanente afin de signer les états de frais de 
personnel correspondant aux ordres de missions de formation continue, ainsi que les mandats et titres de recette 
relatifs au personnel. 
Enfin, dans le cadre de ses attributions, Monsieur Gérard TAESCH a délégation permanente pour signer tous 
actes, décisions ou correspondances relatifs aux crèches et aux écoles de formation paramédicale. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction des ressources humaines. 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
Article 3 : En l’absence ou empêchement de Monsieur Gérard TAESCH, délégation de signature est donnée à  
Madame Chantal AUBERT, attachée d’administration hospitalière à la direction des ressources humaines, à 
l’effet de signer les actes de gestion administrative suivants concernant les personnels rattachés aux Hôpitaux de 
Saint-Maurice : 
 

 Certificats et attestations de travail, certificats de salaire, attestations annuelles de revenus, attestations 
de non versement de supplément familial, certificats de cessation de paiement, documents relatifs aux 
régimes de retraite complémentaire, attestations de perte de salaire pour le CGOS et les mutuelles, 
attestations de versement d’allocations de perte d’emploi, relevés de salaire pour les personnels non 
médecins à employeurs multiples relevant de plusieurs caisses de retraite, 

 Ampliations de décisions, 
 Autorisations d’absence syndicale, 
 Frais de consultation et d’expertises médicales, 
 Bons de congés annuels, 
 Conventions et factures de formation continue, 
 Ordres de missions, 
 Remboursements des frais engagés par les personnels dans le cadre d’une formation continue ou d’un 

ordre de mission. 
 
Article 4 : En l’absence ou empêchement simultané de Monsieur Gérard TAESCH et de Madame Chantal 
AUBERT, délégation de signature est donnée à Madame Nathalie LALLEMAN, adjoint des cadres hospitaliers à 
la direction des ressources humaines, à l’effet de signer les actes de gestion administrative suivants concernant 
les personnels rattachés aux Hôpitaux de Saint-Maurice : 
 

 Certificats et attestations de travail, certificats de salaire, attestations annuelles de revenus, attestations 
de non versement de supplément familial, certificats de cessation de paiement, documents relatifs aux 
régimes de retraite complémentaire, attestations de perte de salaire pour le CGOS et les mutuelles, 
attestations de versement d’allocations de perte d’emploi, relevés de salaire pour les personnels non 
médecins à employeurs multiples relevant de plusieurs caisses de retraite, 

 Ampliations de décisions, 
 Autorisations d’absence syndicales, 
 Frais de consultation et d’expertises médicales, 
 Bons de congés annuels, 
 Conventions et factures de formation continue, 
 Ordres de mission, 
 Remboursements des frais engagés, par les personnels dans le cadre d’une formation continue ou d’un 

ordre de mission. 
 
Article 5 : Cette décision de délégation prend effet à compter du 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 

A Saint-Maurice, le 15 décembre 2014 
 
               Le Directeur des Hôpitaux de Saint-Maurice, 

 

 
 
                               Denis FRECHOU 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-09 

(n° préfecture : 2014-117) 

relative à la direction des affaires financières 

 
 
Objet : Délégation de signature concernant Monsieur Charles MORVAN, 
Monsieur Eric OUALLET et Mesdames Laurence AUTE et Véronique BACLE. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Charles MORVAN, directeur 
adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation est donnée à Monsieur Charles MORVAN, directeur adjoint chargé des affaires 
financières à l’effet de signer au nom du directeur : 
 

 tout acte, correspondance, document comptable, bordereaux de mandats et titres à l’exclusion des 
bordereaux relatifs à des opérations d’investissement et des documents ayant trait à la rémunération 
des personnels, se rapportant à l’exécution budgétaire et aux procédures d’admissions et de facturation 
des Hôpitaux de Saint-Maurice, y compris les conventions de tiers payant avec les mutuelles. 

 
Sont exclus de cette délégation les contrats d’emprunts. 
 
Cette délégation exclut les notes de service ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction des affaires financières. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 
Article 3 : En l’absence ou empêchement de Monsieur Charles MORVAN, délégation de signature est donnée à 
Monsieur Eric OUALLET et Madame Véronique BACLE, attachés d’administration hospitalière à la direction 
des affaires financières, à l’effet de signer les actes de gestion administrative suivants : 
 

 les titres et les mandats d’un montant inférieur à 5000 euros, à l’exclusion des bordereaux relatifs à des 
opérations d’investissement, et documents administratifs relevant de sa direction, à l’exception des 
courriers destinés aux partenaires institutionnels (notamment ARS, délégations territoriales, Conseil 
Général, Conseil Régional, …). 

 
 
Article 4: En l’absence ou empêchement de Monsieur Charles MORVAN, délégation de signature est donnée à 
Madame Laurence AUTE, attachée principale d’administration hospitalière à la direction des affaires financières 
pour les actes suivants : 
 

 toute correspondance et actes administratifs et d’état-civil ayant trait aux admissions (secteurs 
admission et facturation, frais de séjour intra hospitalier, frais de séjour extra hospitalier, frais de séjour 
maternité, …), à l’exclusion des courriers destinés aux partenaires institutionnels (notamment ARS, 
délégations territoriales, Conseil Général, Conseil Régional, …). 

 
 
Article 5 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 

  

 
 
                                   Denis FRECHOU 
 
 
 
 
 
 
 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 
 

 
DECISION N° 2015-10 

(n° préfecture : 2014-118) 

relative à la direction de l’organisation et du contrôle interne 

 
 
 
Objet : Délégation de signature concernant Monsieur Henri-Jacques TOUZARD. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Henri-Jacques TOUZARD, 
directeur adjoint aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Henri-Jacques TOUZARD, directeur adjoint chargé 
de l’organisation et du contrôle interne, à l’effet de signer au nom du directeur tous les documents se rapportant à 
la collecte et à l’expédition des données ou pièces liées à l’activité de son service. 
 
Cette délégation exclut la notification des marchés et des notes de service ou tout document à portée générale 
autres que ceux concernant l’organisation interne de la direction de l’organisation et du contrôle interne. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
Article 3 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 4 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
 
                                   Denis FRECHOU 

 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 
 

 
DECISION N° 2015-11 

(n° préfecture : 2014-119) 

relative à la direction des services techniques 

 
 
 
Objet : Délégation de signature concernant Monsieur Abdelhamid MEKKAOUI 
et Messieurs José CANDELARIO et Christian STRAZIELLE. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment les articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU le décret n° 2005-921 du 5 août 2005 portant statut particulier des grades et emplois des personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 portant 
dispositions statutaires relatives à la fonction publique hospitalière, modifié par : 
 

 le décret n° 2007-704 du 4 mai 2007 
 le décret n° 2007-1927 du 26 décembre 2007 
 le décret n° 2010-259 du 11 mars 2010 
 le décret n° 2013-609 du 10 juillet 2013 

 
VU le décret n° 2005-926 du 2 août 2005 modifié relatif au classement indiciaire applicable aux personnels de 
direction des établissements mentionnés à l’article 2 (1°, 2° et 3°) de la loi n° 86-33 du 9 janvier 1986 modifiée, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU le contrat de recrutement du 2 janvier 2006 nommant Monsieur Abdelhamid MEKKAOUI, ingénieur hospitalier 
chef,  
 
VU l’organigramme de la direction, 
 

D E C I D E : 
 
Article 1 : Délégation permanente est donnée à Monsieur Abdelhamid MEKKAOUI, directeur adjoint chargé 
des services techniques, à l’effet de signer au nom du directeur tous bons de commandes, consultations, appels 
à concurrence, documents, certificats, attestations, procès-verbaux de réception des travaux, notes, 
correspondances, à l’exclusion de ceux concernant les locaux à usage d’habitation de l’établissement, dans la 
limite des attributions qui relèvent de son champ de compétence et de procéder : 
 

 à l’engagement des dépenses dans la limite de 10 000 euros et à leur liquidation sur les comptes 
relevant du titre III d’exploitation. 

 
Cette délégation exclut la notification des marchés et des notes de services ou tout document à portée générale 
autres que ceux concernant l’organisation interne de la direction des services techniques. 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
 
Article 2 : Sont exclus également de la présente délégation les décisions collectives et courriers externes 
destinés aux administrations de tutelle, administrations centrales et élus engageant la politique générale de 
l’établissement. 
 
 
Article 3 : Délégation permanente est donnée à Messieurs José CANDELARIO et Christian STRAZIELLE, 
techniciens supérieurs hospitaliers à la direction des services techniques, à l’effet de signer au nom du directeur 
les correspondances intérieures et extérieures relatives à la direction des services techniques qui n’engagent pas 
financièrement l’hôpital. 
 
Sont exclus de la présente délégation les courriers externes destinés aux administrations de tutelle, 
administrations centrales et élus et ceux engageant la politique générale de l’établissement. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
  

 
 
                                   Denis FRECHOU 

 


 
 

Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 

 
 

 
DECISION N° 2015-12 

(n° préfecture : 2014-120) 

relative à la direction des soins 

 
 

Objet : Délégation de signature concernant Madame Béryl WILSIUS, Monsieur 
Christian RYBAK, Mesdames Agnès BERDA et Sylvie BOIVENT. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
VU le code de la santé publique et notamment ses articles L. 6143-7, D. 6143-33 à D. 6143-35, 
 
VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires,  
 
VU la loi n° 86-33 du 9 janvier 1986 modifiée portant dispositions statutaires relatives à la fonction publique 
hospitalière, 
 
Vu le décret n° 2002-550 du 19 avril 2002 portant statut particulier du corps de directeur des soins de la fonction 
publique hospitalière, 
 
VU le décret n° 2010-1138 du 29 septembre 2010 modifiant le décret n° 2002-550 du 19 avril 2002 portant statut 
particulier du corps de directeur des soins de la fonction publique hospitalière, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion affectant Madame Béryl WILSIUS, directeur des soins aux Hôpitaux de 
Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Madame Béryl WILSIUS, directeur des soins, pour signer, dans 
la limite de ses attributions : 

 
 toute décision relative à l’organisation interne de sa direction, 
 toute note d’information nécessaire, à destination des soignants, relative à l’organisation des soins, 
 les décisions d’affectation et de changement d’affectation des personnels paramédicaux (soignants et 

médico-techniques), 
 les courriers relatifs aux attributions de sa direction, 
 les courriers relatifs au suivi des candidatures, 
 les autorisations spéciales d’absences des personnels paramédicaux, autres que syndicales et 

électives, 
 les courriers relatifs à l’acception et à l’organisation des stages, 
 les documents relatifs aux séjours thérapeutiques, y compris les ordres de mission des séjours et 

accompagnements thérapeutiques. 


 
 

Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de la direction des soins. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 
Article 3 : En cas d’absence ou d’empêchement de Madame Béryl WILSIUS, délégation est donnée à Monsieur 
Christian RYBAK, Madame Agnès BERDA et Madame Sylvie BOIVENT, cadres supérieurs de santé à la 
direction des soins, pour signer, s’agissant des pôles cliniques et médico-techniques : 
 

 toute note d’information nécessaire, à destination des soignants, relative à l’organisation des soins, 
 les décisions d’affectations et de changement d’affectation des personnels paramédicaux, 
 les courriers relatifs à l’acception et à l’organisation des stages, 
 les courriers relatifs au suivi des candidatures, 
 les autorisations spéciales d’absences des personnels paramédicaux, autres que syndicales et 

électives, 
 les documents relatifs aux séjours thérapeutiques, y compris les ordres de mission des séjours et 

accompagnements thérapeutiques. 
 
 
Article 4 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
                                   Denis FRECHOU 
 
 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-13 

(n° préfecture : 2014-121) 

relative à la direction de l’E.N.K.R.E. 

 
 
Objet : Délégation de signature concernant Monsieur Daniel MICHON. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires,  
 
VU la loi n° 86-33 du 9 janvier 1986 modifiée portant dispositions statutaires relatives à la fonction publique 
hospitalière, 
 
Vu le décret n° 2002-550 du 19 avril 2002 portant statut particulier du corps de directeur des soins de la fonction 
publique hospitalière, 
 
VU le décret n° 2010-1138 du 29 septembre 2010 modifiant le décret n° 2002-550 du 19 avril 2002 portant statut 
particulier du corps de directeur des soins de la fonction publique hospitalière, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion du 13 décembre 2011 nommant Monsieur Daniel MICHON, directeur 
des soins aux Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Monsieur Daniel MICHON, directeur des soins chargé de 
l’Ecole Nationale de Kinésithérapie et de Rééducation (ENKRE), à l’effet de signer au nom du directeur : 
 

 les correspondances diverses se rapportant au fonctionnement de l’ENKRE, 
 les conventions de stages pour les étudiants en kinésithérapie de l’ENKRE et pour les autres étudiants 

effectuant un stage dans l’institution, 
 les conventions de formation relatives aux sessions de formation organisées en interne par l’ENKRE. 

 
Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de l’ENKRE. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

 
Article 3 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 4 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
                                   Denis FRECHOU 
 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 2 

 
 

 
DECISION N° 2015-14 

(n° préfecture : 2014-122) 

relative à la direction de l’I.F.S.I. 

 
Objet : Délégation de signature concernant Madame Marie Paule DANIS. 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 
VU le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 à D. 6143-35, 
 
VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires,  
 
VU la loi n° 86-33 du 9 janvier 1986 modifiée portant dispositions statutaires relatives à la fonction publique 
hospitalière, 
 
Vu le décret n° 2002-550 du 19 avril 2002 portant statut particulier du corps de directeur des soins de la fonction 
publique hospitalière, 
 
VU le décret n° 2010-1138 du 29 septembre 2010 modifiant le décret n° 2002-550 du 19 avril 2002 portant statut 
particulier du corps de directeur des soins de la fonction publique hospitalière, 
 
VU l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint Maurice au 1er janvier 2011, 
 
VU l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
VU l’arrêté du centre national de gestion nommant Madame Marie-Paule DANIS, directeur des soins aux 
Hôpitaux de Saint-Maurice, 
 
VU l’organigramme de la direction, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Madame Marie-Paule DANIS, directeur des soins chargé de 
l’institut de formation en soins infirmiers (IFSI), à l’effet de signer au nom du directeur : 
 

 les correspondances diverses se rapportant au fonctionnement de l’IFSI, 
 les conventions de stages pour les étudiants en soins infirmiers de l’IFSI et pour les autres étudiants 

effectuant un stage dans l’institution, 
 les conventions de formation relatives aux sessions de formation organisées en interne par l’IFSI. 

 
Cette délégation exclut les notes de services ou tout document à portée générale autres que ceux concernant 
l’organisation interne de l’IFSI. 
 
 
Article 2 : Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux 
administrations de tutelle, administrations centrales et élus engageant la politique générale de l’établissement. 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 2 

Article 3 : Cette décision de délégation prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 4 : La présente décision sera notifiée pour information à : 
 

 Monsieur le Directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 
 

A Saint-Maurice, le 15 décembre 2014 
 
                Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 
 
                                   Denis FRECHOU 
 
 
 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 1 

 
 

 
 
 

 
DECISION N° 2015-15 

(n° préfecture : 2014-123) 

relative au pôle Pharmacie – unité d’hygiène hospitalière 

 
 
Objet : Délégation de signature concernant Mme le Dr Françoise BERTHET, 
pharmacienne chef du pôle Pharmacie - unité d’hygiène hospitalière  
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 

 
 
Vu le code de la santé publique et notamment ses articles L. 6143-7, D. 6143-33 à D. 6143-35, ainsi que ses 
articles L. 5126-1 et suivants relatifs aux pharmacies d’usagers intérieur, 
 
Vu l’arrêté du directeur général de l’agence régionale de santé d’Ile-de-France en date du 23 décembre 2010 
portant création des Hôpitaux de Saint-Maurice au 1er janvier 2011, 
 
Vu l’arrêté du centre national de gestion du 29 décembre 2010 nommant Monsieur Denis FRECHOU, directeur 
des Hôpitaux de Saint-Maurice, 
 
 

D E C I D E : 
 
 
Article 1 : Délégation permanente est donnée à Madame le Docteur Françoise BERTHET, pharmacienne chef 
du pôle Pharmacie-Unité d’hygiène hospitalière des Hôpitaux de Saint-Maurice, à l’effet de signer au nom du 
directeur : 
 

 Toutes correspondances liées à l’activité du service de la pharmacie, 
 Bons de commande, attestations de services faits à l’exclusion des marchés, contrats et conventions ; 

concernant uniquement les comptes suivants :  
H. 6021  Produits pharmaceutiques et produits à usage médical, 
H. 6022  Fournitures, produits finis et petit matériel médical et médico-technique, 
du Titre 2 "Charges à caractère médical" des dépenses d’exploitation. 
 
Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux administrations 
de tutelle et administrations centrales engageant la politique générale de l’établissement. 
 
 
Article 2 : En l’absence ou empêchement de Madame le Docteur Françoise BERTHET, délégation est donnée 
à Monsieur le Docteur Pascal DEBORD, pharmacien, à l’effet de signer : 
 

 Toutes correspondances liées à l’activité du service de la pharmacie, 
 Bons de commande, attestations de services faits à l’exclusion des marchés, contrats et conventions ; 

concernant uniquement les comptes suivants :  
H. 6021  Produits pharmaceutiques et produits à usage médical, 
H. 6022  Fournitures, produits finis et petit matériel médical et médico-technique, 
du Titre 2 "Charges à caractère médical" des dépenses d’exploitation. 
 
Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux administrations 
de tutelle et administrations centrales engageant la politique générale de l’établissement. 
 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 2 sur 1 

 
 

 
Article 3 : En l’absence ou empêchement de Madame le Docteur Françoise BERTHET et de Monsieur le 
Docteur Pascal DEBORD, délégation est donnée à Madame le Docteur Laurence GAGNAIRE, pharmacienne, 
à l’effet de signer : 
 

 Toutes correspondances liées à l’activité du service de la pharmacie, 
 Bons de commande, attestations de services faits à l’exclusion des marchés, contrats et conventions ; 

concernant uniquement les comptes suivants :  
H. 6021  Produits pharmaceutiques et produits à usage médical, 
H. 6022  Fournitures, produits finis et petit matériel médical et médico-technique, 
du Titre 2 "Charges à caractère médical" des dépenses d’exploitation. 
 
Sont exclus de la présente délégation les décisions collectives et courriers externes destinés aux administrations 
de tutelle et administrations centrales engageant la politique générale de l’établissement. 
 
 
Article 4 : Cette décision de délégation prend effet à compter du 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
 
Article 5 : La présente décision sera notifiée pour information à : 
 

 Monsieur le directeur général de l'agence régionale de santé d'Ile-de-France 
 Monsieur le Président du Conseil de surveillance des Hôpitaux de Saint-Maurice 
 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 

Et publiée au recueil des actes administratifs du Val-de-Marne. 
 
 

       Fait à Saint-Maurice, le 15 décembre 2014 
 

       Le Directeur des Hôpitaux de Saint-Maurice, 
 

 
 

 

                            Denis FRECHOU 


Direction des Hôpitaux de Saint-Maurice 
12 -14 rue du Val d'Osne  - 94410 SAINT MAURICE  

01 43 96 63 63 
Page 1 sur 1 

 
 
 
 

 
DECISION N° 2015-16 

(n° préfecture : 2014-124) 
 

relative à la désignation des agents habilités à retirer et déposer les valeurs des 
patients hospitalisés au centre des finances publiques des Hôpitaux de Saint-Maurice 

 
 
 
Le Directeur des Hôpitaux de Saint-Maurice, 
 
 

Vu le code de la santé publique et notamment ses articles L. 1113-1 à L. 1113-10 et R. 1113-1 à R. 1113-9 
relatifs à la responsabilité des établissements à l’égard des biens des personnes accueillies, 
 
 

D E C I D E : 
 
 

Article 1 : de désigner Madame Laurence AUTE, attachée principale d’administration hospitalière, en qualité 
d’agent habilité à retirer les valeurs des patients hospitalisés mises au coffre de l’accueil du 57 rue du Maréchal 
Leclerc et de les déposer auprès du centre des finances publiques des Hôpitaux de Saint-Maurice. 
 
 
Article 2 : de désigner Madame Laurence TONDELIER, adjoint des cadres hospitaliers, en qualité d’agent 
habilité à retirer les valeurs des patients hospitalisés mises au coffre de l’accueil du 57 rue du Maréchal Leclerc et 
de les déposer auprès du centre des finances publiques des Hôpitaux de Saint-Maurice. 
 
 
Article 3 : de désigner Madame Patricia LANGLOIS, adjoint des cadres hospitaliers, en qualité d’agent habilité à 
retirer les valeurs des patients hospitalisés mises au coffre de l’accueil du 57 rue du Maréchal Leclerc et de les 
déposer auprès du centre des finances publiques des Hôpitaux de Saint-Maurice. 
 
 
Article 4 : de désigner Monsieur Gabriel MOREL, adjoint des cadres hospitaliers, en qualité d’agent habilité à 
retirer les valeurs des patients hospitalisés mises au coffre de l’accueil du 57 rue du Maréchal Leclerc et de les 
déposer auprès du centre des finances publiques des Hôpitaux de Saint-Maurice. 
 
 
Article 5 : La présente décision prend effet le 1er janvier 2015 et jusqu’au 31 décembre 2015. 
 
Article 6 : La présente décision sera notifiée pour information à : 
 

 Madame la Trésorière des Hôpitaux de Saint-Maurice 
 Aux personnes qu’elle vise expressément 

 
Et publiée au recueil des actes administratifs du Val-de-Marne. 
 

Fait à Saint-Maurice, le 15 décembre 2014
   

                Le Directeur des Hôpitaux de Saint-Maurice, 

 
 

                                Denis FRECHOU 


 1

 
 

 
DECISION N° 2014-94 

Modifie la décision 2014-87 
 

 
 

DONNANT DELEGATION DE SIGNATURE 
 

La directrice par intérim du groupe hospitalier Paul Guiraud,  
 
 
Vu la loi n°2009-879 du 21 juillet 2009 portant réforme de l’hôpital et relative aux patients à la santé et 
aux territoires ; 
 
Vu le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 et suivants ; 
 
Vu l’arrêté n° 14-870 du Directeur général de l’Agence régionale de santé d’Ile-de-France en date du 27 
août 2014  nommant Madame Nicole PRUNIAUX en qualité de directrice par intérim du groupe 
hospitalier Paul Guiraud à compter du 28 août 2014 ; 
  
Vu la note de service n°92-2014 nommant Madame Francine RAUCOURT coordonatrice générale des 
soins, à compter du 5 mai 2014; 
 
Vu l’arrêté en date du 23 juillet 2014 nommant Madame Cécilia BOISSERIE en qualité de directrice 
adjointe au groupe hospitalier Paul Guiraud à compter du 1er septembre 2014 ; 
 
Vu la décision 2014-87 du 1er décembre 2014 donnant délégation de signature ; 
 
Vu l’organisation de la Direction ; 
 
Attendu qu’il convient de modifier certaines dispositions relatives aux délégations ; 

 
 

- DECIDE - 

 

 

ARTICLE 1 :  

 

L’article 3.4 de la décision 2014-87 susvisée est modifié comme suit : 
 
« 3.4 Une délégation permanente est donnée à Monsieur Cyrille CALLENS, directeur adjoint, à l’effet de 
signer au nom de la directrice par intérim, toutes les correspondances et documents ayant trait à la 
direction de l’offre de soins et aux relations avec les usagers. 
Monsieur Cyrille CALLENS assure la représentation de la directrice par intérim auprès du juge aux 
affaires familiales et signe toutes correspondances afférentes à cette mission. 
 


 2

En cas d’absence ou d’empêchement de Monsieur Cyrille CALLENS, la même délégation est donnée à 
Madame Cécilia BOISSERIE, directrice adjointe. » 
 
 
ARTICLE 2 :  
 
L’article 4 de la décision 2014-87 susvisée est modifié comme suit : 
 
« Délégation particulière à la direction des soins 
  
Une délégation de signature permanente est donnée à Madame Francine RAUCOURT, coordonnatrice 
générale des soins, à l’effet de signer au nom de la directrice par intérim, les documents désignés ci-
dessous : 

- décisions de changement d’affectation ; 
- décisions d’affectation ; 
- ordres de mission avec ou sans frais; 
- courriers divers adressés aux agents ; 
- avis de mise en stage ; 
- avis de titularisation ; 
- conventions de stage des étudiants paramédicaux accueillis dans l’établissement; 
- conventions relatives à l’arthérapie ; 
- toutes correspondances relatives à l’activité de la direction des soins.  

 
En cas d’absence ou d’empêchement de Madame Francine RAUCOURT, la même délégation est donnée 
à Madame Françoise BOURGEOIS, cadre supérieur de santé. » 
 
 

ARTICLE 3 :  
 

Madame Nicole PRUNIAUX, directrice par intérim  du groupe hospitalier, est chargée de l’application de 
la présente décision.  
 
 

ARTICLE 4 : 
 

La présente décision sera publiée au bulletin des actes administratifs  de la préfecture du Val-de-Marne, 
ainsi que sur les sites intranet et internet du groupe hospitalier.  Elle sera notifiée pour information à 
Monsieur le Trésorier principal. 
 

 
 

Fait à Villejuif, 18 décembre  2014 
 
 

La directrice par intérim 
 
 

Nicole PRUNIAUX 


Décision DG 2014 – 10 ‐ 1 
 

 

 
 

DECISION N°DG-2014/10 
portant délégation de signature permanente 

 
Au bénéfice de :  Monsieur Serge LE FOLL, Cadre Supérieur de Santé faisant   

fonction de Directeur des Soins, du Service de la Relation à l’Usager et 
du Pôle de Consultation, de la Maison d’Accueil Spécialisée et du 
SAMSAH 

 
 
Vu la loi n°86-33 du 30 juin 1983 modifiée portant dispositions statutaires relatives à la 
fonction publiques hospitalière, notamment son article 2 constituant le titre IV du statut 
général des fonctionnaires ; 
 
Vu l’arrêté préfectoral n°84-4118 du 19 décembre 1984 érigeant en établissement public 
l’Institut Le Val Mandé (anciennement Institut Départemental des Aveugles) à compter du 
1er janvier 1985 ; 
 
Vu l’arrêté n°85-691 du 2 avril 1985 de Monsieur le Président du Conseil Général du Val de 
Marne désignant le Payeur Départemental en qualité de comptable de l’Institut le Val 
Mandé ; 
 
Vu la loi n° 2002-2 du 2 janvier 2002 rénovant l’action sociale et médico-sociale et 
réformant la loi n°75-535 du 30 juin 1975 modifiée relative aux institutions sociales et 
médico-sociales ; 
 
Vu le décret n°2007-1930 du 26 décembre 2007 relatif au statut des directeurs 
d’établissements sociaux et médico-sociaux publics de la Fonction Publique Hospitalière ; 
 
Vu les articles L315-17 et D315-67 et suivants du Code de l’Action Sociale et des Familles 
relatif aux délégations de signature consenties au directeur d’un établissement public social 
ou médico-social, 
 
Vu l’arrêté du Centre National de Gestion (CNG) des Praticiens Hospitaliers et des 
Personnels de Direction de la Fonction Publique Hospitalière du 14 mai 2009 portant 
nomination de M. Dominique PERRIOT directeur d’établissement sanitaire, social et médico-
social en qualité de directeur de l’Institut Le Val Mandé ; 
 
Et considérant le 3ème schéma directeur (2009-2013) instituant l’organisation de l’Institut Le 
Val Mandé en 4 pôles opérationnels et fonctionnels approuvé par délibération n°977 du 
Conseil d’administration du 26 juin 2008 ; 
 

 
 

 
 
 


Décision DG 2014 – 10 ‐ 2 
 

 
 

DECIDE 
 
 
Article 1 : Objet de la décision 

La présente décision a pour objet de déterminer la nature et l’étendue de la délégation de 
signature permanente de Monsieur Serge Le FOLL, Cadre Supérieur de Santé faisant   
fonction de Directeur des Soins, du Service de la Relation à l’Usager et du Pôle de 
Consultations, de la Maison d’Accueil Spécialisée et du SAMSAH 
 
Article 2 : Champ et matière de la délégation 

La présente délégation a trait à la double attribution de Monsieur Serge LE FOLL au sein de 
l’Institut, à savoir : 
 

- Une direction opérationnelle comprenant la Maison d’Accueil Spécialisée et  le 
SAMSAH 

- Une direction fonctionnelle : le Service de Relations à l’Usager et le Pôle 
Consultations 

 
Article 3 : Contenu de la délégation concernant la Direction opérationnelle 

Délégation permanente est donnée à Monsieur Serge LE FOLL, à l’effet de signer dans la 
limite de ses attributions et au nom du directeur de l’établissement : 
 
 1/ Tous les actes de gestion relatifs à l’admission, à la prise en charge, à l’élaboration 

du projet individualisé, au suivi et à l’orientation des résidents des établissements 
et services cités précédemment ; 

 
 2/ Tous les actes relatifs à l’organisation, à l’activité et à la gestion des budgets 

éducatifs des établissements et services cités précédemment ; 
 
 3/ Tous les actes de gestion relatifs aux propositions de recrutement et à l’évaluation 

des établissements et services cités précédemment. 
 
Article 4 : Contenu de la délégation concernant la Direction fonctionnelle 

Délégation permanente est donnée à Monsieur Serge LE FOLL, à l’effet de signer dans la 
limite de ses attributions et au nom du directeur de l’établissement tous les éléments 
constitutifs concernant : 
 
 1/ Tous les actes relatifs à la gestion du Pôle de Consultations en assurant la 
responsabilité de l’organisation et la coordination de l’ensemble des activités de soins et en 
participant à la conception et à la mise en œuvre du projet de soins, notamment le 
recrutement du personnel qualifié et tous les actes relatifs à la gestion courante des 
situations administratives et statutaires des personnels 
 
 

  2/ Tous les actes relatifs à la gestion du Service de Relation à l’Usager en fonction des 
priorités définies par le directeur (gestion courante des situations administratives et 
statutaires des personnels) 
 
Délégation est donnée à Monsieur Serge LE FOLL, à l’effet de représenter le directeur de 
l’établissement en tant que Président du Conseil de la Vie Sociale (CVS) quand celui-ci est 
empêché. 
 
Article 5 : Conditions et réserves de la délégation : 

 1/ Ne relèvent pas des actes de gestion courante de la présente décision : 
-  l’organisation des services autres que ceux de la Maison d’Accueil Spécialisée, le 

SAMSAH, le   Pôle de Consultation et le Service de Relation à l’Usager  
-  la notation définitive des agents ; 
-  les procédures disciplinaires ; 


Décision DG 2014 – 10 ‐ 3 
 

-  tout acte non expressément mentionné dans la présente décision. 
 
 2/ Obligation est faite au délégataire de rendre compte de ses actes dans l’exercice de 

cette délégation. 
 
Article 6 : Délégation en cas d’absence du délégataire : 

En l’absence du délégataire, délégation est donnée : 
 
Pour la Direction opérationnelle, aux Responsables de service, d’assurer tous les actes de 
gestion courante relatifs aux usagers et à l’organisation du service conformément à leur 
décision de délégation spécifique, à l’exception des admissions et des orientations. 
 
Dans tous les cas, et notamment pour tous les actes et procédures ne prévoyant pas une 
délégation pyramidale permanente, le délégataire se doit d’organiser son absence et de 
communiquer à ses services le nom du directeur qui aura la charge de sa délégation en son 
absence.  
 
Pour rappel, la décision de délégation en cas d’empêchement organise le transfert de 
responsabilité du directeur, chef d’établissement vers l’un de ses directeurs adjoints en son 
absence : pour chaque période, le directeur adjoint concerné est nominativement désigné 
par le directeur auprès de la Préfecture. 
 
Article 7 : Publicité : 

La présente délégation est communiquée au Conseil d’Administration, adressée à l’autorité 
compétente de l’Etat pour information et au comptable de l’établissement, publiée au 
Recueil des Actes Administratifs, et diffusée au sein de l’établissement. 
 
Article 8 : Effet et durée de la décision : 
La présente décision annule et remplace les décisions précédentes du même ordre. 
 
Elle prend effet à compter du 1er janvier 2015 
 
Elle peut être retirée à tout moment sur décision du directeur, chef d’établissement. 
 

 
Fait à Saint-Mandé, le 24 décembre 2014 

 
Le directeur de l’établissement 

 
 
 

Dominique PERRIOT 
 
 

SPECIMEN DE SIGNATURE ET PARAPHE 
 

Le Directeur de la Maison d’Accueil Spécialisée, du Pôle de Consultations 
Et du Service de Relation à l’Usager 

 
 
 
 

Serge LE FOLL 


Décision DG 2014–11 ‐  1 
 

 

 
 

DECISION N°DG-2014/11 
portant délégation de signature permanente 

 
Au bénéfice de :  Monsieur Patrick LEMEE, Directeur de l’IME T’Kitoi, du Foyer de 

Vie, du Foyer de Jour, du Foyer d’Accueil Médicalisé et en charge 
de la Direction du Patrimoine. 

 
Vu la loi n°86-33 du 30 juin 1983 modifiée portant dispositions statutaires relatives 
à la fonction publiques hospitalière, notamment son article 2 constituant le titre IV 
du statut général des fonctionnaires ; 
 
Vu l’arrêté préfectoral n°84-4118 du 19 décembre 1984 érigeant en établissement 
public l’Institut Le Val Mandé (anciennement Institut Départemental des Aveugles) 
à compter du 1er janvier 1985 ; 
 
Vu l’arrêté n°85-691 du 2 avril 1985 de Monsieur le Président du Conseil Général 
du Val de Marne désignant le Payeur Départemental en qualité de comptable de 
l’Institut le Val Mandé ; 
 
Vu la loi n° 2002-2 du 2 janvier 2002 rénovant l’action sociale et médico-sociale et 
réformant la loi n°75-535 du 30 juin 1975 modifiée relative aux institutions sociales 
et médico-sociales ; 
 
Vu le décret n°2007-1930 du 26 décembre 2007 relatif au statut des directeurs 
d’établissements sociaux et médico-sociaux publics de la Fonction Publique 
Hospitalière ; 
 
Vu les articles L315-17 et D315-67 et suivants du Code de l’Action Sociale et des 
Familles relatif aux délégations de signature consenties au directeur d’un 
établissement public social ou médico-social, 
 
Vu l’arrêté ministériel en date du 10 mai 2004 portant nomination, par voie de 
détachement de  Monsieur Patrick LEMEE, Directeur adjoint d’établissement social 
et médico-social de classe normale affecté sur un poste de directeur adjoint à 
l’Institut Le Val Mandé ; 
 
Vu l’arrêté du Centre National de Gestion (CNG) des Praticiens Hospitaliers et des 
Personnels de Direction de la Fonction Publique Hospitalière du 14 mai 2009 
portant nomination de M. Dominique PERRIOT directeur d’établissement sanitaire, 
social et médico-social en qualité de directeur de l’Institut Le Val Mandé ; 
Et considérant le 3ème schéma directeur (2009-2013) instituant l’organisation de 
l’Institut Le Val Mandé en 4 pôles opérationnels et fonctionnels approuvé par 
délibération n°977 du Conseil d’administration du 26 juin 2008 ; 
 


Décision DG 2014–11 ‐  2 
 

 
 
 

DECIDE 
 
 
Article 1 : Objet de la décision 

La présente décision a pour objet de déterminer la nature et l’étendue de la 
délégation de signature permanente de Monsieur Patrick LEMEE, directeur adjoint 
à l’Institut Le Val Mandé. 
 
 
Article 2 : Champ et matière de la délégation 

La présente délégation a trait à la double attribution de Monsieur Patrick LEMEE 
au sein de l’Institut, à savoir : 
 

- Une direction opérationnelle comprenant l’IME T’Kitoi, le Foyer de Vie, le 
Foyer de Jour, le Foyer d’Accueil Médicalisé  

- Une direction fonctionnelle : le Patrimoine composé des services généraux, 
services techniques et de la sécurité incendie dudit Institut et le suivi des 
travaux 
 

 
Article 3 : Contenu de la délégation concernant la Direction opérationnelle 

Délégation permanente est donnée à Monsieur Patrick LEMEE, à l’effet de signer 
dans la limite de ses attributions et au nom du directeur de l’établissement : 
 
 1/ Tous les actes de gestion relatifs à l’admission, à la prise en charge, à 

l’élaboration du projet individualisé, au suivi et à l’orientation des résidents 
des établissements et services cités précédemment ; 

 
 2/ Tous les actes relatifs à l’organisation, à l’activité et à la gestion des 

budgets éducatifs des établissements et services cités précédemment ; 
 
 3/ Tous les actes de gestion relatifs aux propositions de recrutement et à 

l’évaluation des établissements et services cités précédemment. 
 
 
Article 4 : Contenu de la délégation concernant la Direction fonctionnelle 

Délégation permanente est donnée à Monsieur Patrick LEMEE, à l’effet de signer 
dans la limite de ses attributions et au nom du directeur de l’établissement tous les 
éléments constitutifs concernant : 
 
 1/ Tous les actes relatifs à la gestion des risques et du suivi des opérations de 

travaux  
 
 2/ Tous les actes relatifs à la gestion des services techniques en fonction des 

priorités définies par le directeur ; 
 
 3/ Tous les actes relatifs à la gestion des services généraux en fonction des 

priorités définies par le directeur ; 
 
 4/ Tous les actes de gestion relatifs à la mise en œuvre d’une sécurité incendie 
optimale pour l’établissement et les usagers accueillis. 


Décision DG 2014–11 ‐  3 
 

 
Délégation permanente est donnée à Monsieur Patrick LEMEE, à l’effet de 
représenter le directeur de l’établissement en tant que Président du Comité 
d’Hygiène de Sécurité et des Conditions de Travail (CHSCT).  
 
 
Article 5 : Conditions et réserves de la délégation : 

 1/ Ne relèvent pas des actes de gestion courante de la présente décision : 
-  l’organisation des services autres que ceux de l’IME T’Kitoi, du Foyer de 

Vie, du Foyer de Jour, du Foyer d’Accueil Médicalisé, et de la Direction du 
Patrimoine ; 

- la notation définitive des agents ; 
-  les procédures disciplinaires ; 
-  tout acte non expressément mentionné dans la présente décision. 

 
 2/ Obligation est faite au délégataire de rendre compte de ses actes dans 

l’exercice de cette délégation. 
 
 
Article 6 : Délégation en cas d’absence du délégataire : 

En l’absence du délégataire, délégation est donnée : 
 
 1/ pour la Direction opérationnelle, aux Responsables de service, d’assurer 

tous les actes de gestion courante relatifs aux usagers et à l’organisation du 
service conformément à leur décision de délégation spécifique, à l’exception 
des admissions et des orientations ; 

 
 2/ pour la Direction fonctionnelle, au responsable des services techniques 

d’assurer les actes relatifs à l’organisation des services techniques, au 
responsable des services généraux d’assurer les actes relatifs à l’organisation 
des services généraux et au responsable de la sécurité incendie d’assurer 
tous les actes relatifs à la sécurité incendie. 

 
Dans tous les cas, et notamment pour tous les actes et procédures ne prévoyant 
pas une délégation pyramidale permanente, le délégataire se doit d’organiser son 
absence et de communiquer à ses services le nom du directeur qui aura la charge 
de sa délégation en son absence.  
 
Pour rappel, la décision de délégation en cas d’empêchement organise le transfert 
de responsabilité du directeur, chef d’établissement vers l’un de ses directeurs 
adjoints en son absence : pour chaque période, le directeur adjoint concerné est 
nominativement désigné par le directeur auprès de l’Agence Régionale de Santé, 
Délégation Territoriale du Val de Marne. 
 
 
Article 7 : Publicité : 

La présente délégation est communiquée au Conseil d’Administration, adressée à 
l’autorité compétente de l’Etat pour information et au comptable de l’établissement, 
publiée au Recueil des Actes Administratifs, et diffusée au sein de l’établissement. 
 
 
 
 
 
 


Décision DG 2014–11 ‐  4 
 

Article 8 : Effet et durée de la décision : 
La présente décision annule et remplace les décisions précédentes du même ordre. 
 
Elle prend effet à compter du 1er janvier 2015 
 
Elle peut être retirée à tout moment sur décision du directeur, chef d’établissement. 
 

 
Fait à Saint-Mandé, le 24 novembre 2014 

 
Le directeur de l’établissement 

 
 
 

Dominique PERRIOT 
 
 

SPECIMEN DE SIGNATURE ET PARAPHE 
 

Le Directeur de l’IME T’Kitoi, du Foyer de Vie, du Foyer de Jour,  
du Foyer d’Accueil Médicalisé  

et en charge de la Direction du Patrimoine. 
 
 
 
 

Patrick LEMEE 


 
 RECUEIL DES ACTES ADMINISTRATIFS                                                 
DE LA PREFECTURE DU VAL-DE-MARNE                          

POUR TOUTE CORRESPONDANCE, S'ADRESSER A :  

 
Monsieur le Préfet du Val-de-Marne                                                 

Direction des Ressources Humaines                                                   
et des Affaires Financières et Immobilières                                        

5ème Bureau                                                                              
21-29 avenue du général de Gaulle                                                       

94038 CRETEIL Cedex  

Les actes originaux sont consultables en préfecture  

Le Directeur de la Publication  

 
Monsieur Christian ROCK                                                             

Secrétaire Général de la Préfecture du Val-de-Marne  

 
 

Impression : service reprographie de la Préfecture                   
Publication Bi-Mensuelle  

 
 
 

Numéro commission paritaire 1192 AD  


