
Recueil des actes administratifs 2013_RAA_2016_53_Septembre_partie_1.odt 1

RECUEIL
DES ACTES

ADMINISTRATIFS

Édition partie 1 du mois de Septembre 2016

211 ème année 2016

Mensuel - Abonnement annuel : 31 euros

PREFECTURE DE L’AISNE

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1831

PREFECTURE

CABINET

Service interministériel de défense et de protection civile

ARRETE n° 2016-813 en date du 31 août 2016 portant agrément relatif à l’acquisition, la
détention et l’utilisation des artifices de divertissement destinés à être lancés par un
mortier délivré à M. DIEHL Philippe

Page 1834

Arrêté n° 2016-814 en date du 2 septembre 2016 portant modification de l’agrément de
l'association Saint-Quentin Sauver et Secourir pour les formations aux premiers secours

Page 1835

DIRECTION DES LIBERTÉS PUBLIQUES

Bureau de la réglementation générale et des élections

ARRÊTÉ n° 2016-810 en date du 31 août 2016 relatif aux nombre et lieux d’implantation
des bureaux de vote dans les communes du département de l’Aisne.

Page 1836

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016 - Périmètre géographique des
bureaux de vote - ARRONDISSEMENT DE CHATEAU-THIERRY

Page 1848

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016 - Périmètre géographique des
bureaux de vote - ARRONDISSEMENT DE LAON

Page 1852

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016 - Périmètre géographique des
bureaux de vote - ARRONDISSEMENT DE SOISSONS

Page 1863

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016 - Périmètre géographique des
bureaux de vote - ARRONDISSEMENT DE SAINT-QUENTIN

Page 1872

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016 - Périmètre géographique des
bureaux de vote - ARRONDISSEMENT DE VERVINS

Page 1882

SERVICE DE COORDINATION DE L’ACTION DÉPARTEMENTALE

N° 2016-824 - REUNION DE LA COMMISSION DEPARTEMENTALE
D’AMENAGEMENT COMMERCIAL

Page 1887

SOUS-PRÉFECTURE DE SOISSONS

Pôle collectivités et vie Locale

Arrêté 2016-144 en date du 26 août 2016 portant modification des statuts du syndicat
intercommunal pour l'entretien de la Crise et de ses affluents

Page 1887

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1832

DIRECTION DÉPARTEMENTALE DES TERRITOIRES

Secrétariat général

ARRÊTÉ n° 2016-826 en date du 5 septembre 2016 relatif à la subdélégation de
signature du directeur départemental des territoires en faveur de ses collaborateurs

Page 1889

Service Environnement

Arrêté n° 2016-811 en date du 31 août 2016 relatif à la gestion particulière de la
couverture des sols pour la période interculturale 2016-2017.

Page 1907

Service Environnement – Unité Prévention des Risques

Arrêté préfectoral n° 2016-825 en date du 1er septembre 2016 prescrivant l’ouverture
d’une enquête publique relative au projet du plan de prévention des risques inondations et
coulées de boue (PPRicb) de la vallée de la Marne sur les communes de Blesmes, Chierry
et Fossoy

Page 1908

Service de l’Agriculture

Arrêté n° 2016-808 en date du 25 juillet 2016, relatif au cours du raisin servant de base
de calcul au prix des baux

Page 1913

DIRECTION DÉPARTEMENTALE DES FINANCES PUBLIQUES DE L’AISNE

Division stratégie, contrôle de gestion et qualité de service

Décision n° 2016-809 de délégation de signature accordée le 1er septembre 2016 par
Mme Brigitte DORANGEVILLE, responsable de la trésorerie de Ribemont, à M. Franck
FORTIN, contrôleur des Finances Publiques

Page 1914

DIRECTION REGIONALE DE L’ENVIRONNEMENT, DE L’AMENAGEMENT
ET DU LOGEMENT DU NORD – PAS-DE-CALAIS - PICARDIE

Secrétariat Général

Arrêté de subdélégation n° 2016-812 en date du 1er septembre 2016 abrogeant l'arrêté de
subdélégation en date du 13 mai 2016

Page 1915

Note relative aux compétences attribuées aux agents désignés dans la subdélégation
n° 2016-812 en date du 1er septembre 2016

Page 1919

DIRECTION REGIONALE DES ENTREPRISES, DE LA CONCURRENCE,
DE LA CONSOMMATION, DU TRAVAIL ET DE L'EMPLOI DU NORD – PAS-
DE-CALAIS - PICARDIE / Unité départementale de l'Aisne

Services à la Personne

Arrêté n° 2016-804 en date du 29 août 2016 relatif à l’attribution de l’agrément d’un
organisme de services à la personne numéro : SAP/815247267 à la SARL ALM Services
« Axéo services Laon » de LAON.

Page 1928

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1833

Récépissé n° 2016-805 en date du 29 août 2016 de déclaration d’un organisme de services
à la personne enregistrée sous le n° SAP/815247267 et formulée conformément à l’article
L. 7232-1-1 du code du travail, au nom de la SARL ALM Services « Axéo services
Laon » de LAON,

Page 1929

Arrêté n° 2016-806 en date du 30 août 2016 relatif à l’attribution de l’agrément d’un
organisme de services à la personne numéro : SAP/819021239 à la SAS PROXIMADOM
de COURMONT.

Page 1930

Récépissé n° 2016-807 en date du 30 août 2016 de déclaration d’un organisme de services
à la personne enregistrée sous le n° SAP/819021239 et formulée conformément à l’article
L. 7232-1-1 du code du travail, au nom de la SAS PROXIMADOM à COURMONT,

Page 1932

DIRECTION REGIONALE DES DOUANES DE PICARDIE

PAE – Service Tabac

Décision n° 2016-822 en date du 05/09/2016 de fermeture définitive d'un débit de tabac
ordinaire permanent.

Page 1933

Décision n° 2016-823 en date du 05/09/2016 de fermeture définitive d'un débit de tabac
ordinaire permanent.

Page 1934

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1834

PREFECTURE

CABINET

Service interministériel de défense et de protection civile

ARRETE n° 2016-813 en date du 31 août 2016 portant agrément relatif à l’acquisition, la détention et
l’utilisation des artifices de divertissement destinés à être lancés par un mortier

Le Préfet de l'Aisne
Chevalier de la Légion d'Honneur

Chevalier de l'Ordre National du Mérite

A R R E T E

Article 1er : L’agrément prévu à l’article 5 du décret n° 2010-580 susvisé est délivré à :

Nom : DIEHL
Prénom : Philippe
Date et lieu de naissance : 20 janvier 1948 à Brissay-Choigny
Adresse ou domiciliation : 3 rue du Marais à BRISSAY-CHOIGNY (02240)
en vue de l’acquisition, la détention et l’utilisation des artifices de divertissement destinés à être lancés par un
mortier appartenant aux groupes C2 et C3.

Article 2 : Le présent agrément a une durée de validité de 5 ans à compter de la date de l’arrêté.

Article 3 : L’arrêté préfectoral portant agrément relatif à l’acquisition, la détention et l’utilisation des artifices de
divertissement destinés à être lancés par un mortier du 1er août 2016 délivré à M. DIEHL Philippe est abrogé.

Article 4 : Le Sous-préfet, Directeur de Cabinet, le Commandant de groupement de gendarmerie du département
de l’Aisne sont chargés de l’exécution du présent arrêté, dont une copie sera adressée au pétitionnaire. Un
exemplaire sera publié au recueil des actes administratifs.

Fait à LAON, le 31 août 2016

Pour le Préfet et par délégation,
 le chef du service interministériel de défense et de protection civile

Signé : :Valérie GARBERI

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1835

Arrêté n° 2016-814 en date du 2 septembre 2016 portant modification de l’agrément
de l'association Saint-Quentin Sauver et Secourir

pour les formations aux premiers secours
N° d’agrément : 02.13.01

Le Préfet de l'Aisne
Chevalier de la Légion d'Honneur,

Chevalier de l'Ordre National du Mérite,

VU la loi 2044-811 du 13 août 2004 de modernisation de la sécurité civile ;

VU le code de sécurité intérieure ;

VU le décret n° 91.834 du 30 août 1991, relatif à la formation aux premiers secours ;

VU le décret n° 92.514 du 12 juin 1992 modifié, relatif à la formation de moniteurs de premiers secours et
modifiant le décret n°91. 834 du 30 août 1991, relatif à la formation aux premiers secours ;

VU le décret n° 97-48 du 20 janvier 1997 portant diverses mesures relatives au secourisme ;

VU l’arrêté du 8 juillet 1992, relatif aux conditions d’habilitation ou d’agrément pour les formations aux
premiers secours ;

VU l’arrêté du 24 mai 2000, relatif à l’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 »

VU l’arrêté du 24 août 2007 modifié fixant le référentiel national de compétences de sécurité civile relatif à
l’unité d’enseignement « premiers secours en équipe de niveau 1 » ;

VU l’arrêté du 14 novembre 2007 modifié fixant le référentiel national de compétences de sécurité civile relatif
à l’unité d’enseignement « premiers secours en équipe de niveau 2 » ;

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 17 août 2012 fixant le référentiel national de compétences de sécurité civile relatif à l’unité
d’enseignement « pédagogie appliquée à l’emploi de formateur de formateurs » ;

VU l’arrêté du 17 août 2012 fixant le référentiel national de compétences de sécurité civile relatif à l’unité
d’enseignement « conception et encadrement d’une action de formation » ;

VU l’arrêté du 3 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 aux premiers secours » ;

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 l’arrêté préfectoral du 17 février 2015 relatif au renouvellement de l'agrément de l'association Saint-Quentin
Sauver et Secourir pour les formations aux premiers secours ;

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1836

SUR proposition de Monsieur le Sous-Préfet, Directeur de Cabinet,

A R R E T E

Article 1er : L’article 1er de l’arrêté du 17 février 2015 accordant le renouvellement de l’agrément à l’association
« Saint-Quentin Sauver et Secourir » pour les formations aux premiers secours est modifié comme suit :

L’agrément de l’association Saint-Quentin Sauver et Secourir est renouvelé pour une durée de deux ans pour
assurer les formations suivantes :

– Prévention et secours civiques de niveau 1 (PSC1)

Article 2 : Monsieur le Directeur de Cabinet, Madame le Chef du Service interministériel de défense et de
protection civile et Monsieur le Président de l'association Saint-Quentin Sauver et Secourir sont chargés, chacun
en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs du
département de l’Aisne.

Fait à LAON, le 02 septembre 2016

Le Préfet de l’Aisne
Signé : Nicolas BASSELIER

DIRECTION DES LIBERTÉS PUBLIQUES

Bureau de la réglementation générale et des élections

ARRÊTÉ n° 2016-810 en date du 31 août 2016 relatif aux nombre et lieux d’implantation des bureaux de vote
dans les communes du département de l’Aisne.

LE PRÉFET DE L’AISNE,

Chevalier de la Légion d'Honneur,
Chevalier de l'Ordre National du Mérite,

VU le code électoral, notamment ses articles L. 53 et R. 40 ;

VU l’arrêté relatif aux nombre et lieux d’implantation des bureaux de vote dans les communes du département
de l’Aisne en date du 20 août 2015 modifié le 5 octobre 2015 ;

VU les modifications sollicitées par les maires pour l’implantation des bureaux de vote et leurs périmètres
géographiques ;

SUR la proposition du secrétaire général de la préfecture,

A R R Ê T E

ARTICLE 1 er : Le lieu de réunion des électeurs pour l’élection du Président de la République, des Députés, des
Conseillers départementaux, des Conseillers régionaux, des Conseillers municipaux, des représentants au
Parlement européen, ainsi que pour les référendums, est fixé à la mairie de chaque commune.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1837

ARTICLE 2 : Pour les communes ci-après, il est dérogé aux prescriptions de l’article 1er et les lieux de vote sont
fixés ainsi qu’il suit :

 ARRONDISSEMENT DE CHÂTEAU-THIERRY

BELLEAU Bureau unique Salle polyvalente
BONNEIL Bureau unique Salle de réunions
BRASLES Bureau unique Salle Condorcet
BRECY Bureau unique Salle de l’ancienne école
LA CHAPELLE-SUR-CHEZY Bureau unique Foyer rural
CHARTEVES Bureau unique Salle polyvalente
CHÂTEAU-THIERRY 1er bureau Immeuble communal – 8 rue du Château

2ème bureau

Médiathèque Jean Macé – 14 rue Jean de
la Fontaine

3ème bureau Groupe scolaire des Filoirs - Quai Gambetta

4ème bureau Groupe scolaire Louise Michel

5ème bureau Groupe scolaire de la Mare Aubry

6ème bureau Restaurant scolaire Mare Aubry

7ème bureau Groupe scolaire Vaucrises-Hérissons

8ème bureau Groupe scolaire Vaucrises-Mauguins

9ème bureau Groupe scolaire des Chesneaux

10ème bureau
École maternelle du groupe scolaire du Bois
Blanchard

11ème bureau
École élémentaire du groupe scolaire du Bois
Blanchard

12ème bureau École maternelle Vaucrises-Hérissons

CHEZY-EN-ORXOIS Bureau unique Salle des fêtes
CHEZY-SUR-MARNE Bureau unique Salle du Jumelage
CHIERRY Bureau unique Sous-sol 7ème classe, 3 rue des écoles
CIERGES Bureau unique Mairie annexe
COINCY Bureau unique École primaire
COURCHAMPS Bureau unique Salle des fêtes
CREZANCY Bureau unique Salle polyvalente
DHUYS et MORIN EN BRIE 1er bureau Territoire de Marchais-en-Brie - Mairie

annexe - salle des fêtes - 13 rue du village

2ème bureau Territoire de Artonges - Mairie annexe - 3
place de la mairie

3ème bureau Territoire de Fontenelle-en-Brie - Mairie
annexe – 1 rue de la mairie

4ème bureau Territoire de La Celle-sous-Montmirail -
Mairie annexe – salle des fêtes – 1 rue du
petit Morin

DRAVEGNY Bureau unique Salle communale de la mairie
EPIEDS Bureau unique Salle du Foyer rural
ESSOMES-SUR-MARNE 1er bureau

2ème bureau
3ème bureau
4ème bureau

École Essômes rue de la cote 204
 " " "
École de Monneaux
École de Crogis

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1838

ETAMPES-SUR-MARNE Bureau unique Salle des associations - rue de Chierry
FERE-EN-TARDENOIS 1er bureau

2ème bureau

3ème bureau

Salle des fêtes (sous-sol), rue P. Claudel
École maternelle Fabre d’Eglantine, rue
Messidor Bouleau
Salle polyvalente du hameau de
Villemoyenne

FOSSOY Bureau unique Foyer rural
FRESNES-EN-TARDENOIS Bureau unique Salle du Foyer rural

GANDELU Bureau unique
École maternelle et primaire, 23 bis grande
rue

HAUTEVESNES Bureau unique Salle du Foyer sise dans le bâtiment de la
mairie

LUCY-LE-BOCAGE Bureau unique Salle des fêtes
MAREUIL-EN-DOLE Bureau unique Mairie annexe
MARIGNY-EN-ORXOIS Bureau unique Salle polyvalente
MONTHUREL Bureau unique Salle de réunions
MONTIGNY L'ALLIER Bureau unique École
NEUILLY-SAINT-FRONT Bureau unique Salle des « Chais »
NOGENTEL Bureau unique Salle communale – place de la Mairie
NOGENT-L’ARTAUD 1er bureau

2nd bureau

Salle Polyvalente des Longs Prés
Salle Polyvalente des Longs Prés
14 bis rue du Crochet

PASSY-SUR-MARNE Bureau unique École (rez-de-chaussée de la mairie)
ROMERY-SUR-MARNE Bureau unique École primaire
SERINGES ET NESLES Bureau unique Salle des fêtes
TRELOU-SUR-MARNE Bureau unique Salle polyvalente
TROESNES Bureau unique Salle communale
VALLÉES EN CHAMPAGNE 1er bureau Territoire de Beaulne-en-Brie - 1 place de

l’Église

2ème bureau Territoire de La Chapelle Monthodon - 5 rue
Clairefontaine

3ème bureau Territoire de Saint-Agnan - 1 place de
l’Église

VIELS-MAISONS Bureau unique Salle de réunion de la mairie, n° 5 Grande
rue

VILLERS-SUR-FERE Bureau unique Salle de motricité - école primaire

ARRONDISSEMENT DE LAON

ABBECOURT Bureau unique Salle polyvalente
AGNICOURT-ET-SECHELLES Bureau unique Salle communale, 2 rue de Moranzy
ANIZY-LE-CHÂTEAU Bureau unique Salle des fêtes Marcel Pagnol
AMIFONTAINE Bureau unique Salle des fêtes
AMIGNY-ROUY Bureau unique Salle polyvalente, rue de la République
ATHIES-SOUS-LAON 1er bureau

2nd bureau

Mairie
Salle polyvalente, rue La Fontaine

AUBIGNY-EN-LAONNOIS Bureau unique Salle communale
AUDIGNICOURT Bureau unique Salle communale de la mairie
LES AUTELS Bureau unique Foyer rural « Yvonne Moreau »
AUTREVILLE Bureau unique Salle municipale

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1839

BEAUTOR 1er bureau
2ème bureau
3ème bureau

Salle polyvalente, rue des Caves
Salle Jean Vilar, rue aux Cailloux
Salle Centre de Vie, rue Louis Aragon

BERTAUCOURT-EPOURDON Bureau unique École communale, Grande rue
BETHANCOURT-EN-VAUX Bureau unique École publique
BLERANCOURT Bureau unique Salle des fêtes
BRANCOURT-EN-LAONNOIS Bureau unique Salle polyvalente
BRUNEHAMEL Bureau unique École Victor Hugo
BRUYERES-ET-MONTBERAULT Bureau unique Salle des fêtes, place du Parvis
BUCY-LES-PIERREPONT Bureau unique Salle communale, Grande rue
CAILLOUEL-CREPIGNY Bureau unique École de Caillouël
CAMELIN Bureau unique Salle communale
CAUMONT Bureau unique Rez de jardin de l’Espace Renaud de Villette
CERNY-LES-BUCY Bureau unique Salle communale
CHAMPS Bureau unique Salle communale des fêtes
CHAOURSE Bureau unique Salle annexe, 4 rue du Château
CHARMES Bureau unique Centre socio-éducatif "Saint-Exupéry"
CHAUNY 1er bureau

2ème bureau
3ème bureau
4ème bureau
5ème bureau
6ème bureau
7ème bureau
8ème bureau
9ème bureau
10ème bureau

Salle des fêtes, boulevard Gambetta
" " "
" " "
" " "
" " "
Salle Jean Bouin, boulevard de Bergheim
" " "
" " "
" " "
" " "

CHERY-LES-ROZOY Bureau unique Ancienne école
CLERMONT-LES-FERMES Bureau unique Ancienne école
COLLIGIS-CRANDELAIN Bureau unique Ancienne salle de classe
CONDE-SUR-SUIPPE Bureau unique Salle socio-éducative
CONDREN Bureau unique Salle polyvalente
CORBENY Bureau unique Salle de réunions annexe de la mairie
CRECY-AU-MONT Bureau unique Salle Raoul Gosse
CRECY-SUR-SERRE Bureau unique Salle des fêtes
CREPY Bureau unique Salle des fêtes
DIZY-LE-GROS Bureau unique Salle annexe communale
DOHIS Bureau unique Ancienne école désaffectée
FOLEMBRAY Bureau unique Annexe de la mairie, rue Mortier
FRIERES-FAILLOUEL 1er bureau

2nd bureau

Salle des fêtes de Frières
École maternelle de Faillouël

FROIDMONT-COHARTILLE Bureau unique Salle communale
GERNICOURT Bureau unique Salle de l’ancienne école
GUIGNICOURT 1er bureau

2nd bureau

Salle des fêtes, 3 rue F. Roosevelt
Salle d’activités, 6 rue de Saint-Quentin

GUNY Bureau unique Salle des fêtes
LANISCOURT Bureau unique Ancienne salle de classe

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1840

LAON 1er bureau Maison des Associations

2ème bureau École primaire d'Ardon, 10 rue de Semilly

3ème bureau Octroi de Semilly (place de Semilly)

4ème bureau École maternelle Anatole France, rue Gabriel
Péri

5ème bureau École maternelle Saint–Exupéry, rue Saint-
Exupéry

6ème bureau École maternelle La Fontaine, 7 rue Fernand
Poisson

7ème bureau École maternelle Hélène Boucher

8ème bureau École primaire Champfleury, 48 rue Vinchon

9ème bureau Centre de formation d’apprentis (cité d’Enfer)

10ème bureau École maternelle Ile-de-France, rue Jules
Romains

11ème bureau École élémentaire Ile-de-France, rue Jules
Romains

12ème bureau Lycée Paul Claudel

13ème bureau École maternelle Cité, rue Meurant

14ème bureau École élémentaire Breuil, 6 rue du bois de
Breuil

15ème bureau École élémentaire Louise Macault, bld Pierre
Brossolette

16ème bureau École maternelle Louise Macault

17ème bureau Centre Technique Municipal (rue de la Hurée)

18ème bureau École maternelle du Moulin Roux

19ème bureau École primaire Gilbert Lobjois, 34 rue Roger
Salengro

LAPPION Bureau unique Salle des fêtes
LAVAL-EN-LAONNOIS Bureau unique Salle des associations
LEUILLY-SOUS-COUCY Bureau unique Salle des fêtes
LIESSE-NOTRE-DAME Bureau unique Salle Padovani
LIZY Bureau unique Salle de rencontre
MAIZY Bureau unique Foyer Rural Claude Monceaux ‘chemin de la

pelle à four’
MARLE 1er bureau

2nd bureau

Immeuble Jean Mermoz (salle Simone
Signoret)
" " "

MAUREGNY-en-HAYE Bureau unique École, rue Jean Moulin
MENNESSIS Bureau unique Maison des associations
 MERLIEUX-ET-FOUQUEROLLESBureau unique Bibliothèque municipale
MEURIVAL Bureau unique Salle communale
MONCEAU-LES-LEUPS Bureau unique Salle des associations
MONS-EN-LAONNOIS Bureau unique Salle des fêtes
MONTAIGU Bureau unique Salle polyvalente, place du berceau
MONTCORNET 1er bureau

2nd bureau

Salle des fêtes
Salle des fêtes

MORTIERS Bureau unique École maternelle
NEUFCHATEL-SUR-AISNE Bureau unique Salle polyvalente, 20 rue principale
NOUVION-LE-COMTE Bureau unique Salle de réunions

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1841

PARGNY-LES-BOIS Bureau unique Salle communale
PINON Bureau unique Salle des fêtes
REMIES Bureau unique Salle des associations, rue de Couvron
RESIGNY Bureau unique 2 rue de l’École
ROZOY-SUR-SERRE Bureau unique Salle des fêtes
SAINT-ERME – OUTRE – ET -
RAMECOURT

1er bureau
2ème bureau
3ème bureau

Mairie de SAINT-ERME
École d’OUTRE
Cantine école primaire de RAMECOURT

SAINT-GOBAIN Bureau unique Salle des fêtes
SERVAIS Bureau unique « Espace du Petit Marais », 2 rue du Pont Belin
SINCENY 1er bureau Mairie

2nd bureau Salle d’accueil périscolaire, école élémentaire,
2 rue A. Chemin

SISSONNE 1er bureau
2nd bureau

Salle des fêtes
Salle des fêtes

SUZY Bureau unique Salle annexe de la salle des fêtes
TAVAUX-ET-PONTSERICOURT Bureau unique Foyer rural
TERGNIER

1er

bureau
Ecole maternelle Roosevelt, Bd Roosevelt

2ème bureau École maternelle Malraux, rue Victor Hugo

3ème bureau,
Centralisateur

Mairie de Tergnier, place Paul Doumer

4ème bureau Foyer Blériot, boulevard Jean de la Fontaine

5ème bureau École maternelle Boulloche, place Carnégie

6ème bureau Foyer Henri Pruvot, place Carnégie

7ème bureau Mairie annexe Fargniers, place Carnégie

8ème bureau Mairie annexe Quessy, place Paul Caille

9ème bureau Salle de réception, complexe Charles Lentin,
rue de l’Yser

10ème bureau Mairie annexe Vouël, rue de Grasse

11ème bureau Maison de l’enfance du Pommelotier, rue de la
1ère DFL

TOULIS-ET-ATTENCOURT Bureau unique Salle communale
URCEL Bureau unique École maternelle, 14 rue de l'église
VERNEUIL-SOUS-COUCY Bureau unique Ancienne école dans le bâtiment de la mairie
VERSIGNY Bureau unique Salle polyvalente
VESLES ET CAUMONT Bureau unique Centre rural
VIGNEUX-HOCQUET 1er bureau

2nd bureau

Salle polyvalente, 5 rue de l’église
Salle de vote du HOCQUET, 20 Le Hocquet

VIRY-NOUREUIL 1er bureau
2nd bureau

Salle de réunion – RDC Mairie
École de Noureuil

VOYENNE Bureau unique Salle polyvalente

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1842

ARRONDISSEMENT DE SAINT-QUENTIN

BEAUREVOIR Bureau unique Salle polyvalente
BECQUIGNY Bureau unique École
BELLICOURT Bureau unique Salle d’évolution de l’école maternelle
BOHAIN-EN-VERMANDOIS 1er bureau Hôtel de ville, 1 place du Général de Gaulle

2ème bureau Cantine municipale du Royal, rue Curie

3ème bureau Espace culturel Emile Flamant, rue de la
fabrique

4ème bureau Maison des associations Michel Delhay, rue
Pasteur

CASTRES Bureau unique Salle communale
CHEVRESIS-MONCEAU Bureau unique 1 rue du château (ancienne école)
CLASTRES Bureau unique Salle des fêtes
CUGNY Bureau unique Salle de sports, Grand’ Place
ESTREES Bureau unique École
FAYET Bureau unique Salle polyvalente
FLAVY-LE-MARTEL Bureau unique Salle polyvalente
FRESNOY-LE-GRAND 1er bureau

2ème bureau
3ème bureau

Salle Marcel Lesur
École Levaufre
Gymnase

GAUCHY 1er bureau
2ème bureau
3ème bureau
4ème bureau

Hôtel de Ville
École Pierre Sémard
Centre social du Moulin de Tous Vents
École municipale de musique

GOUY Bureau unique Salle des fêtes
HOLNON Bureau unique Groupe scolaire, esplanade Charles de Gaulle
HOMBLIERES Bureau unique Salle des fêtes
JONCOURT Bureau unique Petite école
JUSSY Bureau unique Bibliothèque- Médiathèque – 9 place de la

mairie
LESDINS Bureau unique Salle des fêtes
LEVERGIES Bureau unique École maternelle
MAGNY-LA-FOSSE Bureau unique École
MONT-D’ORIGNY Bureau unique Salle polyvalente
MONTESCOURT-LIZEROLLES Bureau unique Salle Gérard Philipe
NAUROY Bureau unique Salle polyvalente Jean Moulin
NEUVILLE-SAINT-AMAND 1er bureau

2nd bureau

Mairie
École du Pont de Guise

ORIGNY-SAINTE-BENOITE Bureau unique Salle Georges Brassens – 2 avenue du
Moulin

PARPEVILLE Bureau unique Salle des fêtes
PLEINE SELVE Bureau unique Salle polyvalente
REMAUCOURT Bureau unique Salle communale, rue des Prés
RIBEMONT 1er bureau

2nd bureau

Salle Blondel
École de Lucy

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1843

SAINT-QUENTIN 1er bureau Hôtel de Ville, Hall des bureaux

2ème bureau École de Metz, rue d’Alsace

3ème bureau Conservatoire de musique et de théâtre - Rue
d’Isle

4ème bureau Restaurant scolaire Amédée Ozenfant

5ème bureau École Jumentier -Lyon I

6ème bureau École Jumentier -Lyon II

7ème bureau École maternelle Montplaisir

8ème bureau Salle des fêtes I, boulevard de Verdun

9ème bureau Salle des fêtes II, boulevard de Verdun

10ème bureau École maternelle Jean Macé

11ème bureau Restaurant scolaire Georges Bachy

12ème bureau École maternelle Maria Montessori

13ème bureau École élémentaire Ferdinand Buisson I

14ème bureau École élémentaire Ferdinand Buisson II

15ème bureau Gymnase Collery I, rue Ambroise Paré

16ème bureau Gymnase Collery II, rue Ambroise Paré

17ème bureau Gymnase P. Tassart, rue de Mulhouse

18ème bureau Restaurant scolaire Quentin Barré

19ème bureau Gymnase I école Camille Desmoulins

20ème bureau Gymnase II école Camille Desmoulins

21ème bureau Restaurant scolaire Alfred Clin

22ème bureau Salle Paringault, rue J-F Kennedy

23ème bureau Salle Saint-Jean, rue Jules Ferry

24ème bureau École élémentaire Robert Schuman

25ème bureau Gymnase Pierre Laroche I

26ème bureau Gymnase Pierre Laroche II

27ème bureau Gymnase Gilbert Roux I

28ème bureau Gymnase Gilbert Roux II

29ème bureau Salle Foucauld, rue C. de Foucauld

30ème bureau École des Girondins

31ème bureau École maternelle Henri Arnould

32ème bureau École maternelle Benjamin Rouche

33ème bureau École maternelle E. Corrette

34ème bureau Mairie de quartier du Faubourg d’Isle, entrée
square rue du Général Leclerc

35ème bureau École maternelle Paule Polvent, 1 rue
d'Ostende

36ème bureau École Theillier Desjardins

37ème bureau Salle Saint-Martin, rue de Ham

38ème bureau École maternelle Ernest Lavisse

39ème bureau Centre associatif d’OESTRES, entrée rue de
l’Eglise

SAINT-SIMON Bureau unique Salle des fêtes
SEBONCOURT Bureau unique Salle des fêtes

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1844

SERAIN Bureau unique Salle communale, 1 bis rue du Wé
SERAUCOURT-LE-GRAND Bureau unique Foyer culturel
THENELLES Bureau unique Salle polyvalente
VENDHUILE Bureau unique Salle polyvalente
VERGUIER (LE) Bureau unique Salle des fêtes, rue N.J. Baudet
VILLERET Bureau unique École
VILLERS-SAINT-CHRISTOPHEBureau unique Salle polyvalente

ARRONDISSEMENT DE SOISSONS

ACY 1er bureau Mairie

2nd bureau,
centralisateur

Salle des fêtes

ALLEMANT Bureau unique Salle du Foyer rural
BELLEU 1er bureau

2ème bureau
3ème bureau

Espace culturel – Place Violet
Espace culturel – Place Violet
Espace culturel – Place Violet

BRAINE Bureau unique École maternelle, 12 route de Brenelle
BUCY-LE-LONG 1er bureau

2nd bureau

Mairie
Groupe scolaire, 6 rue Ste Marcoult

CHAVIGNON Bureau unique Foyer rural « Bruno CHARBEY », 4 rue
Saint-Pierre

CLAMECY Bureau unique Maison communale
CORCY Bureau unique Ecole, rez de chaussée de la mairie
COURCELLES SUR VESLE Bureau unique Nouvelle salle d’évolution
CROUY 1er bureau

2nd bureau

Mairie
École maternelle Clémencin

CUISY-EN-ALMONT Bureau unique Salle communale
DAMPLEUX Bureau unique Salle communale
HARAMONT Bureau unique Salle polyvalente, place des fêtes
LES SEPTVALLONS 1er bureau Territoire de Glennes - 8 rue de la Lombardie

2nd bureau,
centralisateur

Territoire de Longueval-Barbonval - 19 rue
du chemin des dames

3ème bureau Territoire de Merval - 1 rue de l’école

4ème bureau Territoire de Perles - 5 rue de Fismes

5ème bureau Territoire de Révillon - 7 rue de Maizy

6ème bureau Territoire de Vauxcéré - 6 rue du chef-lieu

7ème bureau Territoire de Villers-en-Prayères - Place
Jacques Pelletier

NAMPTEUIL SOUS MURET

Bureau unique Salle de réunion de l’ancienne école place
Henriette Delaval

NEUVILLE-SUR-MARGIVAL Bureau unique Foyer rural
NOUVRON-VINGRE Bureau unique Salle polyvalente, de l'école
PAARS Bureau unique Salle polyvalente « salle de la grange à

dîme »
RESSONS-LE-LONG Bureau unique Salle multifonctions
SERCHES Bureau unique Salle communale

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1845

SOISSONS 1er bureau Mairie

2ème bureau École élémentaire St-Waast

3ème bureau École élémentaire St-Waast

4ème bureau École primaire Galilée

5ème bureau École maternelle Ramon

6ème bureau École élémentaire St-Crépin

7ème bureau École élémentaire St-Crépin

8ème bureau Gymnase Lamartine Bld Raymond Poincaré

9ème bureau Gymnase Lamartine Bld Raymond Poincaré

10ème bureau Salle de la mutualité, rue Petrot Labarre

11ème bureau Salle polyvalente, École de la gare

12ème bureau École primaire Raymonde Fiolet

13ème bureau École primaire Raymonde Fiolet

14ème bureau École maternelle du Centre

15ème bureau École maternelle du Tour de Ville

16ème bureau École maternelle Jean Moulin

17ème bureau École maternelle Jean Moulin

18ème bureau École primaire Michelet

19ème bureau École maternelle Pierre Mendes-France

VAILLY-SUR-AISNE 1er bureau
2nd bureau

Salle culturelle, 4 place Bouvines
Salle Omnisports, 54 chemin du Roy

VAUXBUIN Bureau unique École maternelle
VILLENEUVE-SAINT-GERMAIN1er bureau

2nd bureau

Mairie
École primaire Jean Zay

VILLERS-COTTERETS 1er bureau Salle Demoustier, place de l’école

2ème bureau Préau école Primaire Léo Lagrange, rue Léo
Lagrange

3ème bureau Salle Marie-Louise Labouret, place du 8 mai

4ème bureau Salle Georges Bourdon, place Aristide
Briand

5ème bureau École maternelle Jean Zay, avenue Jean Zay

6ème bureau Salle Oasis, 126 rue Demoustier

7ème bureau Salle Gérard Philippe, 1 rue d’Artagnan

8ème bureau Salle Gérard Philippe, 2 rue d’Artagnan

ARRONDISSEMENT DE VERVINS

AUBENTON Bureau unique Salle culturelle, rue du jeton
AUDIGNY Bureau unique Salle du Foyer rural
BARZY-EN-THIERACHE Bureau unique Salle communale
BERGUES-SUR-SAMBRE Bureau unique Ancienne école maternelle
BOUE Bureau unique Salle des fêtes
BUIRE Bureau unique Salle des fêtes
BUIRONFOSSE 1er bureau

2nd bureau

Mairie de BUIRONFOSSE
Salle des fêtes du hameau du Boujon

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1846

CRUPILLY Bureau unique Salle communale
DORENGT Bureau unique Salle des fêtes
ESQUEHERIES Bureau unique Salle des fêtes
ETREAUPONT Bureau unique Salle d’évolution
ETREUX Bureau unique Salle des fêtes
FESMY-LE-SART 1er bureau

2nd bureau

Mairie de FESMY
Mairie annexe de LE SART

FLAMENGRIE (LA) Bureau unique Petite salle des fêtes
FLAVIGNY-LE-GRAND-ET-BEAURAIN1er bureau

2nd bureau

Mairie
Salle de réunions de Beaurain

FROIDESTREES Bureau unique Annexe de la mairie
GRAND-VERLY Bureau unique Salle des fêtes
GUISE 1er bureau

2ème bureau
3ème bureau

Salle des fêtes, place Lesur
Salle des fêtes, place Lesur
Salle des fêtes, place Lesur

HANNAPPES Bureau unique Salle de classe, local de la mairie
HARCIGNY Bureau unique Salle polyvalente
HERIE-LA-VIEVILLE (LE) Bureau unique École
HIRSON 1er bureau

2ème bureau
3ème bureau
4ème bureau
5ème bureau
6ème bureau
7ème bureau

Salle de l’Eden
École maternelle des Champs Elysées
Salle d’Aumale
École maternelle Charles-Clément
École du Champ Roland
École des Promenades
École maternelle Jean Zay

HOUSSET Bureau unique École
LESCHELLE Bureau unique Salle « Gérard de CAFFARRELLI », 2 rue

du Moulin
LERZY Bureau unique Salle des fêtes
MARFONTAINE Bureau unique Logement communal désaffecté,

6, boulevard des Tilleuls
MENNEVRET Bureau unique Salle du Foyer rural
NEUVE-MAISON Bureau unique Salle des fêtes
NOUVION-EN-THIERACHE (LE) 1er bureau

2nd bureau

Espace MUSÉAL
Espace MUSÉAL

NOYALES Bureau unique Salle des fêtes
OHIS Bureau unique Salle polyvalente
ORIGNY-EN-THIERACHE 1er bureau

2nd bureau

Salle du Conseil de la Mairie
École du Chaudron

PLOMION Bureau unique École primaire
PRISCES Bureau unique Local de la mairie
PROISY Bureau unique Salle de classe inoccupée
ROCQUIGNY Bureau unique École
SAINT-MICHEL 1er bureau

2ème bureau
3ème bureau
4ème bureau

Salle des fêtes
Salle des fêtes
Salle des fêtes
Salle des fêtes

VADENCOURT Bureau unique Salle polyvalente

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1847

LA VALLÉE AU BLÉ Bureau unique École – rue de Verdun
VAUX-ANDIGNY Bureau unique Espace DOYEZ, 1 rue du Maquis de

Mazinghien
VENEROLLES Bureau unique Salle des fêtes
VOHARIES Bureau unique Ancienne école
WASSIGNY Bureau unique Salle Jeanne d’Arc
WIEGE-FATY Bureau unique École de WIEGE

ARTICLE 3 : Le nombre de bureaux de vote s’établit ainsi qu’il suit :

- Arrondissement de CHÂTEAU-THIERRY : 141
- Arrondissement de LAON : 328
- Arrondissement de SAINT-QUENTIN : 174
- Arrondissement de SOISSONS : 191
- Arrondissement de VERVINS : 147

Total du département de l’Aisne : 981

ARTICLE 4 : Tels qu’ils sont ainsi fixés, les bureaux de vote serviront pour toute élection ayant lieu dans la
période comprise entre la prochaine clôture des listes électorales et la clôture suivante, c’est-à-dire entre le 1er
mars 2017 et le 28 février 2018.

ARTICLE 5 : Dans les communes ayant plusieurs bureaux de vote, les personnes sans domicile fixe, les
militaires et les Français établis hors de France seront inscrits, lorsqu’il se révélera impossible de localiser à
l’intérieur de la commune l’attache avec un bureau de vote déterminé, au bureau n° 1, à l’exception des
communes de TERGNIER et de MARLE qui les inscriront au 2ème bureau, d’HIRSON et de SAINT-MICHEL
qui les inscriront au 3ème bureau.

Les personnes sans domicile fixe des communes de MARLE, de SOISSONS et de LA CAPELLE seront
inscrites au 2ème bureau.

ARTICLE 6 : Le bureau centralisateur des communes comprenant plusieurs bureaux de vote est fixé au bureau
n°1. Dans le cas contraire, le bureau centralisateur de la commune concernée est précisé à l’article 2.

ARTICLE 7 : Dans les communes comportant plusieurs bureaux de vote, il est affecté à chacun d’eux un
périmètre géographique défini dans les annexes du présent arrêté.

ARTICLE 8 : Le Secrétaire général de la préfecture, les sous-préfets et les maires 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.

Fait à LAON, le 31 août 2016

Pour le Préfet et par délégation

Le Secrétaire général
Signé : Perrine BARRÉ

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1848

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016

Périmètre géographique des bureaux de vote

ARRONDISSEMENT DE CHATEAU-THIERRY

 CHARLY-SUR-MARNE :

1 er Bureau :

Pour les électeurs domiciliés: rue Emile Morlot, avenue Fernand Drouet, place du Général de Gaulle, place

Delahaye, rue de l’Ecole, rue Levieil Petel, rue du Colonel Petel, rue des Vaches, rue Leduc de la Tournelle, rue
des Cordeliers, le Faubourg de Villiers, rue de la Recette, rue du Patis, rue Pierre le Givre, rue Marie-Anne
Lecomte, Ruvet, chemin des Costades, rue Aubry le Boucher, le Val de la Cave du Bouc, rue des Aulnois,
chemin vert, la Cour des Barons, ferme de la Genêtre, ferme de Beaurepaire, ferme de la Mazure, ferme de la
Canardière, ferme Neuve, le Bas Rez, le Clos des Buttes.

2 ème Bureau :

Pour les électeurs domiciliés: rue des Vignes, rue du Docteur Corlieu, rue du Mont Dorin, Rudenoise, rue de

la Couture, route du Monthuys, Sous le Monthuys, route de Paris, rue du Stade Garnier, rue Paul Hivet, route de
Pavant, l’Ecluse, rue du Petit Val, rue du Moulin, rue Louis Martin, Porteron, le Port Picart, Drachy, Pisseloup,
route de Villiers-Saint-Denis, impasse Derrière le Fort, le Bois Rond, rue du Rez, rue des Côteaux, rue des
Glauriettes.

CHATEAU-THIERRY :

1 er Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: commune de Brasles, quai de la

Poterne, avenue Jules Lefèbvre, place Aristide Briand, rue Saint-Martin, rue Saint-Crépin (non comprise),
Grande rue, rue Jean de La Fontaine (non comprise), cours Renan (non compris), rue de la Folie l’Abbé (non
comprise).

2 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: rue de la Folie l’Abbé, rue de Fère, rue

Jean de La Fontaine, avenue de Soissons, rue Saint-Crépin, rue Saint-Martin (non comprise), ruelle des Praillons
(non comprise), ruelle des Coutures, ancienne ligne de chemin de fer.

3 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par : Quai Galbraith, commune de Chierry,

commune d’Etampes-sur-Marne, avenue de Montmirail (non comprise), rue Carnot (non comprise), place Paul-
Doumer (non comprise).

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1849

4 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: Quai Amédée Couesnon, rue Carnot,

avenue de Montmirail, voie express jusqu’à la Marne, place Paul-Doumer.

5 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: avenue de Paris (non comprise), place

Aristide Briand, avenue d’Essômes-sur-Marne, rue Quentin Roosevelt.

6 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par : rue du village Saint-Martin (non

comprise), rue Jules Maciet (non comprise), rue Jacques Hazard, avenue de Paris, commune d’ESSOMES-SUR-
MARNE.

7 ème Bureau :

Pour les électeurs domiciliés avenue des Comtesses, chemin des Caves, impasse du Champ Fleuri, rue de la

Ménonnerie, rue des Hérissons, rue du Champ Sot, rue du Village Saint-Martin, rue Jules Maciet, rue Roger
Catillon, ruelle des Tricochets.

8 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: voie express, avenue de Champagne,

chemin du Progrès et chemin des Ecalots.

9 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: commune de Verdilly, avenue de

Soissons (à partir du n°64 et du n°101), chemin du Progrès (entre l'avenue de Champagne et l'avenue de
Soissons), voie express et rue Léon Lhermitte (à partir du n°15b et du n°18).

10 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: avenue de Soissons, rue de la Haie au

Cours (non comprise), chemin du Progrès, avenue de Champagne.

11 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire délimitée par: avenue de Lauconnois, avenue de

Blanchard, rue de la Clé des Champs, route d’Etrépilly et les électeurs domiciliés dans les fermes constituant
des écarts entre le Champ Cadet et l’Autoroute.

12 ème Bureau :

Pour les électeurs domiciliés: avenue des Vaucrises, avenue Jean Jaurès, Maison du Bois, Place de Gerbrois,
place du Village Saint-Martin, rue Charles Guérin, rue du Gerbrois, rue de Vincelles, rue des Praillons, ruelle du
Vivier.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1850

DHUYS et MORIN EN BRIE :

1 er Bureau :

Pour les électeurs domiciliés (territoire Marchais en Brie): rue du Village, rue de l’église, rue de Courmont,

rue des Bruyères, rue des Fontenottes, rue de Courte en Miette, rue des Trembles, rue des Chaliots, rue des
Saules, impasse des 3 chênes, rue de la Gringole, impasse du puits, rue de la Crayotte, rue des Marais, impasse
du Pont, impasse de la Prairie, hameau les Tourneux, rue du Paradis, rue des Lilas, rue des Cahutes, rue
Napoléon, rue des Aulnes, rue des Champs, rue de la Grange, route de Paris, villefontaine, ferme de Plénois,
ferme du Chemin, ferme des Marais, ferme de la Grange en Chart, ferme de Courmont, ferme de la Motte.

2 ème Bureau :

Pour les électeurs domiciliés (territoire Artonges): rue Principale, rue de Condé, rue Miraude, rue Triplette,

rue du Trou Berneux, rue du Fond de la Serre, rue du Bois Milon, place de la Mairie, rue de Corrobert, chemin
de Condé, Montflobert, Le Patis, Le Bois Milon, La Tuillerie, Le château, La Ferme du château, La Verrerie,
Les Rougereaux, La Bonne Idée, Les Queux, La Ville aux Bois, La Houlotte, La Noue Mangeard, La Mortière.

3 ème Bureau :

Pour les électeurs domiciliés (territoire Fontenelle en Brie): rue de la Presle, rue de l’église, rue de Rozoy,

rue du Café, rue de Napoléon, rue de la Mairie, rue de Soudan, rue de Moreigneaux, hameau les Bochages d’en
bas, hameau les Bochages d’en haut, rue du chemin de fer, rue de Villemoyenne, rue de la Gare, hameau les
Tropins, hameau les Essarts, hameau les Maisons Boins, Le château de Villemoyenne, hameau les tourneux,
ferme de la Presle, hameau les Maisons Corbais, hameau de Montplaisir, hameau le Bois Railler, hameau de
Soudan.

4 ème Bureau :

Pour les électeurs domiciliés (territoire La Celle sous Montmirail): rue de l’école, rue du Petit Morin, chemin
de Trival, rue Thierry, rue de Vinet, chemin du ru, rue des Marronniers, rue du Vieux Pré, rue du Bois des Ys,
rue Fleurie, rue Colette, Courtehaye.

ESSOMES-SUR-MARNE :

1 er Bureau :

Pour les électeurs domiciliés: rue du Général de Gaulle, résidence de la Vallée, rue de la côte 204, rue de la

Paix, place de Louverny, place St-Ferréol, rue Roosevelt, rue des Gôdeaux, rue de la Marne, Aulnois, Rouvroy.

2 ème Bureau :

Pour les électeurs domiciliés: rue Churchill, place du 11 novembre, rue Staline, rue de l’Observatoire, rue de

l’Abbaye, rue du Jeu d’Arc, place du Cygne, rue de la Libération, rue du Maquis, rue du Tartre, rue Jacques-
Fourrier, résidence Les Bleuets, la Borde.

3 ème Bureau :

Pour les électeurs domiciliés: à Monneaux, Vaux, Bascon, Grand-Montcourt, Petit-Moncourt.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1851

4 ème Bureau :

Pour les électeurs domiciliés: à Crogis, Le Thiolet, Bourbetin, Les Ecarts, lotissement des Coquelicots.

FERE-EN-TARDENOIS :

1 er Bureau :

Pour les électeurs domicilié: place Aristide Briand, rue des Marchands, rue Carnot, place de la République, rue
Paul Houël, rue de Reims, rue du Château, rue du Pot d’Etain, rue Jean Jaurès, rue Paul Claudel, rue de
Seringes, rue des Ribauds, rue de la Verrerie, rue du Calvaire, rue des Sources, rue du Marché, avenue
Charbonniez, rue Gambetta, rue Moreau Nélaton, rue de l’Ange, place des Déportés, rue Jules Lefebvre, rue de
la Goutte d’Or, rue du Barillet, rue du Grès, rue Jules Leclerc, châlet des Bruyères, châlet de l’Etang, auberge du
Connétable, le Château, ferme du Château, porte d’Arcy, Clairbois, ferme du Moulin, moulin Canard.

2 ème Bureau :

Pour les électeurs domiciliés: avenue de la Gare, rue du Parc, avenue Courvoisier, route de Parchy, ferme de
Parchy, rue Messidor Bouleau, avenue du Collège, rue Alexandre Dumas, rue Racine, rue Boileau, rue La
Fontaine, rue du Parchet, rue Rollequin, rue du 8 mai 1945, moulin de Rollequin, quai Militaire, zone
industrielle, sablières, rue Debarle, rue Auger, rue du chemin de ronde, les Romarins, rue du moulin à Tan, rue
Victor Hugo, rue Lamartine.

3 ème Bureau :

Pour les électeurs domiciliés Hameau de Villemoyenne, ferme de Combernon, château de la Forêt, ferme de

l’Espérance, Four à Plâtre, la Croix Rouge, la Platrière, la Louvière, la Carcanerie.

NOGENT-L’ARTAUD :

1 er Bureau :

Pour les électeurs domiciliés à NOGENT-L’ARTAUD (à l’exception des rues suivantes : chemin de
l’Ermitage, chemin de la Poste, résidence la Nogentaise, résidence les Maronniers, résidence les Tulipes, rue
d’Ambroise, rue des Vignes, rue du Champ du voisin, rue du Crochet, route de Rebais) et les électeurs
domiciliés à : le bourg, lieudit les Crochets et la ferme des Gravelles.

2 ème Bureau :

Pour les électeurs domiciliés à NOGENT-L’ARTAUD rues suivantes : chemin de l’Ermitage, chemin de la

Poste, résidence la Nogentaise, résidence les Maronniers, résidence les Tulipes, rue d’Ambroise, rue des Vignes,
rue du Champ du voisin, rue du Crochet, route de Rebais et les électeurs domiciliés au hameau de la Ferotterie
et aux écarts.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1852

VALLÉES EN CHAMPAGNE :

1 er Bureau :

Pour les électeurs domiciliés (territoire Baulne en Brie) : Route de Condé, Grande Rue, rue des saules, rue de la
Chapelle, rue du lavoir, rue du Pont, rue Morte-haie, place de l'église, rue du clair ruisseau, rue du Colombier,
rue principale, cour de la vertu, rue de l'église, place morte paille, cour Saint Barthélémy, route du breuil, rue
des cours d'échappes, rue de Montchevret, rue des Vignes Montchevret, rue de Malaquais Montchevret, rue
principale Montchevret, rue de Nogent Montchevret, Nogent, Montmarçon, les glapiers, rue de Baulne
Romandie, rue de la Verdonnelle Romandie, rue Jacques Lebert Romandie, rue de l'abreuvoir Grandfontaine,
rue verte Grandfontaine, rue principale Grandfontaine, ferme de Malaquais, ferme de Feuillet, petit Feuillet,
ferme de Fourche, ferme de Montbaillon.

2 ème bureau :

Pour les électeurs domiciliés (territoire La Chapelle-Monthodon) : rue de Condé, place de l'église, rue Saint
Martin, rue de Clairefotaine, rue de la sensonnière, rue bas Village, rue d'Igny, rue de Chézy, ferme de la
Verdure, ferme de Sarigny, ferme de Montlevon, ferme des Pozards, hameau les Piots, hameau de Monthodon,
hameau de Chézy, hameau de Montleson.

3 ème bureau :

Pour les électeurs domiciliés (territoire Saint-Agnan) : rue clos des vignes, place de l'église, rue principale, rue
de Courthiézy, chemin pierriés, rue de Saconnet, rue moulin de Saconnet, chemin de la Tuilerie, impasse Clos,
impasse derrière l'église, Evril, Emoy, les Maréchaux, ruelle tour de ville, les Boizets, chemin de Saint Agnan,
les Debrets, les Hauts Debrets, Fonds du ru.

 Vu pour être annexé à mon arrêté en date du 31 août 2016

 Pour le Préfet et par délégation
 Le Secrétaire général

 Signé : Perrine BARRÉ

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016

Périmètre géographique des bureaux de vote

ARRONDISSEMENT DE LAON

ATHIES-SOUS-LAON :

1 er Bureau :

Pour les électeurs domiciliés : place du 11 novembre, rue des Ecoles, rue du Champ Palandier, rue du Stade, rue
de Laon, rue Victor Hugo, rue Joliot et Marie Curie, rue de la Résistance, rue Louis Aragon, rue Edouard
Herriot, rue Jean Julien, rue Jean Jaurès, rue Pasteur, rue Jules Verne, route de Chambry, impasse du chemin
vert, rue Jules Ferry, rue de la Gare, rue de Liesse, rue du 8 Mai 1945 et rue Georges Brassens.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1853

2 ème Bureau :

Pour les électeurs domiciliés : rue Léon Blum, rue Marcel Cachin, rue du Château d’Eau, rue des Cosmonautes,
rue Saint-Exupéry, rue Pierre Sémard, rue Emile Zola, rue du 14 Juillet, rue André Malraux, route de Bruyères,
Chaussée des Romains, rue Jean Moulin, rue Jean Mermoz, rue de Verdun, ruelle de la Quinsoir, sente de la
Frette, rue de la Grande Fosse, rue de la Paix, rue du Pont et route de Reims.

BEAUTOR :

1 er Bureau :

Pour les électeurs domiciliés : rue Jean Jaurès du n° 1 aux Pavillons Artois, Bourgogne, Charente, Dauphine,
Europe, impasse Marie Curie, rue de l’Egalité, impasse Serge-Delcourt, impasse André Demazure, rue Racine,
rue de Liez, rue de Saint-Quentin, impasse de la Briquetterie, rue de Tergnier du n° 1 au n° 41 et du n° 8 au n°
86, rue Faidherbe, rue du Stade, rue des Caves, rue Jean de La Fontaine, rue du Port, rue Poullavec, rue Quentin
de la Tour, place Paul-Doumer.

2 ème Bureau :

Pour les électeurs domiciliés : chemin du Hallage, rue du Canal, impasse du Canal, rue de l’Equipée, rue
Moinet, rue de la Fosse, rue de la Molaine, ruelle Planche Racine, rue Lhotte, rue des Archers, rue Louis-
Lumière, impasse Champagne, rue Ampère, rue Arago, rue Louis Braille, Grande Rue, rue aux Cailloux, rue du
Moulin, rue de la Dégrivalais, rue aux Puges.

3 ème Bureau :

Pour les électeurs domiciliés : rue de Tergnier du n° 88 au n° 122 et du n° 43 au n° 113, cité du Chemin de Fer,
cité de l’Arsenal, rue des Alouettes, rue Robinson, rue des Glycines, rue des Capucines, rue des Bleuets, allée
des Roses, allée des Lilas, rue des Violettes, rue Jean Jaurès à partir du n° 21.

CHAUNY :

1 er Bureau :

Pour les électeurs domiciliés : rue de l’Arc, rue de la Barrière, rue du Beffroi, place Bouzier, rue Aristide
Briand, rue Jean Cachet, rue du Four à la Claye, rue de Clèves, rue des Déportés, rue des Bons Enfants,
boulevard Gambetta, rue Ganton, rue du Petit Greffier, rue d’Hangest, rue Victor Hugo, rue Joncourt, rue Arthur
Lacroix, rue du Général Leclerc, place du Marché Couvert, rue des Moinets, rue de la Paix, rue des Pierres, rue
de la Poste, rue des Pourcelets, rue des Remparts, rue de la République, rue Saint-Martin, place Saint-Momble,
impasse des Triperies, place de l’Hôtel de Ville, rue Vieille du Brouage, rue Juliette Lambert, impasse Sainte-
Croix, impasse Prémontré.

2 ème Bureau :

Pour les électeurs domiciliés : rue des Anciens Combattants d’A.F.N. et T.O.M., rue Victor Basch, rue de la
Belle-Croix, cité Paul Doumer, rue Albert Duval, rue du Clos Ecarnot, ruelle du Gaulier Marais, rue du Docteur
Guttman, rue des Jardins, rue Eugène Le Vaslot, allée des Lilas, rue des Oeuvres de Chine, rue Pasteur, rue Paul
Doumer, rue Edmond Rigot, allée des Roses, rue du Clos Vaubert, rue Charles Brunette, rue Amédée
Bugnicourt, rue Minard, rue de la Justice.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1854

3 ème Bureau :

Pour les électeurs domiciliés : rue Belmer, rue Ferdinand Buisson, place Catelas, rue Chardonnier, rue Pierre
Curie, rue Delacroix, rue Eugène Descambres, rue d’Eure-et-Loir, rue Desmarest, rue Amédée Evrard, rue
Anatole France, quai Gayant, rue Jean-Jacques Rousseau, rue Leleu, rue Emile Leroy, rue du Pont Levis, rue
Géo-Lufbéry, rue des Navoirs, chemin de la Perle, rue Raboeuf, rue Vigier, rue d’Embloi, impasse Fouquet,
avenue Jean Jaurès, rue de la Pitroie, rue de Senicourt, ruelle des Mazures.

4 ème Bureau :

Pour les électeurs domiciliés : rue Louis Blanc, rue de la Chaussée, rue des Communes, rue Momble Courboin,
quai Crozat, rue Jean de La Fontaine, rue des Grands Navoirs, rue Nestor Gréhan, rue Hébert, rue Lepetit, rue
Louis Mansart, rue Notre-Dame, rue Pelouze, rue du Port, rue Lamy Radet, route de Soissons, rue Saint-Fiacre,
rue Voltaire, ruelle Vrévin, ruelle Notre-Dame.

5 ème Bureau :

Pour les électeurs domiciliés : rue du 1er Mai, rue du Bailly, rue Louis-Barthou, rue Maurice Bouchor, rue de la
Convention, rue Desforges de Vassens, rue Camille Desmoulins, rue Drouot, rue Favresse, rue de la
Grenouillère, rue Henri-Guillaume, rue du Maréchal de Lattre de Tassigny, résidence des Prés, rue Racine, rue
Delettre Targy, rue Emile Zola, place du Brouage, rue du Brouage, avenue de Verdun, ruelle d’Amour.

6 ème Bureau :

Pour les électeurs domiciliés : boulevard d’Andenne, boulevard de Bad Köstritz, square des Cerisiers, square
des Anciens Combattants, avenue du Général de Gaulle, rue Journel, square des Linières, square des Pensées,
rue Salesse, route d’Ugny, rue du Vélodrome, rue Pierre Bérégovoy, rue Lucie Aubrac.

7 ème Bureau :

Pour les électeurs domiciliés : rue du 11 Novembre 1918, boulevard de Bergheim, rue Albert Einstein, rue Luc
Lefèvre, square Luc Lefèvre, allée des Glycines, allée des Marguerites, allée des Papillons, rue Robert
Schuman, allée des Violettes.

8 ème Bureau :

Pour les électeurs domiciliés : rue Léon Accambray, rue Albert 1er, rue Léon Blum, rue Aimé Carpentier, rue
du Colonel Driant, avenue Henry Dunant, rue Armand Guillot, rue du Maréchal Joffre, rue Léo Lagrange, rue
Gay Lussac, rue Mozart, rue Alphonse Maubant, rond-point Alphonse Maubant, rue du Docteur Schweitzer, rue
du Docteur Torchausse.

9 ème Bureau :

 Pour les électeurs domiciliés : boulevard du 8 mai 1945, rue Salvador Allendé, rue Louis Armand, avenue du
Président Auriol, rue Albert Camus, rue Pablo Casals, rue Chopin, rue du Château d’Eau, rue Léon Jouhaux,
avenue Jean Moulin, rue Pablo Picasso, avenue Quentin de la Tour, rue Ravel.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1855

10 ème Bureau :

Pour les électeurs domiciliés : rue Charles André, place Yves Brinon, boulevard Géo André, chemin de la
Justice, rue Locarno, rue Ernest Renan, rue du Roquis, rue André Ternynck, rue Lucien Quittelier, rue Jacques
Pelletier, rue Henri Giroulle, rue André Perrin, rue Jean-Baptiste Hubert.

FRIERES-FAILLOUEL :

1 er Bureau :

Pour les électeurs domiciliés à FRIERES.

2 ème Bureau :

Pour les électeurs domiciliés à FAILLOUEL.

GUIGNICOURT :
1 er Bureau :

Pour les électeurs domiciliés : rue des fermes, rue Georges Lhotelain, rue des pêcheurs, rue St Pierre, rue de la
Libération, route de Condé, rue des écoles, rue de Bellevue, rue du Bac, rue d'Evergnicourt, rue Jean Germain,
rue de l'Ile-St-Louis, rue de l'église, rue neuve, rue du vieux frère, place Hermann Chevalier, rue Louis Bertaux,
chemin des Carelles, rue Alfred Barbare, rue Pierre Curtil, rue Ehrard de Nazelle, Le clos du château, rue de
Verdun, rue Franklin Roosevelt, rue Richard Mortimer, rue Jeanne Porreaux (n°16 à 46), rue des deux gares, rue
du Dr Bonieux, route de Juvincourt, rue du centre, rue Ernest Hug, rue du 8 mai 1945 (n°1 à 6), rue de
Proviseux (n°1 à 10), rue des Godins, rue des Rémois, rue du Cantal, rue du général de gaulle

2 ème Bureau :

Pour les électeurs domiciliés : rue Yvonne Bonnieux, rue Jean-François Mille, rue de Cambrai, rue Jeanne
Porrxeau (n°1 à 14), rue Jean Racine, rue de Laon, rue Jean de la Fontaine, rue de Prouvais, rue du 8 mai 1945
(n°7 et plus), rue de Proviseux (n°12 à 36), rue des Bois, rue du moulin, rue Arthur Rimbaud, rue de St-Quentin,
place de la Croisette, rue Robert Tourte, rue Charles de Nazelles.

LAON :

1 er bureau :

Pour les électeurs domiciliés : rue du Bourg, rue Carlier Hennecart, rue des Chenizelles, rue du Cloître Saint-
Jean, rue Franklin-Roosevelt, rue des Frères, avenue Gambetta, place du général Leclerc, rue du Jardin de l’Arc,
rue J.-F. Kennedy, rue de l’Eperon, rue de la Congrégation, rue Lenain, rue Méchain, boulevard Michelet, rue
Milon de Martigny (n°s 1, 1B, 1T, 3 à 5, 8 à 10, 12 à 16,18 et 22 exclus), escalier municipal, escalier du
Panorama, rue Père Marquette et Louis Jolliet, rue des Scots, rue Saint-Cyr, rue Saint-Jean, place Saint-Julien,
rue Saint-Martin (n° 1 à 57 et 2 à 54), rue Thibesard, rue du 13 Octobre (n° 1 à 29 et 2 à 42), Laon Plateau
(militaires, Français établis hors de France), ruelle aux Loups (n°4), avenue Georges Clémenceau.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1856

2 ème Bureau :

Pour les électeurs domiciliés : place d’Ardon, rue Arsène-Houssaye, rue des Bains, cité Bedin, rue Boitelet, rue
du Chat Botté, rue du Cheval Blanc, chemin des Combergies, chemin du Curé, chemin de Derrière la Grande
Cour, route des Eaux, rue Georges Sauvrezy, place de l’Eglise Ardon, ruelle de l’Eglise, route de l’hippodrome,
chemin de la Cense Milhau, chemin de la Croix de Chivy, cité de la Grande Cour, rue de la Liberté, chemin de
la Montinette, rue de la Place, rue Lecarlier, rue Lejeune, impasse Léo-Lagrange, rue Léo-Lagrange, route de
Leuilly, rue Marcel-Levindrey, rue Nicolas Lebègue, rue Pasteur (n°s 1 à 49 et 2 à 36), petit chemin de Semilly,
chemin du Pont de Loche, rue Richebourg, rue de Semilly, rue de la Berjamaine, rue Régina, rue Sta-Viator, rue
de la cense Milhau, rue de la Berjamaine, rue de la place, ruelle de la place.

3 ème bureau :

Pour les électeurs domiciliés : rue Anatole et René Boitelet, chemin du Caluzeau, rue Marguerite Clerbout,
chemin du Champ de Tir, ruelle de Chivy, ruelle Classon, grimpette Vieille Montagne, grimpette du Réservoir,
avenue du Maréchal Foch, allée de la Chênaie, rue de la Vieille Montagne, chemin de la Vieille Tuilerie, rue
Moïse-Bodhuin, rue du Mont Blanc, voyeu de Morlot, ruelle Raquet, rue Romanette, chemin de Semilly à
Mons, Cité d’urgence, sente des Valesys, allée Jean Moreau et Robert Cherrière,
Pour les électeurs domiciliés : avenue Jean-Monnet, rue d’Ardon, rue de Chivy, rue de la Ferme, rue de la
Fontaine, ruelle de la Fontaine, ruelle de la Rivière, place de Leuilly, ruelle du Presbytère, rue Le Coq, chemin
des Creuttes, ancien chemin de Semilly, rue Louis Cotte, rue Alexandre Dumas, ruelle de la ville montagne,
faubourg de Leuilly, ruelle des monts, rue Louis Cotte, rue Etienne Midoux, rue Jean de la Fontaine, rue Jean
Racine, rue Maximilien Melleville, chemin rural dit voyeu de la grenouillère.

4 ème Bureau :

Pour les électeurs domiciliés ; rue Daniel Tarpin, rue Fernand Christ, rue Gabriel-Péri (n°s 1 à 39 et 2 à 26),

rue Mojzesz Solczanski, rue Nestor Gréhant, résidence de Montreuil, rampe Saint-Just, place Jacques de Troyes,
ruelle du tour de la Neuville, rue de la Linotte (n°s 32 à 38), rue de Lattre de Tassigny (n°1 à 49), sentier Saint-
Just, rue Jean Pierre-Bloch.

5 ème Bureau :

Pour les électeurs domiciliés : rue Georges Wrobel (n°s 15 à fin et 22 à fin), rue de la Hurée (n°s 85 à fin et 100
à fin), rue Léon Blum (n°s 19 à 99 et 58 à 74), rue Pierre Curtil, rue Saint-Exupéry, rue Pierre Chavialle, avenue
Charles de Gaulle (n°s 60 à 74).

6 ème Bureau :

Pour les électeurs domiciliés : rue André Perbal, rue Condorcet, rue Fernand Poisson, rue des Fleurs, rue
Georges Wrobel (n°s 1 à 13 et 2 à 20), rue de l’Aurore, rue de l’Avenir (n°s 4 et 6 exclus), avenue de l’Europe
(n°s 1 à 22), chemin de la Fontaine Cayet, rue Léon Blum (n°s 101 à fin et n°s 76 à fin), rue Pasteur (n°s 51 à
fin et n°s 38 à fin), rue Paul Langevin (n°s 1 à 17 exclus), rue Pierre Timbaud, rue René Descartes, rue René
Liebert, rue Robert Duplessy, rue Sylvain Cordevant, grimpette de la valise.

7 ème Bureau :

Pour les électeurs domiciliés : rue Bernard Palissy, rue Blaise Pascal, rue du Docteur Menu, rue Edouard
Branly, place des Frères Lumière, place Gay-Lussac, avenue de l’Europe (n°s 24 à fin), rue Lavoisier, rue
Monge.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1857

8 ème Bureau :

Pour les électeurs domiciliés : rue Anselme, rampe d’Ardon (n°s 1 à 1345), place Aubry, ruelle Cayet, rue
Champfleury, rue du Change, rue Châtelaine, ruelle Chemin de Fer Plateau, rue Clerjot, rue du Cloître, impasse
des Cordeliers, ruelle des Cordeliers, rue des Cordeliers, place des Frères Lenain, impasse Georges-Ermant, rue
Georges Ermant, rue des Harengs, rue Jules-Fouquet, rue de l’Arquebuse, rue de la Charpenterie, promenade de
la Couloire, rue de la herse, rue Enguerrand Quarton, rue de la Valise (n°s 24 à 34), rue Marcel-Bleuet, place du
Marché, rempart Guillaume de Harcigny, ruelle des Neufliers, place du Parvis Gautier de Mortagne, rue Paul-
Doumer, ruelle Pinson, rue Pourrier, rue du Rempart Saint-Rémy, impasse Sérurier, rue Sérurier, rue de Signier,
rue Saint-Pierre-au-Marché, ruelle Sainte-Geneviève, ruelle des Templiers, allée des Tilleuls, rue Vinchon,
ruelle Abelard, promenade Yitzhak Rabin, avenue Aristide Briand (n°s 1 à 35), rue du Mont de Vaux (n°s 4 à
8), rue Eugène Leduc (n°s 6, 6B et 8), rue des carillons, rue Midelet (n°s 6, 6B et 8), rue de la bouloire (n°s 16 à
40), ruelle des chiens.

9 ème Bureau :

Pour les électeurs domiciliés : rue d’Acadie, chemin de Semilly, rue des Berceaux, route de Besny, ruelle
Grivon, rue d’Enfer, ferme d’Avin, rue Gabriel-Péri (n°s 41 à fin et 28 à fin), chemin des Gauduits, voyeu des
Gauduits, rue des Jardins Brûlés, rue de l’Arkansas, rue de l’Eglise Laneuville, route de La Fère, chemin de la
Fosse à Cran, rue de la Nouvelle-France, chemin de la Porte Verte, chemin de la Procession, lieudit Les Blancs
Monts, rue du Mississipi, rue du Missouri, rue de Montréal, ruelle Muzy, petit chemin de Gaillot, rue du
Québec, rue Robert Cadeau, impasse Robert Leroux, rue Robert-Leroux, rue Sault-Sainte-Marie, rue de
Thierret, rue du 2ème Régiment de Dragons, sente Gaillot, cité d'enfer, chemin de derrière l'église, chemin du
moulin fendu.

10 ème Bureau :

Pour les électeurs domiciliées : rue des Alouettes, rampe d’Ardon (n°s 1348 à fin), rue de Bousson (n°s 1 à 41),
rue des Bouvreuils, ruelle des Chenizelles, rue des Colombes, rue des Fauvettes, impasse Fontaine Bousson, rue
des Hirondelles, rue des Jacinthes, rue des Jardiniers, rue des Jonquilles, rue Joseph Rault, rue Jules Romains,
rue de l’Arbalète, rue de la Fontaine Bousson, rue des Marguerites, rue des Merlettes, rue des Mésanges, rue des
Mouettes, rue du Muguet, rue des Roses, ruelle Simon, place des Sorbiers, cuve Saint-Vincent, rue des
Vendangeoirs, rue des Violettes, chemin des Froids Culs, sente des Chenizelles, Sente du Temple, rue des
Eglantines, rue de l'Artichaut de Laon.

11 ème Bureau :

Pour les électeurs domiciliés : rue de Bousson (n°s 44 à 82), cense Milhau, rue du Curé, avenue Georges
Pompidou, rue des Hortensias, rue Jacques Hattat, place Jacques Prévert, chemin de la Cense Milhau, chemin de
la Montinette, square Jules romains n°1 à 4, rue des Myosotis, rue des Pensées, rue des Tulipes, rue Salvador-
Allende, rue Jean Garel, rue Charles Péguy, rond-point Docteur Zamenhof, sente Morlot, rue des Genêts, rue
Paul Eluard, Place des Maraîchers n°5 à 13, rue des Lilas.

12 ème Bureau :

Pour les électeurs domiciliés : rue André Soveaux, rue des Creuttes Saint-Vincent, rue Devismes, rue Edgar
Quinet, rue Ernest Lavisse, place Foch, rue Gabriel Hanotaux, rue Henri Martin, rue Jules Ferry, rue de
l’Abbaye, rue de la Libération, Promenade de la Madeleine, avenue de la République, rue Marcelin Berthelot,
rue Pascal Ceccaldi, rue Paul Bert, rue Pierre Curie, Porte de Soissons, route de Soissons, promenade Saint-Just,
rempart Saint-Just, place Robert Aumont, promenade Saint-Martin, rue Saint-Martin (n°s 59 à fin et 56 à fin),
rue Saint-Vincent, rue du 13 Octobre (n°s 31 à fin et 44 à fin), rue Jacques-François Glatigny

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1858

13 ème Bureau :

Pour les électeurs domiciliés : rue Albert Lobjois, rue Badre, rue Cornette, rue de Crécy, rue de Crécy aviation,
rue de Crécy étendart, rue Douvry, rue Dumont, rue des Epinettes, rue Eugène Vasseur, ferme d’Allemagne,
ferme d’Hors de Voie, ferme de Cohayon, ferme du Pré Robert, rue Jacques Gallet, rue Jean Allégrini, rue Jean-
Zay, rue Jumeaux, rue Meurant, rue du Pré Robert, rue Joliot-Curie, avenue François Mitterrand (n°s 89 à fin et
n°s 90 à fin), rue Camille Bernard et Pierre Péry, rue Charles Frédéric Selmer, Square Roger Thirault, rue
Georges Siegrist, rue Alphonse Crousez, rue Emile Guérin, rue Fernand Dathy, rue Emile Fillatre.

14 ème Bureau :

Pour les électeurs domiciliés : rue Agneray, rue du Bois de Breuil, rue Darras, rue Davienne, rue Delaplace, rue
Detouche, rue Dutartre, rue Eloi, place de la résistance et de la déportation, rue Frocaut, rue Hachet, place
Javary, rue Javary, rue Joseph-Cavrois, ruelle de la Tuilerie, rue Lambert, rue Laret, rue Lavigne, rue Louis-
Guéant, rue Magniant, rue Marx Dormoy, rue Mongin, rue Oudelet, rue du Pavillon, rue Quent, rue Sombart,
rue Turpin, rue Varlet, rue Victor Audin, rue Victor Basselet, rue Vitoux.

15 ème Bureau :

Pour les électeurs domiciliés ; cité Albert Lobjois, chemin d’Aulnois, chemin du dépôt S.N.C.F., ruelle Caporal,
ferme de Courdeau, rue de Lattre de Tassigny (n°s 1 à 49 exclus), rue du Général Leclerc, rue Jean-Baptiste-
Lebas, rue Jean Martin, cité de la Boucle, rue de la Linotte (n°s 32 à 38 exclus), impasse de la mission, rue
Lacheny, chemin de Loisy à l’Arbre d’Allemagne, impasse des Orgereaux, résidence Albert Jamin, rue du
Vivier.

16 ème Bureau :

Pour les électeurs domiciliés : ruelle aux Loups (n°4 exclu), ruelle Brunehaut, rue Jean Jaurès, rue Jean Moulin,
impasse de la Croix-Rouge, rampe de la Croix-Rouge, rue Léon Nanquette, boulevard Pierre Brossolette, rampe
Saint-Marcel, rue Victor Faglain, rue Milon de Martigny (n°s 1, 1B, 1T, 3 à 5,8 à 10, 12 à 16, 18 et 22), impasse
Milon de Martigny.

17 ème Bureau :

Pour les électeurs domiciliées : avenue Charles-de-Gaulle (n°s 60 à 74 exclus), ruelle Duplat, rue Eugène Leduc
(n°s 6, 6B et 8 exclus), ferme du Chauffour, rue du Jardin Brizart, rue de l’Abbé Bossus, rue de l’Abreuvoir, rue
de la Hurée (n°s 1 à 83 et 2 à 98), ruelle Lacroix, ruelle Morin, rue Pierre Roger, rue du Point du Jour, rue des
Saussaies, rue du Sauvoir, sente du Sauvoir, rue Scheffer, place Victor-Hugo, rue Winston Churchill, rue Arago,
rue Paul Langevin (n°s 1 à 17), rue de l'avenir (n°s 4 et 6), rue Léon Blum (n°s 22 à 56).

18 ème Bureau :

Pour les électeurs domiciliés : rue Albert Camus, rue Ampère, rue Armand Brimbeuf, rue d’Athies, avenue
Pierre Mendès-France, rue Georges Mandel, rue de l’Ecorchoir, rue de Manoise, rue Marc Sangnier, rue des
Minimes, rue des Pervenches, rue Pierre Bourdan, rue Raymond Burgard, rue Nicolas Appert, impasse
d’Alembert, rue de Buffon, rue Diderot, rue J.J. Rousseau, rue Montesquieu, rue Voltaire, rue Turgot, rue
Condillac, rue Quesnay, rue Colbert, rue Jean Bodin, rue Michel Eyquem de Montaigne, rue du Poteau.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1859

19 ème Bureau :

Pour les électeurs domiciliés : avenue Aristide-Briand (n°s 1 à 35 exclus), rue Bonnot, avenue Carnot, rue du
Colombier, impasse du Fort-Mahon, rue du Fort-Mahon, rue Grange-Lévêque, boulevard Gras-Brancourt,
boulevard de Lyon, rue du Mont-de-Vaux (n°s 4 à 8 exclus), rue Paul-Vivien, rue Roger-Salengro, rue Roze,
place des Droits de l’Homme, rue de la Bouloire (n°s 16 à 40 exclus), rue de la Valise (n°s 24 à 34 exclus), rue
Fernand Thuillart, rue Midelet (n°s 6, 6B et 8 exclus).

MARLE :

1 er Bureau :

Pour les électeurs domiciliés : avenue du 8 mai 1945, faubourg Saint-Martin, rue René Toffin, rue Pasteur, rue
Pierre et Marie Curie, rue Alexandre-Servain, place Commandant Houdry, rue Edouard Branly, rue Gérard-
Philipe, rue Jacques Brel, rue Boris-Vian, rue Georges Brassens, rue Edith Piaf, rue de la Tombelle, rue des
Fossés, rue du Bail, rue du Faux Bail, rue Marcel Trouvé, rue Lehault, rue Bourbier, rue de Signier, rue du Bloc,
rue Porte Marie, ferme Sainte-Hélène, rue Lino Ventura, rue Francis Ponge, impasse Philippe Soupault, rue
Antoine de Saint-Exupéry, rond-point des Droits de l'Homme, place Pierre Bloch.

2 ème Bureau :

Pour les électeurs domiciliés : rue Lalouette, rue Pelletier, rue du Petit Haudreville, place de la Motte, rue
Serrurier, ferme de la Tombelle, rue du Docteur Galloy, rue de la Fosse des Huguenots, avenue Charles de
Gaulle, rue de la place Faucheux, rue de la Huchette, rue Notre-Dame, rue du Trébuchet, rue Debrotonne, rue
Gentilliez, rue de Foigny, rue de la Madeleine, rue des Moulins, rue de l’Abreuvoir dit « de la Prison », rue de la
Petite Madeleine, impasse de la Madeleine, route de Marcy, chemin d’Haudreville, rue du Général Leclerc, rue
des Froides Rives, rue Chapelle Saint-Nicolas, impasse du Pont Rouge, rue Cyrille Lierbert, avenue Carnot,
place de la Gare, rue Jules Valès, rue Louise Michel, cité Simon, rue de la Filature, route nationale 2, ferme de
Behaine, ferme d’Haudreville, rue du Château, chemin de Dormicourt, moulin de la Plaine, rue Desains, avenue
de Verdun, rue du Tissage, rue de la Ménagerie, rue du Landier, rue Galilée, rue Antoine Laurent de Lavoisier,
avenue Alcide Gillet, place François Mitterrand, rue de la Mairie, rue des Charmilles, rue des Acacias, rue
Albert Lefèvre.

MONTCORNET :
1 er Bureau :

Pour les électeurs de la commune dont le nom patronymique commence par la lettre A jusqu’à la lettre K.

2 ème Bureau :

Pour les électeurs de la commune dont le nom patronymique commence par la lettre L jusqu’à la lettre Z.

SAINT-ERME-OUTRE-ET-RAMECOURT :
1 er Bureau :

Pour les électeurs domiciliés à SAINT-ERME Ville.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1860

2 ème Bureau :

Pour les électeurs domiciliés à OUTRE.

3 ème Bureau :

Pour les électeurs domiciliés à RAMECOURT et SAINT-ERME Gare.

SINCENY :
1 er Bureau :

Pour les électeurs domiciliées : allée Henri BARBUSSE, cense des Bouleaux, place du 8 mai 1945, rond
d'Orléans, route d'Autreville, route de Saint-Gobain, route de Soissons, route du Rond d'Orléans, rue Achille
Chemin, rue Arthur Lacroix, rue Charles Fouquet, rue de la Mare Balin, rue de la Prairie, rue du Pré au Bois, rue
Gaston Didier, rue Georges Vincey, Rue Henri Barré, Rue Lucien Delage, rue Marcel Garcin, Rue Pierre Habar,
Rue Simon Lambacq, ruelle des quinze Sétiers, ruelle Minard, ruelle Perotin, ruelle Plez.

2 ème bureau :

Pour les électeurs domiciliés : chemin de Soude, cité du Chemin de Soude, cité Glacerie, cité Godard, cité
Kirgener, cité Trou Bleu, impasse Fayard, impasse Pelleve, passage Cerf, place du 11 novembre 1918, résidence
Pierre Descourtieux, résidence Saint Antoine, rue Charlotte Begard, rue de la République, rue des Fortes Terres,
rue du Cimetière rue du Moulin à Vent, rue Emile Duploye, rue François Couturier, rue Jean Moulin, rue René
Cordier, rue René Journa, rue Robert Regnier, ruelle Corneaux.

SISSONNE :
1 er Bureau :

Pour les électeurs domiciliées : rempart de Reims, rue de l’Abattoir, rue de la Blanchisserie, résidence Murat,
résidence Kléber, résidence Galliéni, résidence Lefèvre, résidence Soult, Routy des Moutons, rue de Laon,
lotissement La Souche, rue Jean Julien (également appelée rue des Maisons Blanches), rue Bel Air, rue du
maréchal de Lattre de Tassigny, rempart de Laon, place de l’Hôtel de ville, rue Aristide Briand, rue Saint
Martin, rue de Verdun, place René Fleury, rue des 2 Roizes, place de la Grande Roize, rempart de Boncourt,
ruelle des Grands Jardins, rue Madeleine, rue du 11 novembre, rue Laisné, rue du général de Gaulle, ruelle des
Juifs, rue Petit, Pavillon des Eaux, le Pré Vilette, Toussine, 1 à 3 Rempart du Barbot, 2 à 10 rue des quatre
chemins.

2 ème Bureau :

Pour les électeurs domiciliés : rue de l’église, rue de Reims, rue du Château, quartier Leveau, résidence le Parc,
rue du Moulin Rouge, rue Guillaume Dupré, chemin du Gué au Berger, lotissement du Vieux Château,
lotissement la Bergerie, lotissement les Epinettes, rue de Roucy, rue des Vieux Moulins, rue du général Leclerc,
rue de la Selve, résidence Foch, rue du 8 mai 1945, rue du Tour de Ville, la Vièville, la Rochelle, la ferme du
Parc, et pour le camp militaire rue de Tahure, rue de l’Argonne, rue de la Marne, rue du chemin des Dames,
quartier d’Orléans, Peloton canin, l’Aumônerie, 1 à 13 allée Paul Abel Callay, 2 à 4 rue du Parc.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1861

TERGNIER :

1 er Bureau :

Pour les électeurs domiciliés : rue Berthelot, impasse du Bocage, rue Eugéne Bourdon, rue de la Clairière, rue
Louis-Antoine Crozat, rue Drouot, ruelle Henri Fabre, rue Pierre Figuier,rue de l’ancienne Fonderie, rue de la
Fraternité,boulvard Gustave Grégoire, rue Jacquard ; impasse Jacquard, résidence Lionel Lefévre, rue Lionel
Lefévrerue de la Libération, résidence Gabriel Locqueneux, rue des Lutins, rue Marceau, rue Pierre Méchain,
rue Mirabeau ; rue de la Paix, impasse Parmentier, rue Marcel Paul, place de la Raffinerie, rue de la Résistance,
boulevard Roosevelt, rue Arthur Sailly, rue Pierre Sémardrue des Sous Bois, rue Vaucanson.

2 ème Bureau :

Pour les électeurs domiciliés : rue Brunel, rue Chaptal, rue du château d’eau, rue du chemin vert, rue Danton,
rue des 4 Fils Paul Doumer, rue Franklin, boulevard Gambetta, (1 à 35 et 2 à 42) avenue du Général de Gaulle,
place Herment, rue Edouard Herriot, rue Hoche, rue Victor Hugo, rue Jean Macé, rue André Malraux, rue Anne
Morgan, avenue Jean Moulin, rue Jules Pouillart, rue des Prés Bains, rue Pierre Proudhon, rue Richert, rue
Denfert Rochereau, avenue Jean Rostand, rue Marcel Sembat, Cité du Tir

3 ème Bureau :

Pour les électuers domiciliés : rue Victor Basch, rue Berlioz, rue Louis Blanc, rue Héléne Boucher, rue Braux,
rue Aristide Briand , rue Henri Brison, impasse Buffon , rue de Chateaudun (du 1 au 99et du 4 au 18), place
Georges Clémenceau, rue Clémenceau, rue Alexandre Dumas, rue Gounod, avenue de la Grande Armée, rue
Ernest Lavisse, boulevard de la Liberté, rue de Lille, allée des Marguerites (5 uniquement), rue des Martyrs(4-8-
10-1-3-5-7-9), ruelle de la Passe Charlotte, rue Camille Pelletan, rue Racine, rue Raspail, rue Rébéquet, rue de
la République, place de la République, rue Waldeck Rousseau, rue Roger Salengro, rue Jean et Marceau
Toussaint (du 49au 55), rue du Transvaal, rue Vauban, rue de la Victoire, rue Voltaire, rue Emile Zola.

4 ème Bureau :

Pour les électeurs domiciliés : boulevard du 32 éme R.I , rue Arago, rue Paul Bert, rue Bleriot, chemin des
Certels, rue Condorcet, rue Benjamin Delessert, rue de la Premiére Division Francaise Libre (2), rue Diderot,
boulevard Gambetta,(42 à 166et 37 à 191 bis), rue de la Gendarmerie (bâtiment 11), place du Général Leclerc,
rue du Docteur Grandin, rue Kléber, boulevard Jean de La Fontaine, rue Lamarck (bâtiment 6 et 7), rue Pierre
Loti (bâtiment 4 et 5), rue Pierre Mendès-France, rue Guy Moquet, impasse Parisis, rue Jules Verne, impasse
Jules Verne.

5 ème Bureau :

Pour les électeurs domiciliés : rue du 19 mars 1962, rue du 8 Mai 1945, impasse Boulloche, avenue André
Boulloche , alllée Georges Braque, place Carnélie, rue Gustave Courbet, boulevard des Déportés, rue Charles-
François Dumouriez, allée des Fleurs, rue des Fréres Lenain, rue des Fusillés, rue Kellermann, rue Lafayette,
rue Toulouse Lautrec, rue Louis Leblanc, rue du Docteur Lefévre rue Jean Francois Millet, rue Raymond
Poincaré, impasse du Pont d’Elva, rue du Pont d’Elva, allée du Printemps, allée du Stade, chemin de Travecy.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1862

6 ème Bureau :

Pour les électeurs domiciliés : rue d’Angleterre, , chemin de Beautor, rue de Belgique, rue Berlemont, rue
Berteaux, , rue du Canal, rue Carnot, rue Gabrielle Colette, Ecluse, , cité de l’Energie, avenue d’Estoumelles de
Constant, rue Jules Ferry, Cité Jeanne d’Arc, , rue Jean-Baptiste Jourdan, rue Jean de la Bruyere, rue de la
Frette, place Leon l’Hérondelle, rue du Maraiquiez, impasse du Maraiquiez, rue Marquette, impasse Henri
Martin, , rue Henri Martin, rue du Mauger, rue du général Oudinot, rue Ambroise Paré, rue de la Place, rue du
Port, rue de la Prairie, ruelle des Sentiers.

7 ème Bureau :

Pour les électuers domiciliés : rue des Aulnes, chemin du Bois des Moines, rue des Cailloux (1 à31, 2à 30, 50 à
68) rue Laurent Delionne, rue Camille Desmoulins, impasse Camille Desmoulins, rue des Ecroyéres, rue
Faidherbe (1 à 239, 2 à 212) rue Anatole de la Forge, avenue Jean Jaurés cité Gaston Leroy, impasse du Marais
rue du Point Y, impasse du Rieu, impasse Robespierre.

8 ème Bureau :

Pour les électeurs domiciliés : rue Anatole France, rue Louis Aragon, rue d’Arguesse, rue Fernand Bouyssou,
rue Robert Cadeau, rue des Cailloux (du 32 au 48et du 33 au 67), rue du Docteur Roux, rue Paul Doloy, rue
Faidherbe(216 à 230 et 241 à 253), rue Ferrer, rue des Forceries, lieu dit la Chambre à Leups, rue Gaston
Millet,impasse Gaston Miillet, rue du Moulin (1-7-4, 14 au 26, 13 au 27), rue de l’Oricamp, rue pasteur, rue
Renan, rue Arthur Rimbaud, rue de la Sabliére.

9 ème Bureau :

Pour les électeurs domiciliés : avenue du 5ème Corps (2 bis, 9 et 9 bis) avenue des Alliés, rue des Anglais, rue
de l’Arc-en-ciel, rue Louis Armand, rue de l’Artois, rue des Basses Certelles, rue des Basses Séguilles, rue du
Belvédére, rue Famille Bourré, rue Edouard Branly (39 au 51), C haussée Brunehaut 66 au 94 pas de côté
impair), rue des anciens Buisons, rue de Champagne, rue Cochet, rue Coupez Firmin Leleu, place Raoul
Dautry, rue Eugéne Delacroix, rue Delmaire, rue Druart, rue Antoine de Saint Exupéry, rue Faucoucourt, rue
des fils Beausir, rue de Flandres, rue de la Gaieté, rue du Maréchal Gallièni, rue du général leclerc, Lotissement
des Genevriers (1 à 9), rue Gorge, rue des Grands Rayons, rue Paul Hauriez, rue de Houdon (7 et 9 et HLM 11-
13-15), rue Justaume, rue Lamartine, avenue Laplace, rue Lecomte de l’Isle, rue l’Edru, Lotissement des Lilas
rue de Lorraine, rue Jean- Baptiste Lulli, rue Madame Heugel, rue du Maréchal Foch, Allée des Marguerites
(2,2bis,4,6,8), rue Michelet, rue Montesquieu, rue du Montoir, rue Parmentier, rue du Paradis, rue Pascal
(17,19), rue Penelot, rue de Picardie, rue du Pré Auré, rue le Pré Dieu (2 et 4), rue de Reims, avenue Jean
Jacques Rousseau (14 et16), boulevard Salomon de Caus, rue de la Famille Sauvage, rue de la solidarité (2 au
16, 1 au 15, 20 logement P.T.T.), stade S.N.C.F , rue de la Somme, boulevard Stephenson, rue Touboulic, rue
Mademoiselle Veltin, rue de la Famille Venet, rue de Verdun, rue des Vertus, rue de la Victoire,(21 au 35, 16
au 38),rue Watteau, rue de l’Yser.

10 ème Bureau :

Pour les électeurs domiciliés : résidence des 4 Vents, avenue du 5ème Corps (17, 19, 21), chemin de Boissy, rue
Edouard Branly (1 à 39, 2 à 18), Chaussée Brunehaut (H.L.M 8,10,12, du 14 au40), chemin de la Butte (1 et 3
), rue de la Convention, rue Pierre Curie, rue de l’Egalité, rue des Fédérés, rue des Grands Camps, rue de Grasse
(60 à 156,et 83 à 147), rue nde Houdon (1-3-5-2-6-8-10), rue André Huart, rue Lavoisier (1-2-3-4) allée des
Marguerites, rue Pascal (1à 8, 5 à 151), rue Le Pré Dieu (1 à 11, 6 à 10), rue Emile Prévot, rue Marcel Proust,
allée du Repos, avenue Jean Jacques Rousseau (2 à 12, 1à 15), rue du Docteur Schweitzer, rue Louis Sulpice,
rue Védrine, rue André Dauriol.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1863

11 ème Bureau :

Pour les électeurs domiciliés : rue Henri Barbusse, rue Léon Blum, rue de la Bonneterie, rue Albert Calmette,
rue Albert Camus, rue du Docteur Cerf, rue de Chateaudun (26 à 100 pair et 113 à 137 impair) impasse
Chateaudun, rue de la Premiére Division Francaise Libre, allée de l’Espérance, boulevard Gambetta (168 à 198
pair), rue de Grasse (2 à 58 et 1 à 81), rue Guyemer, rue des Martyrs (12 et 14), rue jean Mermoz, allée des
Pavillons, rue de la Plaine, rue du Pommelotier (bâtiment 1, 2 et 3), sentier du tour de Ville, rue Jean et
Marceau Toussaint, impasse Jean et Marceau Toussaint.

VIGNEUX-HOCQUET :
1 er Bureau :

Pour les électeurs domiciliés à VIGNEUX et les électeurs sans domicile fixe.

2 ème Bureau :

Pour les électeurs domiciliés à HOCQUET.

VIRY-NOUREUIL :

1 er Bureau :

Pour les électeurs domiciliés au sud de la déviation de la R.N. 32.

2 ème Bureau :

Pour les électeurs domiciliés au nord de la déviation de la R.N. 32.

 Vu pour être annexé à mon arrêté en date du 31 août 2016

 Pour le Préfet et par délégation

 Le Secrétaire général
 Signé : Perrine BARRÉ

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016

Périmètre géographique des bureaux de vote

ARRONDISSEMENT DE SOISSONS

ACY :

1 er Bureau :

Pour les électeurs domiciliés à ACY-LE-HAUT.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1864

2 ème Bureau :

Pour les électeurs domiciliés à ACY-LE-BAS.

BELLEU :

1 er Bureau :

Pour les électeurs domiciliés: rue d’Oulchy, gare de Soissons, rue Raspail, rue des Musiciens, rue Henri

Cottin, route de Fère-en-Tardenois, rue André Ampère, rue de Balilesti, rue de Domarin, rue des Rochettes,
route d’Orcamps, chemin de la Ferme Sainte-Geneviève, cité Garnier, rue de l’Europe, rue de Stadthagen, rue
des Maraichers, impasse des Sources, impasse des Bleuets, rue de la plaine Saint-Lazare.

2 ème Bureau :

Pour les électeurs domiciliés: rue Jacquin, rue Pasteur, rue Georges Devigne, sente de la rue de l’A, sente du

Pré Bourbaille, rue Albert Bélet, route de Château-Thierry, rue des Déportés, rue Hector Berlioz, rue Georges
Bizet, rue Gabriel Faure, rue Maurice Ravel, rue Claude Debussy, rue Francis Poulenc, rue du Tourbillon, rue
de la Houblonnière, impasse Gustave Flaubert, impasse Frédéric Mistral , rue du Bal Champêtre, rue de la
Surenchère, sente BOQUET.

3 ème Bureau :

Pour les électeurs domiciliés: rue Jules Siegfried, rue Louis Brunehant, rue Auguste Naudin, rue du Pressoir,

sente des Ogers, rue Joliot Curie, impasse Cour Lévêque, rue Youri Gagarine, rue Alexander Fleming, place
Kennedy, sente des Ecoles, rue Martin Luther King, rue du Val, sente du fond du Val, sente des Fosses, sente de
la Fontaine Saint-André, sente des Patards, sente de la Vieille Montagne, résidence Jacques Ferté, route de
Septmonts, rue Léon Blum, rue des Prés, rue Albert Ledoux, rue du Général Leclerc, rue Jean Jaurès, rue de
l’Abbé Breuil, rue Jean Lozé, rue du Lavoir, Place Violet.

BUCY-le-LONG :

1 er bureau :

Pour les électeurs domiciliés: Route de Soissons, rue de Vaux Fourché, Rue de la Fosselle, Rue des

Américains, Rue du Bac, Sente du clos Montayer, Rampe St Martin, Rue de la Pisselotte, Rue Félix Brun,
Dutour de Noirfosse, Rue du Dr Marchand, Rue de l'Auberlaye (+impasses), Rue des charmilles, Rue Curie,
Rue Quinquet, Rue Jules Ferry, Rue des Ruisseaux, Ruelle Boully, Rue Pasteur, Rue de la Libération, Rue
Georges Clémenceau, Rue du chemin des Dames, Rue du Prieuré, Rue de la Montagne.

2 ème bureau :

Pour les électeurs domiciliés: rue du Général de Gaulle, rue Besseville, rue du berceau, rue du Pochard, rue Ste
Marcoult, rue du Thiolet, rue des Tilleuls, rue des Chazelles, rue de la Croix d'Utry, rue Léon Tassin, rue des
Chasseurs, route de Venizel, rue des Baltants, rue de Broyon, rue du Château, rue du sable, rue de la Fontaine
des Comtes, rue du Montail, rue Victor Hugo, rue du Capitaine Leroy Beaulieu, rue du Montcel, rue de
Beauvois, rue du Plant du Bas, rue des Carrouyers, rue de la Vieille Croix, rue de la Sablonnière, rue du
Maréchal Foch, rue du Lavandier, rue du Moulin des Roches, rue du Moulin de Laffaux, rue Guynemer.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1865

CROUY :

1 er Bureau :

Pour les électeurs domiciliés: place de la mairie, rue du Collège Chaptal, rue du département de l’Ain, rue du

Capitaine Peal, ruelle de Braye, rue de Laon, rue des Rochettes, rue de la Gare, rue des Américaines, place de
l’Eglise, impasse Saint-Maurice, rue Abbé Denis Legrand, rue des Villots, rue Vieille Montagne, rue Roger
Salengro, rue Victor Hugo, place Adrien Lemoine, rue Jean Jaurès, rue Carnot, rue de la Tour d’Auvergne,
Impasse Pasteur, rue Georges Clémenceau, rue des Bagages, rue des Mants, rue des Pensées, allée des Lilas, rue
Louis Charles Bertin (dont résidence Roussillon), allée des Bleuets (résidences Anjou, Touraine, Provence et
Savoie ; pavillons), allée des roses, rue C.-François Burel, rue du stade, route de Braye, rue des Bouquets, rue
des Pieds Ferrés, sous la Perrière, rue des Longs Bois, Hôtel de Ville, allée des Coquelicots, La Perrière.

2 ème Bureau :

Pour les électeurs domiciliés: rue Maurice Dupuis, avenue du Général Patton, allée Joliot Curie, Cité des

Prés Jambons, rue François Gronvel, rue du Petit Caporal, route de Bucy, rue L.J. Beauchamps, rue Henri
Barbusse, rue des Fauvettes, rue des Pinsons, rue des Charbonniers, rue du 5ème Zouave, rue de Leury, rue Rhin
et Danube, rue des Mésanges, rue Léo Nathié, rue des Taillepieds, La Montagne Vauxrot, route de Coucy,
square Saint-Laurent, rue Pierre Brossolette, rue du Président Coty, sente Montplaisir, ferme du Meunier noir,
square Saint-Laurent, rue Pierre Mendès-France.

LES SEPTVALLONS :

1 er Bureau :

Pour les électeurs domiciliés (territoire Glennes) : rue Françoise Pasquier, rue de la Lombardie, rue de la

Maladrie, rue de la Pissotte, rue de l’Église, rue du Chaufour, rue Ombrageuse, rue de la Grand Cour, rue Saint-
Antoine, rue de la Fontaine des Mortiers, ruelle du Point du Jour, impasse de la Fosse d’Avannes et Ferme du
Moulin.

2 ème Bureau :

Pour les électeurs domiciliés (territoire Longueval-Barbonval) : rue du Chemin des Dames, rue du Gué,

ruelle du Coude, rue du 6ème R.I., rue de la Cerisière, rue de la Croix Brutin, rue des Lavats , place Raymond
Lecaudey, place de l’Église, rue de la Belle Aumône, rue des Pilotis, rue des Fourneaux, rue de Pinçon, rue du
Clos du Chêne et rue du Tombois.

3 ème Bureau :

Pour les électeurs domiciliés (territoire de Merval) : route de Fismes, grande rue, rue du Bassin, rue de

l’Ecole, chemin de l’Epine, Le Petit St-Pierre et route de Serval.

4 ème Bureau :

Pour les électeurs domiciliés (territoire Perles) : rue des Jardins, rue de Fismes, impasse de la Belle Image,
impasse des Prés, impasse du Lavoir, rue du Sergeant Cuffey, rue de l’Église, rue des Vergers et rue Promenade
des Fleurs.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1866

5 ème Bureau :

Pour les électeurs domiciliés (territoire Révillon) : rue de Glennes, rue Relais et rue de Maizy.

6 ème Bureau :

Pour les électeurs domiciliés (territoire de Vauxcéré) : rue des Auges, rue Radet, rue du Chef-Lieu, impasse

de la Courneville, rue du Château et rue de l’Église.

7 ème Bureau :

Pour les électeurs domiciliés (territoire de Villers-en-Prayères) : rue de la Duchesse d’Uzès, rue des Petites

Ecuries, rue des Vieux Ecus, rue du Petit Château, rue Saint-Médard, rue du Jeu de Paume, rue des Aulnes,
ruelle Gaillet, rue du Vieux Moulin, rue du Routy et sente du Parc.

SOISSONS :

1 er Bureau :

Pour les électeurs domiciliés: rue Flandre Dunkerque 1940, place de l’Hôtel de Ville, rue des Francs

Boisiers, rue Plocq, rue de Bauton, boulevard Pasteur (côté pair), rue de Guise, rue Porte Hozanne, rue Bara,
passage Roger Biard, rue Saint-Christophe (côté pair), rue Paul Deviolaine, rue de l’intendance, rue Quinette,
rue Matigny, rue du Château Gaillard, rue Léon Caillez, rue Georges Muzart, rue Quinquet, rue Saint-Léger,
rue Frizebois, rue Pétrot Labarre, impasse Saint-Léger, rue Jean de Dormans, rue Ernest Ringuier, rue du
Heaume, rue de la Pomme Rouge, rue du Coq Lombart, rue Poulette, rue de la Congrégation, rue des
Cordeliers, rue de la Paix, rue du Collège (côté pair), rue de Saint-Quentin (côté pair), Grand Place B. et J.
Ancien, rue Richebourg, boulevard A. Dumas (côté impair).

2 ème Bureau :

Pour les électeurs domiciliés: avenue de Laon (côté impair), place de Laon, avenue de Coucy, Cité Emile

Gérard, rue Leroux, rue du Capitaine Letellier (n°s 51 à fin), rue de la Cité Normande, rue du Plat d’Etain, rue
des Graviers, rue des Miracles, rue de l’Echelle St-Médard, sente de Cuffies, rue du Port à Plâtre, rue du
Président Coty, Hôtel de Ville, rue Méchain, rue du Général Rusca, rue St-Waast, rue du Rempart St-Waast, rue
Nicolas Berlette, place Alsace-Lorraine, rue Messire Pierre Leroy, rue de la Plaine St-Waast, rue Porte-Crouy,
rue Claude-Dormay, rue Jean Jaurès, boulevard de Strasbourg (côté impair), boulevard de Metz (côté impair),
rue du champ bouillant, quai St-Waast, passage des Jardins du Vase, rue des Mérovingiens, rue du Docteur
Albert Dansac, rue de l'Ile à la Meule, rue des Bateliers, rue des Ciseleurs.

3 ème Bureau :

Pour les électeurs domiciliés: rue Clovis, boulevard de Strasbourg (côté pair), rue de Croisy, boulevard de

Verdun, rue Charlemagne, place St-Médard, impasse de Tunis, rue de Bouvines (côté pair), résidence St-Waast,
rue Chilpéric, rue Pépin le Bref (côté pair), square Gautier de Coincy, rue Clotaire, boulevard Jules Ferry.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1867

4 ème Bureau :

Pour les électeurs domiciliés: rue François Villon, rue du Roi Dagobert, rue Caribert, impasse de l’oseraie,

rue de l’Arbre à l’Oiseau, rue Abélard, résidence St-Paul, allée St-Médard, rue de Vailly, cité St-Médard, rue du
Capitaine Letellier (n°s 1 à 50), rue Pépin le Bref (côté impair), rue du Belvédère, route de Bucy, cité du
Belvédère, rue Louis le Débonnaire, rue Héloïse, avenue de Laon (côté pair), cité Prevost, boulevard de Metz
(côté pair), rue de Bouvines (côté impair), rue de la Comtesse Consuela de la Rochefoucault, chemin du
Pontceau, rue des Vignes d’Abélard, impasse du Belvédère, impasse Abélard.

5 ème Bureau :

Pour les électeurs domiciliés: boulevard Jean Mermoz, boulevard Henri Martin, rue du Commandant

Lerondeau, rue Paul Devauchelle, boulevard du Maréchal de Lattre, rue Paul Debruyère, boulevard Alexandre
Dumas (côté pair), avenue du Mail, Ecluse de Vauxrot, rue Jeanne Macherez, boulevard Victor Hugo (côté
pair), boulevard du Maréchal Lyautey, rue Jean Macé, rue Aimé Dufour, Rond-Point Pasteur.

6 ème Bureau :

Pour les électeurs domiciliés: avenue de Pasly, rue des Saules, boulevard Raymond Poincaré (côté impair de

n°s 1 à 25 et côté pair de n°s 2 à 30), rue Alphonse Paillet, avenue Choron (côté pair), avenue du Dr. Marchand
(côté pair), rue du Général Mangin, boulevard Victor Hugo (côté impair n°s 1 à 19), rue Henri-Salleron, rue de
Stonne (côté impair), rue Saint-Just (côté pair), rue Beaumarchais, rue Diderot, rue du Dr Marcotte (côté pair
n°s 2 à 20, côté impair n°s 1 à 17), rue Buffon (côté impair n°s 1 à 7), rue d’Alembert (côté impair), rue du
Général Pille (côté pair n°s 68 à fin, côté impair n°s 75 à fin), place Lamartine.

7 ème Bureau :

Pour les électeurs domiciliés: rue Charles Péguy, rue de Stonne (côté pair), rue Alexandre Ribot, rue

d’Alembert (côté pair), rue Laennec, rue Louis Loucheur, rue St-Just (côté impair), rue Ambroise Paré, rue
Buffon (côté pair de n°s 0 à fin et côté impair de n°s 9 à fin), boulevard Victor Hugo (côté impair n° 21 à fin),
rue Paul Strauss, rue du 67ème RI, boulevard Edouard Branly, rue du Dr Marcotte (côté pair n°s 22 à fin, côté
impair n°s 19 à fin), rue Paul Claudel, l’allée du Jeu d’Arc (coté impair n°1 à 999).

8 ème Bureau :

Pour les électeurs domiciliés: rue Debordeaux, boulevard Pasteur (côté impair), rue Charles-Périn, rue du
Château d’Albâtre, rue Turgot (côté pair), rue de Meneau, rue des Tranchées, rue de la Roseraie, rue Lavoisier,
rue Anatole France, rue Ampère, rue du Général Pille (côté pair n°s 2 à 66, côté impair n°s 1 à 73), rue Arago
(côté pair n°s 2 à 28, côté impair n°s 1 à 15), avenue Choron (côté impair), avenue du Dr Marchand (côté
impair), avenue de Compiègne (côté pair n°s 2 à 32), rue Vallerand (côté pair), place St-Christophe, rue du
Paradis (côté pair n°s 2 à 34, côté impair n°s 1 à 19), impasse des Séquoias.

9 ème Bureau :

Pour les électeurs domiciliés: boulevard Raymond Poincaré (côté pair n°s 32 à fin, côté impair n°s 27 à fin),
avenue de Compiègne (côté pair n°s 34 à fin, rue Alphonse Janvier, rue Vallerand (côté impair), rue Jeanne
Jauquet, rue de Vic-sur-Aisne, rue de Maison Rouge, rue du Général Belin, rue St-Exupéry, rue du Colonel
Girardon, rue des Longues Raies, chemin de Pommiers, rue Turgot (côté impair), rue Berthelot, résidence de
l’Ecureuil, rue Arago (côté pair n°s 30 à fin, côté impair n°s 17 à fin), rue du paradis (côté pair n°s 36 à fin,
côté impair n°s 21 à fin), sente des Stèles Romaines.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1868

10 ème Bureau :

Pour les électeurs domiciliés: rue de l’Arquebuse (n°s 7 à fin), rue du Pot d’Etain, avenue de l’Aisne, rue

Neuve St-Martin, impasse du Soleil d’Or, rue de Mayenne, rue Charpentier, rue de la Bannière, rue Ebroïn, rue
des Feuillants, impasse du Griffon, rue du Mont Revers, rue de la Résistance, rue Notre-Dame, rue de St-
Quentin (côté impair), rue St-Antoine de la Rivière du Loup, rue Louiseville, boulevard Gambetta (côté impair),
rue St-Martin, rue du Commerce, rue du Griffon, rue du Beffroi (côté pair), place Fernand Marquigny, rue des
Chaperons Rouges (côté pair), rue Deflandre (côté pair), rue du Marché, rue Charles Desboves, rue Saint-
Antoine, rue Brouillaud, rue de la Surchette, rue du Rempart Saint-Martin, rue du Collège (côté impair du n° 1
au n° 15), rue de l’Hôpital (côté pair), impasse Luc, impasse de Saint-Quentin.

11 ème Bureau :

Pour les électeurs domiciliés: rue de l’Arquebuse (n°s 1 à 6), place de la République, résidence de

l’Arquebuse, rue d’Estrées, rue de Milempart, boulevard Gambetta (côté pair), avenue de Reims, rue Corneille,
rue Coligny, sente du Moulin de la Buse, rue St-Lazare, impasse St-Lazare, rue de Pampelune, impasse
Lécuyer, avenue de Château-Thierry (côté impair), rue Molière, rue d’Oulchy le Château (côté impair), avenue
du Général de Gaulle, rue Mahieu, place de Finfe, rue Sainte-Eugénie, rue de la Terrière, rue Jean de La
Fontaine, rue de Villeneuve, route d’Orcamps (côté impair), rue de Braine, rue Boileau, place de la Gare, quai
de la Gare, rue de Belleu, avenue du Général et de la Division Leclerc (côté impair), sente de l'Abreuvoir,
chemin de la ferme Sainte-Geneviève, rue des pampilles, rue Serge Reggiani, rue Colette, rue Eugène Ionesco,
rue Dehaître.

12 ème Bureau :

Pour les électeurs domiciliés: rue du Chemin Vert, rue de la Vigne Porale, rue de La Ferté-Milon, impasse de

la Vigne Porale, rue Corot, rue du Dr Pestel, rue La Fayette, rue Jean Rostand, rue Pierre Monnin, boulevard
Paul Doumer (côté pair), avenue du Président Kennedy (côté impair, côté pair n° 36 à fin), avenue Robert
Schuman (côté impair), rue Albert Camus, square Paul Cézanne, hameau de Presles les Soissons, boulevard de
Presles (côté impair n° 23 à fin), espace Jean Guerland, impasse du Chemin vert, route de Presles, sente de la
Vigne Porale.

13 ème Bureau :

Pour les électeurs domiciliés: rue Guynemer, avenue du Président Kennedy (côté pair n°s 2 à 34), avenue

Robert-Schuman (côté pair), rue du Bois de Sapins, impasse Clément Ader, rue Clément Ader, impasse de
Sapincourt, rue François Mauriac, rue Pierre Curie, boulevard de Presles (côté impair n°s 1 à 21).

14 ème Bureau :

Pour les électeurs domiciliés: rue Racine, rue St-Christophe (côté impair), rue de l’Echelle du Temple, rue

d’Héricourt, rue des Paveurs, rue de St-Gaudin, rue de la Trinité, rue St-Rémy, rue du Théâtre Romain, rue St-
Jean, rue de Puységur (côté pair), rue de la buerie, rue des Déportés et Fusillés, rue de Panleu, avenue de Paris
(côté impair n°s 1 à 25), avenue de Compiègne (côté impair n°s 1 à 5), boulevard Jeanne d’Arc (côté impair,
côté pair n°s 2 à 48), rue Carnot (n°s 1 à 19), avenue Thiers, rue du Beffroi (côté impair), rue des Chaperons
Rouges (côté impair), rue Deflandre (côté impair), place Dauphine, rue de l’Hôpital (côté impair), rue Gustave
Alliaume, rue des Charliers, rue Neuve de l’Hôpital, rue du Vieux Rempart, rue des Minimes, rue de l’Evêché,
rue de Jaulzy, place du Cloître, place Mantoue, avenue du Général et de la Division Leclerc (côté pair), rue du
Collège (côté impair n° 17 à fin), rue du Rempart Saint-Rémy, impasse du Commandant Gérard.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1869

15 ème Bureau :

Pour les électeurs domiciliés: rue du Bel Air, rue Danton, rue Jean-Jacques Rousseau, avenue de Compiègne

(côté impair n°s 7 à 43), avenue de Paris (côté pair, côté impair n° 27 à fin), boulevard Paul Doumer (côté
impair), rue de la Victoire, boulevard Condorcet, rue du Dr Woimant, sente du Pied d’Argent, sente du
Séminaire, sente de la Butte, rue Anne Morgan, rue Fabre-d’Eglantine, avenue Voltaire (côté pair n°s 2 à 32,
côté impair n°s 1 à fin), rue Ernest Lavisse, boulevard Jeanne d’Arc (côté pair n°s 50 à fin), rue de Puységur
(côté impair), rue de Villers-Cotterêts, rue Carnot (n°s 20 à fin), boulevard Camille Desmoulins (côté pair),
square Pilot, square Jacques Ferté, rue du Dr. Laplace, rue de Locarno (côté impair), allée du Bastion de la
Bergerie, impasse du Bel Air, allée Olivier Messiaen, allée des internautes.

16 ème Bureau :

Pour les électeurs domiciliés: boulevard Georges Clémenceau, rue de Maupas, impasse du Cimetière, square

de l’Epargne, rue de Locarno (côté pair), avenue Voltaire (côté pair n°s 34 à fin), avenue de Compiègne (côté
impair n°s 45 à fin), rue de la Vallée (côté pair n°s 2 à 18, côté impair n°s 1 à 15), avenue du Dr Roy.

17 ème Bureau :

Pour les électeurs domiciliés: square de l’Ecureuil, rue de la Prévoyance, rue du 8 mai 1945, rue Jean

Moulin, avenue Winston Churchill, rue du Bois Dupleix, rue de la Vallée (côté pair n°s 20 à fin, côté impair n°s
15 bis à fin).

18 ème Bureau :

Pour les électeurs domiciliés: rue Léon Blum, boulevard de Presles (côté pair), rue du Capitaine Descamps,

rue Edmond Michelet, boulevard du Maréchal Juin, château de villeroche, impasse du Bois aux Clercs.

19 ème Bureau :

Pour les électeurs domiciliés: rue Jean Delaplace, allée Pierre Mendès-France, rue Salvador Allendé, rue du

Réseau Vérité Française 1940-1942, rue du Dr Jean Davesne, route de Chevreux, rue du Pré Foireux, rue du
12ème R.E.I., rue de la Cité Gilbert, rue du Moulin de la Place, boulevard du Tour de Ville, Moulin Notre-
Dame, impasse du 12ème R.E.I., rue Marcel Paul, avenue de Château-Thierry (côté pair), boulevard Camille
Desmoulins (côté impair), rue du 11 novembre 1918, cité Crévecoeur, rond-point de l’Archer, allée des
Platanes, avenue Raymonde Fiolet.

VAILLY SUR AISNE :
1 er bureau :

Pour les électeurs domiciliés: rue Albert Cadot, rue Alexandre Legry, chemin Au Dessus Des Prés, place

Bouvines, boulevard Carra Saint-Cyr, chemin de la Fontaine Hubert, sente de la Grosse Tour, rue de la Vieille
Prison, route de Laon, rue de l’Aqueduc, rue de l’Eglise, impasse de l’Hôtel Dieu, rue de l’Hôtel Dieu, rue de
Lyon, rue de Picpus, route de Soissons, chemin de Vauxcelles, rue d’Enghien, chemin des Arènes, impasse des
Bons Enfants, rue des Francs-Archers, place des Jacobins, rue des Jardinets, chemin des Laprelles, boulevard
des Thermes, rue des Vaucheries, rue du Bersault, rue du Docteur Brocard, rue du Général Charpentier, rue du
Général de Gaulle, place du Général Félix, promenade du Jeu d’Arc, promenade du Jeu de Paume, rue du Lud,
chemin du Petit Mont, rue du Ravelin, rue du Rempart, rue du Vieux Port, rue Edouard Herriot, rue Jean de
Vailly, avenue Jean Jaurès, rue Jeanne d’Arc, résidence La Rivière, ruelle Midi de la Ville, rue Montfaucon,
avenue Paul Doumer, petite rue Saint-Vincent, hameau Rouge Maison, chemin Rouge Maison, Rouge Maison,
place Saint-Michel, rue Saint-Precord, place Saint-Precord, rue Saint-Vincent vieille route d’Aizy.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1870

2 ème bureau :

Pour les électeurs domiciliés: boulevard Pierret, route de Chavonne, rue de la Prée, impasse de l’Arquebuse,
faubourg de Sommecourt, ruelle des Buttes, rue des Capucines, rue des Jacquets, impasse des Jonquilles,
chemin des Lacroix, rue des Lilas, rue des Lys, rue des Marguerites, rue des Marmousiaux, rue des Pensées,
chemin des Preslieux, rue des Roses, rue des Tulipes, rue des Violettes, rue du Bac, pont du Canal, allée du
Cimetière, chemin du Roy, place du 306ème R.I, rue Jacques Prévert, rue Jules Bruneaux, rue Ladeuille, rue
Legrand-Terteaux, Les Grèves, impasse Pierre Loti, boulevard Pierret.

VILLENEUVE-SAINT-GERMAIN :

1 er Bureau :

Pour les électeurs domiciliés dans la partie du territoire comprise entre: la rivière Aisne, la limite du territoire de
la commune de VENIZEL, une ligne droite de la déviation de SOISSONS jusqu’à la rue des Monteleux, la rue
des Monteleux exclue, la rue de l’Aude exclue jusqu’à la ligne S.N.C.F. HIRSON-PARIS et cette ligne S.N.C.F.
jusqu’au pont sur la rivière Aisne.

2 ème Bureau :

Pour les électeurs domiciliés dans la partie du territoire comprise entre: la rivière Aisne, la ligne S.N.C.F.
HIRSON-PARIS, la rue de l’Aude, la rue des Monteleux incluses, une ligne droite entre la rue des Monteleux et
la déviation de SOISSONS, la limite du territoire avec les communes de VENIZEL, BILLY-SUR-AISNE et
SOISSONS.

VILLERS-COTTERETS :

1 er Bureau :

Pour les électeurs domiciliés: Allée Aramis, rue Beauséjour, rue Demolombe, avenue Demoustier, rue

Demoustier, place de l’école, rue des Frères Dreyfus, avenue de la Gare, place de la Gare, Boulevard Milet, Rue
Rémi Baraquin, rue de la République, rue Roger Salengro, rue Victor Hugo.

2 ème Bureau :

Pour les électeurs domiciliés: rue des 3 Mousquetaires, rue Alfred Juneaux, impasse de la Briqueterie, rue

Charles Briand, avenue de Compiègne, impasse de Compiègne, rue Edouard Herriot, rue Emile Zola, Maison de
la Faisanderie, square des Jardins, avenue Jean Jaurès, rue Jean Moulin, rue des Jonquilles, rue Jules Ferry, rue
Léo Lagrange, rue des Lilas, rue des Mésanges, rue des Mimosas, rue Monté Cristo, rue Nino Mascitti, rue
Pasteur, rue Pelet Otto, rue des Pinsons, avenue du Rossignol, rue du Stade, chemin Vert.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1871

3 ème Bureau :

Pour les électeurs domiciliés: rue des Amazones, avenue Antoine Heurlier, allée de Barlemont, avenue de

Barlemont, rond-point des Biches, rue en Bury, rue du Cerf, rue des Chevreuils, avenue de Coyolles, avenue de
la Croisette, rond-point du Daguet, rond-point des Daims, rue de l’Equipage, rue des Faons, rue François
d’Angoulême, rue de la Futaie, rue de la Harde, avenue de la Haute borne, rond-point de l’Hermine, rue Jeanne
Chandèze, rue du Larris, rond-point des Marcassins, rue Marignan, rue de la Meute, rue de l’Ordonnance de
1539, rue de la Renaissance, rue René Lucot, rue de la Salamandre, rond-point des Sangliers, rue Sergent Joe
Pino.

4 ème Bureau :

Pour les électeurs domiciliés: rue du 18 juillet 1918, rue Alexandre Dumas, place Alexandre Dumas, place

Aristide Briand, place du Docteur Mouflier, rue Ernest d’Hauterive, rue de la Faisanderie, rue du Général
Leclerc, rue du Général Mangin, rue de l’Hôtel de Ville, rue Léveillé, passage du Manège, impasse du Marché,
rue du Pleu, rue de Verdun.

5 ème Bureau :

Pour les électeurs domiciliés: rue Albert Thomas, rue Auguste Leblanc, rue de Bapaume, chemin de la

Belle idée, haras de Bourgfontaine, impasse des Bûcherons, rue Carnot, square du Chêne Rivet, rond-point
Clément Marot, route de Dampleux, rue de l’Epinette, rue Ernest Roch, impasse de la Ferté-Milon, avenue de la
Ferté Milon, rue du Fossé du Coq, rue des Grès de Beauchamps, impasse de l’industrie, rue Jean Goujon,
Maison forestière la Grande Pelouse, place de la Liberté, impasse du Marchois, rue du Marchois, square Marie
Nicolas, impasse de la Matreuse, rue Maurice Bourdon, impasse de la Montée Gelée, maison Forestière
Mortefert, chemin du Moulin Rouge, route d’Oigny, avenue Paul Doumer, rue Philibert Delorme, avenue des
Roches, route de Soissons, impasse des Tourterelles, impasse du Tréfonds, impasse Turlure, avenue des
Verriers.

6 ème Bureau :

Pour les électeurs domiciliés: rond-point des Acacias, place des anciens AFN, rue Anne de Pisseleu, rond-

point de l’Aubépine, rue de la Bellieue, avenue de Boursonne, chemin de la Briqueterie, rue de la Fontaine, rue
François 1er, rue de la Forêt, rue des Grives, rue du Grand Montoir, rue de la Libération, rue Lucien Rambach,
impasse du Meneurs de Loups, avenue des Merisiers, avenue de Noue, avenue de l’Orée du Bois, rue de
Plaisance, rue de la Pléïade, rue du Presbytère, avenue des Pruneliers, impasse des Roitelets, rue Saint Benoît,
square Saint Benoît, avenue Saint Nicolas aux Fleurs, rue des Saules, rue des Sources, impasse Tronchet, rue
Tronchet, rue du Val d’automne, rue de la Vènerie.

7 ème Bureau :

Pour les électeurs domiciliés: rue Georges Brassens, rue du Grand Bosquet, rue Jean Zay, rue Léon Blum,

chemin de la Marlière, rue Marx Dormoy, groupe Pierre Brossolette, route de Vivières.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1872

8 ème Bureau :

Pour les électeurs domiciliés : carrefour des Alliés, allée Ange Pitou, allée Joseph Balsamo, square Berlioz,

rue Catherine Blum, square Chopin, rue d’Artagnan, allée du Château d’If, square Debussy, allée Edmond
Dantes, rue de la Fontaine Saint Laurent, Maison Forestière du Grand Bosquet, allée des Forestiers, rue des
Grandes Allées, rue Jacques Bonhomme, rue Jean-Baptiste Clément, rue Lavoisier, rue Louis Blanc, square
Mozart, lieu-dit La Porte Blanche, square Rameau, square Ravel, Maison Forestière Saint Rémy, allée de la
Tulipe noire, rue du Vicomte de Bragelonne, square Vivaldi, Domaine Saint Rémy.

 Vu pour être annexé à mon arrêté en date du 31 août 2016

 Pour le Préfet et par délégation

 Le Secrétaire général
 Signé : Perrine BARRÉ

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016

Périmètre géographique des bureaux de vote

ARRONDISSEMENT DE SAINT-QUENTIN

BOHAIN-EN-VERMANDOIS :

1 er Bureau :

Pour les électeurs domiciliés : allée Saint-Pôl, place du Général De Gaulle, place Michel Pezin, route de

Vaux, rue Albert Calmette, rue Alcide Chocu, rue Camille Desmoulins, rue Camille Guérin, rue d’Enfer, rue de
Bellevue, rue de la chapelle, rue de la libération, rue de la montagne blanche, rue de la République, rue de la
Rouge Oie, rue de la Vierge, rue de Vaux, rue des écoles, rue du château, rue du chêne brûlé, rue du Dieu levé,
rue du docteur Dauthuile, rue du donjon, rue du petit Becquigny, rue du pont du roi, rue Fagard, rue Francis de
Pressensé, rue Joseph Pétreaux, rue Lagnier, rue Lefèvre Defrance, rue Marcelin Berthelot, rue Nouvelle, rue
Peu d’Aise, rue Pierre Lescot, ruelle Béthune, ruelle des souvenirs, voie des Dames, voie Wibaye, chemin du
stade, ruelle du tour du château, rue des fossés, chemin du moulin Robert.

2 ème Bureau :

Pour les électeurs domiciliés : route de Guise, route de Seboncourt, route de Wassigny, rue de la 3ème DIM,

rue de la Déportation, rue de la Paix, rue de la Résistance, rue de Weida, rue des acacias, rue des anciens
d’AFN, rue des bleuets, rue des lilas, rue des narcisses, rue des rosiers, rue Hennequin, rue Henri Matisse, rue
Jean Moulin, rue Jules Ferry, rue Lionel Duplaquet, rue Olivier Deguise, rue Pablo Picasso, rue Paul Eluard, rue
Pierre Curie, rue Victor Hugo, ruelle Hennequin, rue Emile Flamant, Coulée verte, ruelle Romain Roland

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1873

3 ème Bureau :

Pour les électeurs domiciliés : les Hauts de la Barburesse, Passage Jonquoy, place du Riez, route de Saint-

Quentin, rue Charles Vatin, rue de l’Ermitage, rue de la Fabrique, rue de la Vaine, rue de Saint-Quentin, rue du
11 novembre 1918, rue du 8 mai 1945, rue du Riez, rue Elyzée Alavoine, rue Henri Alavoine, rue Jacquard, rue
Jean Mermoz, rue Jeanne d’Arc, rue John Kennedy, rue Léon Erst, rue Marcel Dubourg, rue Octave
Quincampoix, rue Odiot, rue Quiévrain, rue Renée Joly, ruelle H. Alavoine, ruelle des jardiniers, ruelle Gondry,
ruelle Patraque, rue Paul Challe.

4 ème Bureau :

Pour les électeurs domiciliés : Allée Lucien Lefèvre, Ferme d’Archies - route de Brancourt, ferme des Haies

Ramettes, place Eugène Malézieux, route de Becquigny, route de Busigny, route de Prémont, rue Albert Camus,
rue de Becquigny, rue des Arbalétriers, rue des Petits Prés, rue du Cimetière, rue du Général Foy, rue du Petit
Bohain, rue Emile Zola, rue Gérard Parent, rue Henri Barbusse, rue Jean Jaurès, rue Marthe Lefèvre, rue
Pasteur, rue Paul Lafargue, rue Paulin Pecqueux, rue Sauret Robert, rue Virgile Misery, Tour de ville, rue
Charles Loiseau.

FRESNOY-LE-GRAND :

1 er Bureau :

Pour les électeurs domiciliés : rue Albert Meunier, rue Charles Picard, rue De la Comédie, rue de la

République, rue de sept fusillés, rue des canonniers, rue des patriotes, rue du 8 mai 1945, passage du centre, rue
du docteur Schweitzer, place du Général de Gaulle, rue Georges Clémenceau, rue Henri Martin, rue Jean
Mermoz, rue Jean Moulin, rue Joliot Curie, rue Laurent Cavalier, rue Léo Lagrange, rue Pasteur, place Vatin,
rue Venet Menu.

2 ème Bureau :

Pour les électeurs domiciliés : rue de Croix, rue de la Comédie, rue de l’asile, rue de Verdun, rue du Général

Leclerc, rue du moulin de bois, rue du petit bois, rue du petit Paris, rue du Prélet, rue du 4 septembre, rue
Fernand Hurteloup, rue Gambetta, rue JB Charlet, rue Jacquard, rue Lesur, rue Levaufre, rue Maurice Ravel, rue
Puységur, rue Roger Salengro, rue Jeannine Leduce, rue des tisserands.

3 ème Bureau :

Pour les électeurs domiciliés : rue André Malraux, rue de Coubertin, rue de Guise, rue de la Sablonnière, rue

de Péronne, rue du 5 juin 2005, rue du bois Miran, rue du chemin neuf, rue du chemin perdu, rue du saule, rue
Emile Flamant, ferme de Landricourt, rue Henri Barbusse, rue Henri Matisse, rue J. Saltiel, impasse Jacques
Prévert, rue Jean de la Fontaine, rue Jean Jaurès, rue Lamartine, impasse Louis Flamant, rue Olivier Deguise,
rue Pierre de Coubertin, espace Victor Hugo.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1874

GAUCHY :

1 er Bureau :

Pour les électeurs domiciliés : rue Salvador-Allendé, rue de Berga, rue Joliot Curie, rue Auguste Delaune,

place Lénine, rue Jean Macé, rue Pierre Mendès-France, rue Louise Michel, rue Pasteur, rue Gabriel Péri,
avenue Adrien Renard, rue Jean Rostand, rue du Docteur Schweitzer, rue Roger Salengro, rue des Nations,
place des Nations, rue Nelson Mandela, allée de l’espoir , rue Pierre et Marie Curie, rue Pablo Neruda, rue
Martin Luther King, rue Ferdinand Buisson, rue Aristide Briand, rue René Cassin, rue Marcel Mouloudji, rue
Lucie Aubrac, rue François Mitterand.

2 ème Bureau :

Pour les électeurs domiciliés : rue Ampère, rue Jean Bouin, rue Pierre Brossolette, impasse Carnot, rue

Chanzy, rue Ambroise Croizat, rue Faidherbe, place Jules Ferry, rue Jules Ferry, rue Galliéni, rue Guynemer,
rue Hébert, rue Georges Herbin, rue Félix Mathias, rue Jean Moulin, impasse Pégou, rue Casimir Perrier, rue
Gérard Philipe, rue de Picardie, rue Pierre Sémard, place des Sports, rue des Sports, rue Stéphenson, rue Lucien
Midol, rue Voltaire, rue de l’Amitié, rue de la Paix, rue Jean-Jacques Rousseau, rue Maurice Thorez, rue Paul
Vaillant-Couturier, place Jacques Duclos, rue Marcel Paul, rue Pierre de Ronsard, allées des artistes, rue Charles
Trenet, rue Léo Ferré, rue du 19 mars 1962, rue Casimir Ciesielski.

3 ème Bureau :

Pour les électeurs domiciliés : impasse des Alouettes, rue Babeuf, rue Balzac, rue Henri Barbusse, rue

Berlioz, rue Paul Bert, rue Georges Bizet, rue Jean-Richard Bloch, rue Marcel Cachin, route de Chauny, rue
Condorcet, rue Pierre Corneille, rue Diderot, rue Alexandre Dumas, rue Paul Eluard, rue Jean de La Fontaine,
rue Anatole France, rue Youri Gagarine, rue Gambetta, route de Grugies, rue des Hortensias, impasse des
Jonquilles, rue des Lilas, rue du Moulin de tous vents, impasse des Pensées, impasse des Primevères, rue Jean
Racine, impasse des Rossignols, rue Quentin de La Tour, rue Eugène Varlin, impasse des Violettes, rue Emile
Zola.

4 ème Bureau :

Pour les électeurs domiciliés : rue Camille Desmoulins, rue Victor Hugo, rue D. Casanova, rue P. Langevin,

rue Branly, rue du Colonel Fabien, rue Guy Moquet, rue Flamant, rue Marchand, rue Joly, rue Byloos, rue
Verecke, rue Guézou, rue Quincampoix, rue Plateaux, rue Raout, rue Leduc, rue Jules Vercruysse, rue Dujardin,
rue Myska, rue Durand, rue Macaigne, rue Deloubrière, rue Caille, rue Anna Gris, rue Host, rue de la Sente,
allée Mairesse, rue Mathilde Desruennes, rue Mayenne, avenue Perret, rue Joube, rue Robespierre, rue Saint-
Just, place du 8 mai 1945, allée des Tamaris.

NEUVILLE-SAINT-AMAND :

1 er Bureau :

Pour les électeurs domiciliés à NEUVILLE-SAINT-AMAND (village).

2 ème Bureau :

Pour les électeurs domiciliés à NEUVILLE-SAINT-AMAND (Pont de Guise) comprenant : le pont de Guise,

le chemin d’Itancourt, la rue du chemin de fer, le stade de Coligny, la vallée des Bourguignons.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1875

RIBEMONT :

1 er Bureau :

Pour les électeurs domiciliés à RIBEMONT.

2 ème Bureau :

Pour les électeurs domiciliés au hameau de LUCY et aux cités Maurice Ravel et Paul Roche.

SAINT-QUENTIN :

1 er BUREAU : HÔTEL DE VILLE, Hall des bureaux de la mairie.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Place Longueville exclue, bd Richelieu inclus, place Crommelin exclue, rue des Etats-Généraux exclue, place
Lafayette exclue, rue Raspail incluse, rue Adrien Nordet incluse, rue de Lyon incluse, rue Anatole France
incluse, rue des Patriotes exclue, rue des Canonniers exclue jusqu'à la rue de la Comédie, rue de la Comédie
exclue, rue Emile Zola exclue, rue Victor Basch incluse, place Edouard Branly incluse, rue Jean de La Fontaine
incluse.
Militaires et Français établis hors de France.
Personnes circulant en France sans domicile ni résidence fixe.

2 ème BUREAU : ÉCOLE DE METZ, rue d'Alsace.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Place Crommelin incluse, bd Roosevelt exclu jusqu'au bd Gambetta, bd Gambetta inclu jusqu'à l'angle de la rue
Poiret (n°66) et à l'angle de la rue des Suzannes (n°45), rue des Suzannes incluse, rue de Sous-Préfecture
incluse, rue de Lyon exclue, rue Adrien Nordet exclue, rue Raspail exclue, Place Lafayette incluse, rue des
Etats-Généraux incluse.

3 ème BUREAU : CONSERVATOIRE DE MUSIQUE ET DE THEATRE, rue d'Isle.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Bd Gambetta inclus des n°66 et 45 jusqu'à l'angle de la rue de Crimée, rue de Crimée incluse jusqu'au droit de
l'avenue du Gl de Gaulle, avenue du Gl de Gaulle exclue jusqu'à la place du 8 Octobre, place du 8 Octobre
exclue, rue d'Isle incluse, rue de la Sous-Préfecture exclue, rue des Suzannes exclue, rue de Baudreuil exclue.

4 ème BUREAU : RESTAURANT SCOLAIRE AMEDEE OZENFANT, rue du Dr Caulier.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue d'Isle exclue, place du 8 Octobre incluse, rue du Gl Leclerc incluse jusqu'au pont du canal, quai Gayant
inclus jusqu'au viaduc de Picardie, viaduc de Picardie exclu jusqu'à l'angle de la de la rue Crozat, rue Crozat
exclue, rue de la Grange exclue jusqu'à l'angle de la rue Voltaire, rue Voltaire incluse jusqu'à la rue des
Canonniers, rue des Canonniers exclue jusqu'au droit de la rue des Patriotes, rue des Patriotes incluse jusqu'au
droit de la rue Anatole France, rue Anatole France exclue.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1876

5 ème BUREAU : ÉCOLE JUMENTIER-LYON (I) - rue des Glatiniers.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue de la Comédie incluse, rue des Canonniers incluse jusqu'au droit de la rue Voltaire, rue Voltaire exclue
jusqu'au droit de la rue de la Grange, rue de la Grange incluse, rue Crozat incluse, viaduc de Picardie inclus
jusqu'au canal de Saint-Quentin, axe du canal et du Vieux Port, rue du Vieux Port exclue jusqu'à la rue de Paris,
rue de Paris exclue, place Dufour-Denelle exclue, avenue Faidherbe incluse, place Henri IV incluse, rue Emile
Zola exclue.

6 ème BUREAU : ÉCOLE JUMENTIER-LYON (II) - rue des Glatiniers.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Place Longueville incluse, Bd Richelieu exclu jusqu'à la rue Jean de La Fontaine, rue Jean de La Fontaine
exclue, place Edouard Branly exclue, rue Victor Basch exclue, rue Emile Zola incluse, place Henri IV exclue,
avenue Faidherbe exclue, Bd Henri Martin inclus.

7 ème BUREAU : ÉCOLE MATERNELLE MONTPLAISIR, rue de la 3ème D.I.M.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue d'Alger incluse, rue Thiers incluse, place du 87ème R.I. exclue, rue du Colonel Fabien exclue, bd Richelieu
exclu, place Longueville exclue, bd Henri Martin exclu jusqu'au droit de la rue Jean de Caulaincourt, rue Jean
de Caulaincourt incluse, rue de Vermand incluse jusqu'à l'angle de l'allée des Rosiers, rue d'Epargnemailles
exclue jusqu'au droit de la rue d'Alger.

8 ème BUREAU :SALLE DES FETES (I) - Bd de Verdun.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Allée des Rosiers exclue, rue de Vermand exclue, rue Jean de Caulaincourt exclue, Bd Henri Martin
exclue, place Dufour-Denelle incluse, square Romain Tricoteaux inclus, rue de la Chaussée Romaine exclue
jusqu'au chemin de Noirmont, chemin de Noirmont exclu jusqu'à la rue Alexandre Dumas, rue Alexandre
Dumas incluse jusqu'au rond-point, rond-point exclu, rue Alexandre Dumas incluse jusqu'à la rue Gonnier, rue
Gonnier incluse jusqu'au droit de l'allée des Tisserands, allée des Tisserands exclue jusqu'à l'allée des Rosiers.

9 ème BUREAU :SALLE DES FETES (II) - Bd de Verdun

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue de la Chaussée Romaine incluse (partie comprise entre la rue d'Aboukir et la rue de Paris), rue du Dr
Cordier incluse jusqu'à l'avenue Madame François Hugues, avenue Madame François Hugues incluse, allée des
Acacias incluse, allée des Cerisiers exclue, rue du Dr Cordier incluse jusqu’au droit de la rue d'Aboukir (n°116
et 137), rue d'Aboukir incluse, rue Paul Bert incluse, rue Diderot incluse, rue Jean-Baptiste Langrand incluse
jusqu'au droit de la rue d'Aboukir, rue d'Aboukir exclue jusqu'au droit de la rue de la Chaussée Romaine.

10 èm e BUREAU : ÉCOLE MATERNELLE JEAN MACE, rue du Commandant Charcot.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
La limite du territoire, Chaussée Romaine incluse, rue de la Chaussée Romaine incluse jusqu'à la rue d'Aboukir,
rue d'Aboukir incluse jusqu'à la rue Jean-Baptiste Langrand, rue Jean-Baptiste Langrand exclue, rue Diderot
exclue, rue Paul Bert exclue, rue d'Aboukir exclue jusqu'à la rue du Dr Cordier, rue du Dr Cordier incluse à
partir des n° 118 et 139, R.D.68 jusqu'à la limite du territoire incluse.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1877

11 ème BUREAU : RESTAURANT SCOLAIRE GEORGES BACHY, rue d'Epargnemailles.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Bd Emile et Raymond Pierret inclus jusqu'à la rue de Fayet, rue de Fayet incluse jusqu'au droit du chemin du
Comble à Pourceaux et jusqu'à l'angle de la rue d'Auvergne (n°179 et 258), rue de Savoie incluse, rue
d'Aquitaine exclue jusqu'à la rue des Ardennes, rue des Ardennes incluse jusqu'à la rue de Champagne, rue de
Champagne incluse jusqu'à la rue St Laurent, rue St Laurent exclue, rue Henriette Cabot exclue, rue du
Président Kennedy exclue, rue Thiers exclue y compris la place du 87ème R.I., rue d'Alger exclue, rue
d'Epargnemailles incluse jusqu'à l'angle de la rue de Vermand, rue de Vermand exclue jusqu'au bd Emile et
Raymond Pierret.

12 ème BUREAU : ÉCOLE MATERNELLE MARIA MONTESSORI, rue Boïeldieu.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue de Fayet exclue de la limite du territoire au bd Emile et Raymond Pierret y compris la rue du Bois de la
Chocque et la rue Salvador Allende, bd Emile et Raymond Pierret exclu, rue de Vermand incluse jusqu'au droit
de la rue d'Epargnemailles, allée des Rosiers incluse, allée des Tisserands incluse, rue Gonnier exclue jusqu'à la
rue Alexandre Dumas, rue Alexandre Dumas exclue jusqu'au rond-point, chemin de Noirmont inclus (partie
comprise entre la rue Alexandre Dumas et la rue de la Chaussée Romaine), rue de la Chaussée Romaine exclue
jusqu'à la limite du territoire.

13 ème BUREAU : ÉCOLE ÉLÉMENTAIRE F.BUISSON (I), 82 rue Henriette Cabot.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue de Fayet incluse - partie comprise entre la limite de territoire et la rue de Lille - rue de Lille exclue, rue
Henriette Cabot jusqu'au chemin St Laurent exclue, chemin St Laurent exclu (y compris la rue du Poitou)
jusqu'à la rue de Champagne, rue de Champagne exclue jusqu'à la rue des Ardennes, rue des Ardennes exclue
jusqu'à la rue d'Aquitaine, rue d'Aquitaine incluse jusqu'à la rue de Savoie, rue de Savoie exclue, rue de Fayet
exclue jusqu'à l'angle de la rue d'Auvergne et l'angle du chemin du Comble à Pourceaux, rue de Fayet incluse
jusqu'à la limite du territoire y compris les rues du Bois de la Chocque et Salvador Allende.

14 ème BUREAU : ÉCOLE ÉLÉMENTAIRE F.BUISSON (II), 82 rue Henriette Cabot.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Kennedy exclue de la limite du territoire au droit de la rue Henriette Cabot, rue Henriette Cabot incluse
jusqu'à la rue St Laurent, rue St Laurent incluse y compris la rue du Poitou, rue Henriette Cabot incluse jusqu'à
l'angle de la rue de Lille, rue de Lille incluse, rue de Fayet exclue jusqu'à la limite du territoire.

15 ème BUREAU : GYMNASE COLLERY (I), rue Ambroise Paré.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Avenue de la Résistance exclue, place de la Libération exclue, bd Jean Bouin exclu jusqu'à l'angle de la rue
Gaston Bachelard, rue Gaston Bachelard incluse, rue Ambroise Paré incluse, rue Jacky Tabar incluse jusqu'au
droit de la rue Alfred de Musset, rue Alfred de Musset exclue, avenue de la Paix exclue jusqu'au droit de
l'avenue de la République, avenue de la République incluse jusqu'à l'avenue de la Résistance.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1878

16 ème BUREAU : GYMNASE COLLERY (II), rue Ambroise Paré.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Avenue de la Paix jusqu'à l'angle de la rue Alfred de Musset incluse, rue Alfred de Musset incluse, rue Jacky
Tabar exclue jusqu'à la rue Henri Dunant, rue Ambroise Paré exclue, rue Gaston Bachelard exclue, bd Jean
Bouin inclus jusqu'à la place de la Libération, place de la Libération exclue jusqu'à la limite de territoire, limite
de territoire avec la commune de Rouvroy, axe du canal jusqu'au droit de la rue Honoré de Balzac (côté pair), bd
Jean Bouin inclus jusqu'à l'avenue Aristide Briand, avenue Aristide Briand incluse jusqu'au droit de la rue
Quentin Barré, rue Quentin Barré exclue jusqu'au droit de la rue André Ranfaing, rue André Ranfaing incluse,
rue Liszt incluse, rue André Bleuse incluse, rue Gounod incluse, rue Amandio incluse, rue du Commandant Guy
Bieler exclue - partie comprise entre l'avenue Aristide Briand et la rue Lechantre, rue Lechantre incluse, rue
Henri Dunant incluse jusqu'à la rue de Bellevue, avenue de la République incluse jusqu'au droit de l'avenue
Charles Feuillette.

17 ème BUREAU : GYMNASE PIERRE TASSART, rue de Mulhouse.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Place Mulhouse exclue, rue de Bellevue exclue, rue Henri Dunant exclue jusqu'à l'angle de la rue Lechantre, rue
Lechantre exclue, rue du Commandant Guy Bieler incluse jusqu'à l'avenue Aristide Briand, rue Amandio
exclue, rue Gounod exclue, rue André Bleuse exclue, rue Liszt exclue, rue Ranfaing exclue, rue Quentin Barré
incluse jusqu'à l'avenue Aristide Briand, avenue Aristide Briand exclue jusqu'au bd Jean Bouin, bd Jean Bouin
exclu jusqu'au droit de la rue Pierre Ramus, rue Pierre Ramus incluse jusqu'au droit de la rue Quentin Barré, rue
Quentin Barré exclue jusqu'au droit de la rue de Mulhouse, rue de Mulhouse incluse jusqu'à la place Mulhouse.

18 ème BUREAU : RESTAURANT SCOLAIRE QUENTIN BARRE, rue Quentin Barré.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Charles Picard exclue, place Mulhouse exclue, rue de Mulhouse exclue jusqu'à l'angle de la rue Quentin
Barré, rue Quentin Barré incluse jusqu'à l'angle de la rue Pierre Ramus, rue Pierre Ramus exclue jusqu'à l'angle
de l'avenue du Général de Gaulle, avenue du Général de Gaulle incluse jusquà l'angle de la rue Honoré de
Balzac, axe du canal en retour jusqu'à la rue du Général Leclerc, rue du Général Leclerc exclue jusqu'au droit de
l'avenue du Général de Gaulle, avenue du Général de Gaulle incluse jusqu'au droit de la rue de Crimée, rue de
Crimée exclue, bd Gambetta exclu jusqu'à l'angle de la rue Charles Picard.

19 ème BUREAU : ÉCOLE CAMILLE DESMOULINS (I)-(GYMNASE), rue C. Desmoulins.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Camille Desmoulins incluse (partie comprise entre la rue Raymond Delmotte et l'avenue de la République),
rue de Bellevue incluse, place Mulhouse incluse, rue Charles Picard incluse,bd Gambetta exclu jusqu'à l'angle
du bd Roosevelt, bd Roosevelt inclus jusqu'au droit de la rue Bailleux, rue Bailleux exclue.

20 ème BUREAU : ÉCOLE CAMILLE DESMOULINS (II)-(GYMNASE), rue C. Desmoulins.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Fournier exclue, rue Gaston Bonnier exclue, avenue Robert Schuman exclue jusqu'à l'angle de la rue
Ampère, rue Ampère exclue, rue Alexandre Ribot exclue, avenue de la République exclue jusqu'à la rue Camille
Desmoulins, rue Camille Desmoulins exclue, rue Georges Pompidou exclue y compris la cour Bruyère jusqu'à
l'angle de l'avenue Robert Schuman.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1879

21 ème BUREAU : RESTAURANT SCOLAIRE ALFRED CLIN, rue Alfred Clin.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Mulot exclue y compris la cour Lefèvre jusqu'au droit de la rue du 4 septembre, rue du 4 septembre incluse
jusqu'au droit de la rue Alfred Clin, rue Alfred Clin incluse jusqu'à l'angle de la rue de la Claie, rue de la Claie
incluse jusqu'à la rue Georges Pompidou, rue Georges Pompidou incluse y compris la cour Bruyère (partie
comprise entre la rue Camille Desmoulins et les angles de la rue Edmond Rostand et de la rue de la Claie -n°
106 et n° 111 ter), rue Camille Desmoulins incluse jusqu'au droit de la rue Raymond Delmotte, rue Bailleux
incluse, bd Roosevelt inclus jusqu'à la place Crommelin, place Crommelin exclue, rue Georges Pompidou
incluse jusqu'au droit de la rue Mulot,

22 ème BUREAU : SALLE PARINGAULT, rue J-F Kennedy.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Mulot incluse y compris la cour Lefèvre (partie comprise entre la rue du 4 septembre et l'angle de la rue
Georges Pompidou), rue Georges Pompidou exclue jusqu'à la place Crommelin, place Crommelin exclue, bd
Richelieu exclu jusqu'au droit de la rue du Colonel Fabien, rue du Colonel Fabien incluse, place du 87ème R.I.
incluse, rue Thiers incluse (partie comprise entre la place du 87ème R.I. et la rue du Président. Kennedy), rue du
Président Kennedy incluse jusqu'à l'angle de la rue Henriette Cabot, rue Mulot exclue (partie comprise entre la
rue du Président Kennedy et la rue du 4 septembre).

23 ème BUREAU : SALLE ST JEAN, rue Jules Ferry.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Georges Pompidou incluse de la limite du territoire au droit de la rue Edmond Rostand (côté pair) et à
l'angle de la rue de la Claie (côté impair), rue de la Claie exclue, rue Alfred Clin exclue jusqu'au droit de la rue
du 4 septembre, rue du 4 septembre exclue jusqu'au droit de la rue Mulot, rue Mulot incluse jusqu'au droit de la
rue du Président Kennedy, rue du Président Kennedy incluse jusqu'à la limite du territoire.

24 ème BUREAU : ÉCOLE ÉLÉMENTAIRE ROBERT SCHUMAN, rue Berthollet.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Georges Pompidou exclue (partie comprise entre la rue Robert Schuman et la limite du territoire), limite du
territoire jusqu'au droit du n°32 de la rue Fleming, en retour rue Fleming exclue, rue d'Alembert exclue, rue
André Godin exclue jusqu'au droit de l'avenue Robert Schuman (n°42), avenue Robert Schuman incluse jusqu'à
l'angle de la rue Mariotte, rue Mariotte incluse, rue Lavoisier incluse, rue Alexandre Ribot incluse jusqu'à
l'angle de la rue des Frères Lumière, rue Ampère incluse, avenue Robert Schuman incluse jusqu'à la rue
Georges Pompidou y compris les rues Gaston Bonnier et Fournier.

25 ème BUREAU : GYMNASE PIERRE LAROCHE (I), rue Gustave Eiffel.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue André Godin incluse, rue d'Alembert incluse, rue Fleming incluse jusqu'au n°32, de ce point une ligne
perpendiculaire jusqu'à l'angle de la rue Boileau, rue Boileau exclue jusqu'à la rue d'Alembert (n°1) et en retour
jusqu'à la rue Geoffroy St Hilaire, rue Geoffroy St Hilaire exclue, avenue Robert Schuman incluse (partie
comprise entre la rue André Godin et l'avenue Buffon).

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1880

26 ème BUREAU : GYMNASE PIERRE LAROCHE (II), rue Gustave Eiffel.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Boileau incluse jusqu'au n° 41 (angle de la rue Boileau et voie entre les rues Fleming et Boileau) et jusqu'au
n°20 (angle des rues du Capitaine Dumont et Boileau), rue du Capitaine Dumont incluse, avenue Robert
Schuman exclue jusqu'au droit de la rue Geoffroy St Hilaire, rue Geoffroy St Hilaire incluse, rue Boileau incluse
jusqu'à la rue André Godin.

27 ème BUREAU : GYMNASE GILBERT ROUX (I) - rue Henri Barbusse.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Avenue Robert Schuman exclue (partie comprise entre la rue Mariotte et l'avenue Buffon), avenue Buffon
incluse, avenue de la République exclue jusqu'à la rue Alexandre Ribot, rue Alexandre Ribot incluse jusqu'à la
rue des Frères Lumière, rue Alexandre Ribot exclue jusqu'à l'angle de la rue Mariotte, rue Mariotte exclue y
compris la rue Lavoisier.

28 ème BUREAU : GYMNASE GILBERT ROUX (II) - rue Henri Barbusse.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Voie entre la rue Boileau et la rue Fleming incluse,en prolongement jusqu'à la limite du territoire, limite du
territoire des communes d'Omissy et Rouvroy jusqu'à la place de la Libération, place de la Libération incluse,
avenue de la Résistance incluse, avenue de la République incluse jusqu'au droit de l'avenue Buffon, avenue
Buffon exclue, avenue Robert Schuman exclue (partie comprise entre la rue Henri Barbusse et la rue du
Capitaine Dumont), rue du Capitaine Dumont exclue jusqu'à l'angle de la rue Boileau, rue Boileau incluse de ce
point jusqu'au n°41 (angle formé par la rue Boileau et la voie entre les rues Boileau et Fleming).

29 ème BUREAU : SALLE FOUCAULD, rue Charles de Foucauld.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue du Sentier exclue, rue de l'Industrie exclue (partie comprise entre la rue du Sentier et la rue de Guise), rue
de Guise incluse jusqu'au droit de la rue du Général Leclerc, rue du Général Leclerc incluse jusqu'au pont du
canal, axe du canal de St-Quentin jusqu'à la limite du territoire, limite de territoire (communes de Rouvroy et
d'Harly) jusqu'au droit de la ligne de chemin de fer de Creil-Jeumont), limite de territoire jusqu'au droit de
l'avenue des Fusillés de F.N.D., avenue des Fusillés de F.N.D. exclue jusqu'au droit de la rue du Sentier.

30 ème BUREAU : ÉCOLE DES GIRONDINS, rue des Girondins.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue du Sentier incluse jusqu'à la rue Jules Guesde, rue Jules Guesde incluse, place Stalingrad exclue, rue
Cronstadt exclue jusqu'au droit de la rue de l'Industrie, rue de l'Industrie incluse jusqu'à la rue de Guise.

31 ème BUREAU :ÉCOLE MATERNELLE HENRI ARNOULD, rue Léon Lemaire.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue Jules Guesde exclue (partie comprise entre la rue des Ecoles et la rue du Sentier), rue du Sentier incluse
jusqu'au droit de l'avenue des Fusillés de F.N.D., avenue des Fusillés de F.N.D. incluse, rue d'Anjou incluse, bd
Pierre Choquart inclus jusqu'à la limite du territoire, une ligne allant de ce point jusqu'au droit de la rue de
l'Aumônier Robert Prévot - la rue Jacques Blanchot est incluse jusqu'au n° 38 et au n° 19 et la rue Raoul Huguet
est incluse jusqu'au n° 50 et au n° 1, rue de l'Aumônier Robert Prévot exclue, rue des Ecoles exclue.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1881

32 ème BUREAU : ÉCOLE MATERNELLE BENJAMIN ROUCHE, 284 rue J. Blanchot.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Limite du territoire (partie comprise entre le chemin de Ribemont et le chemin de Neuville), limite du territoire
jusqu'au droit de la rue du Moulin Museux, rue du Moulin Museux exclue, rue de l'Aumônier Robert Prévot
exclue jusqu'au droit des n° 1 et 50 de la rue Raoul Huguet, une ligne allant de ce point jusqu'à la limite du
territoire (intersection du bd Pierre Choquart et du chemin de Ribemont), -la rue Jacques Blanchot est incluse
des n° 21 et 40 à la fin et la rue Raoul Huguet des n° 3 et 52 à la fin.

33 ème BUREAU :ÉCOLE MATERNELLE E. CORRETTE, rue de la Garenne Museux.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue des Ecoles incluse, rue de l'Aumônier Robert Prévot incluse, rue du Moulin Museux incluse, une ligne
perpendiculaire à cette rue jusqu'à la limite du territoire, limite du territoire jusqu'au chemin Clastrois, chemin
Clastrois exclu jusqu'au bd du Dr Camille Guérin, bd du Dr Camille Guérin exclu jusqu' au droit de la rue de la
Fère, rue de la Fère exclue jusqu'à la place Stalingrad, place Stalingrad exclue, rue Jules Guesde exclue jusqu'à
la rue des Ecoles.

34 ème BUREAU : SALLE DE LA MAIRIE DE QUARTIER DU FAUBOURG D'ISLE (entrée square
rue du Général Leclerc)

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue de Guise exclue (partie comprise entre la rue du Général Leclerc et la rue de l'Industrie), rue de l'Industrie
exclue, rue Cronstadt incluse jusqu'à la place Stalingrad, place Stalingrad incluse, rue de La Fère incluse
jusqu'au droit de l'avenue des Fusillés de F.N.D., bd du Dr Camille Guérin inclus jusqu'au droit de la rue Croix
St Claude, rue Croix St Claude incluse jusqu'au droit du bd du Maréchal Juin, place Croix St Claude exclue, rue
Croix St Claude exclue jusqu'à l'angle de la rue Maillefer, rue Maillefer exclue, rue du Général Leclerc incluse
jusqu'à l'angle de la rue Mayeure.

35 ème BUREAU : ÉCOLE MATERNELLE PAULE POLVENT, 1 rue d'Ostende.
Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Limite du territoire (partie comprise entre le chemin Clastrois et un point situé en prolongement de la rue de la
Cimenterie), de ce point jusqu'au canal de St-Quentin, axe du canal jusqu'à la rue du Général Leclerc, rue du
Général Leclerc exclue jusqu'au droit de la rue Maillefer, rue Maillefer incluse, rue Croix St Claude incluse
jusqu'au bd du Maréchal Juin (place St Claude incluse), rue Croix St Claude exclue (partie comprise entre le bd
du Maréchal Juin et le bd du Dr Camille Guérin), bd du Dr Camille Guérin inclus jusqu'à l'angle du chemin
Clastrois, chemin Clastrois inclus jusqu'à la limite du territoire.

36 ème BUREAU : ÉCOLE THEILLIER DESJARDINS, rue de Flandre.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Rue du Vieux Port incluse, axe du Vieux Port jusqu'au droit du canal, axe du canal jusqu'à l'ancienne ligne de
Vélu-Bertincourt, ligne de Vélu-Bertincourt jusqu'à la rue de Paris, rue de Paris incluse jusqu'au droit de la rue
du Printemps, rue du Printemps exclue jusqu'à l'angle de la rue Robert de Massy, rue Robert de Massy exclue
jusqu'à la rue de Flandre, rue de Flandre incluse jusqu'à la rue de Ham, rue de Ham exclue jusqu'à la rue de la
Chaussée Romaine, rue de la Chaussée Romaine exclue jusqu'à la rue de Paris, rue de Paris incluse, place
Dufour-Denelle exclue.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1882

37 ème BUREAU : SALLE ST MARTIN, rue de Ham.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Chemin de la Tombelle exclu, rue du Dr Cordier exclue jusque l'allée des Acacias, allée des Acacias exclue,
avenue Mme François Hugues exclue, rue du Dr Cordier exclue, rue de la Chaussée Romaine exclue jusqu'au
droit de la rue de Ham, rue de Ham incluse jusqu'au droit de la rue de Flandre, rue de Flandre exclue jusqu'au
droit de la rue Robert de Massy, rue Robert de Massy incluse jusqu'à l'angle de la rue du Printemps, rue du
Printemps incluse jusqu'à la rue de Paris, rue de Paris exclue jusqu'à l'ancienne ligne de Vélu-Bertincourt, ligne
de Vélu-Bertincourt jusqu'au chemin de la Tombelle.

38 ème BUREAU : ÉCOLE MATERNELLE ERNEST LAVISSE, rue de Paris.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
R.D.68 exclue, chemin de la Tombelle inclus, ligne de Vélu-Bertincourt jusqu'au canal de St-Quentin, axe du
canal jusqu'au droit de la rue de la Cimenterie, rue de la Cimenterie exclue, rue Roland Garros exclue, rue Jean
Falloux incluse, rue Gabriel Voisin incluse, en prolongement une ligne perpendiculaire jusqu'à la ligne de Vélu-
Bertincourt, ligne de Vélu-Bertincourt jusqu'à la limite du territoire.

39 ème BUREAU : CENTRE ASSOCIATIF D'OESTRES, entrée rue de l’église.

Électeurs inscrits ayant leur domicile dans la partie du territoire comprise entre :
Ligne de Vélu-Bertincourt jusqu'au droit de la rue Gabriel Voisin, rue Gabriel Voisin exclue, rue Jean Falloux
exclue, rue Roland Garros incluse, rue de la Cimenterie incluse, en prolongement jusqu'à la limite de territoire.

 Vu pour être annexé à mon arrêté en date du 31 août 2016

 Pour le Préfet et par délégation

 Le Secrétaire général
 Signé : Perrine BARRÉ

ANNEXE à l’arrêté n° 2016-810 en date du 31 août 2016

Périmètre géographique des bureaux de vote

ARRONDISSEMENT DE VERVINS

BUIRONFOSSE

1 er Bureau :

Pour les électeurs domiciliés à BUIRONFOSSE CENTRE.

2 ème Bureau :

Pour les électeurs domiciliés au hameau du Boujon.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1883

LA CAPELLE

1 er Bureau :

Pour les électeurs domiciliés : route d’Haudroy, rue Olivier Huille, rue du Bois la Dame, chemin du Bois la

Dame, rue de la Gare, rue Jules Carrière, rue Edouard Mambour, place du docteur Mahy, route d’Hirson, rue
de l’Armistice, route de Sommeron, place de la Demi-Lune, rue Alfred Bevière, place de l’Eglise, résidences
Thiérache, Lavoisier, Gay Lussac, Artois, Aragon, Branly, Carrel, Picardie, cité de la Croix Bossue, rue des
Audiers, rue du Calvaire, rue de Vervins, cité Lesluin et cité des Fleurs.

2 ème Bureau :

Pour les électeurs domiciliés: rue du Général Deberney, rue du Trou d’Odin, rue Sainte Grimonie, rue du

Docteur Clercq, impasse du Presbytère, le Chant des Oiseaux, rue Valentine Soufflet, rue Capitaine Lemaire,
route du Nouvion, route de Guise, le Haut du Bourg, rue Marie Stuart, place de la Halle au Blé, rue de la Halle
au Blé, rue de la Buse, rue de la Basse Boulogne, rue de la Fontaine, rue du Moulin, rue du 8 Mai 1945, rue du
Stade, route de Landrecies, rue du Général de Gaulle.

FESMY-LE-SART :

1 er Bureau :

Pour les électeurs domiciliés à FESMY.

2 ème Bureau :

Pour les électeurs domiciliés à LE SART.

FLAVIGNY-LE-GRAND-ET-BEAURAIN :

1 er Bureau :

Pour les électeurs domiciliés à FLAVIGNY-LE-GRAND.

2 ème Bureau :

Pour les électeurs domiciliés à BEAURAIN.

GUISE :

1 er Bureau :

Pour les électeurs de la commune dont le nom patronymique commence par la lettre A jusqu’à la lettre D.

2 ème Bureau :

Pour les électeurs de la commune dont le nom patronymique commence par la lettre E jusqu’à la lettre M.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1884

 3 ème Bureau :

Pour les électeurs de la commune dont le nom patronymique commence par la lettre N jusqu’à la lettre Z.

HIRSON :

1 er Bureau :

Pour les électeurs domiciliés : rue Tisserand, rue Georges Clémenceau, rue de Vervins, rue Charles de Gaulle

(à partir des feux tricolores), rue de la République (jusqu’à la rue Réghem), rue Denise Capriroli, rue Thiers, rue
du Vivier, place de la Victoire, rue Henri Martin, rue Gambetta, rue de la Liberté, rue de Saint-Michel (du n° 1 à
l’intersection avec la rue de la Paix), rue du Général Foy.

2 ème Bureau :

Pour les électeurs domiciliés : rue de la Défense Nationale, rue de Bucilly, boulevard de Metz, place Desaix,

boulevard de la Marne, boulevard de Strasbourg, place Hoche, place Kléber, place Marceau, rue des Cités,
avenue des Champs-Elysées, rue Loncq, rue de la Verrerie, quartier de la Verrerie, rue Legros, avenue de
Verdun, rue Godon, rue du Colonel Driant, rue Camille Grisot, résidence des Fontaines, hameau de Fontaine,
rue Godon Prolongée, rue de la Reinette, résidence des Saules.

3 ème Bureau :

Pour les électeurs domiciliés : rue de Guise, rue de l’Ile, chemin des Courcelles, rue du Fort, place Foch, rue

du Jeu de Battoir, rue de l’oise, place Emile Villemant, rue Pasteur, place Pasteur, impasse Square Saint-
Nazaire, place Victor Hugo, rue des Ecoles, rue Emile Zola, rue Douvin, place Carnot, rue Jean Jaurès, salle
d’Aumale, place Rousseau, place Sarrail, rue du Gland, rue Faidherbe, rue Léon Blum, rue Racine, rue Camille
Desmoulins, résidence du Val d’Oise, rue Léandre Papillon, rue Magnier, rue du 4 Septembre, rue Jules
Loriette.

4 ème Bureau :

Pour les électeurs domiciliés : rue Chanzy, rue Chanzy Prolongée, rue de Blangy, résidences Les Chênes, les

Bouleaux, les Charmes, rue des Hautes Ardoises, rue du Haut Rouet, rue Caton, rue de la Planchette, rue du Bas
Rouet, ruelle Marie-Anne Laloue, rue Alexandre Dumas, rue Joubert Philips, ruelle Antony, rue du Hautbert,
rue du Plain, rue André Brémont,(jusqu’au passage à niveau), rue Gilbert Delaporte, rue Pierre Devouge, allée
Paul Codos, impasse Raymond Pané, Le Pas Bayard, place Jules Décamp, impasse du Château, le Maka, la
Neuve Forge, ruelle Roquet, chemin d’Anor d’en Bas, rue Charles de Gaulle (jusqu’aux feux tricolores), chemin
latéral, rue Albert 1er (jusqu’au pont SNCF), rue du Rocher, rue du Petit Taillis, rue Michelet, rue du 8 Mai
1945 (jusqu’à l’impasse du Marais), rue Georges Bonerandi du n°1 au n°8.

5 ème Bureau :

Pour les électeurs domiciliés : rue du Maréchal de Lattre de Tassigny, rue du Champ Roland, rue Jean

Moulin, rue de l’Hôpital, rue Jean Richepin, rue Jean Delasseaux, rue Calmette et Guérin, rue aux Loups, rue du
Petit Moulin, rue de la Briqueterie, rue du Maréchal Leclerc, avenue du Maréchal Joffre, chemin d’Anor, rue de
Neuve-Maison, résidences Saint-Exupéry, Guynemer, Codos, Mermoz, rue des Ferronniers, place Brisset, rue
du 8 Mai 1945 (à partir de l’impasse du Marais), impasse du Marais, rue Brisset, rue Jean-Pellé, rue Gérard
Harboux, résidence Brisset, rue Claude Brunet, rue Paul Codos.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1885

6 ème Bureau :

Pour les électeurs domiciliés : rue Albert 1er (à partir de la ligne SNCF), rue de la Roche Gouris, avenue des

Promenades, chemin de l’Equarrissage, la Futaie, le Grand Taillis, rue Henri Barbusse, rue Michel Labroche,
rue du Docteur Hank, rue Jacques Duclos, rue Salvador Allendé, rue Suzanne Lacore, rue Benoît Frachon, rue
Guy Mollet, rue Marc Sangnier, quartier de l’Europe, rue du Petit Taillis (à partir de la ligne SNCF), le Fond
Jean Colle, route de Macquenoise, rue André Brémont (à partir de la ligne SNCF), chemin de la Dérauderie, rue
Maurice Brugnon, rue Raymond Fischer, rue Raymond Mahoudeaux, rue Esther Poteau du n°2 au n°14 , rue
Yves Hary du n°1 au n°13.

7 ème Bureau :

Pour les électeurs domiciliés : rue de Lorraine, rue de Saint-Michel (à partir de la rue de la Paix), rue de la

Paix, rue Paul Chassagne, rue Réghem, rue Gustave Williot, rue Antoine Sue, rue Berhuy, avenue de la Gare,
place de la Gare, rue d’Alsace, rue de Dinant, rue de la Haie, rue Joly, rue Hardy, rue Bocquillon, rue Charles de
Gaulle (à partir de la place de la République), rue du Général Debeney, rue Baudin, rue de la Prise d’Eau, rue de
la République (à partir de la rue Réghem), place de la République.

LE NOUVION-EN-THIERACHE :

1 er Bureau :

Pour les électeurs domiciliés : résidence "Les Acacias", rue Paula Audubert, rue de Barzy, rue de Bazuel,

rueThéodore Blot, résidence du Bosquet, ruelle des Bouchers, résidence "Les Bouleaux", cité Mon Bouquet,
B.P. 5, rue Jacques Brel, rue Caudron, bosquet de Condé, rue Robert Degon, rue de l'Eglise, place du Général de
Gaulle, ruelle de la Gendarmerie, rue de l'Ancienne Laiterie, rue Ernest Lavisse, avenue Jacques Lemaire,
résidence "Les Marronniers", rue Auguste Page, résidence "Les Peupliers", route de Prisches, rue du Rejet,
place de la République, ruelle des Saules, ruelle Séneaux, résidence "Les Tilleuls", rue des Verriers, rue Jean
Vimont Vicary.

2 ème Bureau :

 Pour les électeurs domiciliés : résidence "Anémones", résidence "Artois", rue de Beaucamp, hameau de

Beaucamp, résidence "Bleuets", route de Boué, rue du Cateau, résidence "Champagne", résidence
"Coquelicots", rue de la Croix, résidence "Dahlias", lieudit "Le Pont Droma", résidence "Eglantines", résidence
"Flandre", place de la Gare, hameau du Garmouzet, route de Guise, résidence "Hainaut", hameau de Mon Idée,
rue Jean Jaurès, hameau de Lalouzy, hameau de la Malassise, hameau de Marlemperche, La Haie Maubecque,
hameau du Moulin Lointain, lieudit "Le Petit Paris", hameau de la Fontaine des Pauvres, impasse Picardie,
résidence "Picardie", lieudit "Le Pont Chaux", rue des Potasses, rue de la Prélette, lieudit "La Prélette", rue
André Ridders, place Fernand Robier, lieudit "Le Rond-Point", rue de la Thiérache, lieudit "La Grande
Trouée", hôtel de Ville, hameau de la Voirie.

ORIGNY-EN-THIERACHE :

1 er Bureau :

Pour les électeurs domiciliés dans les rues non citées dans le 2ème bureau.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1886

2 ème Bureau :

Pour les électeurs domiciliés : rue de Paris, rue du Hélin, ruelle Lacroix, ruelle Brugnon, ruelle Ponsart,

chemin de Plomion.

SAINT-MICHEL :

1 er Bureau :

Pour les électeurs domiciliés : rue Ampère, hameau de Blissy, route de Blissy, place Carnot, lieudit « Le

Champ de l’Etry », rue Chanzy, rue des Chauffours, rue Demare, rue Faidherbe, rue Ferdinand Fleury, rue du
Foyer, rue du Général Giraud, rue du Gland, rue Gomefosse, rue de la Hallebardière, rue Henri Barbusse, rue
Henri Martin, rue Victor Hugo, rue de la Bovette, Maison Forestierre, hameau de Montorieux, rue de
Montorieux, route Passe au Bois Sec, rue Pasteur, rue du Pont Barenger, résidence Rochefort, rue Thiers.

2 ème Bureau :

Pour les électeurs domiciliés : rue du Beffroi, C.E.S. et Ecole Maternelle sis boulevard Savart, rue du

Chamiteau, rue de Cocréaumont, route du Conservateur, Maison forestière, rue de la Forgette, rue du Général
Leclerc, rue Jean Jaurès, rue de l’Artois, cité Leclerc, rue de l’Etoile, rue des Leups, rue Loubet, route Margot,
rue du Moulin, rue des Rochettes, place Rochefort.

3 ème Bureau :

Pour les électeurs domiciliés : cité Bouvart, cité de la Terre des Roses, rue Deruelle, résidences Blériot,
Mermoz, Guynemer sises boulevard Savart, Hôtel de ville, rue Jean Charton, rue Jules Guesde, cité Kinet, rue
René Kinet, rue de la Roche, rue de la Sablonnière, place de la Sablonnière, boulevard Savart (sauf C.E.S. et
Ecole Maternelle).

4 ème Bureau :

Pour les électeurs domiciliés : avenue de Sougland, chemin Bastin, rue Léon Blum, rue Denfert Rochereau,

rue Edmond Dormoy, rue Gambetta, ferme du pré Lorquin, route du Pré Lorquin, rue de la République, rue
d’Hirson, rue de la Terre des Roses, route d’Hirson, rue de Sougland, hameau des Vallées, rue de Verdun.

Vu pour être annexé à mon arrêté en date du 31 août 2016

 Pour le Préfet et par délégation
 Le Secrétaire général

 Signé : Perrine BARRÉ

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1887

SERVICE DE COORDINATION DE L’ACTION DÉPARTEMENTALE

N° 2016-824 - REUNION DE LA COMMISSION DEPARTEMENTALE D’AMENAGEMENT
COMMERCIAL

La commission départementale d’aménagement commercial de l’Aisne se tiendra le jeudi 6 octobre 2016 à
10H00 :

- pour examiner la demande d’autorisation d’extension d’extension de 1 265,33 m² de surface de vente pour la
création de cinq cellules, dont trois cellules dédiées à l’équipement de la maison et deux cellules dédiées à
l’équipement de la personne déposé par la SCI LAND IMMOPRO. Après réalisation du projet, la surface de
vente de l’ensemble commercial passera donc de 10 385,80m² à 11 651,13 m² de surface de vente. Le projet se
situe sur la commune de Viry-Noureuil, ZAC les Terrages – lieu-dit « Les Bouillons ».

LAON, le 5 septembre 2016

Le Président de la commission départementale
d’aménagement commercial,

Pour le Préfet et par délégation,
Le Secrétaire Général

Signé : Perrine BARRÉ

SOUS-PRÉFECTURE DE SOISSONS

Pôle collectivités et vie Locale

Arrêté 2016-144 en date du 26 août 2016 portant modification des statuts du syndicat intercommunal pour
l'entretien de la Crise et de ses affluents

LE PRÉFET DE L’AISNE,

Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

VU le code général des collectivités territoriales, notamment les articles L.5211-5 et L.5211-20,

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,

VU le décret du président de la République du 21 avril 2016 portant nomination de M. Nicolas BASSELIER,
préfet de l’Aisne,

VU l’arrêté préfectoral n°2016-770 du 17 août 2016 donnant délégation de signature à Monsieur Laurent
OLIVIER, Sous-Préfet de l’arrondissement de Soissons ;

VU l’arrêté préfectoral du 2 septembre 1994 modifié portant création du syndicat intercommunal pour
l’entretien de la Crise et de ses affluents,

VU la délibération du comité syndical du syndicat intercommunal pour l’entretien de la Crise et de ses affluents
en date du 8 septembre 2015, décidant la modification de ses statuts et la notification qui en a été faite à
l’ensemble des communes membres,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1888

VU les délibérations des conseils municipaux des communes d’Arcy-Sainte-Restitue, Berzy-le-Sec, Cuiry-
Housse, Hartennes-et-Taux, Launoy, Nampteuil-sous-Muret, Noyant-et-Aconin et Septmonts se prononçant
favorablement sur cette modification,

VU la délibération du conseil municipal de la commune de Droizy se prononçant défavorablement sur cette
modification,

VU la délibération du conseil municipal de la commune de Buzancy qui ne s’est pas prononcé,

VU l’absence de délibération des conseils municipaux des communes de Chacrise, Courmelles, Grand-Rozoy,
Maast-et-Violaine, Muret-et-Crouttes, Parcy-et-Tigny, Ploisy, Rozières-sur-Crise, Serches, Soissons, Vauxbuin et
Villemontoire,

CONSIDÉRANT qu’à défaut de délibération du conseil municipal dans un délai de trois mois à compter de la
notification de la délibération du comité syndical faite au maire de chaque commune membre, la décision du
conseil municipal est réputée favorable,

SUR proposition du Sous-préfet de l’arrondissement de Soissons,

A R R Ê T E :

ARTICLE 1 er : Les articles 1 et 4 des statuts du syndicat intercommunal pour l’entretien de la Crise et de ses
affluents sont rédigés comme suit :

Article 1 : Adhèrent au syndicat intercommunal pour l’entretien de la Crise et de ses affluents les
communes de :

• Berzy-le-Sec, Courmelles, Noyant-et-Aconin, Ploisy, Septmonts, Serches, Soissons et Vauxbuin
appartenant à la communauté d’agglomération du Soissonnais ;

• Arcy-Sainte-Restitue, Buzancy, Chacrise, Cuiry-Housse, Droizy, Grand-Rozoy, Hartennes-et-Taux,
Launoy, Maast-et-Violaine, Muret-et-Crouttes, Nampteuil-sous-Muret, Parcy-et-Tigny, Rozières-sur-
Crise et Villemontoire appartenant à la communauté de communes du canton d’Oulchy-le-Château.

pour la partie de leur territoire incluse dans le bassin versant de la Crise dont le périmètre est représenté sur la
carte figurant en annexe.

Le syndicat a pour dénomination : Syndicat Intercommunal pour l’entretien de la Crise et de ses
affluents.

Article 4 : Le syndicat a pour compétence la gestion et l'aménagement des cours d'eau et du bassin
versant de la Crise dont les missions sont définies par les quatre alinéas suivants de l'article L211-7 du code de
l'environnement :

 (1) l'aménagement d'un bassin versant ou d'une fraction de bassin hydrographique,
(2) l'entretien et l'aménagement d'un cours d'eau, y compris les accès à ce cours d'eau,
(5) la défense contre les inondations,
 (8) la protection et la restauration des sites, des écosystèmes aquatiques et des zones humides ainsi que

des formations boisées riveraines.

À ce titre, il exerce également les missions complémentaires suivantes :

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1889

 toute action de restauration des fonctionnalités naturelles des cours d'eau (aménagement d'ouvrage
pour la restauration de la continuité écologique, diversification du lit et des berges, mise en défens des cours
d'eau),

 promouvoir des actions d'animation, de sensibilisation et de valorisation touristique et
environnementale du cours d'eau et de ses affluents auprès du public,

 contribuer à la maîtrise du ruissellement et de l'érosion sur le bassin versant dans les limites du
périmètre syndical.

Il peut ainsi assurer la maîtrise d'ouvrage des études et des travaux pour répondre à ces différentes missions.

Sont exclus de ces missions :
 les travaux de création de réseaux d'eaux pluviales ou de restructuration de réseaux nécessaires à la

gestion des eaux pluviales de la zone urbanisée, recueillant ou non à l'amont du réseau l'exutoire d'un bassin
versant aménagé.

Les collectivités comprises dans le périmètre du syndicat doivent informer celui-ci de tous les aménagements
concernant l'assainissement pluvial, afin de conserver une gestion globale des eaux superficielles sur l'ensemble
du territoire concerné par le syndicat. De même, les projets d'aménagement susceptibles de modifier
sensiblement l'occupation du sol, devront être portés à la connaissance du syndicat.

ARTICLE 2 : Les autres articles des statuts restent inchangés.

ARTICLE 3 : Le présent arrêté peut faire l’objet d’un recours devant le tribunal administratif d'Amiens dans un
délai de deux mois à compter de sa publication ou de sa notification.

ARTICLE 3 : Le Sous-Préfet de Soissons, le Directeur départemental des finances publiques, le Président du
Syndicat intercommunal pour l’entretien de la Crise et ses affluents et les maires des communes membres sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs.

Fait à Soissons le 26 août 2016

 Pour le Préfet et par délégation
 Le Sous-préfet,

Signé : Laurent OLIVIER

DIRECTION DÉPARTEMENTALE DES TERRITOIRES

Secrétariat général

ARRÊT É n° 2016-826 en date du 5 septembre 2016 relatif à la subd é l é gation de signature
du directeur d é partemental des territoires en faveur de ses collaborateurs

LE DIRECTEUR DÉPARTEMENTAL DES TERRITOIRES DE L’AISNE

VU le code général des collectivités territoriales,

VU le code de l'urbanisme,

VU le code de la construction et de l'habitation,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1890

VU le code de la route,

VU le code des marchés publics,

VU le code de la propriété des personnes publiques,

VU le code rural,

VU le code de l'environnement,

VU le code forestier,

VU le code de justice administrative,

VU le code du domaine de l'État,

VU le code de l'énergie

VU la loi n° 82.213 du 2 mars 1982 modifiée relative aux droits et libertés des communes, des départements et
des régions,

VU les lois n° 83-634 du 13 juillet 1983 modifiée et n° 84-16 du 11 janvier 1984 modifiée, portant droits et
obligations des fonctionnaires et dispositions statutaires relatives à la Fonction Publique de l'État,

VU la loi n° 91-663 du 13 juillet 1991 portant diverses mesures destinées à favoriser l'accessibilité aux
personnes handicapées des locaux d'habitation, des lieux de travail et des installations recevant du public,

VU la loi d'orientation n° 92-125 du 6 février 1992 modifiée relative à l'administration territoriale de la
République,

VU la loi n° 2001-2 du 3 janvier 2001 (article 17) relative à la résorption de l’emploi précaire et à la
modernisation du recrutement dans la fonction publique ainsi qu’au temps de travail dans la fonction publique
territoriale,

VU la loi n° 2001-44 du 17 janvier 2001 modifiée relative à l'archéologie préventive,

VU la loi n° 2004-809 du 13 août 2004 relative aux libertés et responsabilités locales,

VU la loi n° 2005-157 du 23 février 2005 relative au développement des territoires ruraux et en particulier
l’article 95,

VU l'ordonnance n°2014-355 du 20 mars 2014 relative à l'expérimentation d'une autorisation unique en matière
d'installations classées pour la protection de l'environnement

VU le décret n° 86-351 du 6 mars 1986 portant déconcentration en matière de gestion des personnels relevant du
ministère de l'équipement,

VU le décret n° 92-604 du 1er juillet 1992 modifié portant charte de la déconcentration,

VU le décret n° 94-86 du 26 janvier 1994 relatif à l'accessibilité aux personnes handicapées des locaux
d'habitation, des établissements et installations recevant du public, modifiant et complétant le code de la
construction et de l'habitation et le code de l'urbanisme,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1891

VU le décret n° 95-260 du 8 mars 1995 modifié relatif à la commission consultative départementale de la
protection civile, de la sécurité et de l'accessibilité,

VU le décret n° 97-34 du 15 janvier 1997 relatif à la déconcentration des décisions administratives individuelles,

VU le décret n° 97-330 du 3 avril 1997 portant déconcentration en matière de gestion des personnels relevant du
Ministre chargé de l’agriculture, services déconcentrés,

VU le décret n° 99-756 du 31 août 1999 relatif aux prescriptions techniques concernant l'accessibilité aux
personnes handicapées de la voirie publique ou privée ouverte à la circulation publique devant faire des
aménagements,

VU le décret n° 2002-121 du 31 janvier 2002 relatif au recrutement sans concours dans certains corps des
fonctionnaires de catégorie C de la fonction publique de l'État (notamment : titre II, III et IV),

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,

VU le décret 2005-1225 du 29 septembre 2005 instituant une aide au financement de la formation à la conduite
et à la sécurité routière,

VU le décret n° 2007-951 du 15 mai 2007 relatif aux subventions de l'État accordées en matière
d’investissement forestier,

VU le décret n°2009-360 du 31 mars 2009, relatif aux emplois de directeur de l'administration territoriale de
l'État,

VU le décret n° 2009-1484 du 3 décembre 2009 relatif aux directions départementales interministérielles,

VU le décret n° 2014-450 du 2 mai 2014 relatif à l'expérimentation d'une autorisation unique en matière
d'installations classées pour la protection de l'environnement

VU le décret du Président de la République du 21 avril 2016 nommant M. Nicolas BASSELIER, Préfet de
l’Aisne,

VU l’arrêté du 31 mars 2011 portant déconcentration des décisions relatives à la situation individuelle des
fonctionnaires et agents non titulaires exerçant leurs fonctions dans les directions départementales
interministérielles,

VU l'arrêté du Premier ministre du 23 février 2012 nommant M. Pierre-Philippe FLORID Directeur
départemental des territoires de l’Aisne,

VU l'arrêté préfectoral du 12 avril 2016 portant modification de l'organisation de la direction départementale des
territoires de l'Aisne

VU l’arrêté préfectoral du 9 mai 2016 donnant délégation de signature à M. Pierre-Philippe FLORID, Directeur
départemental des territoires de l’Aisne,

VU l'arrêté préfectoral du 11 mai 2016 relatif à la subdélégation de signature du directeur départemental des
territoires en faveur de ses collaborateurs.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1892

A R R E T E

ARTICLE 1. :

En cas d’absence ou d’empêchement de M. Pierre-Philippe FLORID, délégation de signature est consentie au
Directeur départemental adjoint des territoires de l'Aisne, à l'effet de signer l'ensemble des actes visés à l'article
1er de l'arrêté préfectoral susvisé.

ARTICLE 2 :

Subdélégation est également donnée dans la limite des actes énumérés dans l’arrêté préfectoral du 9 mai 2016 et
à l’exception :
- des arrêtés et décisions préfectoraux (hormis celles concernant E2 et E3),
- des décisions attributives de subvention (hormis aides agricoles),
- des courriers aux membres du corps préfectoral, aux conseillers généraux, aux conseillers

régionaux, aux administrations centrales, aux parlementaires,
- des conventions passées avec les collectivités et leurs établissements publics,
- des conventions passées avec les organismes consulaires,
- des conventions cadres et contrats passés avec les services de l’État, les établissements

publics de l’État, les associations,
- des convocations aux instances paritaires de la DDT, aux commissions administratives et aux

réunions des missions inter-services

ARTICLE 2.1 : SECRETARIAT GENERAL (S.G)

ARTICLE 2.1.0 : chef de service

Délégation de signature est consentie à :

Mme Ghyslaine VEZIEN, attachée principale d'administration, secrétaire générale,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : totalité A sauf A4, A5,A6, A13, A14, A15, A16, A17, A18, A20, A21
A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,

- Défense : E9
- Marchés et accords cadres : G4 pour les marchés de fournitures, G14, 15, 18, 19, 23, 25, 27,
- Éducation routière : E10

ARTICLE 2.1.1 :

En cas d'absence ou d'empêchement de Mme VEZIEN la délégation de signature qui lui est consentie sera
exercée par M. Yohann WAN ESBROOCK-DESSAINT, attaché d'administration, adjoint à la secrétaire
générale

En cas d'absence ou d'empêchement de Mme Ghyslaine VEZIEN et de M. Yohann WAN ESBROOCK-
DESSAINT, la délégation de signature qui leur est consentie sera exercée par M. Frédéric JACQUES,
ingénieur en chef des T.P.E., chef du service urbanisme et territoires.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1893

En cas d'absence ou d'empêchement de Mme Ghyslaine VEZIEN, de M. Yohann WAN ESBROOCK-
DESSAINT et de M. Frédéric JACQUES, la délégation de signature qui leur est consentie sera exercée par M.
Patrice DELAVEAUD, chef de mission, chef du service environnement.

ARTICLE 2.1.2 : chefs d’unités

Délégation de signature est consentie à :

Mme Roseline BAUDELOT, secrétaire d’administration et de contrôle du développement durable de
classe exceptionnelle, chef de l’unité «patrimoine et logistique » du secrétariat général,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique
- Marchés et accords cadres : G4 (moins de 1.000 euros TTC).

En cas d'absence ou d'empêchement de Mme Roseline BAUDELOT, la délégation de signature qui lui est
consentie sera exercée par M. Yohann WAN ESBROOCK-DESSAINT, attaché d'administration.

En cas d'absence ou d'empêchement de Mme Roseline BAUDELOT et de M. Yohann WAN ESBROOCK-
DESSAINT, la délégation de signature qui leur est consentie sera exercée par Mme Isabelle ALLART,
secrétaire d’administration et de contrôle du développement durable de classe exceptionnelle.

M. Yohann WAN ESBROOCK-DESSAINT, attaché d'administration, chef de l’unité «ressources
humaines» du secrétariat général,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique
- Personnel :A9, 10, 11,19.

En cas d'absence ou d'empêchement de M. Yohann WAN ESBROOCK-DESSAINT, la délégation de signature
qui lui est consentie sera exercée par M. Michel MAIRE, secrétaire d’administration et de contrôle du
développement durable de classe exceptionnelle.

En cas d'absence ou d'empêchement de M. Yohann WAN ESBROOCK-DESSAINT et de M. Michel MAIRE,
la délégation de signature qui leur est consentie sera exercée par Mme Isabelle ALLART, secrétaire
d’administration et de contrôle du développement durable de classe exceptionnelle.

En cas d'absence ou d'empêchement de M. Yohann WAN ESBROOCK-DESSAINT, de M. Michel MAIRE et
de Mme Isabelle ALLART, la délégation de signature qui leur est consentie sera exercée par Mme Roseline
BAUDELOT, secrétaire d’administration et de contrôle du développement durable de classe exceptionnelle.

Mme Isabelle ALLART, secrétaire d’administration et de contrôle du développement durable de classe
exceptionnelle, chef de l'unité «gestion pilotage interne» du secrétariat général,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1894

En cas d'absence ou d'empêchement de Mme Isabelle ALLART, la délégation de signature qui lui est consentie
sera exercée par Mme Roseline BAUDELOT, secrétaire d’administration et de contrôle du développement
durable de classe exceptionnelle.

En cas d'absence ou d'empêchement de Mme Isabelle ALLART et de Mme Roseline BAUDELOT, la délégation
de signature qui leur est consentie sera exercée par M. Yohann WAN ESBROOCK-DESSAINT, attaché
d'administration.

ARTICLE 2.2. : SERVICE AGRICULTURE (S.A)

ARTICLE 2.2.0 : chef de service

Délégation de signature est consentie à :

 Mme Marie COLLARD, ingénieure divisionnaire de l'agriculture et de l'environnement, chef du
service agriculture,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A-11, 12 et 7 partielle : aux collaborateurs placés sous son autorité hiérarchique
- Agriculture : pour les actes énumérés au paragraphe B1 à B10 sauf B 2.5 à 2.8.

ARTICLE 2.2.1.

En cas d'absence ou d'empêchement de Mme Marie COLLARD, la délégation de signature qui lui est consentie
sera exercée par M. Vincent GUEUTIER, ingénieur divisionnaire de l'agriculture et de l'environnement, chef
de service adjoint du service agriculture.

ARTICLE 2.2.2 : chefs d’unités

Délégation de signature est consentie à :

Mme Isabelle QU'HEN, secrétaire administrative de classe supérieure, adjointe au responsable de
l'unité «aides PAC – droits administratifs» du service agriculture,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Les décisions ayant reçu un avis favorable de la part de la commission administrative à laquelle elles ont été
soumises pour avis le cas échéant.
1. Paragraphes B2.4.
2. Paragraphe B3 en totalité.
3. Paragraphe B4.4 partiel : gestion des aides de minimis à l'exclusion des demandes de recouvrement.
4. Paragraphe B7 en totalité, à l'exclusion des demandes de recouvrement.
5. Paragraphe B9 en totalité.

Cette délégation ne sera pas appliquée pour les décisions qui auraient été soumises à une commission présidée
par Madame Isabelle QU'HEN.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1895

Mme Isabelle CHAUDERLIER, ingénieure de l'agriculture et de l'environnement, responsable de
l'unité « modernisation et agroenvironnement » du service agriculture,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Les décisions ayant reçu un avis favorable de la part de la commission administrative à laquelle elles ont été
soumises pour avis ou les décisions de validation des contrôles administratifs et sur place n'ayant fait apparaître
au terme de la procédure contradictoire aucune anomalie ni de commentaires particuliers de la part de
l'exploitant contrôlé.

- Paragraphe B6 en totalité.
- Paragraphe B8 en totalité.

Cette délégation ne sera pas mise en œuvre pour les décisions qui auront été soumises à une commission
présidée par Mme Isabelle CHAUDERLIER.

M. Vincent GUEUTIER, ingénieur divisionnaire de l'agriculture et de l'environnement, chef par
intérim de l'unité «foncier agricole » du service agriculture,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,
- Paragraphe B2.1.
- Paragraphe B3.7.
- Paragraphes B5.1, B5.2, B5.4 en totalité.
- Paragraphe B4 en totalité, à l'exclusion des labélisations.
- Paragraphes B10.1, B.10.2

ARTICLE 2.3. : SERVICE ENVIRONNEMENT (S.E)

ARTICLE 2.3.0. : chef de service

Délégation de signature est consentie à :

M. Patrice DELAVEAUD, chef de mission, chef du service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A -11,12, 7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,
- Environnement : pour les actes énumérés au paragraphe C sauf C 6.3, C7, C8, C 11.6, C11.7 et C 11.8
- Marchés et accords cadres :G12, 15, 23 pour les études liées au domaine environnement

ARTICLE 2.3.1. :

En cas d'absence ou d'empêchement de M. Patrice DELAVEAUD, la délégation de signature qui lui est
consentie sera exercée par Mme Albane SAUVAT, inspectrice de la santé publique, vétérinaire, adjointe au
chef du service environnement.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1896

En cas d'absence ou d'empêchement de M. Patrice DELAVEAUD et de Mme Albane SAUVAT, la délégation
de signature qui leur est consentie sera exercée par Mme Isabelle MESNARD, ingénieure divisionnaire des
T.P.E.

ARTICLE 2.3.2 : chefs d’unités

Délégation de signature est consentie à :

M. Etienne CHERMETTE, attaché d'administration, responsable «mission natura 2000» du service
environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Faune flore : C 6.1,

En cas d'absence ou d'empêchement de M. Etienne CHERMETTE, la délégation de signature qui lui est
consentie sera exercée par M. Mathieu HAUDRECHY, attaché d'administration,

En cas d'absence ou d'empêchement de M. Etienne CHERMETTE et de M. Mathieu HAUDRECHY, la
délégation de signature qui leur est consentie sera exercée par Mme Muriel BRETON, ingénieure de
l'agriculture et de l'environnement.

Mme Muriel BRETON, ingénieure de l'agriculture et de l'environnement, chef de l’unité «gestion
durable du patrimoine naturel» du service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,
- Forêt : C1.2 ; C1.3,
- Chasse : C2.3 ; C2.4 ; C2.5 ; C2.7 ; C2.8, C2.12

En cas d'absence ou d'empêchement de Mme Muriel BRETON, la délégation de signature qui lui est consentie
sera exercée par M. Mathieu HAUDRECHY, attaché d'administration.

En cas d'absence ou d'empêchement de Mme Muriel BRETON et de M. Mathieu HAUDRECHY, la délégation
de signature qui leur est consentie sera exercée par M. Etienne CHERMETTE, attaché d'administration.

M. Michel-Bernard MARTINEZ, ingénieur de l'agriculture et de l'environnement, chef de l’unité
"police de l'eau" du service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,
- Pêche: C3.1 ; C3.3 ; C3.4 ; C3.5,
- Police de l'eau : C 4.1,

En cas d'absence ou d'empêchement de M. Michel-Bernard MARTINEZ, la délégation de signature qui lui est
consentie sera exercée par M. Mathieu HAUDRECHY, attaché d'administration.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1897

En cas d'absence ou d'empêchement de M. Michel-Bernard MARTINEZ et de M. Mathieu HAUDRECHY, la
délégation de signature qui leur est consentie sera exercée par M. Hervé VASSEUR, ingénieur études et
fabrications.

M. Michel NOLLET, ingénieur de l'agriculture et de l'environnement, chef de l’unité «gestion des
pollutions diffuses», du service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de M. Michel NOLLET, la délégation de signature qui lui est consentie sera
exercée par M. Michel-Bernard MARTINEZ, ingénieur de l'agriculture et de l'environnement.

En cas d'absence ou d'empêchement de M. Michel NOLLET et de M.Michel-Bernard MARTINEZ la délégation
de signature qui leur est consentie sera exercée par M. Mathieu HAUDRECHY, attaché d'administration.

M. Mathieu HAUDRECHY, attaché d'administration, responsable mission «suivi des politiques eau et
biodiversité», du service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de M. Mathieu HAUDRECHY, la délégation de signature qui lui est
consentie sera exercée par M. Etienne CHERMETTE, attaché d'administration.

En cas d'absence ou d'empêchement de M. Mathieu HAUDRECHY et de M. Etienne CHERMETTE, la
délégation de signature qui leur est consentie sera exercée par Mme Muriel BRETON, ingénieure de
l'agriculture et de l'environnement.

M. Hervé VASSEUR, ingénieur études et fabrications, chef de l'unité «prévention des risques» du
service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique
- Marchés : G23

En cas d'absence ou d'empêchement de M. Hervé VASSEUR, la délégation de signature qui lui est consentie
sera exercée par M. Michel-Bernard MARTINEZ, ingénieure de l'agriculture et de l'environnement.

En cas d'absence ou d'empêchement de M. Hervé VASSEUR et de M. Michel-Bernard MARTINEZ, la
délégation de signature qui leur est consentie sera exercée par M. Thomas BOSSUYT, attaché d'administration.

M. Thomas BOSSUYT, attaché d'administration, chef de l'unité «gestion des I.C.P.E., déchets" du
service environnement,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1898

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique
- Installations classées pour la protection de l'environnement : C9.1; C9.4 ; C9.5. C11.1 ; C11.2 ; C 11.3 ; C
11.4 ; C11.5 et C11.9

En cas d'absence ou d'empêchement de M. Thomas BOSSUYT, la délégation de signature qui lui est consentie
sera exercée par Mme Jenny POIRETTE secrétaire administrative de classe exceptionnelle.

En cas d'absence ou d'empêchement de M. Thomas BOSSUYT et de Mme Jenny POIRETTE, la délégation de
signature qui leur est consentie sera exercée par M. Hervé VASSEUR, ingénieur études et fabrications.

ARTICLE 2.4. : SERVICE URBANISME ET TERRITOIRES (S.U.T)

ARTICLE 2.4.0 : chef de service

Délégation de signature est consentie à :

M. Frédéric JACQUES, ingénieur en chef des T.P.E., chef du service urbanisme et territoires,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A-11, 12 et 7 partielle : pour les collaborateurs placés sous son autorité hiérarchique,
- Contrôle de légalité : D1,
 ADS : Pour les dossiers déposés avant le 1er octobre 2007 : totalité sauf D28, D32,
a) ADS : Pour les dossiers déposés après le 1er octobre 2007 : totalité sauf D5, D6 A, D8, D13, D14,
- Marchés et accords cadres :G12, 15, 23 pour les études liées à l’urbanisme.

ARTICLE 2.4.1. :

En cas d'absence ou d'empêchement de M. Frédéric JACQUES, la délégation de signature qui lui est consentie
sera exercée par M. Eric VANGHELUWEN, ingénieur divisionnaire de l'agriculture et de l'environnement,
chef de service adjoint.

En cas d'absence ou d'empêchement de M. Frédéric JACQUES et de M. Eric VANGHELUWEN la délégation
de signature qui leur est consentie sera exercée par M. Eric BOCHET, ingénieur divisionnaire des T.P.E.,
adjoint au chef de service urbanisme et territoires.

En cas d'absence ou d'empêchement de M. Frédéric JACQUES, M. Eric VANGHELUWEN et M. Eric
BOCHET, la délégation de signature qui leur est consentie sera exercée par Mme Isabelle MESNARD,
ingénieure divisionnaire des T.P.E.

ARTICLE 2.4.2 : chefs d’unités

Délégation de signature est consentie à :

M. Eric VANGHELUWEN, ingénieur divisionnaire de l'agriculture et de l'environnement, chef par
intérim de l'unité «documents d'urbanisme» du service urbanisme et territoires,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1899

En cas d'absence ou d'empêchement de M. Eric VANGHELUWEN, la délégation de signature qui lui est
consentie sera exercée par Mme Christine LUGAND, attachée d'administration.

Mme Eléna DIAZ, attachée d'administration, chef de l'unité «contentieux, contrôle de légalité » du
service urbanisme et territoires,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique

En cas d'absence ou d'empêchement de Mme Elena DIAZ, la délégation de signature qui lui est consentie sera
exercée par M. Eric BOCHET, ingénieur divisionnaire des T.P.E.

Mme Roseline BRAUX, secrétaire d'administration et de contrôle de développement durable de classe
exceptionnelle, chef de l’unité « droit des sols - fiscalité» du service urbanisme et territoires

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

- ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D-1, 2, 4 à 13, 15, 16, 18 ; pour les immeubles ou
ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou de commerce dont la
surface hors œuvre nette est inférieure à 400 m², D 19 à 27, 29, 30.
- ADS : Pour les dossiers déposés après le 1er octobre 2007 : totalité sauf D5, D6, D8, D13, D14.

En cas d'absence ou d'empêchement de Mme Roseline BRAUX, la délégation de signature qui lui est consentie
sera exercée par Mme Christine LUGAND, attachée d'administration.

En cas d'absence ou d'empêchement de Mme Roseline BRAUX et de Mme Christine LUGAND, la délégation
de signature qui leur est consentie sera exercée par Mme Emmanuelle QUEVAL, attachée d'administration.

Mme Christine LUGAND, attachée d'administration, chef de l’unité «Animation départementale de
l'urbanisme rénové » du service urbanisme et territoires

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

- ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D-1, 2, 4 à 13, 15, 16, 18 ; pour les immeubles ou
ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou de commerce dont la
surface hors œuvre nette est inférieure à 400 m², D 19 à 27, 29, 30.
- ADS : Pour les dossiers déposés après le 1er octobre 2007 : totalité sauf D5, D6, D8 , D13, D14.

En cas d'absence ou d'empêchement de Mme Christine LUGAND, la délégation de signature qui lui est
consentie sera exercée par Mme Roseline BRAUX, Secrétaire d'administration et de contrôle de développement
durable de classe exceptionnelle.

En cas d'absence ou d'empêchement de Mme Christine LUGAND et de Mme Roseline BRAUX, la délégation
de signature qui lui est consentie sera exercée par Mme Emmanuelle QUEVAL, attachée d'administration.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1900

M. Stéphane LINIER, technicien supérieur en chef du développement durable, technique générale,
responsable chargé du centre instructeur de Saint-Quentin,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : aux collaborateurs placés sous son autorité hiérarchique.
- ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 18 : pour
les immeubles ou ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou de
commerce dont la surface hors œuvre nette est inférieure à 400 m², D19 à 27, 29, 30.
- ADS : Pour les dossiers déposés après le 1er octobre 2007: délégations D1 et D2.

En cas d'absence ou d'empêchement de M. Stéphane LINIER, la délégation de signature qui lui est consentie
sera exercée par Mme Céline NOCUN, secrétaire d’administration et de contrôle du développement durable de
classe exceptionnelle.

Mme Céline NOCUN, secrétaire d’administration et de contrôle du développement durable de classe
exceptionnelle. responsable par intérim du centre instructeur de Laon,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 18 : pour
les immeubles ou ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou de
commerce dont la surface hors œuvre nette est inférieure à 400 m², D 19 à 27, 29, 30
- ADS : Pour les dossiers déposés après le 1er octobre 2007: délégations D1 et D2.

En cas d'absence ou d'empêchement de Mme Céline NOCUN, la délégation de signature qui lui est consentie
sera exercée par M Stéphane LINIER, technicien supérieur en chef du développement durable, technique
générale.

Mme Céline NOCUN, secrétaire d’administration et de contrôle du développement durable de classe
exceptionnelle, responsable chargée du centre instructeur de Soissons,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
1. ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 18 : pour
les immeubles ou ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou de
commerces dont la surface hors œuvre nette est inférieure à 400 m², D 19 à 27, 29, 30.
 ADS : Pour les dossiers déposés après le 1er octobre 2007 : délégations D1 et D2.

En cas d'absence ou d'empêchement de Mme Céline NOCUN, la délégation de signature qui lui est consentie
sera exercée par M. Stéphane LINIER, technicien supérieur en chef du développement durable, technique
générale.

M. Éric BOCHET, ingénieur divisionnaire des T.P.E., chef de l'unité «connaissance des territoires» du
service urbanisme et territoires,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1901

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : aux collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de M. Éric BOCHET la délégation de signature qui lui est consentie sera
exercée par Mme Emmanuelle QUEVAL, attachée d'administration.

Mme Emmanuelle QUEVAL, attachée d'administration, chef de l'unité «planification aménagement
durable» service urbanisme et territoires,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : aux collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de Mme Emmanuelle QUEVAL, la délégation de signature qui lui est
consentie sera exercée par M. Eric BOCHET, ingénieur divisionnaire des T.P.E.

ARTICLE 2.4.3. : adjoint aux chefs d’unités

Délégation de signature est consentie à :

M. Alain LESPINE, technicien supérieur en chef, adjoint au responsable du centre instructeur de Laon,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
 ADS : Pour les dossiers déposés avant le 1er octobre 2007 : D 1, 2, 4, 5, 6, 7, 8, 9, 10, 11, 13, 15, 16, 18 :
pour les immeubles ou ensembles comportant moins de 6 logements et les bâtiments industriels, de bureaux ou
de commerces dont la surface hors œuvre nette est inférieure à 400 m², D 19 à 27, 29, 30.
 ADS : Pour les dossiers déposés après le 1er octobre 2007: délégations D1 et D2.

ARTICLE 2.5 : SERVICE HABITAT RENOVATION URBAINE CONSTRUCTION (S.H.R.U.C)

ARTICLE 2.5.0 : chef de service

Délégation de signature est consentie à :

Mme Isabelle MESNARD, ingénieure divisionnaire des T.P.E., chef du service habitat rénovation
urbaine construction,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A11, 12 et 7 partielle pour les collaborateurs placés sous son autorité hiérarchique.
- Marchés et accords cadres :G12, 15, 23 pour les études liées à l’habitat.
- Construction et logement : D1.5.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1902

ARTICLE 2.5.1

En cas d'absence ou d'empêchement de Mme Isabelle MESNARD, pour les matières reprises sous les numéros
de codes ci-dessus, la délégation de signature qui lui est consentie sera exercée par Mme Camille MADOIRE-
ROUZAUD, attachée principale d'administration, chef de service adjointe au chef du service habitat rénovation
urbaine construction.

En cas d'absence ou d'empêchement de Mme Isabelle MESNARD et Mme Camille MADOIRE-ROUZAUD, la
délégation de signature qui leur est consentie sera exercée par M. Philippe ELOI, attaché d'administration,
adjoint au chef du service habitat rénovation urbaine construction.

En cas d'absence ou d'empêchement de Mme Isabelle MESNARD, Mme Camille MADOIRE ROUZAUD et de
M. Philippe ELOI, la délégation de signature qui leur est consentie sera exercée par M. Frédéric JACQUES,
ingénieur en chef des T.P.E.

ARTICLE 2.5.2 : chefs d’unités

M. Ludovic MAHINC, attaché d'administration, chef de l'unité « habitat logement » du service habitat
rénovation urbaine construction,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique

En cas d'absence ou d'empêchement de M. Ludovic MAHINC, la délégation de signature qui lui est consentie
sera exercée par Mme Isabelle JACQUES, attachée d'administration.

En cas d'absence ou d'empêchement de M. Ludovic MAHINC et de Mme Isabelle JACQUES, la délégation de
signature qui leur est consentie sera exercée par M Patrick LESPINE, technicien supérieur en chef, adjoint au
responsable de l'unité habitat logement

Mme Camille MADOIRE-ROUZAUD, attachée principale d'administration, chef par intérim de l'unité
«réglementation bâtiment accessibilité» du service habitat rénovation urbaine construction,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de Mme Camille MADOIRE-ROUZAUD, la délégation de signature qui lui
est consentie sera exercée par M Ludovic MAHINC, attaché d'administration

En cas d'absence ou d'empêchement de Mme Camille MADOIRE-ROUZAUD et de M. Ludovic MAHINC la
délégation de signature qui leur est consentie sera exercée par Mme Isabelle JACQUES, attachée
d'administration.

M. Dominique DI STEFANO, Technicien supérieur en Chef du développement durable – spécialité
techniques générales, chef par intérim de l'unité «constructions durables» du service habitat rénovation urbaine
construction,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1903

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A 7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de M.Dominique DI STEFANO la délégation de signature qui lui est
consentie sera exercée par M. Ludovic MAHINC, attaché d'administration.

En cas d'absence ou d'empêchement de M. Dominique DI STEFANO et M. Ludovic MAHINC, la délégation de
signature qui leur est consentie sera exercée par Mme Isabelle JACQUES, attachée d'administration.

Mme Isabelle JACQUES, attachée d'administration, chef de l'unité «politique territoriale de l'habitat»,
du service habitat rénovation urbaine construction,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A 7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

En cas d'absence ou d'empêchement de Mme Isabelle JACQUES, la délégation de signature qui lui est consentie
sera exercée par M. Ludovic MAHINC, attaché d'administration.

En cas d'absence ou d'empêchement de Mme Isabelle JACQUES et de M. Ludovic MAHINC, la délégation de
signature qui leur est consentie sera exercée par M. Patrick LESPINE, technicien supérieur en chef, adjoint au
responsable de l'unité habitat logement.

ARTICLE 2.6. : SERVICE SECURITE ROUTIERE TRANSPORT EDUCATION ROUTIERE
(S.R.T.E.R)

ARTICLE 2.6.0 : chef de service

Délégation de signature est consentie à :

M. Jean-Pierre WALLARD, ingénieur divisionnaire des T.P.E., chef du service sécurité routière,
transport, éducation routière,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A11,12 et 7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Transports : E1 à E7.
- Défense : E9.
- Éducation routière : E10; E11.
- Marchés et accords cadres :G 4 (pour des montants inférieurs à 1000€ sur le BOP 207), 12, 15.

ARTICLE 2.6.1 :

En cas d'absence ou d'empêchement de M. Jean-Pierre WALLARD, la délégation de signature qui lui est
consentie sera exercée par Mme Joëlle MAIRE, ingénieure divisionnaire des T.P.E, adjointe au chef du service
sécurité routière, transport, éducation routière,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1904

En cas d'absence ou d'empêchement de M. Jean-Pierre WALLARD et de Mme Joëlle MAIRE, la délégation de
signature qui leur est consentie sera exercée par Mme Isabelle MESNARD, ingénieure divisionnaire des
T.P.E., chef du service habitat rénovation urbaine construction.

ARTICLE 2.6.2 : chefs d’unités

Délégation de signature est consentie à :

Mme Joëlle MAIRE, ingénieure divisionnaire des T.P.E, chef de l’unité «coordination transports
 réglementation » du service sécurité routière transport éducation routière,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Transports et circulation : E1, 2, 3.
- Défense : E9.

Mme Stéphanie LEHERLE, déléguée au permis de conduire et à la sécurité routière, chef de l’unité
«éducation routière» du service sécurité routière transport éducation routière,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique
- Éducation routière: E10 ; E11.

En cas d'absence ou d'empêchement de Mme Stéphanie LEHERLE, la délégation de signature qui lui est
consentie sera exercée par M. Bruno CORDONNIER, inspecteur du permis de conduire et de sécurité routière.

M. Jean-Claude LAMPIN, secrétaire d’administration et de contrôle du développement durable de
classe exceptionnelle, chef de l’unité «politiques locales de sécurité routière» du service sécurité routière
transport éducation routière,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.

ARTICLE 2.6.3 : adjoints aux chefs d’unités

Délégation de signature est consentie à :

Dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

M. Jean-Michel NONCE, technicien supérieur en chef du développement durable de l’unité
«coordination transports, réglementation», du service sécurité routière, transport, éducation routière.

- Personnel : A7 partielle : pour les collaborateurs placés sous son autorité hiérarchique.
- Transports et circulation : E2 et 3.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1905

 M. Vivian MACON, technicien supérieur en chef du développement durable de l’unité «coordination
transports, réglementation» :

- Transports et circulation : E2 et 3.

ARTICLE 2.6.4

Lorsqu’ils assurent les fonctions de cadres d'astreintes, délégation de signature est consentie à :

Mme Ghyslaine VEZIEN, attachée principale d'administration, secrétaire générale,

M. Frédéric JACQUES, ingénieur en chef des T.P.E., chef du service urbanisme et territoires.

M. Eric VANGHELUWEN, ingénieur divisionnaire de l'agriculture et de l'environnement, chef de
service adjoint du service urbanisme et territoires

Mme Marie COLLARD, ingénieure divisionnaire de l'agriculture et de l'environnement, chef du
service agriculture.

M. Vincent GUEUTIER, ingénieur divisionnaire de l'agriculture et de l'environnement, chef de service
adjoint du service agriculture.

M. Patrice DELAVEAUD, chef de mission, chef du service environnement.

Mme Isabelle MESNARD, ingénieure divisionnaire des T.P.E., chef du service habitat rénovation
urbaine construction.

M. Dominique CAILLET, chef de mission, chef du service expertise et appui technique.

M. Jean-Pierre WALLARD, ingénieur divisionnaire des T.P.E., chef du service sécurité routière,
transport, éducation routière.

M. Philippe ELOI, attaché d'administration, adjoint au chef du service habitat rénovation urbaine
construction.

Mme Albane SAUVAT, inspectrice de la santé publique, vétérinaire, adjointe au chef de service de
l'environnement.

Mme Joëlle MAIRE, ingénieure divisionnaire des T.P.E chef de l’unité «coordination transport
réglementation» et adjointe au chef de service de la sécurité routière transport éducation routière.

M. Yohann WAN-ESBROOCK DESSAINT, Attaché d'administration de l'Etat, chef de l'unité
« Ressources Humaines » et adjoint de la secrétaire générale.

Mme Camille MADOIRE-ROUZAUD, Attachée Principale d'administration, Chef de service adjointe
du service habitat rénovation urbaine construction.

Mme Christine LUGAND, attachée d'administration, chef de l'unité « Animation Départementale de
l'Urbanisme Rénové » du service urbanisme et territoires.

M. Jean-Michel NONCE, technicien supérieur en chef du développement durable de l’unité
«coordination transports, réglementation», du service sécurité routière, transport, éducation routière.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1906

M. Alain LESPINE, technicien supérieur en chef, adjoint au responsable du centre instructeur de Laon,

pour les matières reprises sous les numéros de codes suivants :

- Transports et circulation : E3

ARTICLE 2.7 :SERVICE EXPERTISE ET APPUI TECHNIQUE (S.E.A.T)

ARTICLE 2.7.0 : chef de service

Délégation de signature est consentie à :

M. Dominique CAILLET, chef de mission, chef du service expertise et appui technique,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A11, 12 et 7 partielle pour les collaborateurs placés sous son autorité hiérarchique.

ARTICLE 2.7.1

En cas d'absence ou d'empêchement de M. Dominique CAILLET, pour les matières reprises sous les numéros
de codes ci-dessus, la délégation de signature qui lui est consentie sera exercée par M. Frédéric JACQUES,
ingénieur en chef des T.P.E.

En cas d'absence ou d'empêchement de M. Dominique CAILLET et de M. Frédéric JACQUES, la délégation de
signature qui lui est consentie sera exercée par Mme Isabelle MESNARD ingénieure divisionnaire des T.P.E.

ARTICLE 2.7.2 : chef d’unité

Délégation de signature est consentie à :

M. Fabrice BARDOUX, technicien supérieur en chef du développement durable, chef de l’unité
«assistance solidaire et conseil»,

dans son domaine de compétence pour les matières reprises dans l’arrêté préfectoral du 9 mai 2016 sous les
numéros de codes suivants :

- Personnel : A7 partielle : aux collaborateurs placés sous son autorité hiérarchique.

ARTICLE 3 :

L'arrêté de subdélégation du 11 mai 2016 est abrogé et remplacé par le présent arrêté de subdélégation qui prend
effet à compter de la date de publication au recueil des actes administratifs de la préfecture du département de
l'Aisne.

La délégation prendra fin dès la cessation de fonction des intéressés.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1907

ARTICLE 4 :

Le directeur départemental des territoires est chargé de l'exécution du présent arrêté qui sera publié au recueil
des actes administratifs de la préfecture.

Fait à LAON, le 05 septembre 2016

Pour le préfet et par délégation,
Le directeur départemental des territoires,

Signé : Pierre-Philippe FLORID

Service Environnement

Arrêté n° 2016-811 en date du 31 août 2016 relatif à la gestion particulière de la couverture des sols pour la
période interculturale 2016-2017.

ARTICLE 1 : Le présent arrêté est d’application sur l’ensemble des communes du département de l'Aisne ayant
fait l’objet d’une reconnaissance de l’état de catastrophe naturelle ou d’une reconnaissance de conséquences
agricoles d’intempéries comparables à l’état de catastrophe naturelle en 2016 (force majeure).

ARTICLE 2 : Conformément à l’article R.211-81-5 du code de l'environnement, de manière temporaire et
exceptionnelle et uniquement pour la période interculturale 2016-2017, l’obligation de couverture des sols
prévue au VII de l’annexe I du programme d’actions national (PAN) et complétée au II-2 de l’article 2 du
programme d’actions régional (PAR) Picardie est modifiée dans les zones édictées à l’article 1 tel que décrit à
l’article 3 du présent arrêté.

ARTICLE 3 : La couverture des sols reste obligatoire pendant les intercultures longues en zone vulnérable.
Dans le cas général, la couverture des sols est obtenue soit par l’implantation d’une culture intermédiaire piège à
nitrates, soit par l’implantation d’une culture dérobée, soit par des repousses de colza denses et homogènes
spatialement. Les repousses de céréales denses et homogènes spatialement sont également autorisées dans la
limite de 20 % des surfaces en interculture longue à l’échelle de l’exploitation.

À titre exceptionnel pour la période interculturale 2016-2017, il peut être dérogé à cette limite de 20 %, sous
réserve d’une déclaration à la DDT du département où se situe le siège de l’exploitation concernée.

Les autres mesures prévues par le PAN et le PAR Picardie, notamment les règles relatives à la couverture
végétale pour limiter les fuites d’azote au cours des périodes pluvieuses, restent valables sans exception et ne
font pas l’objet de modification temporaire.

ARTICLE 4 : Les exploitants agricoles souhaitant pouvoir bénéficier des mesures d’assouplissement citées à
l’article 3 doivent le signaler auprès des services de la DDT du département où se situe le siège de leur
exploitation à l’appui du formulaire annexé au présent arrêté.

ARTICLE 5 : La présente décision peut faire l'objet d'un recours contentieux devant le tribunal administratif
d'Amiens dans le délai de 2 mois à compter de sa publication.

FAIT A LAON, le 31 août 2016

Le préfet
Signé : Nicolas BASSELIER

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1908

ANNEXE : Déclaration de gestion particulière de la couverture des sols pendant l’interculture 2016-2017

Nom : Prénom :
Raison sociale : N° PACAGE :
Tel : Adresse électronique :

En application de l’arrêté relatif à la gestion particulière de la couverture des sols pour la période inter-culturale
2016-2017, je déclare que la couverture des sols obligatoire pour les inter-cultures longues, sera
exceptionnellement constituée de repousses de céréales denses et homogènes spatialement au-delà de la limite
de 20 % pour les îlots et surfaces suivants :
 -
 -
 -

Je note que les autres mesures relatives aux zones vulnérables restent valables sans exception et ne font pas
l’objet de modification temporaire.

Au titre de la réglementation PAC, les repousses quelles qu'elles soient ne seront pas retenues au titre des SIE,
néanmoins les engagements que j’ai souscrits au titre de ma déclaration PAC 2016 sont respectés.

Fait à , le

A adresser à votre DDT avant le 15 septembre
Par mail : ddt@aisne.gouv.fr
Par courrier :
Direction Départementale des
Territoires de l'Aisne
50 boulevard de Lyon
02011 LAON CEDEX

Service Environnement – Unité Prévention des Risques

Arrêté préfectoral n° 2016-825 en date du 1er septembre 2016 prescrivant l’ouverture d’une enquête publique
relative au projet du plan de prévention des risques inondations et coulées de boue (PPRicb) de la vallée de la

Marne sur les communes de Blesmes, Chierry et Fossoy

VU le code de l’environnement et notamment ses articles L.123-1 et suivants, L.562-1 à L.562-9, R123-1 et
suivant et R.562-1 à R.562-10-2 ;

VU le code de l'urbanisme et notamment son article L 121-1 ;

VU le code de la construction et de l'habitat et notamment son article R.126-1 ;

VU l'article 7 du décret n° 2012-616 du 02 mai 2012 modifié par décret n°2013-4 du 02 janvier 2013

VU l’arrêté préfectoral du 6 décembre 2004 prescrivant l'élaboration du Plan de Prévention des Risques
Inondations et Coulées de boue de la vallée de la Marne sur les communes de Blesmes, Chierry et Fossoy ;

VU la décision n°E16000135/80 du 18 août 2016 de Madame la Présidente du tribunal administratif d’Amiens
portant désignation de Monsieur Alain LOBGEOIS, ingénieur chimiste, en qualité de commissaire enquêteur

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1909

titulaire et de Madame Nadia QUIEVREUX, attachée territoriale, en retraite, en qualité de commissaire
enquêteur suppléant ;

VU le dossier établi par la direction départementale des territoires de l'Aisne ;

CONSIDÉRANT que la phase de la consultation administrative prévue par l'article R.562-7 du code de
l'environnement est achevée ;

SUR PROPOSITION du directeur départemental des territoires de l'Aisne ;

ARRÊTE

ARTICLE 1 – OBJET ET DURÉE DE L'ENQUÊTE

Il sera procédé dans les communes de Blesmes, Chierry et Fossoy à une enquête publique relative à l'élaboration
du plan de prévention des risques inondations et coulées de boue de la vallée de la Marne desdites communes .
Cette enquête se déroulera du mardi 27 septembre 2016 au samedi 29 octobre 2016 inclus.

Par décision motivée, le commissaire enquêteur peut, après information du préfet, prolonger l'enquête publique
pour une durée maximale de trente jours, notamment lorsqu’il décide d’organiser une réunion d’information et
d’échange avec le public durant cette période de prolongation d’enquête.

Sa décision doit être notifiée au préfet au plus tard huit jours avant la fin de l’enquête. Elle est portée à la
connaissance du public, au plus tard à la date prévue initialement pour la fin de l’enquête, par un affichage
réalisé dans les communes concernées ainsi que, le cas échéant, par tout autre moyen approprié.

ARTICLE 2 – CONSULTATION DU DOSSIER ET PERMANENCES

Le public pourra prendre connaissance du dossier, qui comporte notamment une note de présentation, une carte
de zonage réglementaire, un règlement et le rapport d'instruction, ainsi que du registre d'enquête, à feuillets non
mobiles, côté et paraphé par le commissaire d'enquêteur, dans les mairies des communes concernées, du mardi
27 septembre 2016 au samedi 29 octobre 2016 inclus, aux heures habituelles d’ouverture et pendant les
permanences du commissaire enquêteur.

Le commissaire enquêteur sera présent aux jours, heures et lieux suivants afin d'y recevoir les observations du
public :

Dates des permanences Horaires Lieu

Mardi 27 septembre 2016 14 h à 17 h Chierry

Mercredi 5 octobre 2016 9 h à 12 h Blesmes

Jeudi 13 octobre 2016 9 h à 12 h Fossoy

Vendredi 21 octobre 2016 14 h à 17 h Blesmes

Mardi 25 octobre 2016 15 h à 18 h Fossoy

Samedi 29 octobre2016 9 h à 12 h Chierry

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1910

ARTICLE 3 – PUBLICITÉ ET AFFICHAGE

Quinze jours au moins avant l'ouverture de l'enquête et durant toute celle-ci, un avis au public, sera affiché en
mairie, par les soins des maires, dans les communes de Blesmes, Chierry et Fossoy.

L’accomplissement de cet affichage sera certifié par les maires des communes précitées.

L’enquête sera annoncée au moins quinze jours avant son ouverture et rappelée dans les huit premiers jours qui
suivent l’ouverture de l'enquête, par les soins du préfet, dans deux journaux locaux ou régionaux diffusés dans le
département. Le présent arrêté sera également publié sur le site internet de la préfecture
(www.aisne.pref.gouv.fr/Politiques-publiques/Enquetes-publiques).

ARTICLE 4 – OBSERVATIONS, PROPOSITIONS ET CONTRE-PROPOSITIONS DU PUBLIC

Pendant toute la durée de l’enquête, le public pourra consigner ses appréciations, suggestions et contre
propositions sur un registre d’enquête, établi sur feuillets non mobiles, côté et paraphé par le commissaire
enquêteur, tenu à sa disposition en mairie de Blesmes, Chierry et Fossoy.

Le public pourra également les adresser au commissaire enquêteur, par lettre, à la mairie de Chierry, siège de
l’enquête, et le cas échéant à l'adresse électronique suivante : ddt-modification-ppr@aisne.gouv.fr. Ces
observations doivent être consignées, reçues ou notifiées avant la fin de l’enquête.

En outre, les observations écrites ou orales du public seront également reçues par le commissaire enquêteur aux
jours et heures sus-mentionnés.

Quinze jours au moins avant l’ouverture de l’enquête et durant toute celle-ci, l'ensemble des pièces du dossier
seront publiées sur le site internet de la préfecture (www.aisne.pref.gouv.fr/Politiques-publiques/Enquetes-
publiques).

Les observations du public sont consultables et communicables aux frais de la personne qui en fait la demande
pendant toute la durée de l’enquête.

ARTICLE 5 – COMMUNICATION DE DOCUMENT S À L A DEMANDE DU COMMISSAIRE
ENQUÊTEUR

Lorsqu'il entend faire compléter le dossier par des documents utiles à la bonne information du public, le
commissaire enquêteur en fait la demande à la direction départementale des territoires (DDT), responsable du
projet. Cette demande ne peut porter que sur des documents en la possession de cette dernière.

Les documents obtenus ou le refus motivé du responsable du projet sont versés au dossier tenu au siège de
l'enquête. Lorsque de tels documents sont ajoutés en cours d'enquête, un bordereau joint au dossier d'enquête
mentionne la nature des pièces et la date à laquelle celles-ci ont été ajoutées au dossier d'enquête.

ARTICLE 6 – RÉUNION D’INFORMATION ET D’ÉCHANGE AVEC LE PUBLIC

S’il estime que la nature, l’importance du projet ou les conditions de déroulement de l’enquête publique rendent
nécessaire l’organisation d’une réunion d’information et d’échange avec le public, le commissaire enquêteur en
informe le préfet ainsi que la DDT, responsable du projet, en leur indiquant les modalités qu’il propose pour
l’organisation de cette réunion.

Le commissaire enquêteur définit en concertation avec le préfet et la DDT les modalités d’information préalable
du public et du déroulement de cette réunion.

http://www.aisne.pref.gouv.fr/Politiques-publiques/Enquetes-publiques
http://www.aisne.pref.gouv.fr/Politiques-publiques/Enquetes-publiques

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1911

À l’issue de la réunion publique, un compte rendu est établi par le commissaire enquêteur et adressé dans les
meilleurs délais à la DDT ainsi qu’au préfet. Ce compte rendu, ainsi que les observations éventuelles du
responsable du projet sont annexées au rapport de fin d’enquête.

Aux fins d’établissement de ce compte rendu, le commissaire enquêteur peut procéder à l’enregistrement audio
ou vidéo de la réunion d’information et d’échange avec le public. Le début et la fin de tout enregistrement
doivent être clairement notifiés aux personnes présentes. Ces enregistrements seront transmis, exclusivement et
sous sa responsabilité, par le commissaire enquêteur avec son rapport de fin d’enquête. Les frais afférents à
l’organisation de la réunion sont à la charge de la DDT.

ARTICLE 7 – RAPPORT ET CONCLUSIONS

À l’issue de l’enquête, le commissaire enquêteur rencontre dans la huitaine le responsable du projet et lui
communique les observations écrites et orales, qui sont consignées dans un procès-verbal de synthèse. Le
responsable du projet a quinze jours pour produire ses observations éventuelles.

Le commissaire enquêteur établit un rapport qui relate le déroulement de l’enquête et examine les observations
recueillies. Le rapport comporte l'objet du projet, la liste de l’ensemble des pièces figurant dans le dossier
d’enquête, une synthèse des observations du public, une analyse des propositions et contre-propositions
produites durant l’enquête et le cas échéant, les observations du responsable du projet en réponse aux
observations du public.

Le commissaire enquêteur consigne dans un document séparé ses conclusions motivées, en précisant si elles
sont favorables, favorables sous réserves ou défavorables au projet.

Dans un délai de trente jours à compter de la clôture de l’enquête publique, il transmet au responsable du projet,
direction départementale des territoires de l'Aisne, service environnement, unité prévention des risques, 50,
boulevard de Lyon 02011 LAON cedex, les registres et pièces annexées, ainsi que son rapport et ses conclusions
motivées. Il transmettra simultanément une copie du rapport et des conclusions motivées au président du
tribunal administratif.

Si ce délai ne peut être respecté, un délai supplémentaire peut être accordé à la demande du commissaire
enquêteur par le préfet, après avis du responsable du projet.

Toute personne pourra prendre connaissance à la Direction départementale des territoires et aux mairies de
Blesmes, Chierry et Fossoy de la copie du rapport et des conclusions motivées du commissaire enquêteur où elle
sera tenue à sa disposition pendant un an à compter de la date de clôture de l’enquête.

Ces éléments sont rendus publics sur le site internet de la préfecture pour une durée d’un an.

ARTICLE 8 - ENQUÊTE COMPLÉMENTAIRE ET SUSPENSION D’ENQUÊTE

Pendant l’enquête publique, si la DDT estime nécessaire d’apporter à son projet des modifications
substantielles, le préfet peut, après avoir entendu le commissaire enquêteur, suspendre l’enquête publique
pendant une durée maximale de 6 mois. Cette possibilité ne peut être utilisée qu’une seule fois.

À l'expiration du délai fixé, et après que le public a été informé des modifications apportées dans les conditions
prévues à l’article 3 du présent arrêté, l’enquête est prolongée pour une durée d’au moins trente jours.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1912

Au vu du rapport et des conclusions du commissaire enquêteur, la DDT peut, si elle estime souhaitable
d’apporter à son projet des changements qui en modifient l’économie générale, demander au préfet d’ouvrir une
enquête complémentaire d’une durée minimale de quinze jours portant sur les avantages et inconvénients des
modifications proposées. L’enquête complémentaire est ouverte dans les mêmes conditions que l’enquête
initiale. Le point de départ du délai pour prendre la décision après clôture de l'enquête publique est alors reporté
à la date de clôture de la seconde enquête.

ARTICLE 9 – INFORMATION ET DÉCISION

Le Préfet de l’Aisne est l’autorité compétente pour prendre par arrêté la décision d'approbation du plan susvisé.
Des informations peuvent être demandées auprès de la direction départementale des territoires de l'Aisne,
service environnement, unité prévention des risques, 50, boulevard de Lyon 02011 LAON cedex.

ARTICLE 10 – AUDITION DES MAIRES ET DÉLIBÉRATION DES COMMUNES :

Les conseils municipaux des communes de Blesmes, Chierry et Fossoy sont appelés à donner leurs avis sur le
projet. Les maires des communes de Blesmes, Chierry et Fossoy seront entendus par le commissaire enquêteur
une fois consigné ou annexé aux registres d'enquête l'avis des conseils municipaux concernés.

ARTICLE 11 – DÉSIGNATION DU COMMISSAIRE ENQUÊTEUR

M. Alain LOBGEOIS, ingénieur chimiste, est désigné en qualité de commissaire enquêteur pour conduire
l’enquête sur le projet indiqué ci-dessus.

Mme Nadia QUIEVREUX, attachée territoriale, en retraite, est désignée en qualité de suppléant au commissaire
enquêteur. elle remplacera le titulaire en cas d’empêchement et exercera alors ses fonctions jusqu’au terme de la
procédure.

ARTICLE 12 – EXÉCUTION

Le secrétaire général de la préfecture, le directeur départemental des territoires, les maires des communes de
Blesmes, Chierry et Fossoy, ainsi que le commissaire enquêteur sont chargés, chacun en ce qui le concerne, de
l’exécution du présent arrêté dont une copie sera adressée à la présidente du Tribunal administratif d’AMIENS.

Fait à Laon, le jeudi 01 septembre 2016

Pour le Préfet et par délégation,
Le sécretaire Général

Signé : Perrine BARRE

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1913

Service de l’Agriculture

Arrêté n° 2016-808 en date du 25 juillet 2016, relatif au cours du raisin
servant de base de calcul au prix des baux

A R R E T E

Article 1 er : En application de l’article 3 de l’arrêté préfectoral du 8 août 2014, le prix du raisin à retenir pour le
calcul du fermage est fixé comme suit selon les prix observés à la vendange 2015 :

Azy sur Marne 5,26 euros le kg
Barzy sur Marne 5,46 euros le kg
Baulne en Brie 5,46 euros le kg
Bézu le Guéry 5,26 euros le kg
Blesmes.. 5,26 euros le kg
Bonneil... 5,26 euros le kg
Brasles.. 5,26 euros le kg
Celles les Condé 5,46 euros le kg
La Chapelle Monthodon................. 5,46 euros le kg
Charly sur Marne........................... 5,26 euros le kg
Chartèves 5,26 euros le kg
Château Thierry.............................. 5,26 euros le kg
Chézy sur Marne............................ 5,26 euros le kg
Chierry... 5,26 euros le kg
Condé en Brie 5,46 euros le kg
Connigis... 5,46 euros le kg
Courtemont Varennes..................... 5,46 euros le kg
Crézancy 5,46 euros le kg
Crouttes sur Marne......................... 5,26 euros le kg
Domptin... 5,26 euros le kg

Essomes sur Marne........................ 5,26 euros le kg
Etampes sur Marne........................ 5,26 euros le kg
Fossoy.. 5,26 euros le kg
Gland... 5,26 euros le kg
Jaulgonne....................................... 5,46 euros le kg
Mézy Moulins................................ 5,46 euros le kg
Mont Saint Père............................. 5,26 euros le kg
Monthurel 5,46 euros le kg
Montreuil aux Lions....................... 5,26 euros le kg
Nesles la Montagne........................ 5,26 euros le kg
Nogent l’Artaud 5,26 euros le kg
Nogentel .. 5,26 euros le kg
Passy sur Marne............................. 5,46 euros le kg
Pavant.. 5,26 euros le kg
Reuilly Sauvigny............................ 5,46 euros le kg
Romeny sur Marne......................... 5,26 euros le kg
Saint Agnan................................... 5,46 euros le kg
Saulchery....................................... 5,26 euros le kg
Trélou sur Marne........................... 5,46 euros le kg
Villiers Saint Denis........................ 5,26 euros le kg

Article 2 : Le Secrétaire Général de la Préfecture et le directeur départemental des territoires de l’Aisne 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.

LAON, le 25 juillet 2016

Pour le Préfet de l’Aisne, et par délégation,
Le Directeur départemental des territoires

Signé : Pierre-Philippe FLORID

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1914

DIRECTION DÉPARTEMENTALE DES FINANCES PUBLIQUES DE L’AISNE

Division stratégie, contrôle de gestion et qualité de service

Décision n° 2016-809 de délégation de signature accordée le 1er septembre 2016 par Mme Brigitte
DORANGEVILLE, responsable de la trésorerie de Ribemont, à M. Franck FORTIN, contrôleur des Finances

Publiques

DELEGATION DE SIGNATURE

Article 1 : Délégation de signature est accordée à Monsieur FORTIN Franck, contrôleur des Finances
Publiques,

Pour gérer et administrer, pour lui et en son nom, la Trésorerie de RIBEMONT.

Il pourra opérer les recettes et les dépenses relatives à tous les services, sans exception, recevoir et payer toutes
sommes qui sont ou pourraient être légitimement dues, à quelque titre que ce soit, par tous contribuables,
débiteurs ou créanciers des divers services dont la gestion lui est confiée, exercer toutes poursuites, acquitter
tous mandats, et exiger la remise des titres, quittances et pièces justificatives prescrites par les règlements,
donner ou retirer quittance valable de toutes sommes reçues ou payées, signer récépissés, quittances et
décharges, fournir tous états de situation et toutes autres pièces demandées par l'Administration, opérer à la
Direction Départementale les versements aux époques prescrites, le représenter auprès de la Poste pour toute
opération.

Pour effectuer les déclarations de créances dans le cadre des procédures collectives.

Pour, en conséquence, passer tous actes, élire domicile et faire, d’une manière générale, toutes opérations qui
peuvent concerner la gestion de la Trésorerie de RIBEMONT entendant ainsi transmettre à Monsieur FORTIN
Franck tous les pouvoirs suffisants pour qu'il puisse, sans son concours, mais sous sa responsabilité, gérer ou
administrer tous les services qui lui sont confiés.

Prendre l'engagement de ratifier tout ce que son mandataire aura pu faire en vertu de la présente délégation.

Article 2 : Le présent arrêté sera affiché dans les locaux de la Trésorerie de Ribemont.

Article 3 : Le présent arrêté annule celui portant délégation de signature accordée par Madame Delphine
DEBALLE à Monsieur PANCZYSZYN Michaël, daté du 7 octobre 2015.

Fait à Ribemont le 01/09/2016

Le chef de poste à la Trésorerie de Ribemont
Signé : Brigitte DORANGEVILLE

Inspectrice divisionnaire des finances publiques

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1915

DIRECTION REGIONALE DE L’ENVIRONNEMENT, DE L’AMENAGEMENT ET DU LOGEMENT
DU NORD – PAS-DE-CALAIS – PICARDIE

Secrétariat Général

Arrêté de subdélégation n° 2016-812 en date du 1 er septembre 2016
abrogeant l'arrêté de subdélégation en date du 13 mai 2016

Vu le règlement (CE) n° 338/97 du conseil du 9 décembre 1996 relatif à la protection des espèces de faune et de
flore sauvage par le contrôle de leur commerce et les règlements de la commission associés,

Vu le règlement (CE) n° 1808/2001 de la commission du 30 août 2001 portant modalités d’application du
règlement du conseil du 9 décembre 1996 susvisé,

Vu le règlement n° 1013/2006 du 14 juin 2006 relatif au transfert de déchets,

Vu le code de l’environnement,

Vu le code de l'expropriation pour cause d’utilité publique,

Vu le code du domaine de l'Etat,

Vu le code de l’énergie,

Vu la loi n° 77-1423 du 27 décembre 1977 autorisant l’approbation de la convention sur le commerce
international des espèces de faune et de flore sauvages menacées d’extinction,

Vu la loi n° 82-213 du 2 mars 1982 modifiée relative aux droits et libertés des communes, des départements et
des régions, notamment son article 34,

Vu la loi n° 83-8 du 7 janvier 1983 modifiée relative à la répartition des compétences entre les communes, les
départements et les régions et l'Etat, complétée par la loi n° 83-663 du 22 juillet 1983,

Vu la loi d’orientation n° 92-125 du 6 février 1992 relative à l’administration territoriale de la République,

Vu la loi n° 2004-809 du 13 août 2004 relative aux libertés et responsabilités locales,

Vu l’ordonnance n° 2014-355 du 20 mars 2014 relative à l’expérimentation d’une autorisation unique en
matière d’installations classées pour la protection de l’environnement,

Vu le décret du 2 avril 1926 portant règlement sur les appareils à pression de vapeur autres que ceux placés à
bord des bateaux,

Vu le décret n° 63 du 18 janvier 1943 portant règlement sur les appareils à pression de gaz,

Vu le décret n° 62-608 du 23 mai 1962 fixant les règles techniques et de sécurité applicables aux installations de
gaz combustibles,

Vu le décret n° 78-959 du 30 août 1978 modifié portant publication de la convention sur le commerce
international des espèces de faune et de flore sauvages menacées d’extinction,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1916

Vu le décret n° 81-542 du 13 mai 1981, pris pour l’application des titres Ier, IIème et IIIème de la loi n° 80-531 du
15 juillet 1980 relative aux économies d’énergie et à l’utilisation de la chaleur (codifiée au livre VII du code de
l’énergie),

Vu le décret n° 97-34 du 15 janvier 1997 relatif à la déconcentration des décisions administratives individuelles,

Vu le décret n° 99-1046 du 13 décembre 1999 relatif aux équipements sous pression,

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’Etat dans les régions et départements,

Vu le décret n° 2007-1735 du 11 décembre 2007 relatif à la sécurité des ouvrages hydrauliques et au comité
technique permanent des barrages et des ouvrages hydrauliques et modifiant le code de l'environnement,

Vu le décret n° 2009-235 du 27 février 2009 relatif à l'organisation et aux missions des directions régionales de
l'environnement, de l'aménagement et du logement,

Vu le décret n° 2012-616 du 2 mai 2012 relatif à l’évaluation environnementale de certains plans et programmes
ayant une incidence sur l’environnement,

Vu le décret n° 2012-772 du 24 mai 2012 relatif aux attributions du ministre de l’écologie, du développement
durable et de l’énergie,

Vu le décret n° 2012-995 du 23 août 2012 relatif à l’évaluation environnementale des documents d’urbanisme,

Vu le décret n° 2014-450 du 2 mai 2014 relatif à l’expérimentation d’une autorisation unique en matière
d’installations classées pour la protection de l’environnement,

Vu le décret du Président de la République du 21 avril 2016 nommant M. Nicolas BASSELIER, préfet de
l'Aisne,

Vu le décret n° 2015-510 du 7 mai 2015 portant charte de la déconcentration,

Vu le décret n° 2015-1689 du 17 décembre 2015 portant diverses mesures d’organisation et de fonctionnement
dans les régions de l’administration territoriale de l’État et de commissions administratives,

Vu l’arrêté du 23 décembre 2011 modifiant l’arrêté du 30 juin 1998 fixant les modalités d’application de la
convention sur le commerce international des espèces de faune et de flore sauvages menacées d’extinction et
des règlements (CE) n° 338/97 du conseil européen et (CE) n° 1808/2001 de la commission européenne,

Vu l’arrêté de la ministre de l’écologie, du développement durable et de l’énergie et de la ministre du logement,
de l’égalité des territoires et de la ruralité en date du 1er janvier 2016 nommant M. Vincent MOTYKA, directeur
régional de l’environnement, de l’aménagement et du logement du Nord - Pas-de-Calais - Picardie,

Vu l’arrêté du Préfet de l'Aisne en date du 9 mai 2016 donnant délégation de signature à M. Vincent MOTYKA,
directeur régional de l’environnement, de l’aménagement et du logement de la région Nord - Pas-de-Calais -
Picardie,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1917

Vu la circulaire du ministère de l'intérieur et du ministère de l'aménagement du territoire et de l'environnement
du 6 décembre 2000 (DNP/CFF n° 00-09) concernant les modalités d'application de la convention sur le
commerce international des espèces de faune et de flore sauvage menacées d’extinction et des règlements
susvisés,

Vu la circulaire du 8 juillet 2010 relative à la mise en œuvre de la nouvelle organisation du contrôle de la
sécurité des ouvrages hydrauliques en France métropolitaine,

Vu la lettre du ministre de l'écologie, du développement et de l'aménagement durables adressée le 11 juillet
2007 aux préfets de département concernant les transferts de déchets,
ARRÊTE

Article 1er : M. Vincent MOTYKA, directeur régional de l’environnement, de l’aménagement et du logement de
la région Nord - Pas-de-Calais - Picardie, subdélègue les délégations de signature du Préfet de l’Aisne qui lui
sont conférées par l’arrêté du 9 mai 2016 aux collaborateurs qui suivent pour leurs domaines de compétences
respectifs :

- M. Yann GOURIO,
- M. Julien LABIT,
- M. Jean-Marie DEMAGNY,
- Mme Aline BAGUET,
- M. David TORRIN,
- M. Xavier BOUTON,
- M. Grégory BRASSART,
- M. Laurent CHAUVEL,
- Mme Christelle LEPLAN,
- M. Didier DAVID,
- M. Laurent COURAPIED,
- M. Guillaume VANDEVOORDE,
- M. Christophe EMIEL,
- M. Olivier DEBONNE,
- M. Nicolas PIUSSAN,
- M. Roger DHENAIN,
- Mme Charlotte DOUMENG,
- M. François RIQUIEZ,
- M. Cyrille CAFFIN,
- M. Boris KOMADINA,
- Mme Lise PANTIGNY,
- M. Thierry TETU,
- Mme Caroline DOUCHEZ,
- M. Maxime PHILIPP,
- M. Didier HERBETTE,
- M. Patrice SAINT-SOLIEUX,
- M. Alaoudine MAYOUFI,
- M. Stéphane CHOQUET,
- M. Sébastien PREVOST,
- M. Sébastien DUPLAT,
- M. Harry MABUT,
- M. Erick MARCHAL,
- M. Jean-Bernard VAN COPPENOLLE,
- M. Daniel HELLEBOID,

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1918

- M. François VANDENBON,
- M. Thierry THOUMY,
- M. Patrick DEREUMAUX,
- M. Jean-Bernard DAUCHEZ,
- M. Christophe HUSSER,
- M. Nicolas LENOIR,
- Mme Nathalie RICHER,
- Mme Claire CAFFIN,
- Mme Corinne BIVER,
- M. Pierre BRANGER
- Mme Marie-Claude JUVIGNY,
- M. Bruno SARDINHA,
- M. Pascal FASQUEL,
- Mme Elisabeth ASLANIAN,
- M. Alexis DRAPIER,
- M. Fabien BILLET,
- M. Marc GREVET,
- M. Enrique PORTOLA,
- Mme Hélène SOUAN,
- M. Frédéric BINCE,
- M. David GONIDEC,
- M. Philippe MASSET,
- Mme Chantal ADJRIOU,
- Mme Paule FANGET-THOUMY,
- Mme Yvette BUCSI.

Article 2 : Une note précisant les compétences des agents désignés ci-dessus est jointe au présent arrêté de
subdélégation.

Article 3 : Cet arrêté abroge l’arrêté de subdélégation en date du 13 mai 2016.

Article 4 : Le directeur régional de l’environnement, de l’aménagement et du logement de la région Nord - Pas-
de-Calais - Picardie est chargé, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs de la Préfecture de l’Aisne et dont une copie sera adressée aux Préfets de la Somme et de l’Oise.

Article 5 : La présente décision prend effet à compter de la date de publication au Recueil des Actes
Administratifs.

 Fait à Lille, le 1er septembre 2016

 Le Directeur Régional de l'Environnement,
 de l'Aménagement et du Logement
 du Nord - Pas-de-Calais - Picardie

 Signé : Vincent MOTYKA

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1919

Note relative aux compétences attribuées aux agents désignés
dans la subdélégation n° 2016-812 en date du 1 er septembre 2016

La présente note précise les compétences à signer en lieu et place du directeur régional, des agents désignés
dans l'arrêté de subdélégation.

Aliné

a
Nature des attributions Références Noms des agents bénéficiaires

de la subdélégation pour ces
activités

1 Appareils à pression et
canalisations

- aux appareils à pression d’eau
surchauffée à plus de 110° C, ou
de vapeur d’eau ;
- aux autres appareils à pression
de liquides ou de gaz dont ceux
constitutifs des installations de
production de biogaz ;
- aux canalisations de transport
d'eau surchauffée à plus de 120°
C, ou de vapeur d'eau, ainsi qu'aux
canalisations d'eau chaude ou
d'eau surchauffée à 120°C au plus
lorsque celles-ci sont déclarées
d'intérêt général ;
- aux canalisations de transport,
sous pression d'air comprimé ;
- aux canalisations de transport de
gaz combustibles, d'hydrocarbures
liquides ou liquéfiés ou de
produits chimiques,
- ainsi qu'aux canalisations de
distribution de gaz combustibles.

Cette délégation vaut à
l'exclusion :

- des arrêtés portant déclaration
d'intérêt général de canalisations
de transport de chaleur, ou
instituant les servitudes de passage
associées ;

Cette délégation inclut les
sanctions pécuniaires prévues à
l'article R554-35 du code de
l’environnement, pour non-
respect des dispositions relatives
aux déclarations de projets de
travaux (DT) et aux déclarations
d'intention de commencement de
travaux (DICT) à proximité des
canalisations précitées.

prévues à l’article L721-4 du
code de l’énergie

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Xavier BOUTON
M. David TORRIN
M. Grégory BRASSART
M. Laurent CHAUVEL
M. Didier DAVID

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1920

- des arrêtés portant autorisation
de construction et d'exploitation
des canalisations de transport de
gaz combustibles, d'hydrocarbures
liquides ou liquéfiés ou de
produits chimiques, ou déclarant
d'utilité publique, les travaux
d'établissement de ces ouvrages et
instituant les servitudes afférentes,
ou instituant les servitudes d'utilité
publiques ;
- des arrêtés de mise en demeure
relatifs à l’exploitation d’appareils
à pression ou de canalisations ;
- des sanctions administratives ou
pécuniaires ;
- des mises à l'arrêt d'exploitation
d'appareils à pression non-
transportables ou de canalisations
réglementées au titre de la sécurité
;
- des mises à nu, pour examen
visuel, de canalisations de
transport ou de distribution de
fluides dangereux et des ré-
épreuves d'office de telles
canalisations.

en application de l’article L555-
27 du code de l’environnement

prévues à l’article L555-16 dudit
code
Pris au titre du code de
l’environnement ou du code de
l’énergie
prévues aux articles L171-7 et
L171-8 du code de
l’environnement et à l’article
L142-31 du code de l’énergie

2

2.1

2.2

2.3

Production, transport, distribution
et consommation d’électricité,
ouvrages hydrauliques :

Approbation des projets
d’exécution et autorisation de
mise sous tension des ouvrages du
réseau d’alimentation générale en
énergie électrique, ou de réseau de
distribution aux services publics.

Délivrance et modification des
certificats ouvrant droit à
l'obligation d'achat de l'électricité
produite par des producteurs
bénéficiant de l'obligation d'achat.

Contrôle de l'ensemble des
ouvrages hydrauliques du
département :

code de l’énergie

articles 1 et 3 du décret n° 2001-
410
du 10 mai 2001

dans le cadre des dispositions du
décret du 11 décembre 2007
relatif à la sécurité des ouvrages

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
Mme Corinne BIVER (sauf
alinéa 2.3)
M. Pierre BRANGER (sauf
alinéa 2.3)
Mme Marie-Claude
JUVIGNY (sauf aliéna 2.3)
M. Bruno SARDINHA (sauf
alinéa 2.3)
M. Pascal FASQUEL (sauf
alinéa 2.3)
Mme Elisabeth ASLANIAN
(sauf alinéa 2.3)
M. Alexis DRAPIER (sauf
alinéa 2.3)
M. Fabien BILLET (sauf
alinéa 2.3)

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1921

. la confirmation du classement
A/B/C/D ou le surclassement d'un
ouvrage hydraulique «loi sur
l'eau» et la fixation des échéances
réglementaires initiales ;
. la confirmation du classement
A/B/C/D ou le surclassement d'un
barrage concédé, la fixation des
échéances réglementaires initiales
et la notification au
concessionnaire des obligations
correspondantes ;
. l’instruction des lettres
d’intentions, des procédures de
mise en concurrence, des
procédures d’attribution de
nouvelles concessions ou de
renouvellement de concessions et
des demandes d’avenant ;
. la mise en œuvre des procédures
visant à augmenter la puissance
des installations électriques d’une
concession et à la gestion de fin de
concession ;
. la réception et l’instruction d’un
dossier de demande initiale
d’approbation de travaux pour un
nouvel ouvrage hydraulique
(barrage) concédé ou d’une
demande d’approbation de travaux
pour un ouvrage existant ;
. l’instruction des questions de
sécurité d’un dossier de demande
initiale d’approbation de travaux
pour un nouvel ouvrage
hydraulique «loi sur l’eau» ou
d’une demande de modification
d’un ouvrage existant ;
. l’élaboration du plan de contrôle
des ouvrages hydrauliques ;
. le suivi du respect des
obligations générales et
particulières des concessionnaires
ou des responsables d’ouvrages
hydrauliques «loi sur l’eau»
relatives à la sécurité et instruction
des documents correspondants ;
. l’approbation des consignes
prévues pour les ouvrages
hydrauliques «loi sur l’eau» ou
pour les barrages concédés ;
. l’approbation des modalités des
examens effectués sur les parties

hydrauliques et au comité
technique permanent des barrages
et des ouvrages hydrauliques et
modifiant le code de
l'environnement,

dans le cadre des dispositions de
la circulaire du 8 juillet 2010
relative à la mise en œuvre de la
nouvelle organisation du contrôle
de la sécurité des ouvrages
hydrauliques en France
métropolitaine.

résultant du décret n° 94-894
modifié.

M. David TORRIN
M. Xavier BOUTON
M. Grégory BRASSART
M. Roger DHENAIN
M. François RIQUIEZ
Mme Charlotte DOUMENG
M. Cyrille CAFFIN
M. Boris KOMADINA
Mme Lise PANTIGNY
M. Thierry TETU

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1922

habituellement noyées ou
difficilement accessibles sans
moyens spéciaux, pour les
barrages concédés ;
. l’instruction des procédures de
vidange pour les barrages
concédés ;
. la réalisation des inspections
périodiques ou inopinées relatives
à la sécurité des ouvrages
hydrauliques «loi sur l’eau» ou les
barrages concédés ;
. le suivi des évènements
importants pour la sûreté
hydraulique pour les ouvrages
hydrauliques «loi sur l’eau» ou les
barrages concédés ;
. la saisine de l’administration
centrale pour toute demande
d’avis lorsque la réglementation
l’exige ou en opportunité, pour les
ouvrages hydrauliques «loi sur
l’eau» ou les barrages concédés ;
. l’instruction, la rédaction et la
signature de tout projet d’arrêté
ayant pour objet la sécurité de
l’ouvrage et les autres risques liés
à la présence de l’ouvrage, pour
les ouvrages hydrauliques «loi sur
l’eau» ou les barrages concédés.

3 Réception et homologation des
véhicules :

Réception et homologation de tout
véhicule à moteur, toute remorque
ou tout élément de véhicule dont
le poids total autorisé en charge
est supérieur au poids
réglementaire.

Réception des citernes de
transport de matières dangereuses.

articles R321-15, 16 et 17 du
code
de la route

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Stéphane CHOQUET
M. Sébastien PREVOST
M. Sébastien DUPLAT
M. Harry MABUT
M. Erick MARCHAL
M. Jean-Bernard VAN
COPPENOLLE
M. Daniel HELLEBOID
M. Thierry THOUMY
M. François VANDENBON
M. Patrick DEREUMAUX
M.Jean-Bernard DAUCHEZ

4 Délivrance et retrait des
autorisations de mise en
circulation :

. des véhicules de transport en
commun de personnes ;

arrêté ministériel du 2 juillet
1982 modifié

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Stéphane CHOQUET
M. Sébastien PREVOST

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1923

. des véhicules spécialisés dans les
opérations de remorquage ;
. des véhicules de transport et des
citernes de transport des matières
dangereuses par route.

arrêté ministériel du 30
septembre 1975
arrêté ministériel du 29 mai 2009
modifié et accord européen relatif
au transport de matières
dangereuses par route (ADR)

M. Sébastien DUPLAT
M. Harry MABUT
M. Erick MARCHAL
M. Jean-Bernard VAN
COPPENOLLE
M. Daniel HELLEBOID
M. François VANDENBON
M. Patrick DEREUMAUX
M. Thierry THOUMY
M.Jean-Bernard DAUCHEZ

5

5.1

5.2

Procédures minières :

La gestion des procédures pour
l’institution de permis de
recherches d’hydrocarbures.

Police des carrières.

décret n° 80-204 du 11 mars
1980 article 7

application des dispositions de
l’article 4 du décret n° 99-116 du
12 février 1999

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. David TORRIN
M. Xavier BOUTON
M. Grégory BRASSART
M. Roger DHENAIN
Mme Charlotte DOUMENG
Mme Caroline DOUCHEZ

6

6.1

6.2

6.3

Installations Classées pour la
Protection de l'Environnement

Lettre au pétitionnaire d'une
demande d'autorisation d'exploiter
une installation classée pour la
protection de l'environnement
déclarant cette demande
irrecevable sur le fond et/ou la
forme au regard de la
réglementation sur les installations
classées à l'exclusion d'un
dessaisissement de dossier.

Jugement du caractère complet et
régulier d’une demande
d’autorisation d’exploiter une
installation classée pour la
protection de l’environnement au
regard de la réglementation sur les
installations classées.

Lettre au pétitionnaire d'une
demande d'enregistrement
d'exploiter une installation classée
pour la protection de
l'environnement déclarant cette
demande irrecevable sur le fond
et/ou la forme au regard de la
réglementation sur les installations
classées à l'exclusion d'un
dessaisissement de dossier.

référence R512-11 du code de
l'environnement

référence R512-14 du code de
l’environnement

référence R512-46-8 du code de
l'environnement

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. David TORRIN
M. Xavier BOUTON
M. Grégory BRASSART
M. Laurent CHAUVEL
Mme Christelle LEPLAN
M. Laurent COURAPIED
M. Christophe EMIEL
M. Guillaume VANDEVOORDE
M. Olivier DEBONNE
Mme Caroline DOUCHEZ
En cas d'absence ou
d'empêchement de Mme Caroline
DOUCHEZ la délégation qui lui
est accordée sera exercée par les
responsables des équipes au sein de
l'unité départementale.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1924

6.4

6.5

6.6

6.7

6.8

6.9

6.10

6.11

Saisine du préfet de région pour
l'avis de l'autorité
environnementale des dossiers
instruits par l'unité territoriale de
la DREAL.
Donner acte du respect d’un arrêté
préfectoral de mise en demeure.

Demande d’analyse critique
d’éléments d’un dossier de
demande d’autorisation.

Transmission du procès-verbal de
réalisation des travaux à
l’exploitant, au maire ou au
président de l’établissement public
de coopération intercommunal
compétent en matière d’urbanisme
et au propriétaire du terrain.

Jugement du caractère non
substantiel d’une demande de
modification notable déclarée par
un pétitionnaire.

Lettre au pétitionnaire lui donnant
acte de sa déclaration de
modification notable jugée non
substantielle.

Donner acte de l’existence de
droits.

Donner acte du respect des
dispositions

références L122-1 et R122-13 du
code de l'environnement
pris en application des articles
L171-6, L171-8, L172-1, L511-1
et L514-5 du code de
l’environnement
référence R512-7 du code de
l’environnement

référence R512-39-3 du code de
l’environnement

références R512-33 et R512-46-
23 du code de l’environnement

références R512-33 et R512-46-
23 du code de l’environnement

acquis au titre de l’article L513-1
du code de l’environnement pour
les installations classées visées
par la directive n° 2010/75/UE du
24/11/2010 relative aux
émissions industrielles (directive
IED)

de l’article R515-84 du code de
l’environnement pour les
installations classées visées par la
directive n° 2010/75/UE du
24/11/2010 relative aux
émissions industrielles (directive
IED)

7 Transferts transfrontaliers de
déchets, hors déchets d'origine
animale :

. Instruction des notifications ;
. Délivrance des autorisations ;
. Suivi des transferts.

application du règlement CE
n° 1013/2006 du 14 juin 2006

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. David TORRIN
M. Xavier BOUTON
M. Grégory BRASSART
M. Laurent COURAPIED
M. Christophe EMIEL
M. Nicolas PIUSSAN

8 Décisions et autorisations relatives
à la détention et l'utilisation de

M. Yann GOURIO
M. Julien LABIT

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1925

spécimens protégés :

- à la détention et à l’utilisation
d’écaille de tortues marines des
espèces Eretmochelys imbricata et
Chelonia mydas, par des
fabricants ou restaurateurs
d’objets qui en sont composés ;

- à la détention et à l’utilisation
d’ivoire d’éléphant, par des
fabricants ou restaurateurs
d’objets qui en sont composés ;
- à la mise en œuvre des
dispositions du règlement (CE) n°
338/97 susvisé et des règlements
de la commission associés ;
- au transport de spécimens
d’espèces animales qui sont
simultanément inscrites dans les
annexes du règlement (CE) n°
338/97 susvisé et protégées au
niveau national ;
- à l'application de la convention
sur le commerce international des
espèces de faune et de flore
sauvages menacées d’extinction
signée à Washington le 3 mars
1973, ainsi que du règlement du
conseil de l’Europe en date du 9
décembre 1996.

arrêtés pris pour l’application des
articles L411-1 et L411-2 du code
de l’environnement

M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Marc GREVET
M. Enrique PORTOLA
Mme Hélène SOUAN
M. Frédéric BINCE
M. David GONIDEC

9 Décisions et autorisations relatives
à la capture, la destruction
d’espèces protégées et à la
dégradation de leur milieu de vie

articles L411-2 et R411-6 du
code de l’environnement

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Marc GREVET
M. Enrique PORTOLA
Mme Hélène SOUAN
M. Frédéric BINCE
M. David GONIDEC

10 Inventaire du patrimoine naturel :
autorisation de pénétration sur les
propriétés privées à des fins
d’inventaire scientifique à
l'exception des inventaires
scientifiques nécessaires à la
démarche Natura 2000.

article L411-5 II du code de
l'environnement

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Marc GREVET
M. Enrique PORTOLA
Mme Hélène SOUAN
M. Frédéric BINCE
M. Philippe MASSET

11 Gestion des opérations
d'investissement routier :

 M. Yann GOURIO
M. Julien LABIT

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1926

instruction, dans le domaine
foncier, des actes et décisions
suivantes :
. approbation d'opérations
domaniales ;
. remise à l'administration des
domaines des terrains inutiles au
service et ce sous réserve de
l'accord de l'inspecteur général
intéressé ;
. procès-verbal de remise
d'ouvrages à une collectivité
publique dont la maîtrise
d'ouvrage a été assurée par l'Etat
et inversement ;
. notification du dépôt du dossier
d'enquête parcellaire ;
. notification de l'arrêté de
cessibilité.

M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Christophe HUSSER
M. Nicolas LENOIR
Mme Nathalie RICHER
Mme Claire CAFFIN

12 Procédures administratives
d’évaluation environnementale de
certains plans et programmes,
documents ayant une incidence
environnementale et des
documents d’urbanisme :
- les correspondances avec les
porteurs de projet lors de
l'élaboration des plans et
programmes ;
- les accusés de réception des
demandes d’examen au cas par
cas, ainsi que les courriers de
demande de complément faits au
pétitionnaire ou au maître
d’ouvrage dans ce cadre,
- les accusés de réception des
dossiers soumis à évaluation
environnementale transmis par
l’autorité compétente pour
autoriser ou approuver le plan ou
document ;
- les courriers de consultations
des sous-préfets, des services
déconcentrés régionaux ou
départementaux de l'Etat et/ou des
établissements publics pour
élaborer l'avis de l'autorité
environnementale ;
- la note précisant le contenu des
études qui devront être réalisées
par le maître d'ouvrage (ou sous sa
responsabilité) dans l'optique de
prise en compte en amont des

 M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
Mme Chantal ADJRIOU
Mme Paule FANGET-THOUMY
Mme Yvette BUCSI

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1927

enjeux environnementaux, lors de
la phase dite de «cadrage
préalable».

13 Expérimentation d’une
autorisation unique en matière
d’Installations Classées pour la
Protection de l’Environnement :

- lettre au pétitionnaire d’une
demande d’autorisation unique
déclarant cette demande
irrecevable sur le fond et/ou la
forme au regard de la
réglementation sur l’autorisation
unique et sollicitant les
compléments nécessaires en fixant
le délai associé ;
- jugement du caractère complet et
régulier d’une demande
d’autorisation unique au regard de
la réglementation sur
l’autorisation unique ;

article 11 du décret

article 11 du décret

.

M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. David TORRIN
M. Xavier BOUTON
M. Grégory BRASSART
M. Laurent COURAPIED
M. Christophe EMIEL
Mme Caroline DOUCHEZ
En cas d'absence ou
d'empêchement de Mme Caroline
DOUCHEZ la délégation qui lui
est accordée sera exercée par les
responsables des équipes au sein de
l'unité départementale

14 Centres de contrôle de véhicules
- décisions préfectorales accordant
ou refusant agrément initial ou
portant prorogation dudit
agrément aux centres de contrôle
technique des véhicules ;

-décisions préfectorales accordant
ou refusant agrément initial ou
portant prorogation dudit
agrément aux contrôleurs
travaillant dans ces centres ;

-organisation et présidence des
réunions contradictoires en cas de
sanction administrative.

 M. Yann GOURIO
M. Julien LABIT
M. Jean-Marie DEMAGNY
Mme Aline BAGUET
M. Daniel HELLEBOID
M. Thierry THOUMY
M. François VANDENBON
M. Stéphane CHOQUET pour les
décisions accordant agrément de
contrôleur

 Le Directeur Régional de l'Environnement,

 de l'Aménagement et du Logement
 du Nord - Pas-de-Calais - Picardie

Signé : Vincent MOTYKA

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1928

DIRECTION REGIONALE DES ENTREPRISES, DE LA CONCURRENCE,
DE LA CONSOMMATION, DU TRAVAIL ET DE L'EMPLOI DU NORD – PAS-DE-CALAIS -

PICARDIE / Unité départementale de l'Aisne

Services à la Personne

Arrêté n° 2016-804 en date du 29 août 2016 relatif à l’attribution de l’agrément d’un organisme de services à la
personne numéro : SAP/815247267 à la SARL ALM Services « Axéo services Laon » de LAON.

Arrêté

Article 1 : L’agrément de la SARL ALM Services « Axéo services Laon » sise 57 boulevard Gras Brancourt –
02000 LAON est accordé pour une durée de cinq ans à compter du 29 août 2016.
La demande de renouvellement devra être déposée dans les conditions habituelles fixées par l’article R. 7232-9
du code du travail, au plus tard, trois mois avant la fin de cet agrément.

Article 2 : Cet agrément couvre les activités et le département suivants :

- Garde d'enfants à domicile y compris les enfants de moins de trois ans – Département de l’Aisne (02),
- Accompagnement des enfants y compris les enfants de moins de trois ans dans leurs déplacements –

Département de l’Aisne (02).

Article 3 : Les activités mentionnées à l'article 2 seront effectuées en qualité de :

- Prestataire.

Article 4 : Sous peine de retrait de cet agrément, si l'organisme envisage de fournir des services ou de
fonctionner selon des modes d'intervention autres que ceux pour lesquels il est agréé ou de déployer ses activités
sur un territoire autre que celui pour lequel il est agréé, il devra solliciter une modification préalable de son
agrément. La demande devra préciser les modifications envisagées et les moyens nouveaux correspondants dans
les conditions fixées par la réglementation.

L’ouverture d'un nouvel établissement ou d’un nouveau local d’accueil dans un département pour lequel il est
agréé devra également faire l'objet d'un signalement préalable.

Article 5 : Le présent agrément pourra être retiré si l'organisme agréé :
- cesse de remplir les conditions ou de respecter les obligations mentionnées aux articles R.7232-4 à

R.7232-12 du code du travail,
- ne respecte pas les dispositions légales relatives à la santé et à la sécurité au travail,
- exerce d’autres activités ou sur d’autres territoires que ceux indiqués dans cet d'agrément,
- ne transmet pas au préfet compétent avant la fin du premier semestre de l'année, le bilan qualitatif et

quantitatif de l'activité exercée au titre de l'année écoulée.

Article 6 : Cet agrément n’ouvre pas droit aux avantages fiscaux et sociaux fixés par l’article L.7233-2 du code
du travail et L.241-10 du code de la sécurité sociale. Conformément à l’article L.7232-1-1 du code du travail,
pour ouvrir droit à ces dispositions, l’organisme doit se déclarer et n’exercer que les activités déclarées, à
l’exclusion de toute autre.

Article 7 : Le présent arrêté peut, à compter de sa notification, faire l'objet d'un recours gracieux auprès de la
DIRECCTE Nord – Pas-de-Calais – Picardie / Unité départementale de l'Aisne ou d'un recours hiérarchique
adressé au Ministre de l’économie, de l’industrie et du numérique - Direction générale des entreprises - Mission
des services à la personne, 6 rue Louise Weiss, 75703 Paris cedex 13.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1929

Il peut également faire l’objet d’un recours contentieux dans un délai de deux mois à compter de la notification
en saisissant le Tribunal administratif d’Amiens - 14, rue Lemerchier - 80000 AMIENS.

Article 8 : Le responsable de l'unité territoriale de l'Aisne est chargé de l’exécution du présent arrêté, qui sera
publié au recueil des actes administratifs de la préfecture de l’Aisne et notifié à l’intéressé.

Fait à Laon, le 29 août 2016.

Po / le préfet et par délégation,
Le responsable de l’unité territoriale de l’Aisne,

Signé : Francis H. PRÉVOST

Récépissé n° 2016-805 en date du 29 août 2016 de déclaration d’un organisme de services à la personne
enregistrée sous le n° SAP/815247267 et formulée conformément à l’article L. 7232-1-1 du code du travail, au

nom de la SARL ALM Services « Axéo services Laon » de LAON,

CONSTATE,

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE Nord – Pas-de-
Calais - Picardie / Unité départementale de l'Aisne, le 19 juillet et complétée le 21 juillet 2016 par Monsieur
Ludovic MARBRIER, en qualité de gérant de la SARL ALM Services « Axéo services Laon » dont le siège
social est situé 57 boulevard Gras Brancourt – 02000 LAON et enregistré sous le n° SAP/815247267 pour les
activités suivantes :

Les activités de Services à la personne relevant de la déclaration :

- Entretien de la maison et travaux ménagers,
- Petits travaux de jardinage y compris les travaux de débroussaillage,
- Travaux de petit bricolage dits "hommes toutes mains",
- Garde d'enfants de plus de trois ans à domicile,
- Soutien scolaire à domicile ou cours à domicile,
- Soins d'esthétique à domicile pour les personnes dépendantes,
- Préparation des repas à domicile, y compris le temps passé aux courses,
- Collecte et livraison à domicile de linge repassé,
- Livraison de courses à domicile,
- Assistance informatique à domicile,
- Soins et promenade d'animaux de compagnie, à l'exception des soins vétérinaires et du toilettage, pour les

personnes dépendantes,
- Maintenance, entretien et vigilance temporaires, à domicile, de la résidence principale et secondaire,
- Assistance administrative à domicile,
- Accompagnement des enfants de plus de trois ans dans leurs déplacements,
- Téléassistance et visio assistance.

Et

Les activités de Services à la personne relevant de l’agrément et du département :

- Garde d'enfants à domicile y compris les enfants de moins de trois ans – département de l’Aisne (02),
- Accompagnement des enfants y compris les enfants de moins de trois ans dans leurs déplacements –

département de l’Aisne (02).

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1930

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes
morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles
L. 7233-2 du code du travail et L. 241-10 du code de la sécurité sociale dans les conditions prévues par ces
articles.

Les effets de la déclaration courent à compter du jour de la demande de déclaration, conformément à l'article
R.7232-20 du code du travail.

Toutefois, en application des articles L.7232-1 et R.7232-1 à R.7232-17, les activités nécessitant un agrément
(I de l'article D.7231-1 du code du travail) n'ouvrent droit à ces dispositions que si la structure a préalablement
obtenu l'agrément ou le renouvellement de cet agrément.

Sous cette réserve, le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-22 à R.7232-24
du code du travail.

Le présent récépissé sera publié au recueil des actes administratifs de la préfecture.

Le récépissé peut, à compter de sa notification, faire l'objet d'un recours gracieux auprès de la DIRECCTE
Nord – Pas-de-Calais - Picardie / Unité départementale de l'Aisne ou d'un recours hiérarchique adressé au
Ministre de l’économie, de l’industrie et du numérique - Direction générale des entreprises - Mission des
services à la personne, 6 rue Louise Weiss 75703 Paris Cedex 13, ou faire l'objet d'un recours contentieux dans
un délai de deux mois à compter de la notification en saisissant le tribunal administratif - 14, rue Lemerchier -
80000 AMIENS.

Fait à Laon, le 29 août 2016.

Po/ le préfet et par délégation,
Le directeur de l’unité départementale de l’Aisne,

Signé : Francis H. PRÉVOST

Arrêté n° 2016-806 en date du 30 août 2016 relatif à l’attribution de l’agrément d’un organisme de services à la
personne numéro : SAP/819021239 à la SAS PROXIMADOM de COURMONT.

Arrêté

Article 1 : L’agrément de la SAS PROXIMADOM sise 4 rue de l’Eglise – 02130 COURMONT est accordé
pour une durée de cinq ans à compter du 30 août 2016.
La demande de renouvellement devra être déposée dans les conditions habituelles fixées par l’article R. 7232-9
du code du travail, au plus tard, trois mois avant la fin de cet agrément.

Article 2 : Cet agrément couvre les activités, le département et les cantons limitrophes du département de
l’Aisne suivants :
- Assistance aux personnes âgées ou aux personnes qui ont besoin d’une aide personnelle à leur domicile, à

l’exception d’actes de soins relevant d’actes médicaux – département de l’Aisne (02) et les cantons de
Dormans, Epernay, Reims du département de la Marne (51),

- Garde malade à domicile, à l’exclusion des soins – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51),

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1931

- Prestation de conduite du véhicule personnel de personnes dépendantes, du domicile au travail, sur le lieu de
vacances et pour les démarches administratives – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51),

- Aide à la mobilité et transport de personnes ayant des difficultés de déplacement – département de l’Aisne (02)
et les cantons de Dormans, Epernay, Reims du département de la Marne (51),

- Accompagnement des personnes âgées ou handicapées, dans leurs déplacements, en dehors de leur domicile
(promenade, transport, actes de la vie courante) – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51).

Article 3 : Les activités mentionnées à l'article 2 seront effectuées en qualité de :

- Prestataire.

Article 4 : Sous peine de retrait de cet agrément, si l'organisme envisage de fournir des services ou de
fonctionner selon des modes d'intervention autres que ceux pour lesquels il est agréé ou de déployer ses activités
sur un territoire autre que celui pour lequel il est agréé, il devra solliciter une modification préalable de son
agrément. La demande devra préciser les modifications envisagées et les moyens nouveaux correspondants dans
les conditions fixées par la réglementation.

L’ouverture d'un nouvel établissement ou d’un nouveau local d’accueil dans un département pour lequel il est
agréé devra également faire l'objet d'un signalement préalable.

Article 5 : Le présent agrément pourra être retiré si l'organisme agréé :
- cesse de remplir les conditions ou de respecter les obligations mentionnées aux articles R.7232-4 à

R.7232-12 du code du travail,
- ne respecte pas les dispositions légales relatives à la santé et à la sécurité au travail,
- exerce d’autres activités ou sur d’autres territoires que ceux indiqués dans cet d'agrément,
- ne transmet pas au préfet compétent avant la fin du premier semestre de l'année, le bilan qualitatif et

quantitatif de l'activité exercée au titre de l'année écoulée.

Article 6 : Cet agrément n’ouvre pas droit aux avantages fiscaux et sociaux fixés par l’article L.7233-2 du code
du travail et L.241-10 du code de la sécurité sociale. Conformément à l’article L.7232-1-1 du code du travail,
pour ouvrir droit à ces dispositions, l’organisme doit se déclarer et n’exercer que les activités déclarées, à
l’exclusion de toute autre.

Article 7 : Le présent arrêté peut, à compter de sa notification, faire l'objet d'un recours gracieux auprès de la
DIRECCTE Nord – Pas-de-Calais – Picardie / Unité départementale de l'Aisne ou d'un recours hiérarchique
adressé au Ministre de l’économie, de l’industrie et du numérique - Direction générale des entreprises - Mission
des services à la personne, 6 rue Louise Weiss, 75703 Paris cedex 13.
Il peut également faire l’objet d’un recours contentieux dans un délai de deux mois à compter de la notification
en saisissant le Tribunal administratif d’Amiens - 14, rue Lemerchier - 80000 AMIENS.

Article 8 : Le responsable de l'unité territoriale de l'Aisne est chargé de l’exécution du présent arrêté, qui sera
publié au recueil des actes administratifs de la préfecture de l’Aisne et notifié à l’intéressée.

Fait à Laon, le 30 août 2016.

Po / le préfet et par délégation,
Le responsable de l’unité territoriale de l’Aisne,

Signé : Francis H. PRÉVOST

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1932

Récépissé n° 2016-807 en date du 30 août 2016 de déclaration d’un organisme de services à la personne
enregistrée sous le n° SAP/819021239 et formulée conformément à l’article L. 7232-1-1 du code du travail, au

nom de la SAS PROXIMADOM à COURMONT,

CONSTATE,

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE Nord – Pas-de-
Calais - Picardie / Unité départementale de l'Aisne, 19 novembre 2015 et complétée le 24 mai 2016 par
Madame Nathalie DAMERY, en qualité de présidente de la SAS PROXIMADOM dont le siège social est situé
4 rue de l’Eglise – 02130 COURMONT et enregistré sous le n° SAP/819021239 pour les activités suivantes :

Les activités de Services à la personne relevant de la déclaration :

- Entretien de la maison et travaux ménagers,
- Petits travaux de jardinage y compris les travaux de débroussaillage,
- Travaux de petit bricolage dits "hommes toutes mains",
- Garde d'enfants de plus de trois ans à domicile,
- Accompagnement des enfants de plus de trois ans dans leurs déplacements,
- Soutien scolaire à domicile,
- Cours à domicile,
- Préparation des repas à domicile, y compris le temps passé aux commissions,
- Livraison de repas à domicile,
- Collecte et livraison à domicile de linge repassé,
- Livraison de courses à domicile,
- Assistance informatique et Internet à domicile,
- Soins et promenade d'animaux de compagnie, à l'exception des soins vétérinaires et du toilettage, pour les

personnes dépendantes,
- Maintenance, entretien et vigilance temporaires, à domicile, de la résidence principale et secondaire,
- Assistance administrative à domicile.

Et

Les activités de Services à la personne relevant de l’agrément :

- Assistance aux personnes âgées ou aux personnes qui ont besoin d’une aide personnelle à leur domicile, à
l’exception d’actes de soins relevant d’actes médicaux – département de l’Aisne (02) et les cantons de
Dormans, Epernay, Reims du département de la Marne (51),

- Garde malade à domicile, à l’exclusion des soins – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51),

- Prestation de conduite du véhicule personnel de personnes dépendantes, du domicile au travail, sur le lieu de
vacances et pour les démarches administratives – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51),

- Aide à la mobilité et transport de personnes ayant des difficultés de déplacement – département de l’Aisne
(02) et les cantons de Dormans, Epernay, Reims du département de la Marne (51),

- Accompagnement des personnes âgées ou handicapées, dans leurs déplacements, en dehors de leur domicile
(promenade, transport, actes de la vie courante) – département de l’Aisne (02) et les cantons de Dormans,
Epernay, Reims du département de la Marne (51).

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1933

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes
morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles
L. 7233-2 du code du travail et L. 241-10 du code de la sécurité sociale dans les conditions prévues par ces
articles.

Les effets de la déclaration courent à compter du jour de la demande de déclaration, conformément à l'article
R.7232-20 du code du travail.

Toutefois, en application des articles L.7232-1 et R.7232-1 à R.7232-17, les activités nécessitant un agrément
(I de l'article D.7231-1 du code du travail) n'ouvrent droit à ces dispositions que si la structure a préalablement
obtenu l'agrément ou le renouvellement de cet agrément.

Sous cette réserve, le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-22 à R.7232-24
du code du travail.

Le présent récépissé sera publié au recueil des actes administratifs de la préfecture.

Le récépissé peut, à compter de sa notification, faire l'objet d'un recours gracieux auprès de la DIRECCTE
Nord – Pas-de-Calais - Picardie / Unité départementale de l'Aisne ou d'un recours hiérarchique adressé au
Ministre de l’économie, de l’industrie et du numérique - Direction générale des entreprises - Mission des
services à la personne, 6 rue Louise Weiss 75703 Paris Cedex 13, ou faire l'objet d'un recours contentieux dans
un délai de deux mois à compter de la notification en saisissant le tribunal administratif - 14, rue Lemerchier -
80000 AMIENS.

Fait à Laon, le 30 août 2016.

Po/ le préfet et par délégation,
Le directeur de l’unité départementale de l’Aisne,

Signé : Francis H. PRÉVOST

DIRECTION REGIONALE DES DOUANES DE PICARDIE

PAE – Service Tabac

Décision n° 2016-822 en date du 05/09/2016 de fermeture définitive d'un débit de tabac ordinaire permanent.

Vu l'article 8 du décret n°2010-720 du 28 juin 2010 relatif à l'exercice du monopole de la vente au détail des
tabacs manufacturés.

Vu l'article 568 du code général des impôts et 289§41 de l'annexe II du même code.

ARRÊTE

Article 1er : Il est décidé la fermeture définitive du débit de tabac ordinaire permanent n° 0200647S situé 76,
avenue Jean Moulin à TERGNIER (02700), à compter du 01/09/2016.

Recueil des actes administratifs 2016_RAA_2016_53_Septembre_partie_1.odt 1934

Une information sera effectuée auprès de la Chambre syndicale des débitants de tabac du département de
l’Aisne.

Article 2 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture.

Fait à Amiens, le 05/09/2016

Le Directeur régional des douanes
Signé : Pierre GALLOUIN

Décision n° 2016-823 en date du 05/09/2016 de fermeture définitive d'un débit de tabac ordinaire permanent.

Vu l'article 8 du décret n°2010-720 du 28 juin 2010 relatif à l'exercice du monopole de la vente au détail des
tabacs manufacturés.

Vu l'article 568 du code général des impôts et 289§41 de l'annexe II du même code.

ARRÊTE

Article 1er : Il est décidé la fermeture définitive du débit de tabac ordinaire permanent n° 0200661J situé 26,
route des Rois à URCEL (02000), à compter du 01/08/2016.

Une information sera effectuée auprès de la Chambre syndicale des débitants de tabac du département de
l’Aisne.

Article 2 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture.

Fait à Amiens, le 05/09/2016

Le Directeur régional des douanes
Signé : Pierre GALLOUIN

