

PREFECTURE DE L'INDRE

Recueil n° 7 du 7 août 2008

(mois de juillet)

"Peut être consulté en intégralité au bureau d'accueil de la préfecture et des sous-
préfectures"

- consultation possible des recueils et des actes administratifs sur le site internet des services de
l'Etat dans l'Indre : www.indre.pref.gouv.fr-

Place de la Victoire et des Alliés
B.P. 583 - 36019 CHATEAUROUX Cedex
Tel : 02.54.29.50.00 - Fax: 02.54.34.10.08

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 2 sur 544

Sommaire

D IRECTION DEPART EMENTALE DE L 'A GRICULTURE ET DE LA FORET 11

Agriculture - élevage... 11
Arrêté n° 2008-06-0279 du 06 février 2008 - Arrêté portant extension de l'avenant n°
96 du 6 février 2008.. 11

Autres .. 13
Arrêté n° 2008-06-0233 du 05 juin 2008 - Arrêté ordonnant le dépôt en mairie du plan
définitif de remembrement des propriétés foncières sur la commune de Selles-sur-Cher
avec extensions sur les communes de Châtillon-sur-Cher, Meusnes, Châbris (Indre) et
La Vernelle (Indre) ... 13

Environnement .. 15
Arrêté n° 2008-06-0031 du 03 juin 2008 - portant autorisation de battue administrative
contre des sangliers aux comportements anormaux ... 15
Arrêté n° 2008-06-0115 du 04 juin 2008 - portant autorisation de battues
administratives contre des sangliers ... 17
Arrêté n° 2008-06-0357 du 30 juin 2008 - Portant autorisation de chasses particulières
contre des pigeons ramiers causant des dégâts importants et localisés aux cultures................ 20
Arrêté n° 2008-06-0332 du 26 juin 2008 - arrêté fixant prescriptions particulières pour
un plan d'eau sur le bassin versant du Modon .. 22
Arrêté n° 2008-06-0219 du 18 juin 2008 - Prescriptions spécifiques station d'épuration
commune de VILLEDIEU SUR INDRE.. 25

Forêt .. 39
Arrêté n° 2008-06-0367 du 30 juin 2008 - Renouvellement des membres de la
Commission de Levée de Présomption de Salariat .. 39

D IRECTION DEPART EMENTALE DE L 'E QUIPEMENT . 42

Circulation - routes.. 42
Arrêté n° 2008-06-0039 du 19 mai 2008 - Réglementation de la circulation sur la
RD920/RN151 pour travaux du 19/05/08 au 27/06/08 cne DEOLS.. 42
Arrêté n° 2008-06-0129 du 09 juin 2008 - Réglementation de la circulation pour forage
au PR 57 sur la RN151 du 09/06/08 au 27/06/08 cne Déols .. 44
Arrêté n° 2008-06-0234 du 16 juin 2008 - Réglementation de la circulation sur la RD80
pour travaux du 16/06/07 au 04/07/07 cnes DIORS et Montierchaume 46
Arrêté n° 2008-06-0042 du 31 mai 2008 - Prorogation de l'arrêté 2008-02-0137 du 25
février 2008 (travaux sur la RD80) jusqu'au 30/07/08 cne Montierchaume 48
Arrêté n° 2008-06-0044 du 03 juin 2008 - Mise à priorité de la RD951 à son
intersection avec la VC 2 cne La Pérouille... 50

Logement - habitat .. 52
Autres n° 2008-06-0012 du 28 avril 2008 - Délibération du 28 avril 2008 de la
délégation locale de l'ANAH de l'Indre portant sur l'adaptation locale des loyers 52

Urbanisme - droit du sol.. 77
Arrêté n° 2008-05-0177 du 21 juin 2008 - approbation CC Buxières d'Aillac 77

D IRECTION DEPART EMENTALE DES A FFAIRES SANITAIRES ET SOCIALES 78

Agence régionale hospitalière (A.R.H.) .. 78
Arrêté n° 2008-06-0079 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes La Béthanie à Pellevoisin.. 78

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 3 sur 544

Arrêté n° 2008-06-0266 du 19 juin 2008 - arrêté n° 08-36-01C du 19 juin 2008 fixant la
composition du conseil d'administration du centre hospitalier de La Châtre........................... 81
Arrêté n° 2008-06-0265 du 19 juin 2008 - arrêté n° 08-36-02B du 19 juin 2008
modifiant la composition du conseil d'administration du centre hospitalier de
Châteauroux.. 84
Arrêté n° 2008-06-0197 du 12 juin 2008 - arrêté n° 36-VAL-03C fixant le montant des
recettes d'assurance maladie dues au titre de la part tarifée à l'activité au mois d'avril
2008 au centre hospitalier de Le Blanc .. 87
Arrêté n° 2008-06-0196 du 12 juin 2008 - arrêté n° 36-VAL-04C fixant le montant des
recettes d'assurance maladie dues au titre de la part tarifée à l'activité au mois d'avril
2008 au centre hospitalier de La Châtre ... 89
Arrêté n° 2008-06-0194 du 10 juin 2008 - arrêté n° 36-VAL-02C fixant le montant des
recettes d'assurance maladie dues au titre de la part tarifée à l'activité au mois d'avril
2008 au centre hospitalier de Châteauroux... 91
Arrêté n° 2008-06-0190 du 29 mai 2008 - arrêté fixant la composition nominative de la
conférence sanitaire du département de l'Indre .. 93
Arrêté n° 2008-06-0189 du 30 mai 2008 - arrêté fixant les tarifs journaliers de
prestations du centre hospitalier de Le Blanc pour 2008.. 97
Arrêté n° 2008-06-0131 du 10 juin 2008 - arrêté fixant les tarifs journaliers de
prestations de l'hôpital de Buzançais pour 2008... 98
Arrêté n° 2008-06-0136 du 10 juin 2008 - arrêté fixant les tarifs journaliers de
prestations de l'hôpital de Valençay pour 2008.. 99
Arrêté n° 2008-06-0186 du 16 juin 2008 - arrêté fixant les tarifs journaliers de
prestations du centre hospitalier d'Issoudun pour 2008.. 100
Arrêté n° 2008-06-0188 du 30 mai 2008 - arrêté fixant les tarifs journaliers de
prestations du centre hospitalier de La Châtre pour 2008 .. 102
Arrêté n° 2008-06-0187 du 30 mai 2008 - arrêté fixant les tarifs journaliers de
prestations du centre hospitalier de Châteauroux pour 2008.. 103

Autres .. 105
Arrêté n° 2008-06-0040 du 30 mai 2008 - Portant extension du service de soins
infirmiers à domicile pour personnes âgées, géré par l’établissement hébergeant des
personnes âgées dépendantes de Châtillon 13 avenue de verdun 36 700 Châtillon sur
Indre ;.. 105
Arrêté n° 2008-06-0049 du 30 mai 2008 - Portant extension d’extension de 74 à 82
places, demandée par monsieur le président de l’association (acogemas) pour la
construction et la gestion de la maison d’accueil spécialisée... 107
Arrêté n° 2008-06-0050 du 30 mai 2008 - Portant autorisation d’extension non
importante de la capacité du Centre Médico-Psycho-Pédagogique –CMPP-de
Châteauroux, sis 16 rue du Colombier, géré par l’association interdépartementale pour
le développement des actions en faveur des personnes handicapées et inadaptées sise à
Orléans ;.. 110
Arrêté n° 2008-06-0360 du 13 juin 2008 - tours de garde des entreprises de transports
sanitaires terrestres du secteur interdépartemental du 1er juillet au 30 septembre 2008 112
Arrêté n° 2008-06-0282 du 20 juin 2008 - Classement prioritaire projets de création ou
extension Ets M.S... 117
Arrêté n° 2008-06-0217 du 17 juin 2008 - Portant autorisation d’extension non
importante, à hauteur de 15 places, de la capacité du Centre d’Action Médico-Sociale
Précoce, géré par l’Association Départementale des Pupilles de l’Enseignement Public
de l’Indre, sise à Châteauroux .. 119
Arrêté n° 2008-06-0191 du 05 juin 2008 - Portant prorogation de l’arrêté d’autorisation
de création d'un réseau expérimental inter établissements et services publics et privés
pour l'accompagnement des personnes âgées psychiquement dépendantes, rattaché à
l'hôpital local de LEVROUX.. 122
Arrêté n° 2008-06-0184 du 13 juin 2008 - tours de garde des entreprises de transports

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 4 sur 544

sanitaires terrestres de l'Indre au titre de la 8 ème ambulance pour les mois de juillet à
septembre 2008... 124
Arrêté n° 2008-06-0183 du 13 juin 2008 - tours de garde des entreprises de transports
sanitaires terrestres de l'Indre pour les mois de juillet à septembre 2008............................... 125
Arrêté n° 2008-06-0065 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes les Jardins d’automne à Badecon le Pin.................................. 126
Arrêté n° 2008-06-0046 du 30 mai 2008 - Portant autorisation d’extension non
importante, de 25 à 30 places, de la capacité du service d’éducation spéciale et de soins
à domicile (SESSAD) rattaché à l’institut médico-éducatif (IME) de Le Blanc, géré par
l’association de l’institut médico-éducatif de Le Blanc. .. 129
Arrêté n° 2008-06-0041 du 30 mai 2008 - Portant extension du service de soins
infirmiers à domicile pour personnes âgées, géré par l’établissement hébergeant des
personnes âgées dépendantes de Vatan, 2 rue J Levasseur BP 39 36150 Vatan.................... 131
Arrêté n° 2008-06-0043 du 30 mai 2008 - Portant autorisation de création d’une unité
de 20 places pour mineurs autistes à l’IME.. 133
Arrêté n° 2008-06-0045 du 30 mai 2008 - Portant extension de 12 à 18 places de la
maison d’accueil spécialisée gérée par l’association européenne des handicapés
moteurs (AEHM) à Valençay à compter du 1er janvier 2010.. 135

Personnel - concours ... 138
Autres n° 2008-06-0297 du 26 juin 2008 - Avis concours cadre de santé Bourges............... 138
Autres n° 2008-06-0298 du 26 juin 2008 - Concours IDE Fay aux loges.............................. 139
Autres n° 2008-06-0300 du 26 juin 2008 - Concours maître ouvrier Levroux 140
Autres n° 2008-06-0302 du 26 juin 2008 - Concours aide soignant Levroux (ref 024)......... 141
Autres n° 2008-06-0304 du 24 juin 2008 - concours ASHQ Levroux................................... 142
Autres n° 2008-06-0305 du 24 juin 2008 - concours aide soignant Levroux (ref 007) 143
Autres n° 2008-06-0303 du 26 juin 2008 - concours OPQ Levroux...................................... 144
Autres n° 2008-06-0301 du 26 juin 2008 - Concours 4 aides soignants Levroux.................. 145
Autres n° 2008-06-0299 du 26 juin 2008 - Concours cadre de santé Levroux 146

Subventions - dotations ... 147
Arrêté n° 2008-06-0053 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Les Grands Chênes à St Maur... 147
Arrêté n° 2008-06-0058 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de La Châtre.. 150
Arrêté n° 2008-06-0060 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Châtillon sur Indre.. 153
Arrêté n° 2008-06-0062 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes le clos saint joseph à Argenton sur Creuse 156
Arrêté n° 2008-06-0078 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Notre Dame du Sacré Cœur à Issoudun.................................. 159
Arrêté n° 2008-06-0077 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes résidence de la Brenne à Mézières en Brenne 162
Arrêté n° 2008-06-0072 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes La Roche Bellusson à Mérigny... 165
Arrêté n° 2008-06-0071 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes La Charmée à Châteauroux... 168

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 5 sur 544

Arrêté n° 2008-06-0070 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Saint-Jean à Châteauroux.. 171
Arrêté n° 2008-06-0069 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 l’établissement hébergeant des
personnes âgées dépendantes Saint-Joseph à Ecueillé... 174
Arrêté n° 2008-06-0068 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Clion... 177
Arrêté n° 2008-06-0067 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Rive Ardente à Chasseneuil .. 180
Arrêté n° 2008-06-0066 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Chabris ... 183
Arrêté n° 2008-06-0112 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 au foyer résidence Saint-Jean à
Châteauroux.. 186
Arrêté n° 2008-06-0093 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes le bois rosier à Vatan... 189
Arrêté n° 2008-06-0092 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Tournon St Martin.. 192
Arrêté n° 2008-06-0091 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Le Castel à Sainte Sévère.. 195
Arrêté n° 2008-06-0090 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Saint Gaultier ... 198
Arrêté n° 2008-06-0080 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes Partage Solidarité Accueil à Issoudun 201
Arrêté n° 2008-06-0061 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes à Buzançais ... 204
Arrêté n° 2008-06-0059 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes à Issoudun ... 207
Arrêté n° 2008-06-0261 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de financement de la section soins applicable en 2008 à l'accueil de jour pour personnes
âgées atteintes de la maladie d'Alzheimer ou maladie apparentées au sein de
l'établissement hébergeant des personnes âgées dépendantes la Charmée à Châteauroux..... 210
Arrêté n° 2008-06-0260 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de financement de la section soins applicable en 2008 à l'accueil de jour pour
personnes âgées atteintes dela maladie d'Alzheimer ou maladies apparentés au sein de
l'établissement hébergeant des personnes âgées dépendantes La Châtre 213
Arrêté n° 2008-06-0259 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins apllicable en 2008 au service de soins infirmiers à domicile de Vatan......................... 216
Arrêté n° 2008-06-0258 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins applicable en 2008 au service de soins infirmiers à domicile de Valençay 219
Arrêté n° 2008-06-0257 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au servcie de soins infirmiers à domicile de Tournon Saint
Martin ... 221

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 6 sur 544

Arrêté n° 2008-06-0256 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au service de soins infirmiers à domicile de Sainte Sévère....... 224
Arrêté n° 2008-06-0253 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins apllicable en 2008 au service de soins infirmiers à domicile de Saint Gaultier............ 226
Arrêté n° 2008-06-0252 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au service de soins infirmiers à domicile de Saint Benoit du
Sault .. 228
Arrêté n° 2008-06-0251 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au service de soins infirmiers de Levroux.................................230
Arrêté n° 2008-06-0323 du 25 juin 2008 - Portant fixation de la tarification applicable
au centre médico-psycho-pédagogique (cmpp) géré par l’association................................... 232
Arrêté n° 2008-06-0315 du 25 juin 2008 - Portant fixation de la tarification applicable
au centre d’accueil et de loisirs expérimental (Calme) de Montipouret géré par
l’association Aidaphi (association interdépartementale pour le développement des
actions en faveur des personnes handicapées et inadaptées), à compter du 01 juin 2008...... 234
Arrêté n° 2008-06-0314 du 25 juin 2008 - Portant fixation de la tarification applicable à
la maison d’accueil spécialisée... 236
Arrêté n° 2008-06-0313 du 25 juin 2008 - Portant fixation de la tarification applicable à
la maison d’accueil spécialisée... 238
Arrêté n° 2008-06-0311 du 25 juin 2008 - Portant fixation de la tarification applicable à
la maison d’accueil spécialisée... 240
Arrêté n° 2008-06-0310 du 25 juin 2008 - Portant fixation de la tarification applicable
au centre médico-psycho-pédagogique (cmpp) géré par l’association départementale
des pupilles de l’enseignement public de l’Indre ... 242
Arrêté n° 2008-06-0296 du 23 juin 2008 - portant fixation de la tarification applicable à
l'ime .. 244
Arrêté n° 2008-06-0294 du 23 juin 2008 - Portant fixation de la tarification applicable à
l’institut médico-éducatif (ime) et au service d’éducation et de soins spécialisés à
domicile (sessad) gérés par l’association.. 247
Arrêté n° 2008-06-0293 du 23 juin 2008 - Portant fixation de la tarification applicable à
l’institut médico-éducatif (ime), l’externat médico-éducatif (eme) et au service
d’éducation et de soins spécialisés à domicile (sessad) gérés par l’association
départementale des pupilles de l’enseignement public de l’Indre.. 250
Arrêté n° 2008-06-0291 du 23 juin 2008 - Portant fixation de la tarification applicable à
l’institut thérapeutique éducatif et pédagogique (itep), au service d’éducation et de
soins spécialisés à domicile (sessad) ainsi qu’au centre d’accueil familial spécialisé de
Châteauroux (cafs) gérés par l’association... 253
Arrêté n° 2008-06-0290 du 23 juin 2008 - Portant fixation de la tarification applicable à
la maison d’accueil spécialisée (mas), à l’institut d’éducation et de réadaptation motrice
(ierm) et au service de soins spécialisés et d’éducation à domicile (sessad) de Valençay
gérés par l’association européenne des handicapés moteurs (Aehm), à compter du 01
juin 2008... 256
Arrêté n° 2008-06-0250 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au service de soins infirmiers à domicile du Blanc 259
Arrêté n° 2008-06-0249 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins applicable en 2008 au service de soins infirmiers à domicile de la Châtre 261
Arrêté n° 2008-06-0248 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
de soins apllicable en 2008 au service de soins infirmiers à domicile d'Issoudun 263
Arrêté n° 2008-06-0246 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins applicable en 2008 au service de soins infirmiers à domicile de Chatillon sur
Indre.. 265
Arrêté n° 2008-06-0245 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins applicable en 2008 au service de soins infirmiers à domicile de Buzançais................. 267
Arrêté n° 2008-06-0244 du 05 juin 2008 - Arrêté portant fixation de la dotation globale

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 7 sur 544

soins applicable en 2008 au service de soins infirmiers à domicile de Saint Plantaire.......... 269
Arrêté n° 2008-06-0243 du 05 juin 2008 - Arrêté portant fixation de la dotation globale
soins applicable en 2008 au service de soins infirmiers à domicile d'Argenton sur
creuse .. 271
Arrêté n° 2008-06-0057 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes St Lazare au Blanc .. 273
Arrêté n° 2008-06-0054 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Valençay... 276
Arrêté n° 2008-06-0056 du 30 mai 2008 - Portant fixation de la dotation globale de
financement de la section de soins applicable en 2008 à l’établissement hébergeant des
personnes âgées dépendantes de Levroux .. 279

D IRECTION DEPART EMENTALE DES SERV ICES V ETERINAIRES . 282

Inspection - contrôle.. 282
Arrêté n° 2008-06-0166 du 13 juin 2008 - portant agrément d'un vétérinaire santaire :
Monsieur Jean-Philippe GARTIOUX .. 282
Arrêté n° 2008-06-0283 du 23 juin 2008 - portant agrément d'un vétérinaire sanitaire :
Monsieur Nicolas HUMIER... 283
Arrêté n° 2008-06-0284 du 23 juin 2008 - portant agrément d'un vétérinaire sanitaire :
Madame Sophie HUMIER-GOUBAU... 284
Arrêté n° 2008-06-0286 du 23 juin 2008 - portant rémunération des agents chargés de
l'exécution des mesures de police sanitaire .. 285
Arrêté n° 2008-06-0333 du 25 juin 2008 - portant agrément provisoire d'un vétérinaire
sanitaire : Mademoiselle Gaëlle GIRAULT... 303
Arrêté n° 2008-06-0285 du 23 juin 2008 - portant agrément provisoire d'un vétérinaire
sanitaire : Monsieur Hugues PERRIN.. 304

D IRECTION DEPART EMENTALE DU T RAVAIL , DE L 'E MPLOI ET DE LA FORMATION 305

Agréments ... 305
Arrêté n° 2008-06-0085 du 05 juin 2008 - Agrément qualité d'une organisme de
services à la personne EURL LUNA PRES DE VOUS...305

M AISON CENTRALE ST M AUR 307

Agence régionale hospitalière (A.R.H.) .. 307
Décision n° 2008-06-0119 du 06 mai 2008 - Acte de délégation pour l’émargement des
registres du quartier disciplinaire ... 307

Délégations de signatures.. 308
Décision n° 2008-06-0030 du 06 mai 2008 - trajet emprunté par escorte pénitentiaire
lors d'une extraction médicale .. 308
Décision n° 2008-06-0032 du 06 mai 2008 - remplir la fiche de suivi d’une extraction
médicale.. 309
Décision n° 2008-06-0033 du 06 mai 2008 - modifier le dispositif initialement arrêté
lors d’une escorte médicale. ... 310
Décision n° 2008-06-0121 du 06 mai 2008 - Acte de délégation en matière de décisions
d’attribution, de suspension et de retrait de permis de visite.. 311
Décision n° 2008-06-0120 du 06 mai 2008 - Actes de délégation de mise en prévention
en cellule disciplinaire .. 312
Décision n° 2008-06-0118 du 06 mai 2008 - Acte de délégation pour la pratique d’une
fouille corporelle intégrale.. 313
Décision n° 2008-06-0116 du 06 mai 2008 - Acte de délégation pour les conditions

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 8 sur 544

d’accès à l’armurerie en cas d’usage des armes. .. 315
Décision n° 2008-06-0114 du 06 mai 2008 - Acte de délégation de la PRESIDENCE de
la COMMISSION de DISCIPLINE ... 316
Décision n° 2008-06-0110 du 06 mai 2008 - Acte de délégation de Placement et de
Signature des documents relatifs à l’ISOLEMENT des Détenus... 317
Décision n° 2008-06-0109 du 08 mai 2008 - délégation pour Madame PERROT................ 318
Décision n° 2008-06-0035 du 06 mai 2008 - poursuite pour faute disciplinaire 322
Décision n° 2008-06-0037 du 15 mai 2008 - délégation pour M. KLECHA......................... 323
Décision n° 2008-06-0034 du 06 mai 2008 - recours aux moyens de contrainte
menottes, entraves. ... 327

PREFECTU RE .. 328

Agence régionale hospitalière (A.R.H.) .. 328
Arrêté n° 2008-06-0014 du 02 juin 2008 - 7ème autorétrosport à Montgivray circuit de
Chavy les 07 et 08 juin 2008 .. 328
Arrêté n° 2008-06-0343 du 27 juin 2008 - Implantation des bureaux de vote en vue des
élections prud'homales.. 332

Agréments ... 355
Arrêté n° 2008-06-0182 du 16 juin 2008 - ARRETE PORTANT AGREMENT DE LA
SOCIETE DENOMMEE SARL ORGANISATION SECURITE PRIVEE (O.S.P.)
AYANT POUR ACTIVITE LE GARDIENNAGE LA SECURITE DES BIEN DES
PERSONNES ET DES SALLES DE SPECTACLES ... 355
Arrêté n° 2008-06-0370 du 30 juin 2008 - agrément d'un gardien et d'une installation de
fourrière pour une durée limitée ... 357

Autres .. 359
Arrêté n° 2008-06-0022 du 03 juin 2008 - Répartition du nombre de jurés devant
composer la liste du jury criminel pour l'année 2009... 359
Arrêté n° 2008-06-0203 du 17 juin 2008 - fixant la composition du jury d'examen pour
l'attribution du brevet national de moniteur des premiers secours (B.N.M.P.S.) au
517ème Régiment du Train .. 367
Arrêté n° 2008-06-0204 du 17 juin 2008 - portant admission de candidats au brevet
national de sécurité et de sauvetage aquatique (BNSSA)... 369
Arrêté n° 2008-06-0327 du 26 juin 2008 - Arrêté portant désaffectation de trois
photocopieurs appartenant au collège Les Sablons à Buzançais.. 371
Arrêté n° 2008-06-0358 du 30 juin 2008 - portant composition de la commission
départementale de présence postale territoriale dans le département de l'Indre..................... 372

Commerce ... 375
Arrêté n° 2008-06-0111 du 06 juin 2008 - Brocante à Gargilesse-Dampierre le 17 août
2007 .. 375
Arrêté n° 2008-06-0334 du 27 juin 2008 - Modification de l'arrêté n° 2005-06-0272 du
27 juin 2005 renouvelant la composition de la commission départementale
d'équipement commercial. .. 377
Décision n° 2008-06-0351 du 27 juin 2008 - Décisions de la commission
départementale d'équipement commercial.. 378

Distinctions honorifiques .. 380
Arrêté n° 2008-06-0048 du 04 juin 2008 - Honorariat à M. DEVERSON 380
Arrêté n° 2008-06-0063 du 02 juin 2008 - Médaille de bronze jeunesse et sports
promotion 14 jul 2008 .. 381
Arrêté n° 2008-06-0193 du 17 juin 2008 - Honorariat à M. Pierre MACHAIRE.................. 382
Arrêté n° 2008-06-0355 du 30 juin 2008 - attribution de la médaille d'honneur du
travail 14 juillet 2008.. 383
Arrêté n° 2008-06-0354 du 30 juin 2008 - attribution de la médaille de la mutualité de

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 9 sur 544

la coopération et du crédit agricoles 14 juillet 2008... 445
Arrêté n° 2008-06-0353 du 30 juin 2008 - Attribution de la médaille régionale
départementale et communale 14 juillet 2008.. 446
Arrêté n° 2008-06-0274 du 23 juin 2008 - attribution de la médaille d'honneur agricole
14 juillet 2008... 459
Arrêté n° 2008-06-0225 du 19 juin 2008 - Honorariat à M. Robert VILLAIN 464

Elections .. 465
Arrêté n° 2008-06-0073 du 05 juin 2008 - Répartition du nombre de délégués à élire
par les conseils municipaux en vue des élections sénatoriales du 21 septembre 2008
ainsi que le mode de scrutin applicable. ... 465

Environnement .. 472
Arrêté n° 2008-06-0025 du 03 juin 2008 - dérogation à l'arrêté du 13 juillet 2001,
réglementant le bruit de voisinage accordée à la mairie de Châteauroux dans le cadre
des vendredis musique.. 472
Arrêté n° 2008-06-0218 du 18 juin 2008 - modifiant l'article 2 de l'arrêté préfectoral
n°2006-11-0142 du 20 novembre 2006 fixant la composition du conseil départemental
de l'environnement et des risques sanitaires et technologiques.. 473
Arrêté n° 2008-06-0216 du 18 juin 2008 - modification de l'article 2 de l'arrêté n°2007-
11-0389 du 30 novembre 2007 portant modification de la composition nominative de la
commission départemntale de la nature, des paysages et des sites (C.D.N.P.S.)................... 475
Arrêté n° 2008-06-0151 du 12 juin 2008 - dérogation à l'arrêté brûlage du 10 juillet
2007, accordée au SI d'assainissement des vallées du Nahon et de la Céphons dans le
cadre de brûlage de déchets végétaux sur les communes de Levroux, Moulins-sur-
Céphons, Baudres, Langé et Géhée .. 484
Arrêté n° 2008-06-0013 du 02 juin 2008 - commission départementale de la
coopération intercommunale .. 486
Arrêté n° 2008-06-0364 du 30 juin 2008 - Modification des statuts du syndicat
intercommunal de la région de Sainte Sévère .. 489

Manifestations sportives.. 493
Arrêté n° 2008-06-0215 du 18 juin 2008 - Course cylicste.. 493

Subventions - dotations ... 497
Arrêté n° 2008-06-0176 du 16 juin 2008 - commission locale de recensement des votes
- CFL... 497

SERV ICES EXTERNES .. 498

Agence régionale hospitalière (A.R.H.) .. 498
Arrêté n° 2008-06-0125 du 09 juin 2008 - Arrêté fixant le schema interrégional
d'organisation sanitaire pour l'Interrégion Ouest. ... 498
Arrêté n° 2008-06-0272 du 20 juin 2008 - Agence Régionale de l'Hospitalisation du
Centre - Arrêté N° 08-D-108 retirant au centre hospitalier de CHATEAUROUX, 216
avenue de Verdun BP 585, 36019 CHATEAUROUX CEDEX, la reconnaissance de 3
lits identifiés en soins palliatifs dans le service de médecine D... 500

Autres .. 502
Décision n° 2008-06-0146 du 11 juin 2008 - Tribunal Interrégional de la Tarification
Sanitaire et Sociale de Nantes - Contentieux n° 06-36-050 ... 502

Délégations de signatures.. 506
Décision n° 2008-06-0229 du 19 juin 2008 - Direction Interrégionale des services
pénitentiaires de PARIS - Décision portant délégation de signature à Monsieur
BLETTERY Frédéric, Directeur de 2ème classe, chef du département................................. 506
Décision n° 2008-06-0269 du 20 juin 2008 - Direction Interrégionale des services
pénitentiaires de PARIS - décision portant délégation de signature à Monsieur

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 10 sur 544

HAZARD Jean-Luc, Directeur des services pénitentiaires .. 507
Décision n° 2008-06-0271 du 20 juin 2008 - Direction Interrégionale des services
pénitentiaires de PARIS - décision portant délégation de signature à Monsieur James
COURTOIS, directeur des services pénitentiaires, adjoint au directeur interrégional........... 508
Décision n° 2008-06-0270 du 20 juin 2008 - Direction Interrégionale des services
pénitentiaires de PARIS - décision portant délégation de signature à Madame
MARMIN Hélène, Directeur de 2ème classe, adjointe au chef du département.................... 513
Décision n° 2008-06-0268 du 20 juin 2008 - Direction Interrégionale des services
pénitentiaires de PARIS - décision portant délégation de signature à Monsieur Richard
BAUER, directeur des services pénitentiaires, secrétaire général.. 514
Décision n° 2008-06-0231 du 19 juin 2008 - Direction Régionale des services
pénitentiaires de PARIS - Décision portant délégation de signature à Monsieur
MENAGER Richard, directeur du Centre Pénitentiaire de CHATEAUROUX 519
Décision n° 2008-06-0240 du 19 juin 2008 - Direction Régionale des services
pénitentiaires de PARIS - décision portant délégation de signature de Madame Isabelle
BIANQUIS, directrice d'insertion et de probation, chef du département............................... 520
Décision n° 2008-06-0242 du 19 juin 2008 - Direction Régionale des services
pénitentiaires de PARIS - décision partant délégation de signature à Monsieur
WARLOUZET, Directeur régional, Chargé de mission .. 521

A NNE XE ACTE 2008-06-0184 : ANNE XE 1 522

A NNE XE ACTE 2008-06-0183 : ANNE XE 1 525

A NNE XE ACTE 2008-06-0013 : ANNE XE 1 530

A NNE XE ACTE 2008-06-0013 : ANNE XE 2 536

A NNE XE ACTE 2008-06-0364 : ANNE XE 2 541

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 11 sur 544

Direction Départementale de l'Agriculture et de la Forêt
Agriculture - élevage
2008-06-0279 du 06/02/2008

PREFECTURE DE L'INDRE

SERVICE DE L'INSPECTION DU TRAVAIL
DE L'EMPLOI ET DE LA POLITIQUE
SOCIALE AGRICOLES DE L'INDRE

arrêté

 portant extension de l’avenant n° 96 du 6 février 2008 à la convention collective de travail du 15
octobre 1969 concernant les exploitations de polyculture, élevage, viticulture, arboriculture, les
entreprises de travaux agricoles et les CUMA de l’Indre

Le Préfet

Chevalier de l’Ordre National du Mérite

 VU les articles L 133.1 et suivants du code du travail et notamment les articles L133.14, R
133.2 et R 133.3 ;

 VU l'arrêté du 7 mars 1973 du Ministère de l’Agriculture portant extension de la convention
collective de travail du 15 octobre 1969 concernant les exploitations de polyculture, d’élevage, de
viticulture, d’arboriculture, des entreprises de travaux agricoles et les CUMA de l’Indre ainsi que les
arrêtés successifs portant extension des avenants de ladite convention ;

 VU l’avenant n° 96 du 6 février 2008 dont les signataires demandent l’extension ;

 VU l'avis d’extension publié au recueil des administratifs de la préfecture ;

 VU l’avis des membres de la commission nationale de la négociation collective (sous-
commission agricole des conventions et accords) ;

 CONSIDERANT l’accord donné conjointement par le Ministre chargé du travail et le Ministre
de l’agriculture et de la pêche ;

A R R E T E

Article 1 – Les clauses de l’avenant n° 96 en date du 6 février 2008 à la convention collective des
exploitations de polyculture, de viticulture, d’arboriculture, des entreprises de travaux agricoles et les CUMA
du département de l’Indre sont sous réserve de l’application du SMIC, rendues obligatoires pour tous les
employeurs et salariés compris dans le champ d’application professionnel et territorial de ladite convention.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 12 sur 544

Article 2 – L’extension des effets et sanctions de l’avenant n° 96 du 6 février 2008 visé à l’article 1 est faite
à dater de la publication du présent arrêté pour la durée restant à courir et aux conditions prévues par la
convention collective précitée.

Article 3 – La secrétaire générale de la préfecture, le directeur régional et le chef du service départemental
de l’inspection du travail, de l’emploi et de la politique sociale agricoles 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 Châteauroux, le 06 février 2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 13 sur 544

Autres
2008-06-0233 du 05/06/2008

 PREFECTURE DE LOIR-ET-CHER PREFECTURE DE L’INDRE

DIRECTION DEPARTEMENTALE
DE L’EQUIPEMENT ET DE L’AGRICULTURE

Affaire suivie par :
F. CAVAILLE �02.54.90.96.68
� fabien.cavaille@equipement-agriculture.gouv.fr

A R R E T E n° 2008-157-2 .du .5 juin 2008

ordonnant le dépôt en mairie du plan définitif de remembrement
des propriétés foncières sur la commune de SELLES SUR CHER

avec extensions sur les communes de CHATILLON SUR CHER – MEUSNES
CHABRIS (INDRE) et LA VERNELLE (INDRE)

 LE PREFET DE LOIR-ET-CHER LE PREFET DE L’INDRE
 Chevalier de l’Ordre National du Mérite,

Vu le livre 1er (nouveau) titre II du code rural et notamment les articles L 121.21 et R 121.29,

Vu le code de l’environnement et notamment les articles L 211.1, L 214.1 et suivants,

Vu le schéma directeur d’aménagement et de gestion des eaux du bassin Loire-Bretagne,

Vu l’arrêté préfectoral de Loir-et-Cher du 7 avril 1998 ordonnant le remembrement, fixant le

périmètre et édictant certaines prescriptions à respecter par la commission communale d’aménagement
foncier pour la réalisation des travaux connexes au remembrement en application des article L 214.1 et
suivants du code de l’environnement, sur la commune de SELLES SUR CHER, avec extensions sur
CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et LA VERNELLE (INDRE),

Vu l’arrêté préfectoral de Loir-et-Cher du 21 août 2001 modifiant le périmètre de remembrement,

Vu la délibération de la commission communale d’aménagement foncier en date du 12 octobre

2004 fixant la prise de possession des nouvelles parcelles sur le périmètre de remembrement de la commune
de SELLES SUR CHER avec extension sur les communes de CHATILLON SUR CHER, MEUSNES,
CHABRIS (INDRE) et LA VERNELLE (INDRE),

Vu la décision de la commission départementale d’aménagement foncier de Loir-et-Cher en date

des 14,15 septembre et 18 octobre 2005, statuant sur les recours formés devant elle relatifs à cette opération,
et approuvant le projet d’échanges et de travaux connexes du remembrement de SELLES SUR CHER,

Considérant que les prescriptions édictées, au titre de la loi sur l’eau, dans l’arrêté préfectoral de

Loir-et-Cher du 7 avril 1998, sont bien respectées,

Vu l’arrêté préfectoral de Loir-et-Cher n° 2008-95-10 du 4 avril 2008 donnant délégation de

signature à M. Christophe CHASSANDE, directeur départemental de l’équipement et de l’agriculture de
Loir-et-Cher,

ARRETE

ARTICLE 1 - Le plan de remembrement de la commune de SELLES SUR CHER avec extensions

sur CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et LA VERNELLE (INDRE), modifié
conformément aux décisions rendues les 14-15 septembre et 18 octobre 2005 par la commission

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 14 sur 544

départementale d'aménagement foncier de Loir-et-Cher sur l'ensemble des recours formés devant elle, est
définitif.

ARTICLE 2 - Le plan sera déposé le 9 juin 2008 en mairies de SELLES SUR CHER,

CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et LA VERNELLE (INDRE) où les intéressés
pourront en prendre connaissance aux heures habituelles d’ouverture. Le procès-verbal de remembrement
sera déposé à la même date au bureau de la Conservation des Hypothèques de ROMORANTIN et
CHATEAUROUX. Cette formalité entraîne le transfert de propriété.

ARTICLE 3 - Le dépôt du plan fera l’objet d’un avis du maire affiché en mairies de SELLES SUR

CHER, CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et LA VERNELLE (INDRE) pendant
au moins quinze jours.

ARTICLE 4 - Les dates de prise de possession des nouveaux lots fixées par la commission

communale d'aménagement foncier de SELLES SUR CHER dans sa séance du 12 octobre 2004 sont
définitives et sont annexées au présent arrêté.

ARTICLE 5 - Les travaux connexes au remembrement figurant au projet modifié par les décisions

de la commission départementale d’aménagement foncier lors de sa réunion des 14, 15 septembre et 18
octobre 2005 sont autorisés au titre du code de l’environnement et notamment des articles L 211-1, L 214-1
et suivants. Le présent arrêté sera notifié au maire de la commune de SELLES SUR CHER, maître d’ouvrage
des travaux.

ARTICLE 6 - Le secrétaire général de la préfecture de Loir-et-Cher, la secrétaire générale de la

préfecture de l’Indre, le président de la commission communale d’aménagement foncier de SELLES SUR
CHER, les maires de SELLES SUR CHER, CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et
LA VERNELLE (INDRE), le directeur départemental de l’équipement et de l’agriculture de Loir-et-Cher, le
directeur départemental de l’agriculture et de la forêt de l’Indre, sont chargés, chacun en ce qui le concerne,
de l’exécution du présent arrêté qui sera affiché pendant quinze jours au moins dans les mairies de SELLES
SUR CHER, CHATILLON SUR CHER, MEUSNES, CHABRIS (INDRE) et LA VERNELLE (INDRE),
inséré au recueil des actes administratifs de la préfecture de Loir-et-Cher, de la préfecture de l’Indre et fera
l’objet d’un avis publié au journal officiel et dans un journal diffusé dans les départements de Loir-et-Cher et
de l’Indre.

Le préfet de Loir-et-Cher

Signé par délégation
Le D.D.E.A.

C. CHASSANCE

Le préfet de l’Indre
Signé par délégation
La secrétaire générale

C. DULAMON

Pour ampliation
Blois, le 5 juin 2008
Le chef du S.I.A.T.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 15 sur 544

D. LECOMTEEnvironnement
2008-06-0031 du 03/06/2008

DIRECTION DEPARTEMENTALE
DE L’AGRICULTURE ET DE LA FORET
SERVICE AMENAGEMENT ET ENVIRONNEMENT
CELLULE CHASSE

ARRÊTÉ N° 2008-06- 0031 du 03 juin 2008

portant organisation de battues administratives contre des sangliers
aux comportements anormaux

Le Préfet de l’Indre

Chevalier de l’Ordre National du Mérite

Vu le Code de l’Environnement, notamment les articles L 427-1, L 427-2, L 427-6 et R.427-1,

Vu l’arrêté du 10 pluviôse an V concernant la destruction des animaux nuisibles,

Vu l’article 11 bis de l’arrêté ministériel du 1er Août 1986 modifié,

Vu l’arrêté préfectoral n°2004-E-407 DDAF/016 du 19 février 2004 portant nomination des lieutenants de louveterie
pour une durée de 6 ans à compter du 1er janvier 2004,

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à l'action des services de
l'Etat dans les régions et département,

Vu l’arrêté n°2007-12-0100 du 12/12/2007 portant délégation de signature à Monsieur Marc GIRODO, directeur
départemental de l’agriculture et de la forêt de l’Indre,

Vu les dégâts à nouveau constatés par le lieutenant de louveterie du secteur, M. Jean-Paul MAUVE, et M.
BARBILLAT (GAEC des Grands Bois à OULCHES) sur son troupeau bovin, indiquant de comportements anormaux de
sangliers s’attaquant au bétail,

Vu l’avis favorable du président de la fédération des chasseurs de l’Indre,

ARRÊTE :

ARTICLE 1 :
Des battues administratives auront lieu en tant que de besoin à compter du 3 juin 2008 et jusqu’au 30 juin 2008 sur la
commune de OULCHES, et si besoin les communes voisines - notamment en périphérie de l’exploitation, afin
d’éliminer des sangliers au comportement anormal s’attaquant au bétail ou cherchant à consommer des bovins
naissants.

ARTICLE 2 :
Ces battues seront réalisées de jour et de nuit afin d’éliminer tout ou partie des animaux potentiellement responsables
des attaques, sous forme d’affût à poste fixe ou depuis un véhicule.

ARTICLE 3 :
L’usage de dispositifs d’éclairage, de moyens de vision nocturne, de dispositifs de visée adaptés aux conditions
nocturnes est autorisé à ces fins.
L’usage de véhicule comme moyen d’affût est également autorisé.
Les tirs ne peuvent concerner que l’espèce sanglier.

ARTICLE 4 :
Ces opérations seront réalisées par les lieutenants de louveterie, MM J.C MATHE et. J.-P. MAUVE, qui pourront se
faire remplacer par tout lieutenant de louveterie de l’Indre en fonction bénéficiaire d’une délégation écrite. Ces agents
assermentés missionnés à titre principal peuvent s’adjoindre tout autre lieutenant de louveterie pour les aider dans ces
opérations ou tout autre personne de leur choix (exploitant, détenteur du droit de chasse......). Cette seconde personne
n’est toutefois pas autorisée à effectuer elle-même des tirs si elle n’est pas assermentée.

Les lieutenants de louveterie sus-désignés peuvent également solliciter les agents du service départemental de l’office
national de la chasse et de la faune sauvage, également habilités à intervenir pour éliminer ces animaux et se relayer
avec les lieutenants de louveterie pour assurer les surveillances.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 16 sur 544

ARTICLE 5 :
Les lieutenants de louveterie concernés informeront aussi régulièrement que nécessaire le service départemental de
l’office national de la chasse et de la faune sauvage des opérations mises en œuvre afin d’assurer une bonne
coordination des moyens mobilisés et préserver la sécurité.
Il leur appartient d’évaluer les modalités de battues les plus appropriées selon les situations qui se présenteront. La
réalisation d’affûts nocturnes auprès des troupeaux de brebis afin d’éliminer le ou les animaux responsables des
attaques reste néanmoins un moyen privilégié.

Le choix des lieutenants de louveterie à solliciter en complément du lieutenant de louveterie titulaire sera établi en
concertation avec M. J.-C. MATHE, lieutenant de louveterie référent du secteur. La liste des intervenants sera
communiquée préalablement à la direction départementale de l’agriculture et de la forêt. Une délégation écrite devra
être adressée au préalable à toutes interventions des lieutenants de louveterie non titulaires, si ceux-ci doivent intervenir
en l’absence du titulaire.

Les modalités d’intervention, la coordination des interventions et l’organisation des relais éventuels entre lieutenants de
louveterie et service départemental de l’ONCFS est confiée à M. J.-C. MATHE, lieutenant de louveterie référent du
secteur.

ARTICLE 6 :
Les sangliers blessés devront impérativement être recherchés pour être achevés. La recherche de ces animaux fait partie
des battues administratives et peut faire appel à l’usage de chiens de sang. A cet effet le responsable de l’opération de
battue prend toutes les dispositions qui s’imposent à l’égard de tiers (propriétaires et détenteurs des droits de chasse sur
les fonds voisins).

La carcasse des animaux devra subir l’inspection des services vétérinaires et sera destinée, si leur état le permet et si les
conditions sont réunies, à l’œuvre de bienfaisance la plus proche. A défaut les animaux seront conduits à l’équarrissage
s’il ne peut leur être trouvé d’autre destination par les responsables des opérations de battue.

L’état sanitaire des animaux abattus mérite d’être préalablement examiné avec attention compte tenu des
comportements anormaux constatés.

ARTICLE 7 :
La direction départementale de l’agriculture et de la forêt sera tenue informée des opérations réalisées. Elle sera
destinataire d’un compte rendu définitif des opérations au terme de la période prévue pour le présent arrêté qui sera
communiqué à la fédération des chasseurs de l’Indre.

ARTICLE 8 :

La secrétaire générale de la préfecture, le commandant du groupement de gendarmerie, le directeur départemental de
l’agriculture et de la forêt, la directrice des services vétérinaires, les agents du service départemental de l’office national
de la chasse et de la faune sauvage, les lieutenants de louveterie du département de l’Indre sont chargés, chacun en ce
qui le concerne, de l’exécution du présent arrêté.
.

Pour le préfet et par délégation
Le Directeur Départemental de l’Agriculture et de la Forêt,

M. GIRODO

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 17 sur 544

2008-06-0115 du 04/06/2008

DIRECTION DEPARTEMENTALE
DE L’AGRICULTURE ET DE LA FORET
SERVICE AMENAGEMENT ET ENVIRONNEMENT
CELLULE CHASSE

ARRÊTÉ N° 2008-06- 0115 du 04 juin 2008

portant autorisation de battues administratives contre des sangliers

Le Préfet de l’Indre
Chevalier de l’Ordre National du Mérite

Vu le code de l’environnement, notamment les articles L 427-1, L 427-2, L 427-6 et R.427-1,

Vu l’arrêté du 19 pluviôse an V concernant la destruction des animaux nuisibles,

Vu l’article 11 bis de l’arrêté ministériel du 1er Août 1986 modifié par l’arrêté du 31 Juillet 1989,

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à
l'action des services de l'Etat dans les régions et département,

Vu l’arrêté préfectoral n°2007-06-0238 du 3 juillet 2007 fixant la liste des animaux classés
nuisibles dans l’Indre pendant l’année 2007-2008,

Vu l’arrêté n°2007-12-0100 du 12/12/2007 portant délégation de signature à Monsieur Marc
GIRODO, directeur départemental de l’agriculture et de la forêt de l’Indre,

Considérant la présence importante de sangliers sur les communes de BELABRE, CHALAIS,
CHITRAY, CIRON, DOUADIC, LE BLANC, LIGNAC, LUZERET, MIGNE, NURET-LE-
FERRON, OULCHES, PRISSAC, RIVARENNES, ROSNAY, RUFFEC, THENAY et les
superficies habituellement emblavées en cultures de printemps dans ces communes,

Vu l’avis favorable du président de la fédération des chasseurs de l’Indre,

ARRÊTE :

ARTICLE 1 :

Les lieutenants de louveterie titulaires sur les communes de BELABRE, CHALAIS, CHITRAY,
CIRON, DOUADIC, LE BLANC, LIGNAC, LUZERET, MIGNE, NURET-LE-FERRON,
OULCHES, PRISSAC, RIVARENNES, ROSNAY, RUFFEC, THENAY, sont autorisés à procéder
à des battues administratives du 2 au 30 juin 2008 afin de décantonner les sangliers pour les tenir à
distance des semis de cultures de printemps, maïs et tournesol notamment, et limiter l’extension de
dégâts causés par ces gibiers.

ARTICLE 2 : Ces battues peuvent être exécutées de jour, avec des chiens créancés sur sanglier,
dans le respect des règles ordinaires de la chasse. Les lieutenants de louveterie détermineront le
nombre de chiens adaptés à chaque contexte d’intervention, pour une efficacité optimale des battues
dans le respect de la sécurité.

L’usage de véhicules et de moyens de communication par radio et téléphone est autorisé à des fins
de sécurité.
Pour protéger leur chiens contre des sangliers qui leur tiendraient tête et pour assurer la sécurité des
participants le cas échéant, les lieutenants de louveterie sont autorisés à abattre des sangliers par tir
à balle si besoin. Ils peuvent s’adjoindre, par opération, un tireur délégué s’ils ne peuvent procéder
eux-même à cet abattage pour des questions d’organisation.

ARTICLE 3 : Si la configuration des lieux et la situation rendent inopérantes ou insuffisantes les

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 18 sur 544

opérations de décantonnement avec des chiens, les lieutenants de louveterie en charge de
l’exécution de ces battues sont aussi autorisés à procéder à des tirs d’effarouchement des sangliers,
à plomb uniquement.
Ces tirs peuvent être effectués de jour, tel que défini par l’article L. 424-4 du code de
l’environnement : « Le jour s'entend du temps qui commence une heure avant le lever du soleil au
chef-lieu du département et finit une heure après son coucher. ».

Ils peuvent s’adjoindre, pour effectuer ses tirs, les agriculteurs des parcelles respectivement
concernées par ces tirs. Les tirs sont effectués par les agriculteurs en présence du lieutenant de
louveterie.

ARTICLE 4 : Les opérations de battues administratives sus-mentionnées sont dirigées par les
lieutenants de louveterie titulaires de chaque secteur concerné, selon les cas MM. CHABOT Jacky,
MAUVE Jean-Paul, GOYON Hubert et KOCHOWSKI Jean.

S’ils sont indisponibles et ne peuvent répondre aux sollicitations des agriculteurs, les lieutenants de
louveterie titulaire en avisent le lieutenant de louveterie référent, M. MATHE Jean-Claude, et
conviennent d’une suppléance assortie d’une délégation écrite entre titulaire et suppléant.

ARTICLE 5 :
Pour mettre en œuvre ces battues, ces lieutenants de louveterie sont autorisés à :
- s’adjoindre tout autre lieutenant de louveterie pour les aider dans ces opérations et mobiliser
les meutes nécessaires ;
- s’adjoindre toute autre personne de son choix pour s’assurer de la bonne mise en œuvre de
l’opération, notamment pour garantir la sécurité des participants et des tiers et conserver le contrôle
des chiens des lieutenants de louveterie ;
- solliciter les agents du service départemental de l’office national de la chasse et de la faune
sauvage, aux mêmes fins.

Avant le déclenchement de la battue, le responsable de chaque battue prendra toutes les dispositions
nécessaires pour assurer la sécurité des participants et des tiers lors de l’opération. Il se concertera
notamment avec les exploitants et riverains et il informera les maires des communes concernées
ainsi que le service de gendarmerie territorialement compétent et le service départemental de
l’ONCFS. Il prendra toutes les dispositions pour prévenir toute difficulté liée à la fréquentation de
routes ouvertes à la circulation publique, chemins et voies de randonnée situées dans l’emprise de la
battue ou à proximité.

ARTICLE 6 :
Les lieutenants de louveterie participants devront être munis de leur commission et porteurs de
l’insigne spécifique. Les participants porteurs d’une arme devront être titulaires d’un permis de
chasser et d’une assurance chasse en cours de validité.

ARTICLE 7 :
Les sangliers éventuellement blessés devront être recherchés pour être achevés. La recherche des
ces animaux fait partie de la battue administrative et peut justifier le recours à des chiens de sang. A
cet effet le responsable de l’opération de battue prend toutes les dispositions qui s’imposent à
l’égard de tiers (propriétaires et détenteurs des droits de chasse sur les fonds voisins).

Les carcasses des animaux tués le cas échéant lors de l’opération seront remis au lieutenant de
louveterie pour l’alimentation de ses chiens ou à défaut conduites à l’équarrissage.

ARTICLE 8 :
La direction départementale de l’agriculture et de la forêt sera destinataire d’un compte rendu
détaillé des opérations au terme de la période prévue pour le présent arrêté. Celui-i sera établi en

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 19 sur 544

concertation avec le lieutenant de louveterie titulaire. Ce compte-rendu mentionnera notamment la
liste nominative des participants, les jours et heures de début et de fin de battues, les conditions de
déroulement de ces opérations, les secteurs sur lesquels les animaux ont été levés et ceux vers
lesquels ils ont été déplacés, le nombre de sangliers déplacés et prélevés le cas échéant et leur type
(adulte, bêtes rousses, marcassins), la destination qui aura été donnée aux animaux éventuellement
prélevés ainsi que la nécessité éventuelle de reconduite d’opérations identiques ou d’autres types
d’interventions.

ARTICLE 9 :
La secrétaire générale de la préfecture, le commandant du groupement de gendarmerie, le directeur
départemental de l’agriculture et de la forêt, les lieutenants de louveterie, les agents du service
départemental de l’office national de la chasse et de la faune sauvage, sont chargés, chacun en ce
qui le concerne, de l’exécution du présent arrêté.

Pour Le Préfet et par délégation,

Le directeur départemental de l’agriculture et de la forêt,

Marc GIRODO

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 20 sur 544

2008-06-0357 du 30/06/2008

Direction départementale
de l’agriculture
et de la forêt
de l’Indre
MG/EC/EP

ARRÊTÉ 2008-06- 0357 du 30 juin 2008
portant autorisation chasses particulières contre des Pigeons ramiers causant des dégâts

importants et localisés aux cultures.

Le Préfet
Chevalier de l’Ordre National du Mérite

Vu le Code de l’Environnement, notamment les articles L 427-1, L 427-2 et L 427-6,

Vu l’arrêté du 10 pluviôse an V concernant la destruction des animaux nuisibles,

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à l'action des services de l'Etat dans
les régions et département,

Vu l’arrêté n°2007-12-0100 du 12 décembre 2007 portant délégation de signature à Monsieur Marc GIRODO, directeur
départemental de l’agriculture et de la forêt de l’Indre,

Vu les dégâts constatés par Monsieur Jacky ROCHEROLLES Agent de l’Office National de la Chasse et de la Faune Sauvage et
l’exploitant agricole concerné, causés par des Pigeons ramiers sur des parcelles petit pois.

Vu l’avis du président de la fédération des chasseurs de l’Indre,

ARRÊTE :

ARTICLE 1 :

Des chasses particulières à tir contre des Pigeons ramiers auront lieu en tant que de besoin à compter du 30
juin 2008 et si nécessaire jusqu’au 20 juillet 2008 inclus au lieu dit « Les fosses » sur la commune
d’ARDENTES sur les parcelles de petit pois de M. PLISSON Bernard, exploitant , sis Blord, 36120
SASSIERGES ST GERMAIN en vue d’éloigner les pigeons cultures de petit pois.

ARTICLE 2 :

Ces opérations seront réalisées de jour et conformément aux règles ordinaires de la chasse.

Les tirs seront effectués au fusil, à plomb, à partir de postes fixes matérialisés (claies, bottes de pailles, ou
équivalent non mobiles) positionnés dans les parcelles concernées ou au plus à distance d’une portée de fusil.

Les tireurs sont tenus de prendre toute disposition pour effectuer les tirs dans des conditions de
sécurité optimales. Aucun tir ne peut être effectué en direction d’une route, d’une habitation ou d’une
parcelle voisine où sont en cours des travaux agricoles ou qu’occupe du bétail.

Le recours à ces tir devra être signalé préalablement chaque jour où ils seront mis en œuvre, par téléphone,
au service départemental de l’office national de la chasse et de la faune sauvage (tél. : 02.54.24.58.12).

Un dispositif d’effarouchement par tonne-fort devra être mis en place par M. PLISSON Bernard dès la mise
en œuvre des opérations de tir, pour compléter l’effet dissuasif recherché.

ARTICLE 3 :

Ces chasses particulières seront réalisées par :
-M. PLISSON Bernard (N° permis de chasse 3621966)

-M. PROT Philippe (N° permis de chasse 3622646)

-M. SECOUET Jean-Paul (N° permis de chasse 3623468)

-M. PENAULT Eric (N° permis de chasse 36215587)

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 21 sur 544

Ces personnes doivent être titulaires du permis de chasser validé et d’une assurance chasse en cours de
validité. Elles doivent pouvoir présenter le présent arrêté à tout contrôle.

ARTICLE 4 :

Les oiseaux prélevés reviennent à M. PLISSON Bernard et, le cas échéant, aux tireurs. Ils ne peuvent faire
l’objet d’une quelconque commercialisation.

ARTICLE 5 :

La direction départementale de l’agriculture et de la forêt sera tenue informée par M. PLISSON Bernard des
opérations réalisées sous forme d’un compte rendu établissant un bilan des opérations (nombre
d’intervention et effectif d’oiseaux prélevés) au terme de la période prévue pour le présent arrêté.

ARTICLE 6 : La secrétaire générale de la préfecture de l’Indre, le commandant du groupement de
gendarmerie, le directeur départemental de l’agriculture et de la forêt, les agents de l’office national de la
chasse et de la faune sauvage, les lieutenants de louveterie du département de l’Indre sont chargés, chacun en
ce qui le concerne, de l’exécution du présent arrêté.

Pour le Préfet et par délégation,
Le Directeur départemental de l’agriculture et de la forêt,

M. GIRODO

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 22 sur 544

2008-06-0332 du 26/06/2008

PREFECTURE DE L’INDRE

ARRETE PREFECTORAL N° 2008-06-0332
fixant les prescriptions particulières, prises au titre de l’article L.214-3 du code de

l’environnement, pour un plan d’eau sur le bassin versant du Modon, affluent du Fouzon
présenté par la S.C.I. COCAL en qualité de propriétaire

de la parcelle n° 33, section WX de la commune de LUCAY LE MALE

Le Préfet de l’Indre
Chevalier de l’Ordre National du Mérite

VU le code de l'environnement ;

VU le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets et à l’organisation et à
l’action des services de l’Etat dans les régions et les départements ;

VU les dispositions du schéma directeur d’aménagement et de gestion des eaux (S.D.A.G.E.) du
bassin Loire-Bretagne ;

VU l'arrêté du 27 août 1999 portant application du décret n° 96-102 du 2 février 1996 et fixant les
prescriptions générales applicables aux opérations de création de plans d'eau soumises à déclaration
en application des articles L.214-1 à L.214-3 du code de l’environnement et relevant de la rubrique
3.2.3.0 (2°) de la nomenclature annexée au décret n° 93-743 du 29 mars 1993 modifié ;

VU l'arrêté du 27 août 1999 portant application du décret n° 96-102 du 2 février 1996 et fixant les
prescriptions générales applicables aux opérations de vidange de plans d'eau soumises à déclaration
en application des articles L.214-1 à L.214-3 du code de l’environnement et relevant des rubriques
3.2.4.0 (2°) de la nomenclature annexée au décret n° 93-743 du 29 mars 1993 modifié

VU l'arrêté n° 2007-12-0100 du 12 décembre 2007 portant délégation de signature à Monsieur Marc
GIRODO, Directeur Départemental de l’Agriculture et de la Forêt ;

VU la demande de déclaration au titre de l’article L 214-3 du code de l’environnement reçue en
date du 12 juillet 2007 présentée la S.C.I. COCAL en qualité de propriétaire de la parcelle n° 33,
section WX de la commune de LUCAY LE MALE – moyens de surveillance et d’intervention,

VU le dossier des pièces présentées à l'appui du dit projet et comprenant notamment :
- identification du demandeur,
- localisation du projet,
- présentation et principales caractéristiques du projet,
- rubriques de la nomenclature concernées,
- document d’incidences,
- moyens de surveillance et d’intervention,
- éléments graphiques.

VU l’avis de la Direction Régionale de Culture en date du 28 septembre 2007 modifié en date du 7
décembre 2007 ;

VU l’avis du service de police de l’eau en date du 6 août 2007 ;

CONSIDERANT que le projet présenté n’est pas compatible avec les dispositions du schéma

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 23 sur 544

directeur d’aménagement et de gestion des eaux du bassin Loire-Bretagne, notamment au titre de la
préservation de la ressource en eau et des milieux aquatiques en tête de bassin versant de première
catégorie piscicole, et qu’il nécessite que des prescriptions particulières soient fixées pour définir
des mesures correctrices et compensatoires ;

CONSIDERANT qu'un plan d'eau est responsable d'un réchauffement de ses eaux pouvant
perturber le milieu récepteur lors des vidanges et déversements de crues ;

CONSIDERANT qu'un plan d'eau provoque un assèchement plus accentué et plus étendu de l'étiage
du cours d'eau sur le bassin-versant duquel il est implanté, notamment par l'évaporation d'une lame
d'eau moyenne de 4 mm (pour une vitesse de vent nulle) par jour et par ha pendant la période
d'étiage ;

CONSIDERANT qu'un plan d'eau est susceptible d'introduire dans le cours d'eau récepteur des
espèces qui n'en sont pas originaires ;

CONSIDERANT qu'un plan d'eau est susceptible de provoquer un départ dans le cours d'eau
récepteur de matières en suspension et une charge organique conséquente, lors des vidanges en
particulier ;

Sur proposition du Service Départemental de la Police de l'Eau ;

A R R E T E

Article 1 : Conditions générales
Les installations, ouvrages, travaux ou activités doivent être implantés, réalisés et exploités
conformément au dossier de déclaration sans préjudice des dispositions résultant des prescriptions
générales fixées par arrêté ministériel et des prescriptions particulières fixées par le présent arrêté.

Toute modification apportées aux ouvrages, installations, à leur mode d’utilisation, à la réalisation
des travaux ou à l’aménagement en résultant, à l’exercice des activités ou à leur voisinage et
entraînant un changement notable des éléments du dossier de déclaration doit être porté, avant sa
réalisation, à la connaissance du préfet, qui peut exiger une nouvelle déclaration.

Article 2 : Prescriptions particulières visant limiter les impacts négatifs du plan sur le milieu
récepteur

L'ouvrage est équipé d'un dispositif assurant l'émission d'un débit réservé de 1 m3/heure dans le
cours d'eau (ou fossé) récepteur du 1er juillet au 30 septembre.

L'ouvrage est équipé d'un système de régulation et de vidange de type « moine », d'un débit capable
de 0,1 m3/s.

Les eaux issues du plan d'eau (débit réservé, régulation, crue, vidange) transitent, avant rejet au
milieu naturel, par un décanteur puis un filtre à sable, ces dispositifs étant dimensionnés pour
pouvoir traiter un débit de 0,1 m3/s.

Le pétitionnaire est tenu au maintien en bon état de fonctionnement de l'ouvrage et de ses annexes.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 24 sur 544

Article 3 : Voies et délais de recours

La présente décision ne peut être déférée par le pétitionnaire qu’auprès du Tribunal administratif de
LIMOGES dans le délai de recours de deux mois à compter de la notification de la décision.

Article 4 : Publicité et information des tiers

Une copie de cet arrêté sera transmise à la mairie de la commune LUCAY LE MALE, pour
affichage pendant une durée minimale d’un mois

Ces informations seront mises à disposition du public sur le site internet de la préfecture de l’Indre
pendant une durée d’au moins 6 mois.

Article 5 : Exécution

La Secrétaire Générale de la préfecture de l’Indre, le maire de la commune de LUCAY LE MALE,
le Directeur Départemental de l’Agriculture et de la Forêt de l’Indre, chargé de la police de l’eau du
département sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté.

Châteauroux, le 26 juin 2008

P/Le Préfet,
et par délégation,

Le Directeur Départemental de l’Agriculture
et de la Forêt,

M. GIRODO

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 25 sur 544

2008-06-0219 du 18/06/2008

PREFECTURE DE L’INDRE

ARRETE PREFECTORAL N° 2008-06-0219 du 18 Juin 2008
portant prescriptions spécifiques à déclaration en application de l’article L.214-3 du code de

l’environnement relative à la station d’épuration de la commune de VILLEDIEU SUR
INDRE

Le Préfet de l’Indre
Chevalier de l'ordre national du mérite

VU le code de l'environnement et notamment les articles L.214-1 à L.214-11, les articles R214.1 à
R214.5, les articles R214.32 à R 214.60 et les articles D210.10 et D210.11 ;

VU le code général des collectivités territoriales et notamment les articles L2224.7 à L2224.12 ainsi
que la section 2 du chapitre IV du titre II du livre II de la deuxième partie réglementaire du code;

VU le code des communes et notamment les articles L371.1.1 et L372.3

VU le code de la santé publique et notamment les articles R1334.30 à 1334.37,

VU le Schéma Directeur d’Aménagement et de Gestion des Eaux (SDAGE) du bassin Loire-Bretagne
approuvé le 26 juillet 1996,

VU le décret n° 91-1283 du 19 décembre 1991 relatif aux objectifs de qualité assignés aux cours d’eau,
sections de cours d’eau, lacs ou étangs et aux eaux de la mer dans les limites territoriales,

VU l’arrêté ministériel du 23 novembre 1994 modifié portant délimitation des zones sensibles

VU l’arrêté préfectoral du 9 janvier 2006 portant délimitation des zones sensibles dans le bassin Loire-
Bretagne

VU le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoir des préfets, à l’organisation et à
l’action des services de l’Etat dans les régions et les départements,

VU l'arrêté n° 2007-12-0100 du 12 décembre 2007 portant délégation de signature à
Monsieur Marc GIRODO, directeur départemental de l’agriculture et de la forêt,

VU l’arrêté du 22 juin 2007 relatif à la collecte, au transport et au traitement des eaux usées des
agglomérations d'assainissement ainsi qu'à la surveillance de leur fonctionnement et de leur
efficacité, et aux dispositifs d'assainissement non collectif recevant une charge brute de pollution
organique supérieure à 1,2 kg/j de DBO5,

Vu l’arrêté préfectoral n° 87-E-2293 du 7 octobre 1987 approuvant et homologuant la carte
d’objectifs de qualité des eaux superficielles du département de l’Indre,
VU la demande de déclaration au titre de l’article L 214-3 du code de l’environnement reçue le
2 octobre 2006, présentée par Monsieur le maire de VILLEDIEU SUR INDRE et relative à la
station d’épuration de VILLEDIEU SUR INDRE;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 26 sur 544

VU le dossier des pièces présentées à l'appui dudit projet et comprenant notamment :
- identification du demandeur,
- localisation du projet,
- présentation et principales caractéristiques du projet,
- rubriques de la nomenclature concernées,
- document d’incidences,
- moyens de surveillance et d’intervention,
- éléments graphiques,

VU l’avis du Conseil Supérieur de la Pêche en date du 9 novembre 2006,

VU le récépissé de déclaration en date du 30 novembre 2006,

VU la communication du projet d’arrêté faite à M. le Maire de VILLEDIEU SUR INDRE, en date
du 21 mai 2008,

CONSIDERANT que les prescriptions du présent arrêté permettent de garantir une gestion globale
et équilibrée de la ressource en eau,

Sur proposition du Service Police de l’Eau de l’Indre ;

ARRETE

ARTICLE 1 – OBJET DE L'AUTORISATION

Le présent arrêté autorise la commune de VILLEDIEU SUR INDRE, identifiée par la suite du
présent arrêté comme le maître d'ouvrage, à:

•Poursuivre l’exploitation du système d’assainissement constitué du système de traitement des
eaux usées et du système de collecte de la commune de VILLEDIEU SUR INDRE.
•Réaliser les travaux suivants, conformément au dossier d’instruction :

Construction d’une station d’épuration de 6000 équivalents habitants.

L'ensemble de ces opérations relève des rubriques suivantes de la nomenclature des opérations
soumises à autorisation ou à déclaration en application des articles R.214-1 du code de
l’environnement :

Rubrique de la
nomenclature

NATURE – VOLUME des ACTIVITÉS

RÉGIME

2.1.1.0 -2 Station d’épuration des agglomérations d’assainissement ou
dispositifs d’assainissement non collectif devant traiter une
charge brute de pollution organique au sens de l’article
R.2224-6 du code général des collectivités territoriales
supérieure à 12 kg de DBO5, mais inférieure ou égale à 600
kg DBO5

Déclaration

2.1.2.0 – 2°

Déversoirs d’orage situés sur un système de collecte des
eaux usées destiné à collecter un flux polluant journalier
supérieur à 12 kg DBO5, mais inférieur ou égal à 600 kg de
DBO5

Déclaration

La station d'épuration, d’une capacité nominale de 6 000 EH est située au lieu-dit l’Allemagne sur
la commune de VILLEDIEU SUR INDRE. Elle est implantée sur les parcelles n°86 et 87, section
ZS du cadastre.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 27 sur 544

La station d’épuration doit pouvoir traiter une charge de pollution journalière de :360 kg

A)Charges de référence :

Paramètres DBO5
Kg d'O2/j

DCO
Kg d'O2/j

MES
kg/j

NTK
kg/j

Pt
kg/j

Charges de référence kg/j 360 720 540 90 24

B)Débit de référence :

Débit moyen journalier de temps sec : 970 m3 (37,5 m3/h)
Débit de pointe de temps SEC : 90 m3/h

Les débits et charges de références doivent intégrer un temps de pluie suffisant de façon à rendre
exceptionnel tout déversement direct vers le milieu naturel.

ARTICLE 2 – CONDITIONS GÉNÉRALES

2-1 – Conformité du dossier déposé
Les installations, ouvrages, travaux ou activités, objets du présent arrêté, sont situés, installés et
exploités conformément aux plans et contenu du dossier de déclaration sans préjudice des
dispositions du présent arrêté.

Toutes modifications des caractéristiques de l’installation doivent être préalablement signalées au
préfet.

2-2 – Descriptif de l’installation

Système de traitement :

2.2.1 – Filière EAU

La filière eau comprendra :
•sur le site de l’ancienne station d’épuration
L’ancienne station sera totalement abandonnée et ses ouvrages détruits à l’exception du bâtiment
d’exploitation. Le transfert des effluents jusqu’à la nouvelle station s’effectuera directement à partir
d’un nouveau poste de refoulement équipé de 2 pompes de 52 m3/h par temps sec. Par temps de
pluie, 2 pompes supplémentaires de190m3/h installées dans le poste dirigeront les eaux usées vers
un bassin tampon de 100 m3 à créer.

•Sur le site de la nouvelle station d’épuration
-Un pré-traitement des effluents : tamis rotatif d’une maille de 750µ,
-Un bassin d’aération de 1 370m3, avec aération « fines bulles »,
-Un ouvrage de dégazage et un ouvrage de récupération des écumes,
-Un clarificateur de 16,60 m de diamètre
-Un ouvrage de re-circulation des boues, depuis le clarificateur vers le bassin d’aération,
-Un puits d’extraction des boues permettant d’acheminer ces dernières depuis le clarificateur
jusqu’à la zone de traitement et de stockage,
-Un système de déphosphatation : chimique à partir de chlorure ferrique (stockage de produit dans
une cuve de 20 m3 munie d’une cuve de sécurité d’égale contenance à celle du stockage),
-Tous les ouvrages annexes et appareillages nécessaires au bon fonctionnement de l’installation.

2.2.2 – Filière BOUES

La filière boues sera constituée des éléments suivants :

-Un système de déshydratation des boues par centrifugation permettant d’obtenir un taux de

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 28 sur 544

siccité de 19% de matières sèches, puis chaulage des boues pour atteindre une siccité de 30%.
Les boues sont ensuite dirigées vers :

-Une aire de stockage constituée d’un local abrité totalement fermé, constituée de 2 cellules en
béton armé représentant un volume total de 480 m3 qui correspond à 9 mois de stockage. Le
local sera par ailleurs muni d’un système de désodorisation pour éviter les inconvénients vis à
vis du voisinage.

2.2.3 – Equipements d’instrumentation et d’autosurveillance

- Contrôle des traitements

-Une sonde à oxygène dissous (ou redox au choix) pour piloter l’aération,
-Commande de l’aération par horloge en mode dégradé,
-Une sonde de détection du voile de boues dans le clarificateur en alarme,
- un pluviomètre.

- Mesures de débit et de la pollution

•Entrée de station : un débitmètre électromagnétique en amont du tamis rotatif sur chaque
arrivée et un préleveur réfrigéré, 4 flacons à l’amont du tamis.
•Sortie de station : un canal de mesure type Venturi équipé d’un débitmètre à ultrason, un
préleveur thermostat réfrigéré, 4 flacons et un regard de collecte des eaux de sortie permettant la
prise d’échantillons ponctuels.
•Trop plein du bassin tampon (situé sur l’ancienne station): un dispositif de comptage des temps
de surverse.
•Boues : un débitmètre électromagnétique placé sur la conduite d’extraction des boues et une
vanne de prélèvement.

2-3 – Fonctionnement, exploitation et fiabilité du système d'assainissement

A)Fonctionnement

Les ouvrages et équipements, notamment ceux concourant à la protection de l'environnement, qui
sont susceptibles de créer des pollutions et des nuisances doivent être entretenus régulièrement.

B) Exploitation

L'exploitant doit disposer de réserves suffisantes de produits ou matières consommables et
d'éléments d'équipements utilisés de manière courante ou occasionnellement pour assurer la
protection de l'environnement et lutter contre un sinistre éventuel.
Il doit être exploité de manière à minimiser la quantité totale de matières polluantes déversées par le
système dans tous les modes de fonctionnement.
L'exploitant du système de traitement peut à cet effet :
-admettre provisoirement un débit ou une charge de matières polluantes excédent le débit ou la
charge de référence de l'installation, sans toutefois mettre en péril celle-ci,
-utiliser toute autre disposition alternative mise en œuvre par le maître d'ouvrage (bassins de
rétention, stockage en réseau ….).

C)Fiabilité

Le maître d'ouvrage et son exploitant doivent pouvoir justifier à tout moment des dispositions prises
pour s'assurer de la bonne marche de l'installation et assurer un niveau de fiabilité des systèmes
d'assainissement compatible avec le présent arrêté.

Des performances acceptables doivent être garanties pendant les périodes d'entretien et de

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 29 sur 544

réparation prévisibles. A cet effet, l'exploitant tient à jour un registre mentionnant :
-les incidents et défauts de matériels recensés et les mesures prises pour y remédier ;
-les procédures à observer par le personnel d'entretien.

ARTICLE 3 – PRESCRIPTIONS APPLICABLES AU SYSTEME DE COLLECTE

3-1 – Conception - réalisation
Les ouvrages doivent être conçus, réalisés, entretenus et exploités de manière à éviter les fuites et les apports
d'eaux claires parasites et à acheminer au système de traitement les flux correspondant à son débit de
référence. Les déversoirs d'orage sont conçus et exploités de manière à empêcher tout déversement de
temps sec. Ils sont aménagés pour éviter les érosions du milieu au point de rejet.
Les postes de relèvement doivent être conçus et exploités de façon à empêcher tout déversement vers le
milieu naturel, avec un stockage de sécurité d’au minimum 2 heures.
Le maître d'ouvrage s'assure de la bonne qualité d'exécution des tronçons en référence aux règles de l'art et
des mesures techniques particulières prises dans les secteurs caractérisés par les eaux souterraines très
fragiles ou des contraintes liées à la nature du sous-sol.

3-2 – Raccordements
Les réseaux d'eaux pluviales des systèmes séparatifs ne doivent pas être raccordés au réseau des
eaux usées du système de collecte, sauf justification expresse du maître d'ouvrage.

Au vu de l'étude de traitabilité des eaux résiduaires, le maître d'ouvrage peut accepter de traiter des
effluents non domestiques autres que ceux prévus dans le dossier initial dans la limite de la capacité
nominale de l'installation.
Conformément à l'article L.1331-10 du code de la santé publique, une autorisation de raccordement
au réseau public est délivrée par la collectivité à laquelle appartient le réseau, pour chaque
raccordement d'eaux résiduaires non domestiques traitées par l'installation faisant l'objet de la
présente autorisation.

Ces documents ainsi que leur modification, sont transmis au service chargé de la Police de l'Eau.

3-3 – Contrôle de la qualité d'exécution
Les ouvrages de collecte font l'objet d'une procédure de réception conformément à l'article 7 de
l'arrêté du 22 juin 2007. Le procès-verbal de cette réception est adressé par le maître d'ouvrage à
l'entreprise chargée des travaux, au service chargé de la police de l'eau et à l'agence de l'eau dans un
délai de 3 mois suivant la réception des travaux.

ARTICLE 4 – PRESCRIPTIONS APPLICABLES AU SYSTEME DE TRAITEMENT

4-1 – Conception et fiabilité de la station d'épuration
Le système de traitement est dimensionné, conçu, construit et exploité de manière telle qu'il puisse
recevoir et traiter les flux de matières polluantes correspondant à son débit et charges de référence
stipulés à l'article 1.

Avant sa mise en service, le système de traitement doit faire l'objet d'une analyse des risques de
défaillance, de leurs effets et des mesures prévues pour remédier aux pannes éventuelles.
Le personnel d'exploitation doit avoir reçu une formation adéquate lui permettant de réagir dans
toutes les situations de fonctionnement de la station.

Un plan des ouvrages est établi par le maître d'ouvrage, régulièrement mis à jour, notamment après
chaque modification notable et daté.

Il comprend notamment :

-le(s) réseau(x) de collecte .
-les réseaux relatifs à la filière "eau" et "boues" (poste de relevage, regards, vannes) avec

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 30 sur 544

indication des recirculations et des retours en tête.
-l'ensemble des ouvrages et leurs équipements (pompes, turbines...).
-le(s) point(s) de rejets dans les cours d'eau.

-les points de prélèvement d'échantillons (canaux de mesure, échantillonneurs,
débitmètres...)

Il est tenu à la disposition du service de Police de l'Eau et des services d'incendie et de secours.

4-2 – Point de rejet
Le point de rejet dans le milieu naturel est identifié comme suit :

-cours d'eau récepteur : l’INDRE
-coordonnées Lambert II E : X = 539 808

 Y = 2 204 106

Le dispositif de rejet est aménagé de manière à réduire autant que possible la perturbation apportée
au milieu récepteur et aux usages en aval de celui-ci. Il doit permettre une bonne diffusion des
effluents dans le milieu récepteur, sans entraver l'écoulement du ruisseau ni retenir les corps
flottants.
Toutes dispositions seront prises pour éviter l'introduction d'eau dans la canalisation de rejet.

4-3 – Prescriptions relatives au rejet

4.3.1 – Valeurs limites de rejet - obligation de résultats

En condition normale de fonctionnement, les valeurs limites de rejet de la station d'épuration,
mesurées selon des méthodes normalisées sont les suivantes :

HORS PERIODE ETIAGE

PARAMÈTRES

CONCENTRATION
MAXIMALE mg/l
Moyenne sur 24 h

Rendement
minimum Flux maxi kg/j

Débits (m3/j) :

970 -

Demande chimique en
oxygène (DCO) :

90 75% 87,3

Demande biochimique en
oxygène (DBO5) :

25 70% 24,25

Matières en Suspension :
MES (MES) :

30 90% 39,1

AzoteKjeldahl (NTK): 5 4,85

AzoteGlobal (NGL): 10 70% 9,7

Phosphore total (Pt): 1,5 80% 1,45

Valeurs limites complémentaires :
-pH compris entre 6 et 8,5
-Température inférieure ou égale à 25 °C
-Absence de matières surnageantes
-Absence de substances capables d'entraîner l'altération ou des mortalités dans le milieu
récepteur
-Absence de substances de nature à favoriser la manifestation d'odeur.

Valeurs rédhibitoires :
-DBO5 : 50 mg/l

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 31 sur 544

-DCO : 250 mg/l
-MES: 85 mg/l

Sont considérées « hors conditions normales d’exploitation » les situations suivantes :

-fonctionnement de la station d’épuration au-delà de son débit et/ou charges de référence,
fixées par l’article 1,
-Opérations programmées de maintenance,
-Circonstances exceptionnelles extérieures au système d’assainissement

4.3.2 – Conformité du rejet

Le système d’assainissement sera jugé conforme au regard des résultats de l'autosurveillance si les
conditions suivantes sont simultanément réunies:

A)Pour les paramètres DCO, DBO5 et MES si le nombre annuel de résultats non
conformes à la fois aux valeurs limites en concentration et en rendement ou non conforme
aux valeurs limites en flux, fixées par l’article 4.3.1, ne dépasse pas le nombre fixé, pour le
nombre d’échantillon prélevé, par le tableau 6 de l’Annexe II de l’arrêté du 22 juin 2007.

B)Pour les paramètres Azote et Phosphore, si les eaux résiduaires rejetées sur milieu
naturel respectent d'une part, en moyennes par période, soit les valeurs limites en
concentrations, soit les valeurs limites en rendement et, d'autre part, les valeurs limites en
flux fixées par l'article 4.3.1.

C)Respect des valeurs rédhibitoires :si les résultats des mesures en concentration ne
dépassent pas les valeurs fixées par l’article 4.3.1

Enfin, en cas de prélèvements instantanés, aucun des résultats de mesure ne dépasse le double de la
valeur-limite prescrite.

4-4 – Prévention et nuisances

4.4.1 – Dispositions générales

L'ensemble du site est maintenu propre et les bâtiments et installations entretenus régulièrement.
Une surveillance particulière sera assurée aux abords de l'établissement, et notamment autour des
émissaires des rejets.
Tout stockage d'un liquide susceptible de créer une pollution des eaux ou des sols doit être associé à une
capacité de rétention dont le volume doit être au minimum équivalent au volume stocké.
Tout brûlage à l'air libre est interdit.

4.4.2 – Prévention des odeurs

Les dispositions nécessaires sont prises pour limiter les odeurs provenant de l'installation.

4.4.3 – Prévention des nuisances sonores

Les installations sont construites, équipées et exploitées de façon que leur fonctionnement ne puisse
être à l'origine de nuisances susceptibles de compromettre la santé ou la sécurité du voisinage ou de
constituer une gêne pour sa tranquillité.

Les prescriptions du décret n° 2006-1099 du 31 août 2006 relatif à la lutte contre les bruits de voisinage
modifiant le code de la santé publique sont applicables à l'installation.

Les valeurs limites de l’émergence au droit des tiers sont de 5 dB(A) en période diurne et de 3

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 32 sur 544

dB(A) en période nocturne (de 22h à 7h), valeurs auxquelles s’ajoute un terme correctif en dB(A)
en fonction de la durée cumulée d’apparition du bruit particulier.

Une série de mesure des émissions acoustiques sera réalisée, selon les normes en vigueur, par un
organisme indépendant, de jour comme de nuit, en limite de propriété et au droit des tiers afin de
vérifier le respect des niveaux limites admissibles et des émergences. Ces mesures devront être
effectuées dans un délai de 6 mois à compter de la mise en service des installations et transmises au
service police de l’eau et à la DDASS, service compétent pour l’application des dispositions du
code de la santé publique.

4-5 – Contrôle de l'accès
Les personnes étrangères à l'exploitation des ouvrages ne doivent pas avoir libre accès aux
installations. L'ensemble des installations du système de traitement doit être délimité par une
clôture. L'interdiction d'accès au public sera clairement signalée.
Les agents des services habilités, notamment ceux de la Direction Départementale de l’Agriculture
et de la Forêt et ceux de l’Office National de l’Eau et des Milieux Aquatiques (ONEMA), doivent
constamment avoir libre accès aux installations autorisées.

ARTICLE 5 – AUTOSURVEILLANCE DU SYSTEME D’ASSAINISS EMENT

5-1 – Autosurveillance du système de collecte
Le maître d'ouvrage vérifie la qualité des branchements particuliers. Il réalise chaque année un bilan
des raccordements au réseau de collecte. Il évalue les quantités annuelles de sous-produits de curage
et de décantation du réseau.

Il réalise sur les déversoirs d’orage et dérivations éventuelles situés sur un tronçon destiné à
collecter une charge brute de pollution organique par temps sec comprise entre 120 et 600 kg par
jour : la surveillance des rejets des déversoirs d'orage et dérivations éventuelles afin d'estimer les
périodes de déversement et les débits rejetés avec, pour chaque déversement :

•L’estimation du temps de déversement
•L’estimation du volume déversé en MES et DCO

Les postes de relèvement doivent être équipés d’un moyen de télésurveillance avec téléalarme. Le
délai de dépannage ne doit pas excéder 5 à 6 heures dans le cas d’usage aval de baignade ou
piscicole
Ces éléments sont tenus à disposition du service en charge de la police de l'eau.

5-2 – Autosurveillance du système de traitement

5.2.1 – Dispositions générales

L'ensemble des paramètres nécessaires à justifier la bonne marche de l'installation de traitement et
sa fiabilité doit être enregistré (débits horaires arrivant à la station, consommation de réactifs et
d'énergie, production de boues, analyses…). Les points et ouvrages de prélèvements et de contrôles
devront être accessibles.

Le maître d'ouvrage ou son exploitant effectue à sa charge, un contrôle des effluents bruts et des
effluents traités par les prélèvements aval des prétraitements et dans le chenal de comptage de
sortie. Conformément à l'arrêté du 22 juin 2007, la station est équipée à cette fin d'un dispositif de
mesure et d'enregistrement des débits en sortie de station et de préleveurs automatiques en entrée et
sortie asservis au débit.
L'exploitant conserve au froid pendant 24 heures un double des échantillons prélevés sur la station.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 33 sur 544

Ce contrôle est réalisé d'une manière périodique.

5.2.2 – Fréquences d’autosurveillance

Le programme d'autosurveillance du système de traitement est réalisé par le maître d'ouvrage ou
son exploitant selon le programme ci-dessous : (La fréquence s’applique sur l’entrée et la sortie)

Aspect quantitatif

PARAMÈTRES UNITÉS MODALITÉS-FRÉQUENCE
ENTREES-SORTIES-

Volume m3 Mesure journalière

Pluviométrie mm Mesure journalière

Analyses des effluents

PARAMÈTRES UNITÉS MODALITÉS-FRÉQUENCE
ENTREES-SORTIES-

PH - Mesure journalière

Demande biochimique en oxygène : DBO5
mg d'O2/l et

kgd'O2/j
1 fois par mois

Demande chimique en oxygène : DCO mg d'O2/l et
kgd'O2/j

1 fois par mois

Matières en Suspension : MES mg/l et kg/j 1 fois par mois

Azote Kjeldhal : NTK mg/l et kg/j 4 mesures par an

Nitrites : NO 2 mg/l et kg/j 4 mesures par an

Nitrates : NO3 mg/l et kg/j 4 mesures par an

Azote Global : NGL mg/l et kg/j 4 mesures par an

Phosphore total : Pt mg/l et kg/j 4 mesures par an

Matière Sèche sur boues (entrée filière) mg/l et kg/j 4 mesures par an

5.2.3 – Contrôle du dispositif d'autosurveillance

Doivent être tenus à disposition du service de police de l'eau et de l'agence de l'eau :

-un registre comportant l'ensemble des informations relatives à l’autosurveillance du rejet.

-un manuel d'autosurveillance tenu par l'exploitant décrivant de façon précise son organisation
interne, ses méthodes d'analyse et d'exploitation, les organismes extérieurs à qui il confie tout ou
partie de la surveillance, la qualification des personnes associées à ce dispositif. Ce manuel fait
mention des références normalisées ou non. Le manuel d’autosurveillance comportera également un
synoptique du système de traitement indiquant les points logiques, physiques et réglementaires.

Le service chargé de la police de l'eau s'assurera par des visites périodiques de la bonne
représentativité des données fournies et de la pertinence du dispositif mis en place. Il vérifiera la
qualité du dispositif de mesure, d'enregistrement des débits et des prélèvements sur une base
annuelle. Pour ce faire, il pourra mandater un organisme indépendant choisi en accord avec
l'exploitant et sera alors destinataire des éléments techniques produits.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 34 sur 544

5.2.4 – Contrôles inopinés

Les agents mentionnés à l'article L.216-3 du code de l'environnement, notamment ceux chargés de
la police des eaux et de la pêche, auront libre accès, à tout moment, aux installations autorisées.

Le service en charge de la Police de l'eau se réserve le droit de pratiquer ou de demander en tant que
de besoins des vérifications inopinées complémentaires, notamment en cas de présomption
d'infraction aux lois et règlements en vigueur ou de non-conformité aux dispositions de la présente
autorisation. Le coût des analyses est à la charge exclusive de l’exploitant.

5.2.5 – Surveillance du milieu

Pour vérifier la bonne adéquation entre le niveau de rejet et l’impact sur le milieu, un suivi du
physico-chimique et biologique est réalisé en amont immédiat du rejet et à 100 m en aval :

•DCO, pH, O2 et NH4 : 2 fois/an
•IBGN : tous les 5 ans

La commune doit aménager des points de prélèvement, soumis préalablement à l'accord du service
chargé de la police de l'eau.
Les analyses afférentes sont effectuées par un laboratoire agréé. Tous les prélèvements effectués, en
particulier ceux portant sur le paramètre bactériologique, devront être réalisés en corrélation avec le suivi de
l'autosurveillance et le programme des suivis annuels mis en œuvre pour le suivi des plages ainsi que le suivi
des autres usages potentiels à l’aval.

Ces contrôles seront corrélés avec les performances épuratoires des installations de traitement.

ARTICLE 6 – PRESCRIPTIONS RELATIVES AUX SOUS PRODUI TS

6.1 Dispositions générales

6.1.1 – Gisement et caractéristique des boues produites

Le gisement des boues produites par le système de traitement est à :

 unités quantités

Tonnes de matière sèche (tMS/an) T MS/an 122

Volume m3 640

Siccité (avant chaulage) % 19%

Elles sont destinées à un épandage agricole et la filière boues de l’actuelle station d’épuration a fait
l’objet d’un récépissé de déclaration n° D 05/2006 du 6 décembre 2006 et n° D 05/2006 modif du 3
décembre 2007.

6.2 – Elimination des autres sous produits
Le maître d'ouvrage doit prendre toutes dispositions nécessaires dans la conception et l'exploitation
de l'installation pour assurer une bonne gestion des déchets, notamment en effectuant toutes les
opérations de valorisation possibles.

Les déchets qui ne peuvent être valorisés doivent être éliminés dans des installations réglementées à
cet effet. Le maître d'ouvrage est en mesure d'en justifier l'élimination, sur demande de la police de
l'eau.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 35 sur 544

Tout changement de type de traitement ou d'élimination de ces déchets est signalé au service en
charge de la police de l'eau.

Les déchets et résidus produits sont stockés, avant leur revalorisation ou leur élimination, dans des
conditions ne présentant pas de risques de pollution

ARTICLE 7 – INFORMATIONS ET TRANSMISSIONS OBLIGATOI RES

7-1 – Transmissions préalables

A)Périodes d’entretien
Le service de police de l'eau doit être informé préalablement des périodes d'entretien et de
réparations prévisibles et de la consistance des opérations susceptibles d'avoir un impact sur la
qualité des eaux. Devront lui être précisées les caractéristiques des déversements (flux, charge)
pendant cette période et les mesures prises pour en réduite l'impact sur le milieu récepteur.

Le service de police de l'eau peut, si nécessaire, demander le report de ces opérations.

B)Modification des installations
Tout projet de modification des installations, de leur mode d'utilisation ou de leur voisinage, de
nature à entraîner un changement notable de la situation existante, doit être porté avant sa
réalisation à la connaissance du Préfet avec tous les éléments d'appréciation.
Toute modification du plan d’épandage doit être portée à la connaissance du préfet.

7-2 – Transmissions immédiates

A)Incident grave – Accident
Tout incident grave ou accident de nature à porter atteinte aux intérêts mentionnés à l’article L 211-
1 du code de l’environnement doit être signalé dans les meilleurs délais au service de police de
l’eau à qui l’exploitant remet, rapidement, un rapport précisant les causes et les circonstances de
l’accident ainsi que les mesures mises en œuvre et envisagées pour éviter son renouvellement.

Tout déversement à partir du réseau de collecte, notamment des postes de relèvement, doit être
signalé dans les meilleurs délais au service de police des eaux, avec les éléments d’information sur
les dispositions prises pour en minimiser les impacts et les délais de dépannage.

Sans préjudice des mesures que pourra prescrire le préfet, le maître d’ouvrage devra prendre ou
faire prendre toutes dispositions nécessaires pour mettre fin aux causes de l’incident ou accident,
pour évaluer ses conséquences et y remédier.

Le permissionnaire demeure responsable des accidents ou dommages qui seraient la conséquence de
l’activité ou de l'exécution des travaux et de l'aménagement.

B)Dépassements des valeurs limites fixées par l’arrêté

Les dépassements des seuils fixés par l’arrêté doivent être signalés dans les meilleurs délais au
service police de l’eau, accompagnés des commentaires sur les causes des dépassements constatés
ainsi que sur les actions correctives mises en œuvre ou envisagées.

7-3 – Transmissions annuelles

Les documents suivants sont transmis au service police de l’eau et à l’Agence de l’eau :

A)le planning des mesures de surveillance de la qualité des effluents prévu pour l’année

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 36 sur 544

suivante, pour accord préalable,
B)une synthèse du registre, reprenant la synthèse des résultats des contrôles, comportant
les concentrations, flux et rendements pour les paramètres suivis en entrée et en sortie, les
dates des prélèvements et des mesures, l’identification des organismes chargés des
opérations dans le cas où elles ne sont pas réalisées par l’exploitant
C)un rapport, justifiant la qualité et la fiabilité d e la surveillance mise en place basé
notamment sur un calibrage avec un laboratoire agréé et la vérification de l’ensemble des
opérations (prélèvement, transport, stockage des échantillons, mesures analytiques et
exploitations)

Ces éléments constituent le bilan annuel à transmettre à chaque fin d’année calendaire.

ARTICLE 8 – CARACTERE DE L’AUTORISATION

L’autorisation est accordée à titre personnel, précaire et révocable sans indemnité de l’État exerçant
ses pouvoirs de police. Elle peut être retirée ou modifiée dans les conditions prévues par les articles
R.214-26, R.214-29 et R.214-18 du code de l’environnement.

Si les principes mentionnés à l’article L.211-1 du code de l’environnement ne sont pas garantis par
l’exécution des prescriptions du présent arrêté, le préfet peut imposer, par arrêté, toutes
prescriptions spécifiques nécessaires.

Le pétitionnaire est tenu de se conformer à tous les règlements existants ou à venir.

Faute par le permissionnaire de se conformer dans le délai fixé aux dispositions prescrites,
l’administration pourra prononcer la déchéance de la présente autorisation et prendre les mesures
nécessaires pour faire disparaître aux frais du permissionnaire tout dommage provenant de son fait
ou pour prévenir ces dommages dans l’intérêt de l’environnement de la sécurité et de la santé
publique, sans préjudice de l’application des dispositions pénales relatives aux contraventions au
code de l’environnement.

Il en sera de même dans le cas où, après s’être conformé aux dispositions prescrites, le
permissionnaire changerait ensuite l’état des lieux fixé par la présente autorisation, sans y être
préalablement autorisé ou s’il ne maintenait pas constamment les installations en état normal de bon
fonctionnement.

ARTICLE 9 – RECOLEMENT

Le maître d’ouvrage fournira :

A)un plan de récolement des ouvrages de traitement et du dispositif de rejet ainsi que les
descriptifs techniques correspondants dans un délai de 6 mois après la mise en eau.
B)une mise à jour tous les 5 ans du schéma général du réseau de collecte

ARTICLE 10 – DUREE DE L’ACTE

La présente autorisation est accordée pour une durée de 15 ans à compter de la date de signature du
présent arrêté.

Elle pourra être renouvelée dans les conditions prévues à l’article R.214-20 du code de
l’environnement. Le bénéficiaire devra présenter sa demande de renouvellement au préfet dans un
délai deux ans au plus et de 6 mois au moins avant la date d’expiration du présent arrêté.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 37 sur 544

L'autorisation pourra être révoquée à la demande du service chargé de la police des eaux, en cas de
non-exécution des prescriptions du présent arrêté et en particulier pour ce qui relève des délais fixés
par le présent arrêté.

L'autorisation pourra en outre être modifiée pour tenir compte des bilans et suivis portés à la
connaissance de M. le Préfet ou pour intégrer les évolutions réglementaires.

ARTICLE 11 – RAPPORT ANNUEL DE CONFORMITE

Un rapport de conformité des performances sera transmis au service police de l’eau tous les ans
avant le 1er mai de l’année N+1. Ce rapport devra intégrer les résultats d’autosurveillance de
fonctionnement de l’installation de l’année N ainsi que les évolutions prévues en terme de
raccordement. Ce rapport permettra de vérifier le respect des principes mentionnés à l’article L.
211-1 du code de l’environnement et des objectifs de qualité de milieu. En tant que de besoin, le
préfet pourra imposer toutes prescriptions spécifiques nécessaires, conformément à l’article L. 214-
3 du code de l’environnement.

ARTICLE 12 – RECAPITULATIF DES ECHEANCES S’APPLIQUA NT AUX
DISPOSITIONS DU PRESENT ARRETE

Article concerné Nature des prescriptions Date limite de mise
en œuvre

Article 4 Procès verbal de réception des ouvrages 3 mois suivant la
réception

Article 4.3.2 Mesure des émissions acoustiques 6 mois suivant la
mise en service

Article 9 Plan de récolement des ouvrages 6 mois
Article 9 Plan général des réseaux Périodique 5 ans
Article 10 Demande de renouvellement de l’autorisation 6 mois avant la date

d’expiration
Article 11 Rapport de conformité 1er mai de l’année

suivante

ARTICLE 13 – MODIFICATION DE L’INSTALLATION

Toute modification apportée aux ouvrages, installations, à leur mode d’utilisation, à la réalisation
des travaux ou à l’aménagement en résultant, à l’exercice des activités ou à leur voisinage et
entraînant un changement notable des éléments du dossier de demande d’autorisation de déclaration
initiale doit être porté, avant sa réalisation, à la connaissance du préfet conformément aux
dispositions de l’article R.214-18 du code de l’Environnement.

Le préfet fixe, s’il y a lieu, des prescriptions complémentaires.

ARTICLE 14 – DROITS DES TIERS

Les droits des tiers sont et demeurent expressément réservés.

ARTICLE 15 – AUTRES REGLEMENTATIONS

La présente autorisation ne dispense en aucun cas le permissionnaire de faire les déclarations ou

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 38 sur 544

d’obtenir les autorisations requises par d’autres réglementations.

ARTICLE 16 – SANCTIONS

Toute infraction aux dispositions du présent arrêté relève des articles R.216-12 1° à 9° du code de
l’environnement et des articles L.216-1 à L.216-13 du code de l’environnement.

ARTICLE 17 – PUBLICATION ET INFORMATION DES TIERS

Un avis au public faisant connaître les termes de la présente autorisation sera publié à la diligence
des services de la Préfecture de l’Indre, et aux frais du demandeur, en caractères apparents, dans
deux journaux locaux ou régionaux diffusés dans le département de l’Indre.

Un extrait de la présente autorisation énumérant notamment les motifs qui ont fondé la décision
ainsi que les principales prescriptions auxquelles cette autorisation est soumise sera affichée dans la
mairie de VILLEDIEU SUR INDRE, pendant une durée minimale d’un mois. Cette formalité sera
justifiée par un procès verbal du maire.

ARTICLE 18 – Voies et délais de recours

La présente autorisation est susceptible de recours devant le tribunal administratif territorialement
compétent par le pétitionnaire dans un délai de deux mois suivant sa notification et par les tiers dans
un délai de quatre ans suivant sa notification dans les conditions de l’article R421-1 du code de
justice administrative.

Dans le même délai de deux mois, le pétitionnaire peut présenter un recours gracieux. Le silence
gardé par l’administration pendant plus deux mois sur la demande de recours gracieux emporte
décision implicite de rejet de cette demande conformément à l’article R421-2 du code de justice
administrative.

ARTICLE 19 – Exécution

La Secrétaire générale de la préfecture de l’Indre, Le maire de la commune de VILLEDIEU SUR
INDRE, Le Chef de la brigade départementale de l’Office National de l’Eau et des Milieux
Aquatiques, Le Directeur départemental de l'agriculture et de la forêt de l’Indre, Le Directeur
départemental de l’équipement de l’Indre, sont chargés, chacun en ce qui le concerne, de
l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture de
l’Indre, et dont une ampliation sera tenue à la disposition du public à la mairie.

Le Directeur Départemental de l’Agriculture
et de la Forêt,

M. GIRODO

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 39 sur 544

Forêt
2008-06-0367 du 30/06/2008

PREFECTURE DE L’INDRE

service de l'inspection du travail,
de l'emploi et de la politique
sociale agricoles de l'indre

arrêté N° 2008-06-0367 du 30 juin 2008

Portant renouvellement de la Commission Départementale de Levée de
Présomption de Salariat des Entreprises de Travaux Forestiers

LE PREFET DE L’INDRE

Chevalier de l’Ordre National du Mérite

 VU les articles L 722 -1 3°/, L 722-3 et L 722 - 23 du code rural qui définissent les professions
relevant du régime agricole ;

 VU le décret n° 86-949 du 6 août 1986 pris pour l'application de l'article L 722 - 23 du code rural et
relatif à la levée de la présomption de salariat concernant les personnes occupées dans les exploitations ou
entreprises de travaux forestiers, et notamment son article 3 instituant une commission départementale ;

 VU la circulaire DAS/SDPS n° 86/7011 du 17 Novembre 1986 précisant la composition de cette
commission et l'instauration d'une commission restreinte ;

 VU l’arrêté préfectoral n° 2005-05-0196 du 16 mai 2005 portant renouvellement de la Commission
Départementale de Levée de Présomption de Salariat des Entreprises de Travaux Forestiers;

 VU les propositions effectuées par les services de l'Inspection du Travail, de l'Emploi et de la
Politique Sociale Agricoles à la suite de ses consultations ;

 SUR proposition de la Secrétaire Générale ;

A R R E T E :

ARTICLE 1er - La Commission de Levée de Présomption de Salariat est constituée ainsi qu'il suit :
 - Le Préfet ou son représentant

 - Le Directeur Départemental de l'Agriculture et de la Forêt ou son représentant ;

 - Le Chef du Service Départemental de l'Inspection du Travail, de l'Emploi et de la
Politique Sociale Agricoles ou son représentant ;

 - Le Chef du Service de la Formation et du Développement à la Direction Régionale
de l'Agriculture et de la Forêt ou son représentant ;

 - Le représentant de la Caisse de Mutualité Sociale Agricole de l'Indre ;

- Les représentants des Organisations professionnelles désignés ci-après :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 40 sur 544

REPRESENTANTS DE LA CHAMBRE SYNDICALE DES EXPLOITANTS FORESTIERS,
SCIEURS ET MARCHANDS DE BOIS DE L'INDRE :

TITULAIRE SUPPLEANT

Monsieur Antoine CHIARAMONTI
Le Terrier Jayard
36400 MONTGIVRAY

Monsieur Christian POTIER
Route de Tranzault
36120 ARDENTES

REPRESENTANTS DU SYNDICAT DES PROPRIETAIRES FORESTIERS ET
SYLVICULTEURS DE L'INDRE :

TITULAIRE SUPPLEANT

Monsieur Henri d'USSEL
L'Abeaupinière
36150 REBOURSIN

Monsieur Hubert BENOIT
Les Tuileries
36400 VERNEUIL S/IGNERAIE

REPRESENTANTS DES ORGANISATIONS SYNDICALES DES SALARIES AGRICOLES :

TITULAIRES SUPPLEANTS

Monsieur Denis CHARASSON (CGT)
Lavau
36330 ARTHON

Madame Marcelle BOURY (FO)
106 Rue Roland Garros
36000 CHATEAUROUX

Monsieur Michel ROUAN (CFTC)
34 Espace Mendès France
36000 CHATEAUROUX

Monsieur Philippe DESAYES (CGT)
Les Grelets
36330 ARTHON

Monsieur Alain PETERFALVI (FO)
27 Place Gambetta
36000 CHATEAUROUX

Monsieur Cyril JOUBERT (CFTC)
34 Espace Mendès France
36000 CHATEAUROUX

LE REPRESENTANT DE LA CAISSE REGIONALE DE CREDIT AGRICOLE CENTRE
OUEST :

TITULAIRE SUPPLEANT

Monsieur Bruno TARDIEU
Le Petit Fresne
36340 MAILLET

Néant

ARTICLE 2 - La Commission est réunie en tant que de besoin sur convocation du Président.

Toutefois, en fonction de l'ordre du jour, la Commission peut être réunie en formation restreinte constituée
de :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 41 sur 544

OUTRE LE PRESIDENT, LE SECRETAIRE ET UN REPRESENTAN T DE
L'ADMINISTRATION :

⇒⇒⇒⇒ UN REPRESENTANT DES ORGANISATIONS PROFESSIONNELLES :

Monsieur CHIARAMONTI ou son suppléant

⇒⇒⇒⇒ UN REPRESENTANT DES ORGANISATIONS SYNDICALES DE SALARIES
AGRICOLES :

Monsieur Denis CHARASSON ou son suppléant

⇒⇒⇒⇒ UN REPRESENTANT DE LA CAISSE DE MUTUALITE SOCIALE AGRICOLE :

Madame Francine LARDEAU - 33/35 Rue de Mousseaux - 36025 CHATEAUROUX CEDEX Ou
Madame Mireille ROCHER - 33/35 Rue de Mousseaux - 36025 CHATEAUROUX CEDEX

ARTICLE 3 : - Le Secrétariat de la Commission est assuré par l'Inspecteur du travail, de l'Emploi et de la
Politique Sociale Agricoles.

ARTICLE 4 : - Des personnalités qualifiées peuvent être appelées à siéger à la Commission.

ARTICLE 5 : - Le mandat des membres de la commission est de trois ans.

ARTICLE 6 : - Madame la Secrétaire Générale et Monsieur le Chef du Service de l'Inspection du
Travail, de l'Emploi et de la Politique Sociale Agricoles sont chargés, chacun en ce qui le concerne,
de l'exécution du présent arrêté qui sera publié au Recueil des Actes Administratifs.

Le Préfet

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 42 sur 544

Direction Départementale de l'Equipement
Circulation - routes
2008-06-0039 du 19/05/2008

PREFECTURE DE L’INDRE
Unité Territoriale de Vatan
3 Avenue de la Sentinelle
BP 9
36150 VATAN
TEL 02 54 03 47 00

Arrêté n° 2008-06-0039 en date du 19 mai 2008

2008-D-1212 en date du 14 mai 2008
portant réglementation de la circulation sur la route départementale 920 au PR 34+200 et sur

la RN 151 au rond point grand verger du 19 mai au 27 juin 2008 sur le territoire de la
commune de Déols.

LE PREFET DE l’INDRE,

Chevalier de l’Ordre National du Mérite

LE PRESIDENT DU CONSEIL GENERAL DE L’INDRE,

Vu le Code de la Route ;

Vu le Code Général des Collectivités Territoriales ;

Vu la loi n° 82.213 du 2 mars 1982 relative aux dro its et libertés des Communes, des
Départements et des Régions, modifiée par la loi n° 82.623 du 22 juillet 1982

Vu la loi n° 83.663 du 22 juillet 1983 complétant l a loi n° 83-8 du 7 janvier 1983 relative à la
répartition des compétences entre les Communes, les Départements et les Régions ;

Vu l'arrêté du 24 novembre 1967 modifié, relatif à la signalisation des routes et autoroutes et ses
modificatifs ;

Vu l'arrêté n° 95.D.1025 du 21 février 1995 portant règlement général sur la conservation et la
surveillance des routes départementales ;

Vu l’arrêté du Président du Conseil Général n°2008- D-874 du 25 mars 2008 portant délégation de
signature au Directeur Général Adjoint des Routes, des Transports, du Patrimoine et de
l’Education, et aux agents en fonction dans les services relevant de son autorité,

Vu la demande de Atlantique Forages, 792 ave de la Fleuride ZI les Paluds 13400 Aubagne, pour
travaux de forages dirigés sur la RD 920,

Vu l’avis favorable de la police de Châteauroux du 07 mai 2008

Vu l’avis favorable de la DIRCO du 13 mai 2008

Vu l’avis favorable de M. le Maire de Déols du 9 mai 2008

Considérant que les travaux de forages dirigés nécessitent une limitation de la vitesse sur départementale n°920 au PR
34+200 et sur la RN 151 rond pont grand verger du 19/05 au 27/06/08.

Sur la proposition de M. le Chef de l’Unité Territoriale de Vatan ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 43 sur 544

A R R E T E N T :

Article 1

La vitesse sera limitée à 70 km/h, il sera interdit de dépasser et la chaussée sera rétrécie sur la RD
920 au PR 34+200 et sur la RN 151 rond point du grand verger du 19/05 au 27/06/08, durant les
travaux de forages dirigés effectués par Atlantique forages sur la commune de Déols

Article 2
La signalisation nécessaire à l’application du présent arrêté sera mise en place, entretenue et
déposée par l’U .T de VATAN centre d’Ardentes.

Article 3
Les contraventions au présent arrêté seront constatées et réprimées conformément aux lois et
règlements en vigueur.

Article 4
Le présent arrêté sera publié au Recueil des Actes Administratifs.

Article 5

Le présent arrêté sera affiché

- à chaque extrémité des sections réglementées
- dans la commune concernée par la réglementation

Article 6

Mme la secrétaire générale de la préfecture ;Mme le commissaire directeur de la sécurité publique
de l'Indre ;M. le directeur général adjoint des routes, des transports, du patrimoine et de
l’éducation du conseil général ;Atlantique Forages sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté dont copie est adressée à : M. le directeur départemental de
l’équipement de l’Indre, M. le directeur du service départemental d’incendie et de secours ; M. le
maire de Déols ;M. le directeur du SAMU de l’Indre, 216, avenue de Verdun 36000 Châteauroux ;
M. le directeur des transports départementaux de l’Indre - 6, allée de la Garenne 36000
Châteauroux ;Keolis Châteauroux 6 Allée de la Garenne 36000 Châteauroux, DIRCO CEI
d’Argenton sur Creuse ZI des Narrons 36200 Argenton sur Creuse ;

 Pour le préfet et par délégation
 La secrétaire générale

 Claude DULAMON

Fait à Châteauroux
Pour le directeur du conseil général de
l’Indre,
Le directeur général adjoint des routes, des
transports du patrimoine et de l’éducation,

 D. DHOSPITAL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 44 sur 544

2008-06-0129 du 09/06/2008

PREFECTURE DE l'INDRE

District autoroutier
Antenne d’Argenton-sur-Creuse

ZI des Narrons

36200 Argenton sur creuse

CEI de Bourges, 9 allée F. Arago 18000 Bourges

 tél : 02 48 50 03 62

n° 25 du 27/05/2008

ARRETE N° 2008-06-0129 du 09 juin 2008

Portant réglementation de la circulation à l'occas ion des travaux par
forage dirigé d'un réseau câblé HTA, situés hors ag glomération de la
commune de Déols du 9/06/08 au 27/06/08 sur la RN 1 51, PR 57+000.

 LE PREFET de l'INDRE

Chevalier de l'ordre national du Mérite

Vu le code de la route et notamment ses articles R411-8 et R413-1,

Vu le code de la voirie routière,

Vu la loi n° 82.213 du 2 mars 1982 relative aux droit s et libertés des Communes, des
Départements et des Régions, modifiée par la loi n° 82.623 du 22 juillet 1982,

Vu la loi 83-663 du 22 juillet 1983 complétant la loi n°83-8 du janvier 1983 relative à la répartition
des compétences entre les communes, les Départements et les Régions,

Vu l'arrêté interministériel du 24 Novembre 1967 relatif à la signalisation des routes et autoroutes
et ses modificatifs,

Vu la 8ème partie (signalisation temporaire) du livre I de l'instruction interministérielle sur la
signalisation routière, approuvée par l'arrêté interministérielle du 6 novembre 1992,

Vu la demande de l'entreprise Atlantique Forages 792 avenue de la Fleuride ZI Les Paluds
13400 Aubagne tél :0442187661,

Vu l'avis favorable de Mme le directeur départemental de la sécurité publique de l'Indre en date du
27 mai 2008.

Considérant que pour assurer la sécurité du personnel et des usagers pendant les travaux
d'installation d'un réseau câblé HTA et les manoeuvres des véhicules, il est nécessaire de
réglementer ponctuellement la circulation sur une partie extérieure de l'anneau du giratoire,

Sur proposition du chef du district autoroutier/antenne d'Argenton sur Creuse,

 ARRETE

Article 1
Pendant le déroulement des travaux, qui s'étendront sur 3 jours maximum sur la période du
9/06/08 au 27/06/08, la circulation sera réglementée exclusivement selon la fiche CF31, travaux

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 45 sur 544

sur giratoire avec faible empiétement sur l'extérieur de l'anneau, (réf. au manuel du chef de
chantier).

La signalisation correspondante ne gênera pas la circulation des transports exceptionnels. Tout déplacement de la
signalisation pour permettre le passage d’un transport exceptionnel sera à la charge de l’entreprise.
Aucun véhicule de l'entreprise ne devra stationner sur l'anneau du giratoire.

Article 2
la signalisation temporaire de grande gamme, sera mise en place, entretenue et déposée par
l'entreprise et conforme à la fiche CF31 du manuel de chantier.

Article 3
Les travaux seront signalés de jour comme de nuit, et éclairés la nuit, indépendamment de tout
éclairage public par les soins et à la charge du bénéficiaire, lequel restera responsable des
accidents pouvant survenir par défaut ou insuffisance de cette signalisation, conformément aux
règlements en vigueur à la date du présent arrêté.

Article 4
Les contraventions au présent arrêté seront constatées et réprimées conformément aux lois et
règlements en vigueur.

Article 5
Mme la secrétaire générale de la préfecture de l'Indre, M. le directeur interdépartemental des
routes centre ouest, Mme le directeur départemental de la sécurité publique, l'entreprise Atlantique
Forages, sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté, dont copie
est adressée à M le directeur départemental de l'équipement de l'Indre, M. le directeur du service
départemental d'incendie et de secours, M. le directeur du SAMU de l'Indre, 216 avenue de
Verdun 36000 Châteauroux, M. le directeur de TDI de l'Indre, 6 allée de la Garenne 36000
Châteauroux.

M. le préfet de l’Indre

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 46 sur 544

2008-06-0234 du 16/06/2008

PREFECTURE DE L’INDRE

Unité Territoriale de Vatan
3 Avenue de la Sentinelle
BP 9
36150 VATAN
TEL 02 54 03 47 00

Arrêté n°2008-06-0234 en date du 16 juin 2008

2008-D-1433 en date du 12 juin 2008
portant réglementation de la circulation sur la route départementale 80 du PR 0+000 au PR

2+820 pour des travaux de modernisation d’itinéraire renouvellement de la couche de
roulement du 16 juin au 04 juillet 2008 sur le territoire des communes de Diors et

Montierchaume.

LE PREFET DE l’INDRE,
Chevalier de l’Ordre National du Mérite

LE PRESIDENT DU CONSEIL GENERAL DE L’INDRE,

Vu le code de la route ;

Vu le code de la voirie routière ;

Vu le code général des collectivités territoriales ;

Vu l'arrêté interministériel du 24 novembre 1967 modifié, relatif à la signalisation des routes et
autoroutes et ses modificatifs ;

Vu l'arrêté n° 95.D.1025 du 21 février 1995 portant règlement général sur la conservation et la
surveillance des routes départementales ;

Vu l’arrêté interministériel du 6 novembre 1992 modifié approuvant la 8ème partie du livre I de
l’instruction interministérielle sur la signalisation routière – signalisation temporaire ;

Vu l’arrêté du président du conseil général n°2008- D-874 du 25 mars 2008 portant délégation de
signature au directeur général adjoint des routes, des transports, du patrimoine et de l’éducation,
et aux agents en fonction dans les services relevant de son autorité,

Vu la demande du Parc Départemental 37, rue de Chardelièvre – 36000 Châteauroux, pour
travaux de modernisation d’itinéraire renouvellement de la couche de roulement sur la RD 80,

Vu l’avis favorable de la Gendarmerie du 09 juin 2008

Vu l’avis favorable de la DIRCO du 05 juin 2008

Vu l’avis favorable de M. le Maire de Diors du 04 juin 2008

Vu l’avis favorable de M. le Maire de Montierchaume du 17 juin 2008

Considérant que les travaux de modernisation d’itinéraire renouvellement de la couche de
roulement nécessitent une interdiction de circuler sur départementale n°80 du PR 0+000 au PR
2+820 du 16/06 au 04/07/08.

Sur la proposition de M. le Chef de l’Unité Territoriale de Vatan ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 47 sur 544

A R R E T E N T :
Article 1

La circulation sera interdite sur la RD 80 du PR 0+000 au PR 2+820, durant les travaux de
modernisation d’itinéraire renouvellement de la couche de roulement effectués par Le Parc
Départemental, du 16/06 au 04/07/08 sur les communes de Diors et Montierchaume.
Les véhicules de secours, des services publics ainsi que les riverains auront accès jusqu’au chantier.

Article 2
Durant cette période, la circulation sera déviée comme ci-dessous :
RN 151 du PR 62+510 au PR 61+560
RD 96 du PR 3+450 au PR 0+000
RD 925 du PR 28+100 au PR 24+930

Article 2

La signalisation nécessaire à l’application du présent arrêté sera mise en place, entretenue et
déposée par l’U .T de Vatan centre d’Ardentes.

Article 3
Les contraventions au présent arrêté seront constatées et réprimées conformément aux lois et
règlements en vigueur.

Article 4
Le présent arrêté sera publié au recueil des actes administratifs.

Article 5
Le présent arrêté sera affiché

- à chaque extrémité des sections réglementées
- dans les communes concernées par la réglementation

Article 6

Mme la secrétaire générale de la préfecture ;M. le commandant de groupement de gendarmerie de
l'Indre ;M. le directeur général adjoint des routes, des transports, du patrimoine et de l’éducation
du conseil général ;le parc départemental sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté dont copie est adressée à : M. le directeur du service départemental
d’incendie et de secours ; MM. les maires de Diors et Montierchaume; M. le directeur du SAMU de
l’Indre, 216, avenue de Verdun 36000 Châteauroux ; M. le directeur des transports
départementaux de l’Indre - 6, allée de la Garenne 36000 Châteauroux ;Keolis Châteauroux 6
Allée de la Garenne 36000 Châteauroux, DIRCO CEI d’Argenton sur Creuse ZI des Narrons
36200 Argenton sur Creuse ; M. le directeur départemental de l’équipement de l’Indre.

Pour le préfet et par délégation
La secrétaire générale

Claude DULAMON

Fait à Châteauroux
Pour le directeur du conseil général de l’Indre,
Le directeur général adjoint des routes, des
transports du patrimoine et de l’éducation,

 D. DHOSPITAL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 48 sur 544

2008-06-0042 du 31/05/2008

PREFECTURE DE L’INDRE

Unité Territoriale de Vatan
3 Avenue de la Sentinelle
BP 9
36150 VATAN
TEL 02 54 03 47 00

Arrêté n° 2008-06-0042 en date du 31 mai 2008

Prorogeant l’arrêté n° 2008-D-0486 du 13/02/08 du conseil général et n° 2008-02-0137 du
25/02/08 de la préfecture, portant réglementation de la circulation sur la RD 80, en agglomération,

du 25/02/08 au 31/05/08, suite à détérioration de la chaussée, commune de Montierchaume.

LE PREFET DE l’INDRE,
Chevalier de l’Ordre National du Mérite

LE PRESIDENT DU CONSEIL GENERAL DE L’INDRE,

LE MAIRE DE MONTIERCHAUME,

VU le Code de la Route ;

VU le Code Général des Collectivités Territoriales ;

VU la loi n° 82.213 du 2 mars 1982 relative aux dro its et libertés des Communes, des
Départements et des Régions, modifiée par la loi n° 82.623 du 22 juillet 1982

VU la loi n° 83.663 du 22 juillet 1983 complétant l a loi n° 83-8 du 7 janvier 1983 relative à la
répartition des compétences entre les Communes, les Départements et les Régions ;

VU l'arrêté du 24 novembre 1967 modifié, relatif à la signalisation des routes et autoroutes et ses
modificatifs ;

VU l'arrêté n° 95.D.1025 du 21 février 1995 portant règlement général sur la conservation et la
surveillance des routes départementales ;

VU l’arrêté du Président du Conseil Général n° 2008 - D – 874 du 25 mars 2008 portant délégation
de signature au Directeur Général Adjoint des Routes, des Transports, du Patrimoine et de
l’Education, et aux agents en fonction dans les services relevant de son autorité,

VU l’avis favorable de la gendarmerie de Châteauroux du 19 mai 2008

VU l’avis favorable du CEI d’Argenton du 19 mai 2008

CONSIDERANT que pour des raisons de sécurité, il est nécessaire de barrer la route
départementale n°80 du PR 4+253 au PR 5+150. Les tr avaux n’étant pas terminés, il est
nécessaire de proroger la circulation par déviation jusqu’au 30 juillet 2008.

SUR la proposition de M. le Chef de l’Unité Territoriale de Vatan ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 49 sur 544

A R R E T E N T :

Article 1

L’arrêté n° 2008-D- 0486 du 13/02/08 du conseil général et n° 2008-02-0137 du 25/02/08 de la
préfecture, pour des travaux de reconstruction de chaussée centre dans le centre bourg de
Montierchaume, sera prorogé jusqu’au 30 juillet 2008.

Article 2
Les autres articles de l’arrêté n° 2008-D-0486 du 1 3/02/08 du conseil général et n° 2008-02-0137
du 23/02/08 de la préfecture restent inchangés

Article 3
Mme la secrétaire générale de la préfecture de l’Indre ; M. le colonel commandant le groupement
de gendarmerie de l’Indre; M. le directeur général adjoint des routes, des transports, du patrimoine
et de l’éducation du conseil général ;la gendarmerie de Châteauroux ;M. le Maire de
Montierchaume, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté dont
copie est adressée à : M. le directeur départemental de l’équipement de l’Indre ;M. le directeur du
service départemental d’incendie et de secours ; M. le directeur du SAMU de l’Indre, 216, avenue
de Verdun 36000 Châteauroux ; M. le directeur des transports départementaux de l’Indre - 6, allée
de la Garenne 36000 Châteauroux ;Keolis Châteauroux 6 Allée de la Garenne 36000
Châteauroux, CEI d’Argenton sur Creuse ZI des Narrons 36200 Argenton sur Creuse .

Pour le préfet et par délégation
La secrétaire générale

Claude DULAMON

Le Maire de Montierchaume,

Fait à Châteauroux
Pour le directeur du conseil général de
l’Indre,
Le directeur général adjoint des routes, des
transports du patrimoine et de l’éducation,

 D. DHOSPITAL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 50 sur 544

2008-06-0044 du 03/06/2008

PREFECTURE DE L’INDRE

Conseil Général

Direction des Routes

Unité Territoriale

BP 216 – 36300 LE BLANC

Tél. 02 54 48 99 90

ARRETE n° 2008-06-0044 en date du 03 juin 2008

PORTANT réglementation de la circulation sur la commune de LA PEROUILLE pour la
mise à priorité de la Route Départementale n° 951 à son intersection au PR 50+974 avec la
voie communale n°2, (la route aux lièvres) hors agglomération.

LE PREFET DE L’INDRE,

Chevalier de l’Ordre National du Mérite,

Vu le Code de la route et notamment les articles R 411-7, 415-7 ;

Vu le Code Général des Collectivités Territoriales ;

Vu la Loi n° 82-213 du 2 mars 1982, relative aux dr oits et libertés des Communes, des
Départements et des Régions ;

Vu la Loi n° 83-663 du 22 juillet 1983 complétant l a Loi n° 83-8 du 7 janvier 1983 relative à
la répartition des compétences entre les Communes, les Départements et les Régions ;

Vu l’arrêté interministériel du 24 novembre 1967 relatif à la signalisation des Routes et
Autoroutes et ses modificatifs ;

Vu l’arrêté 2008-D-864 du 20 Mars 2008 portant délégation de signature à M. Jean Louis
CAMUS, Vice Président du Conseil Général, pour les affaires relatives aux routes et aux
biens départementaux,

Vu l’instruction interministérielle sur la signalisation temporaire approuvée par l’arrêté
interministériel du 6 novembre 1992 ;

Vu l’instruction n° 81-85 du 23 septembre 1981 rela tive à la répartition des charges
financières afférentes à la fourniture, la pose, l’entretien, l’exploitation, le remplacement et
éventuellement la suppression de dispositifs de signalisation routière (art 16) ;

Vu l’avis favorable de la Gendarmerie en date du 14 Avril 2008,

Vu l’avis favorable de M. le chef de l’unité territoriale du BLANC en date du 25 Mars 2008,

Vu l’avis favorable de M. le Maire de la PEROUILLE en date du 14 Avril 2008,

Considérant que la circulation est dangereuse à ces intersections il est nécessaire
de mettre à priorité de la Route Départementale n° 951 à son intersection au
PR 50+974, avec la voie communale n° 2 (la route au x lièvres) hors agglomération.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 51 sur 544

Sur proposition de M. le chef de l’UT de Le Blanc,

A R R E T E

Article 1
Tout conducteur circulant sur la voie communale n° 2, Commune de la Pérouille, est tenu de
marquer un temps d’arrêt à la limite de la chaussée abordée (STOP) et de laisser la priorité aux
véhicules circulant sur la RD 951.

Désignation de la route
Prioritaire à l’intersection

Voie qui s’impose à la
Signalisation « STOP »

Communes concernées

RD 951 – au PR 50+974

Voie Communale N°2
(La Route aux Lièvres)

LA PEROUILLE

Article 2
La fourniture, la pose, l’entretien et le remplacement de la signalisation sont à la charge du
Conseil Général de l’Indre. Seul l’entretien des panneaux de pré signalisation est à la
charge de la collectivité gestionnaire de la route sur laquelle ils sont implantés.

Article 3
Les dispositions prévues à l’article 1 prendront effet à compter du jour de la mise en place de la
signalisation.

Article 4
Les contraventions au présent arrêté seront constatées et réprimées conformément aux lois et
règlements en vigueur.

Article 5
Toutes les dispositions antérieures au présent arrêté sont abrogées

Article 6
Le présent arrêté sera publié au recueil des actes administratifs.

Article 7
Mme la secrétaire générale de la préfecture, M. le commandant du groupement de
gendarmerie de l’Indre, M. le directeur général adjoint des routes, des transports, du
patrimoine et de l’éducation des services du conseil général, M. le directeur des routes,
sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté dont copie
est adressée à M le maire de La Pérouille, M. le directeur départemental de l’équipement
de l’Indre, M. le directeur du service départemental d’incendie et de secours, M. le
directeur du SAMU de l’Indre – 216 avenue de Verdun – 36000 CHATEAUROUX, M. le
directeur des transports départementaux de l’Indre – 6, allée de la Garenne – 36000
CHATEAUROUX,

Pour le préfet et par délégation
La secrétaire générale

Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 52 sur 544

Logement - habitat

2008-06-0012 du 28/04/2008

PROGRAMME D’ACTION
TERRITORIAL

2007-2008

N° 2008-06-0012 du 28 avril 2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 53 sur 544

Préambule

Rapport du délégué local de l'Indre

Le département de l'Indre est un territoire rural caractérisé par un marché immobilier détendu, une
population vieillissante, modeste et propriétaire de son logement pour la majorité.

Ce profil induit une spécificité de l'action de la délégation locale qui peut parfois être considérée en
décalage avec les orientations nationales.

Pourtant il est clair que la politique du logement naît de la convergence de la politique nationale avec le
contexte local qui n'est pas forcément une copie conforme de l'image nationale. De ce fait la hiérarchisation
des priorités entre locales et nationales n'est pas nécessairement la même, ceci la direction générale et le
délégué régional doivent l'entendre.

Par exemple, l'adaptation des logements aux personnes âgées et handicapées est une priorité locale. Le
conseil général de l'Indre porte une politique de maintien à domicile qui a présidé à la signature il y a trois
an d'un PIG sur ce thème.

Sur cet exemple, la déclinaison locale a touché la politique nationale en 2007 à travers la dotation
spécifique maintien à domicile.

Fort du succès de cette action, le PIG vient d'être renouvelé pour six ans, toutefois, les contraintes
budgétaires n'ont pas permis à la délégation locale de s'engager à la même hauteur que précédemment, ce
qui est mal compris par le conseil général.

Par ailleurs, conformément à la politique générale de l'ANAH, la délégation s'emploie à développer les
secteurs programmés. Avec un certain succès puisque cinq OPAH existent déjà sur le département et des
contacts ont été pris avec le pays du Boischaut Nord. Or les différentes OPAH fonctionnent au-delà de nos
souhaits et de nos engagements et nous amènent au terme de nos disponibilités de dotation.

Il restera le Pays de la Champagne Berrichonne et /ou la ville d'ISSOUDUN. Comment lui répondre si nos
moyens financiers sont limités ? Il me semble que l'émergence de nouveaux secteurs où les engagements
financiers sont calibrés de façon objective devraient permettre d'ajuster la dotation de l'Indre qui plafonne
entre 1,6M€ et 1,7 M€ alors qu'elle devrait être en année courante d'environ 2M€.

Autre exemple, la lutte contre la précarité énergétique. Comment proposer des avenants au maître d'ouvrage
d'OPAH sur ce thème sans apporter un complément de financement annuel pour valoriser cette action
nouvelle ?

Les objectifs du Plan de cohésion sociale

Le rôle du délégué local est de mettre en oeuvre les politiques nationales. Il doit aussi toutefois prendre en
compte le contexte local et c'est ainsi que l'action de l'ANAH a été et restera efficace.

Dans l'Indre il faut entre 15 jours et 3 mois pour obtenir un logement social. Le marché est extrêmement
détendu et le pavillon HLM neuf et moderne, proche du centre ville vient concurrencer si l'on n'y prend
garde, le logement rénové du bailleur privé.

De ce fait, la politique de remise sur le marché de logements vacants à hauteur des objectifs assignés à

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 54 sur 544

l'Indre devient délicate voire destabilisatrice. Il est de la responsabilité des différents acteurs et notamment
de l'ANAH de porter une attention particulière à ce point.

Le Directeur régional de l'équipement a admis cette spécificité en réduisant les objectifs de besoins en
logement sociaux de l'Indre de 265 à 200 soit une baisse de 25%. Il serait souhaitable que l'ANAH agisse de
la sorte afin que les objectifs de la délégation de l'Indre "collent" plus à la réalité du marché local, ce qui
permettrait de se positionner sur d’autres thèmes plus prégnants comme la précarité énergétique.

Le cas particulier du logement indigne.

D'après le fichier PPPI, l'Indre compterait environ 10 000 logements indignes. Or en comparant ce fichier
avec celui de la DGI (catégories 7 et 8) et après entretien avec les élus de 10 communes test, on peut estimer
une approche de la réalité en divisant par 6 le nombre du fichier PPPI, ce qui devrait avoir un impact sur
les objectifs à atteindre.

Par ailleurs, contrairement à certains secteurs où ce sont des immeubles de plusieurs logements qui sont
traités d'un seul coup, en milieu rural, il s'agit toujours de cas individuel, où l'aspect psychologique est fort
 et où l'énergie dépensée est très importante, où la mobilisation des fonds est incertaine face à une
population modeste. En outre il s'agit, comme dit en début

d'exposé, d'une majorité de petits propriétaires occupants.

Le but de la démonstration n'est pas de nier le phénomène mais de montrer que le sujet est différent selon les
territoires, même si l'appellation est identique et le moyen de parvenir à ses fins n'est pas proportionnel à la
taille du projet mais à son contexte. Et de proposer une relecture à la baisse des objectifs annuels assignés
au département.

En effet le chiffre de 58 logements en 2008 est irréaliste. Les spécialistes eux-même (Pact-arim) proposent
un chiffre inférieur à 10.

Les moyens d'actions de l'ANAH

Les outils à la disposition du délégué local sont particulièrement le PIG et l'OPAH. Tous deux ont cette
particularité de nécessiter une maîtrise d'ouvrage d'une collectivité locale.

Or il peut s'avérer dans certaines situations qu'aucune collectivité ne souhaite porter telle ou telle politique.
Dans ce cas il serait intéressant que la délégation locale puisse, à l'instar du PIG PCS, piloter à 100% une
action après accord du délégué régional par exemple.

J'ai souhaité exprimer ici le souci de voir une évolution de nos objectifs de production plus en rapport avec
la situation spécifique de l'INDRE pour une action plus sereine et tout aussi efficace.

Yves CLAIRON

délégué local

Le rapport que vous trouverez ci-après a été légèrement actualisé dans son contenu mais reprend pour
l'essentiel la présentation des années précédentes. C'est un moyen pour la délégation de garder une trace de
son activité et de capitaliser ses actions.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 55 sur 544

II -- RRAAPPPPEELL DDEESS PPRRIIOORRIITTEESS NNAATTIIOONNAALLEESS PPOOUURR 22000088

Circulaire n° 2008-01 du 14 février 2008 relative aux orientations pour l’action et des crédits de
l’ANAH en 2008

L’action de l’agence est principalement axée sur les priorités suivantes :

� La maîtrise des loyers.
� La lutte contre l'habitat indigne,
� Les aspects environnementaux et développement durable.

1.1 - Développement d'une offre de logements à loye rs maîtrisés

La priorité politique de maîtrise des loyers recoupe les objectifs du plan de cohésion sociale avec les
exigences nouvelles issues de la mise en œuvre de la loi Droit Au Logement Opposable(DALO).

Le plan de cohésion sociale en vigueur depuis 2005 et établi pour une période de 5 ans en
est à sa 4iéme année d'exécution. Pour l'année 2008, les objectifs cibles régionaux
adoptés au conseil d'administration du 24 septembre 2007 et détaillés en annexe, sont
maintenus au même niveau qu'en 2007.

L'Anah contribuera à la mise en œuvre du droit au logement opposable grâce au dispositif
de conventionnement en loyer très social. A cette fin, ont été mis en place :

� des incitations particulières pour les actions prioritaires DALO avec un
financement accru de l'ingénierie des nouveaux Programmes Sociaux
Thématique, pour l'assistance à maîtrise d'ouvrage dans des démarches
programmées qu'il convient de favoriser.

� des financements de l'UESL complémentaires à l'Anah permettant le

financement à 100 % des travaux subventionnables des logements vides remis
sur le marché à destination de locataires aux revenus modestes ou au statut
précaire.

Par ailleurs, la direction générale de l'Anah, en lien avec les préfets de département,
invitera les propriétaires institutionnels à la mise en œuvre du DALO.

Le dispositif d'intermédiation locative, par le biais d'organismes dépendant des collectivités
ou d'associations agréées, doit également être promu auprès des propriétaires bailleurs,
après une coordination avec l'ensemble des acteurs concernés de même que la mise en
œuvre de dispositifs de sécurisation. Ce dispositif visant particulièrement les zones
tendues pourra bénéficier de l'extension votée dans le cadre de la loi de finances
rectificative 2007 .du régime d'abattement des revenus fonciers en cas de location à une
association.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 56 sur 544

Il est précisé que les logements conventionnés sans travaux qui conduisent à la création
d'un stock important de logements à loyer modéré dont le montant est fixé en fonction du
niveau du marché local (cf instruction Anah du 31 décembre 2007) sont comptabilisés
hors Plan de cohésion sociale.

En zone tendue, principalement A ou B, la remise sur le marché de logements vacants (qui concerne
les logements vacants depuis plus de 12mois et les transformations d'usage) constitue un objectif du
plan de cohésion sociale dans la mesure où elle contribue au développement de logements à loyer
maîtrisé.

1.2 - Lutte contre l'habitat indigne et indécent

La résolution des situations d'habitat indigne, priorité du plan de cohésion sociale,
constitue une priorité de l'action du gouvernement et de l'Agence comme vient de le
rappeler le Premier ministre notamment à la suite des propositions établies par le rapport
de M. Etienne Pinte sur la relance de la politique de l'hébergement et de l'accès au
logement.

Elle est en effet connexe à l'effort national à entreprendre dans le cadre de la mise en œuvre du
Droit Au Logement Opposable, en organisant une stratégie préventive par rapport aux demandeurs
actuellement logés dans de"habitat insalubre et indécent.

Je vous demande donc de vous mobiliser tout particulièrement pour l'atteinte des objectifs
qui nécessite la mise en place d'une démarche globale à l'échelle d'un territoire.

Les PDALPD doivent désormais, conformément aux dispositions du décret n° 2007-1688 du 29
novembre 2007 relatif aux plans départementaux d'action pour le logement des personnes
défavorisées, comprendre un volet lutte contre l'habitat indigne identifiant des objectifs quantifiés et
des actions territorialisées.

Le repérage et les actions opérationnelles doivent être consolidés dans les opérations en
cours ou initiées, notamment sur les secteurs concentrant l'habitat dégradé et les
populations très modestes.

La mise en place de partenariats avec les acteurs concernés, collectivités, DDASS,
services communaux d'hygiène et de santé, CAF,MSA, SACICAP et collecteurs du 1 %
(pouvant intervenir sous forme de prêts aux propriétaires occupants), doit permettre
d'articuler les interventions et les financements.

L'instruction n° 2007-03 du 31 décembre 2007 récapi tule et détaille l'ensemble des
dispositifs Anah au titre de la lutte contre l'habitat indigne. L'éventail des aides de l'Anah
en matière de lutte contre l'habitat indigne est désormais suffisamment large pour trouver
des solutions au financement des travaux.

La lettre-circulaire de Mme le Ministre du logement aux préfets du 14 novembre 2007,
relative au plan de lutte contre les marchands de sommeil, devrait susciter des demandes
sur les travaux d'office. Elles devront être traitées prioritairement.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 57 sur 544

Je vous rappelle, à cet effet, que pour la mise en œuvre de l'aspect coercitif de la lutte
contre l'habitat indigne, l'Anah met à disposition des collectivités des aides significatives
pour financer de travaux d'office et permettre la substitution à un copropriétaire défaillant,
dans le cas de travaux votés par une copropriété dans le cadre des procédures
énumérées dans l'instruction n° 2007-3.

Une cellule nationale d'appui visant à répondre aux interrogations concrètes soulevées par
la mise en œuvre de ce plan est par ailleurs constituée autour du pôle national de lutte
contre l'habitat indigne, auquel participe l'Anah.

En milieu urbain, la lutte contre l'habitat indigne doit s'inscrire préférentiellement dans des
processus plus globaux de requalification des quartiers anciens. Ceux-ci doivent s'appuyer
sur une connaissance fine des situations, pour adopter, parmi la variété des dispositifs
existants, les stratégies à l'immeuble les mieux adaptées.

Les OPAH de Renouvellement Urbain constituent à ce titre un cadre privilégié de
traitement de ces problématiques. Pour le succès de ces opérations, il conviendra de
veiller tout particulièrement à l'intégration d'un volet lutte contre l'habitat indigne dans ces
opérations programmées et à la qualité des cahiers des charges des études préalables,
pré-opérationnelles et des missions de suivi-animation.

Les propriétaires très sociaux occupant des logements indignes constituant également
une des priorités du champ d'action de l'Agence, vous veillerez particulièrement à
développer votre action et celle des délégataires à destination de ces publics.

Enfin, vous attacherez une attention particulière au traitement des copropriétés
dégradées, même si leur situation ne relève pas du programme national de lutte contre
l'habitat indigne.

1.3 - Aspects environnementaux et développement dur able

Le Grenelle de l'environnement en 2007s'est conclu par un ensemble d'orientations qui
déboucheront sur la définition d'un plan national d'actions, dont certaines viseront
spécifiquement les bâtiments existants.

D'ores et déjà, l'Anah majore les aides à l'ingénierie des opérations programmées
comportant un volet énergétique, selon les conditions adoptées au conseil d'administration
du 6 décembre 2007.

Les primes de travaux ou d'équipement proposées par la réglementation de l'Anah font
actuellement l'objet d'une réflexion, préalable à une révision en cohérence avec les
mesures qu'arrêtera le gouvernement. Dans l'immédiat, vous proposerez aux collectivités
et partenaires d'orienter les aides complémentaires aux subventions de l'Anah vers des
exigences de performance globale, en lien avec des aides majorées pour les diagnostics
et les certifications.

Les différentes expérimentations menées par les collectivités locales et d'autres acteurs, en lien avec
l'Agence, constituent un capital de ressources et d'expertises à mobiliser pour faciliter la mise au
point des démarches de projets de territoire, notamment leurs volets social et environnemental.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 58 sur 544

Au titre de son action sociale, la lutte contre la précarité énergétique des propriétaires
occupants aux faibles ressources constitue une priorité au titre de la politique de
développement durable de l' Anah. Cette action doit s'inscrire en coordination avec les
dispositifs des fonds de solidarité logement qui accordent des aides aux impayés
d'énergie.

IIII –– PPRROOGGRRAAMMMMEE DD’’AACCTTIIOONNSS TTEERRRRIITTOORRIIAALL

A – BILAN DES AXES D’ACTION POUR L’INDRE ENTRE 200 3 ET 2007

Rappel de ces axes d’actions actualisées et point d ’étapes (pages suivantes) :

� développer les secteurs programmés OPAH – PIG sur le département

� lutter contre l’habitat indigne et les logements indécents

� agir sur l’adaptabilité des logements aux personnes âgées et handicapées

� remettre sur le marché des logements actuellement vacants dans les zones tendues
ainsi que dans les zones rurales

� prendre en compte le développement durable

� organiser le contrôle des dossiers et le suivi du conventionnement comme précisé dans
l’instruction n° I.2003-01 du 7 février 2003

� développer une communication ciblée afin de rendre l’action de l’agence plus lisible
auprès de nos partenaires et des usagers.

� poursuivre les partenariats afin de développer la connaissance du marché local de
l’habitat et de promouvoir les priorités de l’ANAH (PLH, observatoire de l’habitat).

Nouvelles actions 2007

� participer au plan départemental pour le logement des jeunes

� participer au PDALPD

� poursuivre le programme de mise en sécurité des structures d’hébergement collectif

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 59 sur 544

1 – Actions réalisées

OBJECTIFS ACTIONS
Années de
réalisation

prévue

POINT D’ETAPES

� développer les secteurs programmés
OPAH-PIG sur le département

� participer et suivre l’OPATB Val de Creuse-Val
d’Anglin en étant attentifs à une définition claire et
précise des objectifs qualitatifs et quantitatifs

 L’étude pré-opérationnelle a été réalisée en 2004. Une
convention OPAH-RR a été signée le 02/07/2005. Elle remplace
le PIG qui était prévu initialement. Les deux OPAH TB et OPAH
RR sont en cours jusqu’en juin 2010 : Résultats satisfaisants.

 - convention à conclure Mi 2003
 - signature du PIG Fin 2003

-mise en œuvre
-

� poursuivre l’OPAH de la CAC avec réalisation d’un
bilan annuel

2003 - 2004

La précédente OPAH de la CAC s’est terminée fin 2004. Les
objectifs, en nombre de logements, ont été dépassés. Une
nouvelle OPAH a démarré au 01/05/2005 pour quatre ou cinq
ans. Les résultats sont exceptionnels surtout en production de
logements à loyers conventionnés.

� mise en place d’une OPAH RR :

-sur le secteur de Buzançais,
-sur le Pays de La Châtre en Berry
-sur le PNR de la Brenne

� en projet, une OPAH sur le Boischaud Nord : des
contacts sont en cours de finalisation pour lancer une
étude préalable sur le secteur Nord du département

2004-2007
L’étude pour le pays Castelroussin a été réalisée en 2005. L’OPAH a
démarré le 02/01/2006 pour cinq ans. Les résultats sont mitigés et
inférieurs aux objectifs inscrits dans la convention. Les études pour le
PNR Brenne et le Pays de la Châtre en Berry ont démarré à l’automne
2005 : L’OPAH du pays de la Châtre en Berry a débuté le 01/07/2006
pour cinq ans. Les résultats sont très satisfaisants pour les aides aux
propriétaires occupants, des sorties d’insalubrité commencent à être
traitées. L’OPAH du PNR de la Brenne a débuté le 01/05/2007 pour
une durée de cinq ans. Les premiers résultats significatifs devraient
intervenir en 2008.

� lutter contre l’habitat indigne et les
logements indécents

� mise en place d’un plan d’actions pour cette
thématique afin de mobiliser les partenaires et les
bailleurs

� lancement d’une action de repérage des logements
indignes

A partir de 2006

2007

Les résultats de sortie d’insalubrité dans l’Indre sont encore trop
faibles (2 dossiers en 2007).

 La DDE a lancé en 2007 une étude spécifique de repérage très
poussé sur plusieurs communes du département. L’ensemble
des partenaires concernés (collectivités – administrations –
associations) est impliqué pour qu’à l’issue du repérage, des
dossiers aboutissent en nombre en 2008.

L’animation de l’OPAH du Pays de la Châtre est très impliquée
sur ce thème ce qui a permis de produire l’un des deux dossiers
de 2007 et d’en prévoir dès à présent au moins quatre sur 2008.

Afin de sensibiliser les différentes administrations et
partenaires, une visite du pôle d’appui national de l’habitat
indigne est prévue en mai 2008.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 60 sur 544

� agir sur l’adaptabilité des logements
aux personnes âgées et handicapées

� mise en place d’un PIG pour personnes âgées et
handicapées

� Impact de la dotation spécifique « maintien à
domicile »

� Lancement du nouveau PIG 2008-2014 – même
thématique.

Les partenaires sont

-le Conseil Général, maître d’œuvre,
-la Région Centre,
- l’ANAH,
-la MSA
-et la RSI

3ème trimestre 2003

2007

1er semestre 2008

Une étude préalable, sur ces deux problématiques, a été
réalisée par la DDE en 2003. Elle a été validée par le comité
responsable du PDALPD en janvier 2004.

En 2007 s’est déroulée la dernière année du PIG. Les résultats
ont été très satisfaisants, les meilleurs des trois années.

La dotation spécifique Maintien à domicile « collait » totalement
avec la thématique du PIG. La délégation regrette quelle ne soit
pas pérenne.

Le Conseil Général souhaite relancer un nouveau PIG en 2008
dans des conditions différentes notamment au niveau du suivi-
animation. Le Préfet a signé l’arrêté de PIG portant sur
l’ensemble du département pour 6 ans le 28 mars 2008.

� remettre sur le marché des logements
actuellement vacants dans les zones
tendues ainsi que dans les zones
rurales.

� travailler avec l’ADIL pour sensibiliser les propriétaires
bailleurs à la qualité des logements.

� être attentif à ne pas déséquilibrer le marché déjà
fortement détendu notamment en zone urbaine. Maintien
de la politique en zone rurale.

2003 – 2004

2006

L’ADIL et les professionnels de l’immobilier ont œuvré dans ce
sens en 2003 d’où une baisse de la vacance sur le secteur privé
en 2003 notamment sur Châteauroux.
Une étude sur la vacance du locatif dans le parc privé a été
produite par l’ADIL à la demande de la DDE. Elle améliore
sensiblement la connaissance du parc (un exemplaire a été
adressé au délégué régional).

L’ADIL a mis à jour les données par la production d’une étude
complémentaire en 2006 qui confirme la forte progression de la
vacance dans le parc privé de petits logements notamment à
Châteauroux.

Près d’un logement sur deux est conventionné en 2007.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 61 sur 544

� prendre en compte le développement
durable

� Intégrer cette préoccupation dans la sélection des
dossiers.

En continue

Le financement d’installation de chauffage est conditionné à la
présence ou à la réalisation d’isolation des combles et des
menuiseries.

 � Participer à l’action commune des services de la DDE
sur ce champ (forum à l’intention des «élus)

Juin 2004 Forum du développement durable : participation de la
délégation au forum international de Châteauroux en juin 2004.

 � Comment prendre en compte la RT 2005 dans les
projets financés par l’ANAH ?

2007 - 2008
Souhait d’un séminaire sur ce thème en 2008 par la Direction Générale

� organiser le contrôle des dossiers et
le suivi du conventionnement comme
précisé dans l’instruction n° I.2003-01 du
7 février 2003

� mise en place d’un contrôle hiérarchique interne

� formalisation des contrôles

A partir de 2004
En 2004, nous avons mis en place la formalisation des contrôles
conformément à l’Instruction n° I-2003-01 du 7/02/2003.

Un renforcement des contrôles PO et PB conventionnés a été
réalisé à partir de 2005.

� Contrôles effectués du service fait et de la réalité des
travaux

1111 Contrôle du service fait

À partir des factures produites à l’appui de la demande de
paiement (dépistage de fausses factures, demande du bail …)

2222 Contrôle sur place de la réalité des faits pour 2007

voir bilan dans la partie 3 ci-après.

 � Contrôle des engagements d’occupation des
logements réhabilités

 3333 Contrôle des engagements pour 2007

voir bilan dans la partie 3 ci-après.

 � bilan annuel des contrôles Début de chaque

année
Bilan réalisé en janvier 2008 .

 - diffusion large du bilan annuel (membres

CAH, administrations, organismes de propriétaires et de
locataires, agents immobiliers, notaires…)

2ème trimestre de
chaque année

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 62 sur 544

� développer une communication ciblée
afin de rendre l’action de l’agence plus
lisible auprès de nos partenaires et des
usagers

� élaboration d’une plaquette d’information des élus sur
la nouvelle circulaire relative aux OPAH et PIG
(circulaire du 8/11/2002)

3ème trimestre 2003 La plaquette d’information a été réalisée et envoyée à nos
principaux partenaires mi 2003.

 � participation au salon de l’habitat de Châteauroux 2003 et 2005 La délégation a participé avec l’Association des Paralysés de
France au salon de l’habitat de Châteauroux en 2003

 � point presse ANAH 2003 - 2006 Réalisation d’un point presse fin 2004 et 2005, médiatisation de

réalisations dans l’OPAH de la CAC ainsi que des signatures
des conventions CAC, pays Castelroussin, Val de Creuse Val
d’Anglin et la Châtre en Berry.

Médiatisation lors de la visite dans l’Indre le 8/12/2006 de Serge
Contat, Directeur général de l’ANAH.

 � élaboration d’une action de communication vers les

professionnels locaux.
2004 – 2005 Prévue en 2004 dans le cadre du forum du développement

durable : fait

 � mettre en oeuvre une stratégie de communication

dirigée vers les collectivités territoriales notamment afin
de développer les secteurs programmés

2003 – 2006 La délégation, en collaboration avec d’autres partenaires, a
multiplié les contacts avec les collectivités compétentes pour le
développement des secteurs programmés. Cette politique a
contribué à l’avancement des réflexions en cours : 1 PIG + 5
OPAH opérationnelles en 2007.

� visite du Directeur général de l’ANAH

� une année consacrée à une communication de proximité

2006

2007

Visite de Serge Contat (Directeur général de l’ANAH) qui a
permis de montrer le travail de la délégation locale dans le
département et la mobilisation des acteurs à travers le comité
local de l’habitat.

L’année 2007 a été consacrée à des actions plus discrètes, de
fond (rencontre avec les élus, clubs des animateurs d’OPAH,
lettre aux maires, …).

� poursuivre les partenariats afin de
développer la connaissance du marché
local de l’habitat et de promouvoir les
priorités de l’ANAH (PLH, observatoire
de l’habitat).

� connaître le marché local et participer au partage des
données

2006 Du fait de la visite de Serge Contat, celui-ci a pu signer de sa
main la convention de l’observatoire de l’ADIL auquel l’ANAH
participe depuis plusieurs années.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 63 sur 544

� participer au plan départemental pour
le logement des jeunes

� faire prendre en compte les possibilités offertes par le
parc privé pour le développement de l’offre de
logements adaptés pour le logement des jeunes

2007 Action réalisée en 2007. Plan validé.
Mise en œuvre à compter de 2008.

� participer au PDALPD � participer à la production de logements à loyer
conventionné social et très social

� faire prendre en compte les objectifs de l’ANAH
notamment sur la thématique de l’habitat indigne.

2007-2008 Action repoussée à 2008 suite au retard dans les discussions
avec le Conseil Général pour faire démarrer l’étude.

� poursuivre le programme de mise en
sécurité des structures d’hébergement
collectif

� financement de la mise en sécurité du CADA rue des
Nations à Châteauroux

2007 Financement réalisé.
Travaux terminés début 2008 (paiement à solder).

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 64 sur 544

2 –Dossiers financés

2.1 - DOTATION

La dotation régionale s’élevait, en 2007, à 15 M€. Le département de l’Indre s’est vu attribuer une dotation
initiale de 1 791 377 € complétée de 725 284 € en fin d’année, soit une dotation globale de 2 516 661 €, en
hausse de 30 % par rapport à 2006. Cette dotation a été consommée ainsi :

(en millions d’euros)

 Propriétaires

bailleurs
Propriétaires

occupants
TOTAL

OPAH/PIG 1 233 1 049 2 282

DIFFUS 135 100 235

TOTAL 1 368 1 149 2 517

2.2 - NOMBRE DE DOSSIERS FINANCES AU 31/12/2007

 Propriétaires bailleurs Propriétaires occupants

 Logements CREDITS UTILISES Logements Crédits utilisés

PIG 57 1 1 914 € 119 274 269 €

OPAH 58 126 1 035 379 € 111 184 039 €

OPRR 59 14 76 063 € 67 148 221 €

OPRR 60 7 18 085 € 36 87 304 €

OPRR 61 15 67 225 € 96 239 765 €

OPRR 62 8 34 258 € 52 118 188 €

DIFFUS 9 135 050 € 64 96 901 €

TOTAL 180 1 367 974 € 545 1 148 687 €

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 65 sur 544

La tendance générale observée au cours de l’année 2007 :

� le nombre de logements financés pour les propriétaires bailleurs (PB) est largement supérieur à 2006 (+
46 %) alors que les engagements de crédits ont progressé de 25 %.

� De même, pour les propriétaires occupants (PO), une forte augmentation est observée au niveau des
logements financés (+ 36 %) et des engagements (+ 36 %), 545 logements ont été subventionnés en 2007,
282 rentraient dans la catégorie très sociaux (48 %), 120 dans la catégorie handicapés (20 %) et 2 dans la
catégorie logement indigne.

� Cinq OPAH et un PIG étaient opérationnels en 2007 :

-OPAH de la CAC : le taux de réalisation est de + 293 % par rapport aux objectifs

-OPRR Val de Creuse-Val d’Anglin : le taux de réalisation est de 100 % par rapport aux objectifs

-PIG 57 : le taux de réalisation est de 92 % par rapport aux objectifs.

-OPRR du Pays castelroussin : le taux de réalisation est de 66 % par rapport aux objectifs

-OPRR du Pays de la châtre en Berry : le taux de réalisation est de 142 % par rapport aux objectifs

-OPRR du PNR de la Brenne : le taux de réalisation est de 90 % par rapport aux objectifs. L’OPAH n’a
débuté qu’à partir du 1er mai 2007.

2.3 – OBJECTIFS DU PLAN DE COHESION SOCIALE

 Logements à
loyers maîtrisés

Logements
sortie de
vacance

Logements
sortie de

vacance avec
loyers maîtrisés

Logements
sortie

d’indignité

Objectifs 2007 72 66 - 59

Réalisations
2007

61 58 39 2

En 2007, les gros efforts portés sur la mise sur le marché de logements à loyers

maîtrisés notamment grâce à la mise en place d’opérations programmées d’amélioration
de l’habitat (OPAH) ont continué à donner de très bons résultats (+ 7 % par rapport à
2006). Nous sommes ainsi passés de quelques unités avant 2005 à 61 logements en
2007.

 En ce qui concerne les logements en sortie d’indignité, très peu de dossiers sont
présentés à l’ANAH pour un financement ; seules deux opérations ont pu être aidées. Il
apparaît notamment que le reste financier à prendre en charge par le propriétaire
occupant (en général, en situation de précarité) est trop important. L’action lancée en 2007
va se poursuivre et s’accélérer en 2008 pour aboutir à de meilleurs résultats.

Enfin, il est à noter que 119 dossiers adaptabilité des logements aux personnes
âgées ou handicapées ont été financés par l’ANAH en 2007 à travers le PIG
départemental (en augmentation de près de 60 %).

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 66 sur 544

3 – Contrôles

 Contrôles des
travaux réalisés
avant paiement

Contrôles d’engagement
location (PB) et
occupation (PO)

Justificatifs demandés

PROPRIETAIRES
OCCUPANTS

Sur 445 dossiers, 30
ont été contrôlés (7
%)

Sur 301 dossiers payés
en 2005, 75 ont été
contrôlés (25 %)

 - 28 HAN
 - 27 TSO
 - 20 PAH

Avis de la taxe
d’habitation ou
attestation d’assurance
ou quittance d’eau,
EDF-GDF, téléphone

PROPRIETAIRES
BAILLEURS

Sur 139 dossiers, 41
ont été contrôlés (29
%)

Sur 200 dossiers payés
en 2002, 50 ont été
contrôlés (25 %) - 2ème
bail de 3 ans

 - 14 LC (100 %)
 - 11 SCI (85 %)
 - 25 lambdas

- Copie du bail
- Attestation
d’assurance du
locataire
- Avis d’imposition (n-
2) du nouveau
locataire à la date
d’entrée dans les lieux
(pour les logements
conventionnés)

Sur tous les contrôles réalisés, nous avons constaté, pour les propriétaires bailleurs :

���� 3 logements vendus sans en aviser la délégation, ce qui a conduit à trois
reversements (1 vente à un PO et 2 ventes à PB sans reprise des engagements)

CONCLUSION

Il est également à signaler que sur 139 dossiers PB instruits, 26 dossiers ont fait l’objet d’une visite
sur place avant travaux. Ces visites permettent d’améliorer sensiblement l’information des PB sur
les aides, la qualité du dossier et les engagements qui en résultent.

B – PROGRAMMATION DE L’ACTION LOCALE EN 2008

 1 – Actions prévues

Les objectifs du programme local ont été actualisés pour tenir compte de l'évolution de la politique
nationale et du contexte local. Ils sont présentés dans l'ordre de priorité

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 67 sur 544

N° OBJECTIFS A
C
T
I
O
N
S

COMMENTAIRES

1 Atteindre les objectifs du PCS Voir pages ci-après le détail des
objectifs (partie 3)

Améliorer les résultats des
objectifs non atteints les
années précédentes :
- lutte contre l’habitat
indigne
- production de
logements conventionnés
très sociaux

2 Lutter contre l'habitat indigne - dans le cadre de l’étude réalisée
par le PACT, sortir un nombre
significatif de dossiers en 2008
- organiser des actions de
communications significatives

2008 doit permettre de
passer la vitesse
supérieure dans le
département de l’Indre

3 Produire des logements
conventionnés très sociaux

- Etre incitatifs par rapport aux
propriétaires bailleurs sur des
territoires nécessitant ce type de
logements :

-CAC
-secteur recensant un ménage
pouvant prétendre à un
logement LCTS

- Maîtriser les loyers en faisant
valider par la CAH le cadrage
départemental

Suite à la mise en œuvre
de la loi DALO, chaque
département a l’obligation
de produire des
logements conventionnés
très sociaux pouvant être
mobilisés par la
commission de médiation
(en fonction des recours
auprès de cette
commission).

4 Remettre sur le marché
locatif des logements
vacants

Poursuivre cette politique
particulièrement sur les secteurs
ruraux.

Il est nécessaire de rester
vigilant à ne pas
déstabiliser le marché
déjà détendu notamment
sur la ville centre

5 Agir sur l'adaptabilité des
logements pour les
personnes âgées et
handicapées

Relancer un nouveau PIG avec le
Conseil Général en tirant les
leçons du PIG précédent

Faire le lien avec la lutte
contre l'habitat indigne

6 Prendre en compte le
développement durable

Poursuite de la politique à travers
les outils de l’ANAH

Promouvoir notamment
les techniques innovantes
et efficaces du point de
vue énergétique

7 Permettre à l'Anah de
poursuivre son rôle social.

- Maintien des critères de priorité
en faveur des propriétaires très
sociaux.
- Communiquer et favoriser la
possibilité de travaux
accompagnés.

8 Organiser le contrôle des
dossiers et le suivi des
conventionnements

- Poursuivre la politique de la
délégation sur ce domaine.
- Valoriser également les contrôles
réalisés dans le cadre des
conventionnements sans travaux

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 68 sur 544

9 Développer les secteurs
programmés

- Engager des discussions sur les
deux pays non couverts par une
OPAH (Boischaud Nord et
Issoudun)
- Conseiller les maîtres d’ouvrage
en matière d’habitat privé
(ingénierie et travaux)

Contacts pris avec le
Boischaud Nord

10

Etre un partenaire reconnu
pour participer à
l’élaboration des documents
de planification PDALPD,
plan départemental pour le
logement des jeunes, PDH
et PLH

Porter les politiques de l’ANAH
dans ces instances

Notamment sur la
politique du logement
indigne

 2 – Opérations programmées

Pour agir sur les problématiques du parc privé, différentes actions sont en cours
depuis quelques mois sur le département de l’Indre.

 Le programme d’intérêt général (PIG)

Le premier PIG adaptabilité et mise aux normes d’habitabilité des logements occupés par
des personnes âgées ou handicapées s’est déroulé pendant 3 ans entre 2005 et 2007.

Ce dispositif a été adopté pour répondre aux enjeux majeurs que sont la lutte contre
l’habitat vétuste et ou inadapté et le maintien à domicile des personnes âgées ou
handicapées. Celui-ci va être reconduit dans le courant de l’année 2008 dans des
conditions quelque peu différentes et pour une durée de six ans.

 Les opérations programmées d’amélioration de l’h abitat (OPAH)

Actuellement dans le département de l’Indre, cinq OPAH sont en phase opérationnelle :

-l’OPAH de la Communauté d’Agglomération Castelroussine (2005-2009) dont l’objectif
est de remédier à des situations de vacance et de qualité de logements

-l’OPAH RR du Pays Val de Creuse – Val d’Anglin (2005-2010) dont l’objectif est de
remédier aux phénomènes de dévitalisation et de paupérisation

-l’OPAH RR du Pays Castelroussin – Val de l’Indre (2006-2010) dont les objectifs
principaux sont de remettre sur le marché des logements vacants en loyers maîtrisés,
résorber l’habitat indigne et valoriser le patrimoine bâti.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 69 sur 544

-l’OPAH RR du Pays de la Châtre en Berry (2006-2011) dont les objectifs principaux sont
de revitaliser les centres anciens, améliorer le confort des logements, produire et adapter des
logements conformément à la demande, remettre sur le marché des logements vacants,
favoriser la mise en place de loyers maîtrisés et résorber l’habitat indigne.

-l’OPAH RR du Parc Naturel Régional de la Brenne (2007-2012) dont les objectifs
principaux sont en premier lieu ceux du plan de cohésion sociale, accompagnés d’un
volet important de préservation du patrimoine bâti et de développement durable.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 70 sur 544

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 71 / 544

3 – Rappel des objectifs du plan de cohésion social e

•Montant de l’enveloppe régionale pour le parc privé au titre de l’année 2008 :
14 788 122 €.

Cette dotation budgétaire régionale pour le parc privé doit être répartie entre les
délégations locales de l’Anah et les délégataires des aides à la pierre.
La répartition des dotations nationales déclinés au niveau régional a été établie par
l’Agence Nationale de l’Habitat sur la base de celle de 2007, modulée en partie par les
résultats constatés sur les objectifs du Plan de Cohésion Sociale les années précédentes
et par les objectifs recalés en 2008.

•Objectifs physiques pour 2008 et programmation financière

Les critères et les clés qui ont servi à établir ces répartitions sont les mêmes que ceux
utilisés pour établir les objectifs et les dotations 2007 (projection de ménages en 2009,
nombre de demandeurs de logements sociaux, parc privé éligible et parc très
inconfortable, personnes résidant dans le parc de plus de 15 ans et dont les ressources
sont inférieures à 60 % des plafonds d’attribution HLM).

Territoires

Dotations
ANAH

Objectifs

LI

Objectifs

LCS + LCTS

Logts

vacants +
d’un an

Lutte contre
l’habitat indigne

(PB)

Lutte contre

l’habitat
indigne

(PO)
Cher 2 091 588 38 65 + 14 62 40 36

Eure-et-Loir 1 812 360 39 55 + 13 59 25 32
Indre 1 687 015 23 40 + 8 50 24 34

Indre-et-Loire 3 515 907 101 90 + 26 94 59 52
Loir-et-Cher 1 889 540 31 62 + 12 52 28 32

Loiret 3 791 712 104 100 + 27 104 53 44
Total région

Centre

14 788 122

336

412 + 100

421

229

230

4 – Nouvelles règles de financement

(Voir tableau page suivante)

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 72 / 544

CRITERES DE FINANCEMENT EN 2008

PROPRIETAIRES BAILLEURS
1 - TRAVAUX DITS DE CATEGORIE A (obligation de loyer maîtrisé)

 zonage B zonage C
Loyer intermédiaire 30% 20%
Loyer conventionné
social

50% 30%

Loyer conventionné
très social (*)

70% 50%

Prime vacance 5 000 € 2 000 €
(*) subvention limitée à un logement par opération et attribuée en fonction de l'analyse que se réserve le droit de mener
la délégation locale de l'ANAH par rapport aux besoins estimés.

2 - TRAVAUX DITS DE CATEGORIE B (uniquement en OPAH)
Taux de subvention 15%

3 - CHANGEMENT D'USAGE : obligation de loyer conventionné (social ou très
social)

PROPRIETAIRES OCCUPANTS

1 - PO TRES SOCIAUX subvention 35 %

2 - PO STANDARD
 OPAH RR subvention 30 %
 OPAH classique subvention 20 %
 DIFFUS subvention 15%

CRITERES DE SELECTIVITE
1 - Priorités de 1er rang
-les dossiers en opérations programmées rentrant dans les priorités définies dans les
conventions d'OPAH et de PIG
-les dossiers de lutte contre l'habitat indigne (PO et PB occupés)
-les dossiers à loyers maîtrisés notamment en exploitation de logements vacants
-les dossiers PO très social

2 - Priorités de 2ème rang
- - les dossiers d'aide au développement durable
- - les dossiers à loyers libres en secteur d'OPAH
- - les autres dossiers PO non couverts par les champs précédents

5 – Nouvelle grille de loyer

(voir en annexe la délibération de la CAH du 28 avril 2008)

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 73 / 544

Délibération n° 2008-06-0012 du 28 avril 2008 de la délégation locale de l’ANAH de l’Indre
portant sur l’adaptation locale des loyers

Vu,
les articles L 321-4 et L 321-8 du Code de la Construction et de l' Habitation
l'article 31 du Code Général des Impôts
l'Instruction fiscale n°13 du 7 février 2008
la circulaire UHC/DH2 N° 200 du 24 décembre 2007
l'instruction Anah 2007-04 du 31 décembre 2007

La commission d'amélioration de l'habitat (CAH) du département de l’Indre réunie le 28 avril 2008
en sa forme ordinaire a adopté après une étude menée en conformité avec l'instruction 2007-4 la
délibération suivante.

1 : Définition des zones et des catégories

L’étude locale des niveaux de loyers qui a été menée, basée sur les données de l’ADIL de l’Indre
et de l’observatoire CLAMEUR pour ce qui concerne l’agglomération de Châteauroux, a permis de
définir une subdivision du marché local par zones.

Ces zones locales sont ainsi définies :

-Zone 1, correspondant à la zone B, comprenant les communes de Châteauroux, Déols, Le
Poinçonnet et Saint-Maur.
-Zone 2, correspondant à la zone C, comprenant toutes les autres communes du
département à l’exclusion des communes de la zone B citées ci-dessus.

Les éléments d’analyse évoqués ci-dessus n’ont pas justifiés de découper de manière plus fine la
zone C. L’expérience de la mise en place de l’adaptation locale des loyers pourra aboutir à partir
de 2009 à un tel découpage s’il était jugé utile.

Par ailleurs, une classification des logements en catégories est ainsi définie pour les 2 zones A et B :
-1ère catégorie pour les grands logements d’une surface utile (SU) supérieure à 65 m²

-2ème catégorie pour les petits logements d’une surface utile (SU) inférieure ou égale à 65
m² ; catégorie pour laquelle des niveaux de loyers dérogatoires seront définis.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 74 / 544

2 : Loyers de marché

L'étude a permis de fixer pour les zones définies à l'article précédent les loyers de marché pour
chaque zone.

Ces loyers de marché en € au m² sont présentés dans le tableau ci dessous :

Zone B Zone C
7,03 6,02

3 : Loyers plafonds

En application de la décision du conseil d'administration de l'Anah du 6 décembre 2007 et de
l'Instruction 2007-4 du 31 décembre 2007, la CAH a déduit des loyers de marché présentés à
l'article précédent les loyers plafonds qui seront applicables à compte r du 1 er juillet 2008 .

Tous les dossiers déposés à compter de cette date se verront appliquer ce loyer.

Cette décision est applicable jusqu'à ce que la CAH adopte une autre décision ou qu'un texte pris
dans les mêmes conditions mette fin à cette mesure.

Conventionnement sans travaux :

Loyer intermédiaire

L'Instruction 2007-4 du 31 décembre 2007 de l’ANAH précise qu’en zone détendue, il n’y a pas de
place pour l’intermédiaire, ce qui est le cas dans le département de l’Indre (écart entre loyer de
marché et loyer social < 30%).

Loyer social

Zone B Zone C
1ère catégorie

Grands logements
SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire

1ère catégorie
Grands logements

SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire
5,51 * 5,98 4,95 * 5,12

* Les loyers sociaux (non dérogatoires) sont indiqu és pour information mais demeurent
fixés dans les conditions ordinaires par la circula ire loyers de la DGUHC

Conventionnement avec travaux :

Loyer intermédiaire

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 75 / 544

Zone B Zone C
1ère catégorie

Grands logements
SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire

1ère catégorie
Grands logements

SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire
5,98 6,47 5,36 5,54

Loyer social

Zone B Zone C
1ère catégorie

Grands logements
SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire

1ère catégorie
Grands logements

SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire
5,51 * 5,98 4,95 * 5,12

* Les loyers sociaux (non dérogatoires) sont indiqu és pour information mais demeurent
fixés dans les conditions ordinaires par la circula ire loyers de la DGUHC

Loyer très social

Zone B Zone C
1ère catégorie

Grands logements
SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire

1ère catégorie
Grands logements

SU > 65 m²

2ème catégorie
Petits logements
SU <ou= 65 m²

loyer dérogatoire
5,36 * 5,83 4,76 * 4.94

* Les loyers très sociaux (non dérogatoires) sont i ndiqués pour information mais
demeurent fixés dans les conditions ordinaires par la circulaire loyers de la DGUHC

L’ensemble des données de loyers est récapitulé dans le tableau page suivante.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 76 / 544

CONVENTIONNEMENT ANAH

Fixation des loyers 2008

 Conventionnement sans travaux Conventionnement avec travaux
 Zone B Zone C Zone B Zone C
 grands

logements
SU > 65 m²

petits
logements
SU < 65 m²

grands
logements
SU > 65 m²

petits
logements
SU < 65 m²

 grands
logements
SU > 65 m²

petits
logements
SU < 65 m²

grands
logements
SU > 65 m²

petits
logements
SU < 65 m²

Marché détendu : pas de conventionnement (-15%) (-8%) * (-11%) (-8%) *

intermédiaire sans travaux 5,98 6,47 5,36 5,54 Niveau loyer
intermédiaire

(-22%)
5,51

(-15%)
5,98

(-18%)
4,95

(-15%)
5,12

 (-22%)
5,51

(-15%) *
5,98

(-18%)
4,95

(-15%) *
5,12

Niveau loyer
conventionné

social

Plafond
réglementaire

 Plafond
réglementaire

 Plafond
réglementaire

 Plafond
réglementaire

Sans objet (-24%)

5,36
(-17%) *

5,83
(-21%)
4,76

(-18%) *
4,94 Niveau loyer

conventionné très
social

 Plafond
réglementaire

 Plafond
réglementaire

(x %) les taux entre-parenthèses sont calculés par rapport aux loyers de marché et indiqués pour information
* l'application des directives nationales de l'ANAH aurait abouti à ne pas fixer de loyer dérogatoire pour les petits logements : il est
proposé de fixer ces loyers au niveau du conventionnement sans travaux pour le conventionnement social et d'appliquer un écart
constant de 7% entre le loyer normal et dérogatoire pour tous les niveaux de loyers du conventionnement avec travaux.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 77 / 544

Urbanisme - droit du sol
2008-05-0177 du 21/06/2008

PREFECTURE DE L’INDRE

DIRECTION DEPARTEMENTALE DE
L’EQUIPEMENT
Service Connaissance et Aménagement des Territoires.
Atelier Connaissance des Territoires et Planification.
A_Préf_CC Buxières d'Aillac
Affaire suivie par : Pascal Nogueira

E-Mail : pascal.nogueira@equipement.gouv.fr
Téléphone : 02 54 53 20 68
Télécopie : 02 54 27 24 47

ARRETE N° 2008- 05 – 0177 du 4 juin 2008

portant approbation de la carte communale sur la commune

de Buxières d'Aillac

LE PREFET DE L'INDRE,
Chevalier de l’Ordre National du Mérite

VU les dispositions du code de l'urbanisme et notamment les articles L124-2 et R124-7 ;
VU la délibération du conseil municipal en date du 8 octobre 2004 prescrivant l'élaboration de la
carte communale ;
VU l’arrêté du maire en date du 6 novembre 2007 prescrivant la mise à enquête publique du
projet de la carte communale ;
VU les conclusions et le rapport du commissaire enquêteur sur l’enquête publique qui s’est
déroulée du 22 novembre au 20 décembre 2007;
VU la délibération du conseil municipal en date du 14 avril 2008 approuvant la carte
communale ;
VU l'avis favorable de Monsieur le directeur départemental de l'équipement ;
VU les pièces du dossier de la carte communale;
Sur proposition de Madame la secrétaire générale de la préfecture de l’Indre ;

ARRETE

Article 1 - La carte communale de Buxières d'Aillac, telle qu’annexée au présent arrêté, est
approuvée.

Article 2 - La commune ne se dote pas de la compétence pour délivrer les autorisations
d’urbanisme. Celles-ci seront donc délivrées au nom de l'État.

Article 3 - Madame la secrétaire générale de la préfecture, Monsieur le maire de Buxières d'Aillac,
Monsieur le directeur départemental de l'équipement sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté.

Le préfet,
signé
Jacques Millon

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 78 / 544

Direction Départementale des Affaires Sanitaires et Sociales
Agence régionale hospitalière (A.R.H.)
2008-06-0079 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0079 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes La Béthanie à Pellevoisin

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er octobre 1949 autorisant la création d’une maison de retraite sis
Route de Heugnes 36180 Pellevoisin et géré par l’association les amis de Béthanie ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 13 mars 2002, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 79 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes La Béthanie à Pellevoisin sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 48 818 €

Dépenses Groupe II 534 880 €

Dépenses afférentes au personnel 482 611 €

Groupe III
Dépenses afférentes à la structure

3 451 €

 Groupe I

Produits de la tarification 534 880 €
Recettes

Groupe II 534 880 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes La Béthanie à Pellevoisin est fixée comme suit :

 Tarif GIR 1&2 :24,93 €
 Tarif GIR 3&4: 19,27 €
 Tarif GIR 5&6 : 13,62 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes La Béthanie à Pellevoisin est fixé à 534 880 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 44 573,33 €
Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 80 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 81 / 544

2008-06-0266 du 19/06/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N°°°° 08-36-01C du 19 juin 2008

N° 2008-06-0266
fixant la composition nominative du conseil d’administration

du centre hospitalier de La Châtre

Le directeur de l'Agence régionale de l'hospitalisation du Centre,

Vu le code de la santé publique, notamment l'article L.6143-5 et L.6143-6 et R. 6143-1 ;

Vu l'ordonnance n° 2005-406 du 2 mai 2005 simplifiant lé régime juridique des établissements de
santé ;

Vu le décret n° 2005-767 du 7 juillet 2005 relatif aux conseils d'administration, aux commissions
médicales et aux comités techniques des établissements publics de santé et modifiant le code de la
santé publique ;

Vu le courrier du syndicat FO du centre hospitalier de La Châtre en date du 2 juin 2008 ;

Vu le courrier de la directrice du centre hospitalier de La Châtre en date du 3 juin 2008 ;

Vu l’arrêté n° 08-36-01B du 16 avril 2008 modifiant la composition nominative du conseil
d’administration du centre hospitalier de La Châtre ;

Sur proposition de monsieur le directeur départemental des affaires sanitaires et sociales de l'Indre ;

ARRETE

Article 1 : administrateur au sein du conseil d’administration du centre hospitalier de La Châtre

en qualité de représentant les personnels titulaires relevant du titre 4 du statut général des
fonctionnaires :
- est désigné monsieur Yves BEAUVAIS en remplacement de Madame Jocelyne DOITEAU

Article 2 : La composition nominative du conseil d'administration du centre hospitalier est fixée
désormais ainsi qu'il suit à compter de la date de notification du présent arrêté.

I - MEMBRES AVEC VOIX DELIBERATIVE :

1°) COLLEGE DE REPRESENTANTS DES COLLECTIVITES TERRITOR IALES

Président :
Monsieur Nicolas FORISSIER, maire de La Châtre
Représentants le conseil municipal de la commune de rattachement :
Madame Sophie VERNAUDON
Monsieur Bernard GIRAUD
Madame Anne-Marie HIVERT
Représentant le conseil municipal des communes de Châteauroux et de Montgivray
Monsieur Anthony FELDER
Madame Françoise HANNION

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 82 / 544

Représentant désigné par le conseil général :
Monsieur Serge DESCOUT

Représentant désigné par le conseil régional du Centre:
Monsieur Pierre JULIEN

2°) COLLEGE DES PERSONNELS

Membres de la commission médicale d'établissement :
Docteur Christian CARRE, président
Docteur Abdelghani RHIAT
Docteur Jean-Yves LABARRE
Docteur Nouba NGUEODJIBAYE

Membre de la commission des soins infirmiers, de rééducation et médico-techniques :
Mademoiselle Séverine BRISSE

Représentant les personnels titulaires relevant du titre 4 du statut général des fonctionnaires :
Monsieur Alexis BOUGRAULT
Monsieur Yves BEAUVAIS
Madame Solange BEILLONET

3°) COLLEGE DES PERSONNALITES QUALIFIEES ET REPRESENTANTS DES USAGERS

Personnalités qualifiées :
Siège à pourvoir, médecin non hospitalier
Siège à pourvoir, représentant non hospitalier des professions para-médicales
Monsieur Jean-Pierre GRIMAUD, nommé en raison de son attachement à la cause hospitalière

Représentant les usagers de l'établissement :

Au titre de l'Union Nationale des Amis et Familles de malades mentaux (UNAFAM)
Madame Claudine BERNARDET
Au titre de l'Association de la Ligue contre le cancer
Siège à pourvoir
Au titre de l’association des Familles Rurales
Madame Jacqueline AUCHAPT

II - MEMBRE AVEC VOIX CONSULTATIVE :

Représentant des familles des personnes accueillies dans les établissements d’hébergement pour
personnes âgées
Monsieur Gérard FOULATIER

Article 3 : le quorum est à apprécier sur le total des sièges pourvus au titre du présent arrêté soit 19.

Article 4 : le mandat de ces membres prendra fin en même temps que le mandat ou les fonctions au
titre desquels ils ont été désignés.
Les administrateurs ne doivent pas être frappés d'une des incompatibilités mentionnées à l'article L
6143-6 du code de la santé publique.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 83 / 544

Article 5 : monsieur le directeur départemental des affaires sanitaires et sociales de l'Indre et monsieur
le président du conseil d'administration du centre hospitalier de La Châtre sont chargés, chacun en ce
qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et sur celui de la préfecture de l'Indre.

P/Le directeur de l'Agence régionale
de l’hospitalisation du Centre,

Le directeur adjoint
Signé : Docteur André OCHMANN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 84 / 544

2008-06-0265 du 19/06/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 08-36-02B du 19 juin 2008
N° 2008-06-0265

Modifiant la composition nominative du
conseil d’administration du centre hospitalier de Châteauroux

Le directeur de l'Agence régionale de l’hospitalisation du Centre,

Vu le code de la santé publique, notamment les articles L.6143-5, L. 6143-6 et R 6143-1 ;

Vu l'ordonnance n° 2005-406 du 2 mai 2005 simplifiant le régime juridique des établissements de
santé ;

Vu le décret n° 2005-767 du 7 juillet 2005 relatif aux conseils d’administration, aux commissions
médicales et aux comités techniques des établissements publics de santé et modifiant le code de la
santé publique, notamment son article 6 I ;

Vu les courriers du maire de la ville de Châteauroux en date des 2 et 11 avril 2008 et du 21 mai
2008 ;

Vu le courrier du directeur du centre hospitalier de Châteauroux en date du 6 juin 2008 ;

Vu l’arrêté n° 08-36-02A du 16 avril 2008 modifiant la composition nominative du conseil
d’administration du centre hospitalier de Châteauroux ;

Sur proposition du directeur départemental des affaires sanitaires et sociales de l’Indre

ARRETE

Article 1 : administrateurs au sein du conseil d’administration du centre hospitalier de Châteauroux

en qualité de représentants le conseil municipal de la commune de rattachement :
- est désignée madame Danielle EBRAS en remplacement de madame Joëlle BOURIT
- est renouvelé monsieur Didier FLEURET
- est renouvelé monsieur Jean LACORRE

Article 2 : la composition nominative du conseil d’administration du centre hospitalier de
Châteauroux est fixée ainsi qu’il suit à compter de la date de notification du présent arrêté :

I - MEMBRES AVEC VOIX DELIBERATIVE :

1°) COLLEGE DE REPRESENTANTS DES COLLECTIVITES TERR ITORIALES
Président :
Monsieur Jean-François MAYET, maire de la ville de Châteauroux
a) représentants le conseil municipal de la commune de rattachement :
Madame Danielle EBRAS
Monsieur Didier FLEURET
Monsieur Jean LACORRE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 85 / 544

b) représentants le conseil municipal de la commune de Déols :
Madame Claudine PICARD-CAILLAUD

c) représentants le conseil municipal de la commune d’Issoudun :
Madame Diane ZAMMIT

d) représentant désigné par le conseil général :
Monsieur Michel BLONDEAU

e) représentant désigné par le conseil régional de la région Centre :
Madame Evelyne MELINAT

2°) COLLEGE DES PERSONNELS

a) membres de la commission médicale d’établissement, dont le président :
Docteur François BORIES, président
Docteur Chaouki AKHRAS
Docteur Renaud DESCHAMPS
Docteur Denis LECOMTE

b) membre de la commission de soins infirmiers, de rééducation et médico-techniques :
Madame Josette SIMON

c) représentants des personnels titulaires relevant du titre 4 du statut général des fonctionnaires :
Madame Sylviane NOC-FARRERA
Madame Christine BALIVET LAMAALLEM
Monsieur Pascal BRION

3°) COLLEGE DES PERSONNALITES QUALIFIEES ET REPRESENTANTS DES USAGERS

a) personnalités qualifiées
Siège à pourvoir, médecin non hospitalier
Madame Annie LEVEQUE, infirmière libérale, représentant non hospitalier des professions
paramédicales
Madame Thérèse BUCHER, nommée en raison de son attachement à la cause hospitalière

b) représentants des usagers
Au titre de l’association de la Ligue contre le cancer
Monsieur George BERNARDEAU
Au titre de l’association des Diabétiques de l’Indre
Monsieur Daniel RENAUD
Au titre de l’Union fédérale des consommateurs (UFC)
Monsieur Gilbert DEDOURS

Article 3 : le quorum est à apprécier sur le total des sièges pourvus au titre du présent arrêté, soit : 21

Article 4 : le mandat de ces membres prendra fin en même temps que le mandat ou les fonctions au
titre desquels ils ont été désignés.
Les administrateurs, ne doivent pas être frappés d'une des incompatibilités mentionnées à l'article L
6143-6 du code de la santé publique.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 86 / 544

Article 5 : Le directeur départemental des affaires sanitaires et sociales de l’Indre et le président du
conseil d'administration du centre hospitalier de Châteauroux sont chargés, chacun en ce qui le
concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et à celui de la préfecture de l’Indre.

P/Le directeur de l'Agence régionale
de l’hospitalisation du Centre,

Le directeur adjoint
Signé : Docteur André OCHMANN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 87 / 544

2008-06-0197 du 12/06/2008

AGENCE REGIONALE
D’HOSPITALISATION
DU CENTRE

ARRETE N°36-VAL-03C du 12 juin 2008
N° 2008-06-0197

Fixant le montant des recettes d'Assurance Maladie
dues au titre de la part tarifée à l'activité au mois d'avril 2008

Centre hospitalier de Le Blanc

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la loi n° 2003-1199 du 18 décembre 2003 de financement de la sécurité sociale pour 2004
modifiée, et notamment son article 33 ;

Vu la loi n° 2006-1640 du 21 décembre 2006 de financement de la sécurité sociale pour 2007;

Vu la loi n° 2007-1786 du 19 décembre 2007 de financement de la sécurité sociale pour 2008, et
notamment son article 62 ;

Vu le décret n° 2004-1539 du 30 décembre 2004 modifié relatif aux objectifs de dépenses des
établissements de santé ainsi qu'à la fixation de leurs ressources financées par l'assurance maladie et
modifiant le code de la sécurité sociale, notamment l’article 7 ;

Vu le décret n° 2005-30 du 14 janvier 2005 relatif au budget des établissements de santé et
modifiant le code de la santé publique et le code de la sécurité sociale, notamment son article 9 ;

Vu l’arrêté du 31 décembre 2004 modifié relatif au recueil et au traitement des données d’activité
médicale des établissements de santé publics et privés ayant une activité d’hospitalisation à
domicile et à la transmission d’informations issues de ce traitement ;

Vu l'arrêté du 22 novembre 2007 modifiant la liste des spécialités pharmaceutiques prises en charge
en sus des prestations d'hospitalisation mentionnée à l'article L. 162-22-7 du code de la sécurité
sociale ;

Vu l'arrêté du 27 février 2007 modifié relatif à la classification et à la prise en charge des
prestations d'hospitalisation pour les activités de médecine, chirurgie, obstétrique et odontologie et
pris en application de l'article L.162-22-6 du code de la sécurité sociale ;

Vu l'arrêté du 26 décembre 2007 pris en application du III de l’article 62 de la loi no 2007-1786 du
19 décembre 2007 de financement de la sécurité sociale pour 2008 et modifiant l’arrêté du 27
février 2007 fixant pour l’année 2007 les ressources d’assurance maladie des établissements de
santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l'arrêté du 23 janvier 2008 relatif aux modalités de versement des ressources des établissements
publics de santé et des établissements de santé privés mentionnés aux b et c de l'article L. 162-22-6
du code de la sécurité sociale par les caisses d'assurance maladie mentionnées à l’article R.174-1 du
code de la sécurité sociale ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 88 / 544

Vu l’arrêté du 22 février 2008 relatif au recueil et au traitement des données d’activité médicale et
des données de facturation correspondantes, produites par les établissements de santé publics ou
privés ayant une activité en médecine, chirurgie, obstétrique et odontologie, et à la transmission
d’informations issues de ce traitement dans les conditions définies à l’article L.6113-8 du code de la
santé publique ;

Vu l’arrêté du 27 février 2008 fixant pour l'année 2008 les objectifs de dépenses communs aux
activités de médecine, chirurgie, obstétrique et odontologie et pris en application de l'article L.162-
22-6 du code de la sécurité sociale ;

Vu l’arrêté du 25 février 2008 modifiant l'arrêté du 27 février 2007 relatif à la classification et à la
prise en charge des prestations d'hospitalisation pour les activités de médecine, chirurgie,
obstétrique et odontologie et pris en application de l'article L. 162-22-6 du code de la sécurité
sociale ;

Vu l’arrêté du 27 février 2008 fixant pour 2008 les ressources d'assurance maladie des
établissements de santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l’arrêté ARH /19/2008/07 fixant le montant du coefficient de transition applicable au centre
hospitalier de Le Blanc au titre de l'exercice 2008 ;

Vu l’arrêté ARH du 10 mars 2008 fixant le montant du coefficient de convergence applicable au
centre hospitalier de Le Blanc à compter du 1er mars 2008 ;

Vu les résultats issus de la valorisation de l’activité constatée et validée à partir de la plate-forme e-
PMSI (MAT2A STC).

ARRÊTE

Article 1 : La somme à verser par la caisse de mutualité sociale agricole de l' Indre est arrêtée à 885
647,50 € soit :
761 030,40 € au titre de la part tarifée à l’activité d’hospitalisation,
115 431,56 € au titre de la part tarifée de l’activité externe (y compris ATU, FFM et SE),
1 531,50 € au titre des spécialités pharmaceutiques,
7 654,04 € au titre des produits et prestations,
0,00 € au titre de HAD valorisation AM des RAPSS,
0,00 € au titre de HAD valorisation des dépenses.

Article 2 : Le présent arrêté est notifié au centre hospitalier de Le Blanc et la caisse de mutualité
sociale agricole de l' Indre, pour exécution.
Le présent arrêté est publié au recueil des actes administratifs de la préfecture du département concerné
et de la région Centre.

Le directeur de l’Agence régionale
de l’hospitalisation du Centre

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 89 / 544

2008-06-0196 du 12/06/2008

AGENCE REGIONALE
D’HOSPITALISATION
DU CENTRE

ARRETE N°36-VAL-04C du 12 juin 2008
N° 2008-06-0196

Fixant le montant des recettes d'Assurance Maladie
dues au titre de la part tarifée à l'activité au mois d'avril 2008

Centre hospitalier de La Châtre

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la loi n° 2003-1199 du 18 décembre 2003 de financement de la sécurité sociale pour 2004
modifiée, et notamment son article 33 ;

Vu la loi n° 2006-1640 du 21 décembre 2006 de financement de la sécurité sociale pour 2007;

Vu la loi n° 2007-1786 du 19 décembre 2007 de financement de la sécurité sociale pour 2008, et
notamment son article 62 ;

Vu le décret n° 2004-1539 du 30 décembre 2004 modifié relatif aux objectifs de dépenses des
établissements de santé ainsi qu'à la fixation de leurs ressources financées par l'assurance maladie et
modifiant le code de la sécurité sociale, notamment l’article 7 ;

Vu le décret n° 2005-30 du 14 janvier 2005 relatif au budget des établissements de santé et
modifiant le code de la santé publique et le code de la sécurité sociale, notamment son article 9 ;

Vu l’arrêté du 31 décembre 2004 modifié relatif au recueil et au traitement des données d’activité
médicale des établissements de santé publics et privés ayant une activité d’hospitalisation à
domicile et à la transmission d’informations issues de ce traitement ;

Vu l'arrêté du 22 novembre 2007 modifiant la liste des spécialités pharmaceutiques prises en charge
en sus des prestations d'hospitalisation mentionnée à l'article L. 162-22-7 du code de la sécurité
sociale ;

Vu l'arrêté du 27 février 2007 modifié relatif à la classification et à la prise en charge des
prestations d'hospitalisation pour les activités de médecine, chirurgie, obstétrique et odontologie et
pris en application de l'article L.162-22-6 du code de la sécurité sociale ;

Vu l'arrêté du 26 décembre 2007 pris en application du III de l’article 62 de la loi no 2007-1786 du
19 décembre 2007 de financement de la sécurité sociale pour 2008 et modifiant l’arrêté du 27
février 2007 fixant pour l’année 2007 les ressources d’assurance maladie des établissements de
santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l'arrêté du 23 janvier 2008 relatif aux modalités de versement des ressources des établissements
publics de santé et des établissements de santé privés mentionnés aux b et c de l'article L. 162-22-6
du code de la sécurité sociale par les caisses d'assurance maladie mentionnées à l’article R.174-1 du
code de la sécurité sociale ;

Vu l’arrêté du 22 février 2008 relatif au recueil et au traitement des données d’activité médicale et

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 90 / 544

des données de facturation correspondantes, produites par les établissements de santé publics ou
privés ayant une activité en médecine, chirurgie, obstétrique et odontologie, et à la transmission
d’informations issues de ce traitement dans les conditions définies à l’article L.6113-8 du code de la
santé publique ;

Vu l’arrêté du 27 février 2008 fixant pour l'année 2008 les objectifs de dépenses communs aux
activités de médecine, chirurgie, obstétrique et odontologie et pris en application de l'article L.162-
22-6 du code de la sécurité sociale ;

Vu l’arrêté du 25 février 2008 modifiant l'arrêté du 27 février 2007 relatif à la classification et à la
prise en charge des prestations d'hospitalisation pour les activités de médecine, chirurgie,
obstétrique et odontologie et pris en application de l'article L. 162-22-6 du code de la sécurité
sociale ;

Vu l’arrêté du 27 février 2008 fixant pour 2008 les ressources d'assurance maladie des
établissements de santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l’arrêté ARH /19/2008/07 fixant le montant du coefficient de transition applicable au centre
hospitalier de La Châtre au titre de l'exercice 2008 ;

Vu l’arrêté ARH du 10 mars 2008 fixant le montant du coefficient de convergence applicable au
centre hospitalier de La Châtre à compter du 1er mars 2008 ;

Vu les résultats issus de la valorisation de l’activité constatée et validée à partir de la plate-forme e-
PMSI (MAT2A STC).

ARRÊTE

Article 1 : La somme à verser par la caisse de mutualité sociale agricole de l' Indre est arrêtée à 271
989,23 € soit :
264 308,20 € au titre de la part tarifée à l’activité d’hospitalisation,
5 962,69 € au titre de la part tarifée de l’activité externe (y compris ATU, FFM et SE),
1 718,34 € au titre des spécialités pharmaceutiques,
0,00 € au titre des produits et prestations,
0,00 € au titre de HAD valorisation AM des RAPSS,
0,00 € au titre de HAD valorisation des dépenses.

Article 2 : Le présent arrêté est notifié au centre hospitalier de La Châtre et la caisse de mutualité
sociale agricole de l' Indre, pour exécution.
Le présent arrêté est publié au recueil des actes administratifs de la préfecture du département concerné
et de la région Centre.

Le directeur de l’Agence régionale
de l’hospitalisation du Centre

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 91 / 544

2008-06-0194 du 10/06/2008

AGENCE REGIONALE
D’HOSPITALISATION
DU CENTRE

ARRETE N°36-VAL-02C du 10 juin 2008
N° 2008-06-0194

Fixant le montant des recettes d'Assurance Maladie
dues au titre de la part tarifée à l'activité au mois d'avril 2008

Centre hospitalier de Châteauroux

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la loi n° 2003-1199 du 18 décembre 2003 de financement de la sécurité sociale pour 2004
modifiée, et notamment son article 33 ;

Vu la loi n° 2006-1640 du 21 décembre 2006 de financement de la sécurité sociale pour 2007;

Vu la loi n° 2007-1786 du 19 décembre 2007 de financement de la sécurité sociale pour 2008, et
notamment son article 62 ;

Vu le décret n° 2004-1539 du 30 décembre 2004 modifié relatif aux objectifs de dépenses des
établissements de santé ainsi qu'à la fixation de leurs ressources financées par l'assurance maladie et
modifiant le code de la sécurité sociale, notamment l’article 7 ;

Vu le décret n° 2005-30 du 14 janvier 2005 relatif au budget des établissements de santé et
modifiant le code de la santé publique et le code de la sécurité sociale, notamment son article 9 ;

Vu l’arrêté du 31 décembre 2004 modifié relatif au recueil et au traitement des données d’activité
médicale des établissements de santé publics et privés ayant une activité d’hospitalisation à
domicile et à la transmission d’informations issues de ce traitement ;

Vu l'arrêté du 22 novembre 2007 modifiant la liste des spécialités pharmaceutiques prises en charge
en sus des prestations d'hospitalisation mentionnée à l'article L. 162-22-7 du code de la sécurité
sociale ;

Vu l'arrêté du 27 février 2007 modifié relatif à la classification et à la prise en charge des
prestations d'hospitalisation pour les activités de médecine, chirurgie, obstétrique et odontologie et
pris en application de l'article L.162-22-6 du code de la sécurité sociale ;

Vu l'arrêté du 26 décembre 2007 pris en application du III de l’article 62 de la loi no 2007-1786 du
19 décembre 2007 de financement de la sécurité sociale pour 2008 et modifiant l’arrêté du 27
février 2007 fixant pour l’année 2007 les ressources d’assurance maladie des établissements de
santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l'arrêté du 23 janvier 2008 relatif aux modalités de versement des ressources des établissements
publics de santé et des établissements de santé privés mentionnés aux b et c de l'article L. 162-22-6
du code de la sécurité sociale par les caisses d'assurance maladie mentionnées à l’article R.174-1 du
code de la sécurité sociale ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 92 / 544

Vu l’arrêté du 22 février 2008 relatif au recueil et au traitement des données d’activité médicale et
des données de facturation correspondantes, produites par les établissements de santé publics ou
privés ayant une activité en médecine, chirurgie, obstétrique et odontologie, et à la transmission
d’informations issues de ce traitement dans les conditions définies à l’article L.6113-8 du code de la
santé publique ;

Vu l’arrêté du 27 février 2008 fixant pour l'année 2008 les objectifs de dépenses communs aux
activités de médecine, chirurgie, obstétrique et odontologie et pris en application de l'article L.162-
22-6 du code de la sécurité sociale ;

Vu l’arrêté du 25 février 2008 modifiant l'arrêté du 27 février 2007 relatif à la classification et à la
prise en charge des prestations d'hospitalisation pour les activités de médecine, chirurgie,
obstétrique et odontologie et pris en application de l'article L. 162-22-6 du code de la sécurité
sociale ;

Vu l’arrêté du 27 février 2008 fixant pour 2008 les ressources d'assurance maladie des
établissements de santé exerçant une activité de médecine, chirurgie, obstétrique et odontologie ;

Vu l’arrêté ARH /19/2008/07 fixant le montant du coefficient de transition applicable au centre
hospitalier de Châteauroux au titre de l'exercice 2008 ;

Vu l’arrêté ARH du 10 mars 2008 fixant le montant du coefficient de convergence applicable au
centre hospitalier de Châteauroux à compter du 1er mars 2008 ;

Vu les résultats issus de la valorisation de l’activité constatée et validée à partir de la plate-forme e-
PMSI (MAT2A STC).

ARRÊTE

Article 1 : La somme à verser par la caisse primaire d'assurance maladie de l' Indre est arrêtée à 6
232 502,99 € soit :
5 147 941,25 € au titre de la part tarifée à l’activité d’hospitalisation,
376 515,67 € au titre de la part tarifée de l’activité externe (y compris ATU, FFM et SE),
509 737,70 € au titre des spécialités pharmaceutiques,
122 740,22 € au titre des produits et prestations,
76 533,99 € au titre de HAD valorisation AM des RAPSS,
-965,84 € au titre de HAD valorisation des dépenses.

Article 2 : Le présent arrêté est notifié au centre hospitalier de Châteauroux et la caisse primaire
d'assurance maladie de l' Indre, pour exécution.
Le présent arrêté est publié au recueil des actes administratifs de la préfecture du département concerné
et de la région Centre.

Le directeur de l’Agence régionale
de l’hospitalisation du Centre

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 93 / 544

2008-06-0190 du 29/05/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE n° 08-CSD-36 du 29 mai 2008
N° 2008-06-0190

Fixant la composition nominative

de la conférence sanitaire du département

de l’Indre

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la santé publique et notamment ses articles L 1114-1, L 6131-1 à L 6131-3 et R. 6131-
1 à R 6131-16 ;

Vu la loi n° 2004-806 du 9 août 2004 relative à la politique de santé publique, et notamment ses
articles 5, 6 et 158 ;

Vu le code général des collectivités territoriales ;

Vu l’ordonnance n° 2003-850 du 4 septembre 2003 portant simplification de l’organisation et du
fonctionnement du système de santé ainsi que des procédures de création d’établissements ou de
services sociaux ou médico-sociaux soumis à autorisation ;

Vu la loi n° 95-115 du 4 février 1995 d’orientation pour l’aménagement et le développement du
territoire ;

Vu l’arrêté n° 05-D-19 du 10 août 2005 fixant le ressort territorial des conférences sanitaires ;

Vu l’arrêté n° 06-CSD-36B du 6 avril 2006 fixant la composition nominative de la conférence
sanitaire du département de l’Indre ;

Considérant les élections municipales des 9 et 16 mars 2008 ;

ARRETE

ARTICLE 1 : l’article 2 de l’arrêté n° 06-CSD-36B du 6 avril 2006 fixant la composition nominative
de la conférence sanitaire du département de l’Indre est modifié comme suit :

-Au titre de l’article R 6131-5 (1°) du code de la santé publique,
-
M. Michel HETROY
Maire de Châtillon sur Indre

ARTICLE 2 : la composition de la conférence sanitaire de l’Indre est fixée de la manière suivante :

-Au titre de l’article R 6131-1 du code de la santé publique,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 94 / 544

Sont représentés par le directeur de l’établissement, ou son représentant, et le président de la
commission médicale ou de la conférence médicale d’établissement, ou, à défaut, un membre du
personnel médical désigné par la commission ou la conférence :

-Le Centre Hospitalier de Châteauroux
-Le Centre Hospitalier du Blanc
-Le Centre Hospitalier d’Issoudun
-Le Centre Hospitalier de La Chatre
•L’Hôpital Local du Buzançais
•L’Hôpital Local de Levroux
•L’Hôpital Local de Valençay
•L’Hôpital Local de Châtillon sur Indre
•Le Centre Psychothérapique « Gireugne » de Saint Maur
•Le Centre Départemental « Les Grands Chênes » de Saint Maur
•La Clinique « Saint François » de Châteauroux
•La Clinique du Boischaut de La Chatre
•La Clinique de Nutrition et de Diabétologie « Manoir en Berry » de Pouligny-Notre-Dame

-La Clinique du Haut-Cluzeau – Le Pont-Chrétien-Chasseneuil

B)Au titre de l’article R. 6131-2 du code de la santé publique,

Médecins exerçant à titre libéral proposés par l’Union Régionale des Médecins Libéraux

Dr Pierre DURIS
(spécialiste)
Dr Jean SPALAIKOVITCH
(spécialiste)
Dr Denys CHAYETTE
(généraliste)

Représentants des autres professionnels de santé exerçant à titre libéral

Représentante proposée par La Fédération Française des Masseurs Kinésithérapeutes
Rééducateurs
Mme Marie MONDON
Représentant proposé par le Syndicat des Opticiens sous Enseigne
M. Hugues BOSSARD
Représentante proposée par l’Association de Pharmacie Rurale
Mme Françoise ALAMONE
Représentant proposé par le Syndicat des Biologistes
M. Jean-François JAMET
Représentante proposée par la Fédération Nationale des Orthophonistes
Mme Christine HERVOUET

C)Au titre de l’article R 6131-3 du code de la santé publique, les représentants des centres
de santé suivants :

Représentant proposé par La Ligue du Centre de Football
Dr François BELIN

Représentant proposé par la Mutualité Française de l’Indre
M. Jacques DALLOT
Représentant proposé par la Mutuelle Familiale de l’Indre
M. Christian BOISTARD

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 95 / 544

-Au titre de l’article R 6131-4 du code de la santé publique, les représentants des usagers
suivants :

Représentant proposé par l’Union Nationale des Amis et Familles des Malades psychiques
M. Gilbert POURCHASSE
Représentant proposé par l’Association des Diabétiques de l’Indre
M. Daniel RENAUD
Représentante proposée par l’Association des Paralysés de France
Mme Françoise GUILLARD-PETIT

-Au titre de l’article R 6131-5 (1°) du code de la santé publique,

Mme Danielle LAMY
Maire de Pouligny-Notre-Dame
M. Claude DOUCET
Maire de Valençay
M. Claude DAUZIER
Maire de Chasseneuil
M. Alain FRIED
Maire de Levroux
M. François JOLIVET
Maire de Saint Maur
M. André LAIGNEL
Maire d’Issoudun
M. Jean-François MAYET
Maire de Châteauroux
M. Michel HETROY
Maire de Châtillon sur Indre

-Au titre de l’article R 6131-5 (2°) du code de la santé publique,

M. Philippe BODIN
Président de la Communauté de Communes de Levroux
M. Nicolas FORISSIER
Président de la Communauté de Communes de La Châtre
M. Alain PASQUER
Président de la Communauté de Communes Brenne-Val de Creuse

-Au titre de l’article R 6131-5 (3°) du code de la santé publique,
M. Michel BLONDEAU
Maire de Déols, Président du Pays Castelroussin
M. Gérard MAYAUD
Maire de Chaillac, Président du Pays Val de Creuse – Val d’Anglin
M. Serge PINAULT
Maire de Chabris, Président du Pays de Bazelle

-Au titre de l’article R 6131-5 (4°) du code de la santé publique,
M. Williams LAUERIERE
Conseiller Général

-Au titre de l’article R 6131-5 (5°) du code de la santé publique,
M. Dominique ROULLET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 96 / 544

Conseiller Régional

ARTICLE 3 : le présent arrêté peut être contesté dans un délai de deux mois à compter de sa
publication ou de sa notification en formulant :

a) un recours gracieux auprès de Monsieur le directeur de l’agence régionale de l’hospitalisation
du Centre,
b) un recours hiérarchique auprès de Monsieur le Ministre de la Santé et des Solidarités,
c) un recours contentieux devant la juridiction administrative compétente.

ARTICLE 4 : le directeur de l’Agence régionale de l’hospitalisation, le directeur régional des affaires
sanitaires et sociales de la région Centre et le directeur départementale des affaires sanitaires et
sociales de l’Indre sont chargés de l’exécution du présent arrêté qui sera publié aux recueils des actes
administratifs de la préfecture de la région Centre et de la préfecture de l’Indre.

Le directeur de l’Agence régionale
de l’hospitalisation du Centre,

Signé : Patrice LEGRAND

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 97 / 544

2008-06-0189 du 30/05/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 08-TARIF-36-02 du 30 mai 2008

N° 2008-06-0189
fixant les tarifs journaliers de prestations

du centre hospitalier à Le Blanc
(N° FINESS : 360000079)

pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008des établissements de santé ;

Vu la délibération n° 08/6 du 25 avril 2008 du conseil d’administration du centre hospitalier à Le
Blanc ;

ARRETE

Article 1 : les tarifs applicables à compter du 1er juin 2008 au centre hospitalier à Le Blanc sont
fixés ainsi qu’il suit :

 Code tarif Montant

hospitalisation complète médecine 11 1 068,00

chirurgie et spécialités gynécologie-
obstétrique

12 1 720,00

chirurgie ambulatoire 90 1000,00

soins de suite et de réadaptation 30 421,00

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur du centre hospitalier à Le Blanc sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

Pour le directeur de l'Agence régionale
de l'hospitalisation du Centre,

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 98 / 544

2008-06-0131 du 10/06/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 2008-06-0131 du 10 juin 2008
fixant les tarifs journaliers de prestations

de l’hôpital local de Buzançais
(N° FINESS : 360000095)

pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008 des établissements de santé ;

Vu la délibération n° 08/5 du 25 avril 2008 du conseil d’administration de l’hôpital local de
Buzançais ;

ARRETE

Article 1 : les tarifs applicables à compter du 1er juillet 2008 à l’hôpital local de Buzançais sont
fixés ainsi qu’il suit :

 Code tarif Montant
Hospitalisation complète médecine 11 166,58
Hospitalisation complète en soins
de suite et de réadaptation

30 152,89

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur de l’hôpital local de Buzançais sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

P/Le directeur de l'Agence régionale
de l'hospitalisation du Centre,

Le directeur départemental
des affaires sanitaires et sociales

Signé : Dominique HARDY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 99 / 544

2008-06-0136 du 10/06/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 2008-06-0136 du 10 juin 2008
fixant les tarifs journaliers de prestations

de l’hôpital local de Valençay
(N° FINESS : 360000087)

pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008 des établissements de santé ;

Vu la délibération n° 01/2008 du 29 avril 2008 du conseil d’administration de l’hôpital local de
Valençay ;

ARRETE

Article 1er : les tarifs applicables à compter du 1er juin 2008 à l’hôpital local de Valençay sont fixés
ainsi qu’il suit :

 Code tarif Montant
Hospitalisation complète médecine 11 184,43

Hospitalisation complète en soins
de suite et de réadaptation

30 174,10

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur de l’hôpital local de Valençay sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

P/Le directeur de l'Agence régionale
de l'hospitalisation du Centre,

Le directeur départemental
des affaires sanitaires et sociales

Signé : Dominique HARDY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 100 / 544

2008-06-0186 du 16/06/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 08-TARIF-36-03 du 16 juin 2008
N° 2008-06-0186

fixant les tarifs journaliers de prestations
du centre hospitalier d’Issoudun

(N° FINESS : 360000046)
pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008 des établissements de santé ;

Vu la délibération n° 08/08 du 5 mai 2008 du conseil d’administration du centre hospitalier
d’Issoudun ;

ARRETE

Article 1 : les tarifs applicables à compter du 1er juin 2008 au centre hospitalier d’Issoudun sont
fixés ainsi qu’il suit :

 Code tarif Montant
Hospitalisation
complète médecine
polyvalente

11 447,73

Hospitalisation
complète médecine
gériatrique

11 372,09

Hospitalisation
complète soins de
suite gériatrique

30 407,00

Hospitalisation
complète soins de
suite médicalisés

30 383,28

Rééducation
fonctionnelle

31 523,86

Hospitalisation de
jour temporaire
d’urgence

28 219,00

Hospitalisation de
jour rééducation

56 250,00

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 101 / 544

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur du centre hospitalier d’Issoudun sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

Le directeur de l'Agence régionale
de l'hospitalisation du Centre,
Signé : Patrice LEGRAND

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 102 / 544

2008-06-0188 du 30/05/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 08-TARIF-36-04 du 30 mai 2008

N° 2008-06-0188
fixant les tarifs journaliers de prestations

du centre hospitalier de La Châtre
(N° FINESS : 360000061)

pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008 des établissements de santé ;

Vu la délibération n° 08/09 du 30 avril 2008 du conseil d’administration du centre hospitalier de La
Châtre ;

ARRETE

Article 1 : les tarifs applicables à compter du 1er juin 2008 au centre hospitalier de La Châtre sont
fixés ainsi qu’il suit :

 Code tarif Montant
Hospitalisation complète médecine 11 355,20

Hospitalisation complète psychiatrie
générale

13 232,32

Hospitalisation complète soins de
suite et de réadaptation

30 222,65

Hôpital de jour médecine 53 355,20
Hôpital de jour psychiatrie 54 116,16
Hôpital de nuit psychiatrie 60 116,16

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur du centre hospitalier de La Châtre sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

Le directeur de l'Agence régionale
de l'hospitalisation du Centre,

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 103 / 544

2008-06-0187 du 30/05/2008

AGENCE REGIONALE
DE L’HOSPITALISATION
DU CENTRE

ARRETE N° 08-TARIF-36-01 du 30 mai 2008
N° 2008-06-0187

fixant les tarifs journaliers de prestations
du centre hospitalier de Châteauroux

(N° FINESS : 360000053)
pour l’exercice 2008

Le directeur de l’Agence régionale de l’hospitalisation du Centre,

Vu le code de la sécurité sociale ;

Vu le code de la santé publique ;

Vu la circulaire DHOS-F2/F3/F1/DSS/1A/2008/82 du 3 mars 2008 relative à la campagne tarifaire
2008 des établissements de santé ;

Vu la délibération n° 08/11 du 25 avril 2008 du conseil d’administration du centre hospitalier de
Châteauroux ;

ARRETE

Article 1 : les tarifs applicables à compter du 1er mai 2008 au centre hospitalier de Châteauroux
sont fixés ainsi qu’il suit :

 Code Montant
 Tarif

HOSPITALISATION COMPLETE

Médecine 11 549,22
. régime particulier 11 583,62
Chirurgie et gynécologie-obstétrique 12 499,52
 régime particulier 12 533,92
Psychiatrie infantile 14 549,22
 régime particulier 14 583,62
- Spécialités coûteuses 20 1 215,46
- Soins de suite polyvalents 30 151,10
- Hospitalisation à domicile 70 227,77

HOSPITALISATION à TEMPS PARTIEL

Médecine et Pédiatrie 50 549,22
Chimiothérapie 53 549,22
Psychiatrie infanto-juvénile (jour) 55 371,26
CATTP 57 185,63
chirurgie ambulatoire 90 390,54

SMUR

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 104 / 544

-Transports terrestres
Forfait 30 minutes d’intervention 399,29

-Transports aériens
Forfait la minute d’intervention 51,33

Article 2 : un recours contre le présent arrêté pourra être introduit devant le tribunal interrégional
de la tarification sanitaire et sociale de Nantes (à l’adresse suivante : DRASS des Pays de Loire,
MAN, 6 rue René Viviani, 44062 NANTES CEDEX), ceci dans le délai franc d’un mois à compter
de sa date de publication ou de notification à l’égard des personnes et des organismes concernés.

Article 3 : le directeur départemental des affaires sanitaires et sociales de l’Indre, le trésorier payeur
général de l’Indre, le directeur du centre hospitalier de Châteauroux, sont chargés, chacun en ce qui
le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de la région Centre et de la préfecture de l’Indre.

Le directeur de l'Agence régionale
de l'hospitalisation du Centre,

signé : Patrice Legrand

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 105 / 544

Autres
2008-06-0040 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0040 du 30 mai 2008

Portant extension du service de soins infirmiers à domicile pour personnes âgées, géré par
l’établissement hébergeant des personnes âgées dépendantes de Châtillon 13 avenue de verdun
36 700 Châtillon sur Indre ;

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu la loi n°2002-2 du 2 janvier 2002 rénovant l’action sociale et médico-sociale ;

Vu l’arrêté préfectoral en date du 09/07/1982 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 13 avenue de Verdun 36700 Châtillon sur
Indre et géré par l’Hôpital Local ;

Vu l’arrêté préfectoral n° 2008-01-0204 en date du 22 janvier 2008 portant refus d’autorisation
d’extension du service de soins infirmiers à domicile de Châtillon ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la demande d’extension de 5 places, déposée le 23 août 2007 par le gestionnaire du service de soins
infirmiers à domicile de Châtillon ;

Vu l’avis favorable émis le 14 décembre 2007, par la section sociale du Comité Régional de
l’Organisation Sanitaire et Sociale de la région centre, en sur le projet d’extension de 5 places du
service de soins infirmiers à domicile de Châtillon ;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 106 / 544

ARRETE

Article 1 : L’extension de la capacité du service de soins infirmiers à domicile géré par
l’établissement hébergeant des personnes âgées dépendantes de Châtillon est autorisée pour 5 places
à compter du 1er juillet 2008.

Article 2 : La capacité totale du service de soins infirmiers à domicile est portée à 55 places.

Article 3 : L’autorisation globale de fonctionnement, conformément aux dispositions de l’article L
313.1 du code de l’action sociale et des familles est accordée pour une durée de quinze ans. Elle pourra
faire l’objet d’un renouvellement selon les dispositions prévues à l’article L313-5 du code précité.

Article 4 : L’autorisation d’extension du service de soins infirmiers à domicile géré par
l’établissement hébergeant des personnes âgées dépendantes de Châtillon ; est subordonnée à la
réalisation de la visite de conformité conformément à l’article L 313-6 du code de l’action sociale et
des familles.

Article 5 : Cette décision peut être contestée dans un délai de deux mois à compter de la réception ou
de la publication en formulant :
 - un recours gracieux auprès de M. le préfet du département de l’Indre,

- un recours hiérarchique auprès de madame la ministre de la santé, de la jeunesse et des sports,
- un recours contentieux qui sera transmis au tribunal administratif de Limoges 1 cours
Vergniaud.

Les recours doivent être adressés par lettre recommandée avec accussé de réception. Ils n’ont pas
d’effet suspensif.

Article 6 :
L’arrêté préfectoral n° 2008-01-0204 du 22 janvier 2008 est abrogé.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le responsable du service de soins infirmiers à domicile de Châtillon sont chargés, chacun en
ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de
la préfecture de l’Indre.

le Préfet,
pour le Préfet

et par délégation
La Secrétaire Générale

signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 107 / 544

2008-06-0049 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0049 du 30 mai 2008

Portant autorisation d’extension de 74 à 82 places, demandée par monsieur le président de
l’association (acogemas) pour la construction et la gestion de la maison d’accueil spécialisée
« Les dauphins » 36 220 Lureuil, à compter du 1er Janvier 2009.

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu le Code de l'action sociale et des familles et notamment le livre III ;

Vu la loi 2005-102 du 11 février 2005 portant sur l’égalité des chances, la participation et la
citoyenneté des personnes handicapées ;

Vu le décret n° 2003-1135 du 26 novembre 2003 relatif aux modalités de création, de
transformation et d’extension des établissements et services sociaux et médico-sociaux ;

Vu le décret 2003-1136 du 26 novembre 2003 relatif aux modalités de mise en œuvre de la visite de
conformité mentionnée à l’article L313-6 du code de l’action sociale et des familles ;

Vu l’arrêté préfectoral en date du 19 février 1981 portant création de la maison d’accueil spécialisée
« Les dauphins » à Lureuil, gérée par l’association acogemas, pour 40 places ;

Vu l’arrêté préfectoral n° psms-2000-02 en date du 12 janvier 2000 portant extension de la capacité
à hauteur de 74 places de la maison d’accueil spécialisée « Les dauphins » ;

Vu la délibération du conseil d’administration de l’association en date du 27 avril 2006 mandatant
la directrice pour la réalisation des démarches inhérentes à l’extension de 23 places de la maison
d’accueil spécialisée « Les dauphins » ;

Vu le projet global d'extension de capacité de 23 places, se décomposant comme suit :

-15 places d’accueil de jour
-8 places d’hébergement complet

présenté par l'association acogemas, qui a reçu un avis favorable du comité régional de
l'organisation sociale et médico-sociale de la région centre en date du 5 mai 2006;

Vu l’arrêté N° 2006-10-0091 du 6 novembre 2006 portant refus d’extension de 74 à 97 places ,
demandée par le président de l’association (acogema), pour la construction et la gestion de la
maison d’accueil spécialisée « les dauphins » à Lureuil ;

…/…
Vu le courrier en date du 14 mai 2007 de la caisse nationale de solidarité pour l’autonomie, notifiant
le financement de 8 places pour la mas « les dauphins » à Lureuil, sur la réserve nationale 2009 ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 108 / 544

Vu le courrier en date du 28 avril 2008 de la directrice de la structure validant une diminution de 23
à 8 places du projet d’extension, au regard de l’évolution des besoins ;

Considérant tout d’abord, que ce projet s’inscrit dans les orientations arrêtées dans le cadre du
schéma départemental des adultes handicapés;

Considérant ensuite, l’existence de besoins non satisfaits dans le département ;

Considérant enfin, que ce service favorise l’intégration en milieu ordinaire et concourt à la
diversification des modes de prise en charge et d’accueil des adultes handicapés ;

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1: L'extension de capacité de 8 places de maison d'accueil spécialisé « Les dauphins »
36 220 Lureuil, gérée par l’association pour la construction et la gestion de la maison d’accueil
spécialisée (acogemas), est autorisée à compter du 1er janvier 2009. (N° FINESS de la structure
360 004 444)

Article 2: La capacité totale de la structure est ainsi portée à quatre vingt deux (82) places, réparties
comme suit :

-78 places d’internat dont 7 places pour un public autiste et 11 places pour adultes handicapés
vieillissants,
- 4 places d’externat.

Les bénéficiaires sont des adultes déficients mentaux avec troubles associés, des deux sexes, âgés
de plus de 18 ans, avec dérogation d’accueil à partir de 16 ans.

Article 3: L'autorisation globale de fonctionnement, conformément aux dispositions de l'article
L313-1 du code de l'action sociale et des familles, est accordée jusqu'au 3 janvier 2017. Elle pourra
faire l'objet d'un renouvellement selon les dispositions prévues à l'article L313-5 du code précité.

Article 4 : l’autorisation d’extension de la maison d’accueil spécialisée gérée par l’association pour
la construction et la gestion de la maison d’accueil spécialisée (acogemas), est subordonnée à la
réalisation de la visite de conformité conformément à l'article L 313-6 du code de l'action sociale et
des familles.

Article 5 : Cette décision peut être contestée dans un délai de deux mois, à compter de la réception
de la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication pour les
autres personnes, en formulant :

-Un recours gracieux auprès de monsieur le préfet du département de l’Indre,

-Un recours hiérarchique auprès de madame le ministre de la santé, de la jeunesse, des sports
et de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,

-Un recours contentieux qui doit être transmis au tribunal administratif de Limoges

1, Cours Vergniaud

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 109 / 544

87000 Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires
et sociales et le président de l’association gestionnaire, sont chargés, chacun en ce qui le concerne,
de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 110 / 544

2008-06-0050 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0050 du 30 mai 2008

Portant d’autorisation d’extension non importante de la capacité du Centre Médico-Psycho-
Pédagogique –CMPP-de Châteauroux, sis 16 rue du Colombier, géré par l’association
interdépartementale pour le développement des actions en faveur des personnes handicapées et
inadaptées sise à Orléans ;

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles et notamment le livre III ;

Vu le décret N°63-146 du 18 février 1963, - annexe XXXII- fixant les conditions techniques
d’agrément des centres médico-psycho-pédagogiques de cure ambulatoire ;

Vu le décret n°2003-1135 du 23 novembre 2003 relatif aux modalités d’autorisation de création de
transformation ou d’extension des établissements et service sociaux et médico-sociaux ;

Vu le décret 2003-1136 du 26 novembre 2003 relatif aux modalités de mise en œuvre de la visite de
conformité mentionnée à l’article L313-6 du code de l’action sociale et des familles ;

Vu le courrier en date du 27 septembre 1968 du Préfet de la Région Centre, relatif à l’agrément du
Centre Médico-Psycho-Pédagogique –CMPP-de Châteauroux, géré par le centre régional pour
l’enfance et l’adolescence inadaptées (CREAI),

Vu la convention en date du 2 septembre 1985 transférant la responsabilité générale et la gestion
administrative, technique et financière à l’association interdépartementale pour le développement des
actions en faveur des personnes handicapées et inadaptées –AIDAPHI-;

Vu l’arrêté préfectoral n° 2006-01-0016 du 16 janvier 2006 portant extension de capacité du CMPP,
AIDAPHI de Châteauroux de 1540 séances ;

Vu la demande d’extension en date du 21 décembre 2007 visant à porter la capacité globale de CMPP
à 10 000 séances par nouvelle augmentation du nombre de séances à hauteur de 1 760 ;

Considérant tout d’abord l’existence de besoins, en terme de bilans et prises en charge, non satisfaits
sur la zone géographique concernée ;

Considérant également le délai d’attente ainsi que la complexité des situations, nécessitant un
traitement rapide sous peine d’aggravation,

Considérant ensuite que ce projet satisfait aux règles d’organisation et de fonctionnement, d’évaluation
prévues aux articles L312-8 et L312-9 du code de l’action sociale et des familles,

Considérant enfin la compatibilité partielle en 2008 du coût de fonctionnement en année pleine de
l’extension sollicitée avec le montant de la dotation mentionnée aux articles L313-8 et L314-3 du code

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 111 / 544

de l’action sociale et des familles ;

Sur proposition du directeur départemental des affaires sanitaires et sociales de l'Indre ;

ARRETE

Article 1 : L’association interdépartementale pour le développement des actions en faveur des
personnes handicapées et inadaptées (AIDAPHI) est autorisée à étendre l’activité du centre médico-
psycho-pédagogique de Châteauroux, à hauteur de 1 500 séances, portant ainsi le nombre de séances
facturées de 8 240 à 9 740.(N° FINESS du service : 360 004 220)
 Cette extension concerne les quatre lieux d’activité, à savoir : Châteauroux, Argenton sur
Creuse, le Blanc et Châtillon sur Indre.

Article 2: L'autorisation globale de fonctionnement, conformément aux dispositions de l'article
L313-1 du code de l'action sociale et des familles, est accordée jusqu’au 3 janvier 2017. Elle pourra
faire l'objet d'un renouvellement selon les dispositions prévues à l'article L313-5 du Code précité.

Article 3 : Le reliquat de séances sollicitées, soit 260 séances, fera l’objet d’un classement prioritaire,
dans l’attente de financements ultérieurs, conformément aux dispositions de l’article L.313-4 du code
précité.

Article 4 : Cette décision peut être contestée dans un délai de deux mois, à compter de la réception de
la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication pour les autres
personnes, en formulant :
 Un recours gracieux auprès de monsieur le préfet du département de l’Indre,
 Un recours hiérarchique auprès de madame le ministre de la santé de la jeunesse, des sports et
de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,
 Un recours contentieux qui doit être transmis au tribunal administratif de Limoges 1 cours
Vergniaud 87 000 Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 5 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au
recueil des actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 112 / 544

2008-06-0360 du 13/06/2008

MINISTERE DE LA SANTE,
DE LA JEUNESSE
ET DES SPORTS

Le Préfet de l’INDRE
Chevalier de l’Ordre National du Mérite

Le Préfet du Loir et Cher

ARRETE N° 2008-06-0360 ARRETE N° 2008-176-8

Définissant les tours de garde des entreprises de Transports Sanitaires Terrestres du secteur
interdépartemental (départements de l’Indre et du Loir et Cher), du 1er juillet au 30 septembre 2008

VU l’Ordonnance n° 2000-548 du 15 juin 2000, relative à la partie législative du code de la santé
publique et notamment les articles L6311-1, L6312-1 à L6312-5 et L6313-2 ;

VU la loi n°86-11 du 6 janvier 1986 relative à l’aide médicale urgente et aux transports sanitaires ;

VU la loi n°91-1406 du 31 décembre 1991 portant diverses dispositions d’ordre social (articles 15
et 16) ;

VU le décret n°87-964 du 30 novembre 1987 modifié relatif au Comité Départemental de l’aide
médicale urgente et des transports sanitaires ;

VU le décret n° 87-965 du 30 novembre 1987 modifié relatif à l’agrément des transports sanitaires
terrestres et notamment l’article 13 ;

VU l’arrêté inter préfectoral n° 2004-E- 457 (enregistrement à la Préfecture de l’Indre) et n°04-
0794 (enregistrement à la Préfecture du Loir et Cher) en date du 26 février 2004 définissant la
sectorisation de la garde ambulancière et validant les cahiers des charges organisant ses modalités
d’application, pour le secteur interdépartemental à compter du 1er mars 2004 ;

Sur proposition du directeur départemental des affaires sanitaires et sociales de l’Indre,

Sur proposition du directeur départemental des affaires sanitaires et sociales du Loir et Cher,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 113 / 544

ARRETENT

ARTICLE 1 : La garde interdépartementale des entreprises de transports sanitaires terrestres est
organisée du 1er juillet au 30 septembre 2008 selon la liste ci-annexée.

ARTICLE 2 : Tout recours contre le présent arrêté doit être porté devant le tribunal administratif -
de Limoges (1 cours Vergniaud- 87 000 LIMOGES) pour la matière relevant du Préfet de l’Indre ;
-d’Orléans (28 rue de la Bretonnerie- 45 057 ORLEANS Cedex 1) pour la matière relevant du
Préfet du Loir et Cher ;
dans un délai de 2 mois, à compter de la notification de la présente décision.

ARTICLE 3 : Madame et Monsieur les secrétaires généraux de la préfecture de l’Indre et du Loir
et Cher, Madame et Monsieur les directeurs départementaux des affaires sanitaires et sociales de
l’Indre et du Loir et Cher sont chargés, chacun en ce qui le concerne, de l’exécution du présent
arrêté qui sera publié au recueil des actes administratifs de chacune des préfectures concernées.

Fait à CHATEAUROUX, le 13/06/2008

Le Préfet de l’INDRE
Jacques MILLON

Fait à BLOIS, le 24/06/2008

Le Préfet du LOIR et CHER
Pierre POUESSEL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 114 / 544

TOURS DE GARDE DEPARTEMENTALE JOUR juillet-2008

AMBULANCES DEDION Mardi 01/07/2008
AMBULANCES METIVIER Mercredi 02/07/2008
AMBULANCES METIVIER Jeudi 03/07/2008
AMBULANCES DOUELLE MARTEAU Vendredi 04/07/2008
AMBULANCES DOUELLE MARTEAU Samedi (jour) 05/07/2008
AMBULANCES DOUELLE MARTEAU Samedi (nuit) 05/07/2008
AMBULANCES DOUELLE MARTEAU Dimanche (jour) 06/07/2008
AMBULANCES DOUELLE MARTEAU Dimanche (nuit) 06/07/2008
AMBULANCES METIVIER Lundi 07/07/2008
AMBULANCES METIVIER Mardi 08/07/2008
AMBULANCES DOUELLE MARTEAU Mercredi 09/07/2008
AMBULANCES DOUELLE MARTEAU Jeudi 10/07/2008
AMBULANCES DEDION Vendredi 11/07/2008
AMBULANCES DEDION Samedi (jour) 12/07/2008
AMBULANCES DEDION Samedi (nuit) 12/07/2008
AMBULANCES DEDION Dimanche (jour) 13/07/2008
AMBULANCES DEDION Dimanche (nuit) 13/07/2008
AMBULANCES DEDION Lundi (jour) 14/07/2008
AMBULANCES DEDION Lundi (nuit) 14/07/2008
AMBULANCES DOUELLE MARTEAU Mardi 15/07/2008
AMBULANCES DOUELLE MARTEAU Mercredi 16/07/2008
AMBULANCES DOUELLE MARTEAU Jeudi 17/07/2008
AMBULANCES METIVIER Vendredi 18/07/2008
AMBULANCES METIVIER Samedi (jour) 19/07/2008
AMBULANCES METIVIER Samedi (nuit) 19/07/2008
AMBULANCES METIVIER Dimanche (jour) 20/07/2008
AMBULANCES METIVIER Dimanche (nuit) 20/07/2008
AMBULANCES DEDION Lundi 21/07/2008
AMBULANCES DEDION Mardi 22/07/2008
AMBULANCES METIVIER Mercredi 23/07/2008
AMBULANCES METIVIER Jeudi 24/07/2008
AMBULANCES DOUELLE MARTEAU Vendredi 25/07/2008
AMBULANCES DOUELLE MARTEAU Samedi (jour) 26/07/2008
AMBULANCES DOUELLE MARTEAU Samedi (nuit) 26/07/2008
AMBULANCES DOUELLE MARTEAU Dimanche (jour) 27/07/2008
AMBULANCES DOUELLE MARTEAU Dimanche (nuit) 27/07/2008
AMBULANCES METIVIER Lundi 28/07/2008
AMBULANCES METIVIER Mardi 29/07/2008
AMBULANCES DOUELLE MARTEAU Mercredi 30/07/2008
AMBULANCES DOUELLE MARTEAU Jeudi 31/07/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 115 / 544

TOURS DE GARDE DEPARTEMENTALE JOUR août-2008

AMBULANCES DEDION Vendredi 01/08/2008
AMBULANCES DEDION Samedi (jour) 02/08/2008
AMBULANCES DEDION Samedi (nuit) 02/08/2008
AMBULANCES DEDION Dimanche (jour) 03/08/2008
AMBULANCES DEDION Dimanche (nuit) 03/08/2008
AMBULANCES DOUELLE MARTEAU Lundi 04/08/2008
AMBULANCES DOUELLE MARTEAU Mardi 05/08/2008
AMBULANCES DEDION Mercredi 06/08/2008
AMBULANCES DEDION Jeudi 07/08/2008
AMBULANCES METIVIER Vendredi 08/08/2008
AMBULANCES METIVIER Samedi (jour) 09/08/2008
AMBULANCES METIVIER Samedi (nuit) 09/08/2008
AMBULANCES METIVIER Dimanche (jour) 10/08/2008
AMBULANCES METIVIER Dimanche (nuit) 10/08/2008
AMBULANCES DEDION Lundi 11/08/2008
AMBULANCES DEDION Mardi 12/08/2008
AMBULANCES METIVIER Mercredi 13/08/2008
AMBULANCES METIVIER Jeudi 14/08/2008
AMBULANCES DOUELLE MARTEAU Vendredi (jour) 15/08/2008
AMBULANCES DOUELLE MARTEAU Vendredi (nuit) 15/08/2008
AMBULANCES DOUELLE MARTEAU Samedi (jour) 16/08/2008
AMBULANCES DOUELLE MARTEAU Samedi (nuit) 16/08/2008
AMBULANCES DOUELLE MARTEAU Dimanche (jour) 17/08/2008
AMBULANCES DOUELLE MARTEAU Dimanche (nuit) 17/08/2008
AMBULANCES METIVIER Lundi 18/08/2008
AMBULANCES METIVIER Mardi 19/08/2008
AMBULANCES DOUELLE MARTEAU Mercredi 20/08/2008
AMBULANCES DOUELLE MARTEAU Jeudi 21/08/2008
AMBULANCES DEDION Vendredi 22/08/2008
AMBULANCES DEDION Samedi (jour) 23/08/2008
AMBULANCES DEDION Samedi (nuit) 23/08/2008
AMBULANCES DEDION Dimanche (jour) 24/08/2008
AMBULANCES DEDION Dimanche (nuit) 24/08/2008
AMBULANCES DOUELLE MARTEAU Lundi 25/08/2008
AMBULANCES DOUELLE MARTEAU Mardi 26/08/2008
AMBULANCES DEDION Mercredi 27/08/2008
AMBULANCES DEDION Jeudi 28/08/2008
AMBULANCES METIVIER Vendredi 29/08/2008
AMBULANCES METIVIER Samedi (jour) 30/08/2008
AMBULANCES METIVIER Samedi (nuit) 30/08/2008
AMBULANCES METIVIER Dimanche (jour) 31/08/2008
AMBULANCES METIVIER Dimanche (nuit) 31/08/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 116 / 544

TOURS DE GARDE
DEPARTEMENTALE JOUR septembre-2008

AMBULANCES DEDION Lundi 01/09/2008
AMBULANCES DEDION Mardi 02/09/2008
AMBULANCES METIVIER Mercredi 03/09/2008
AMBULANCES METIVIER Jeudi 04/09/2008
AMBULANCES DOUELLE
MARTEAU Vendredi 05/09/2008
AMBULANCES DOUELLE
MARTEAU Samedi (jour) 06/09/2008
AMBULANCES DOUELLE
MARTEAU Samedi (nuit) 06/09/2008
AMBULANCES DOUELLE
MARTEAU Dimanche (jour) 07/09/2008
AMBULANCES DOUELLE
MARTEAU Dimanche (nuit) 07/09/2008
AMBULANCES METIVIER Lundi 08/09/2008
AMBULANCES METIVIER Mardi 09/09/2008
AMBULANCES DOUELLE
MARTEAU Mercredi 10/09/2008
AMBULANCES DOUELLE
MARTEAU Jeudi 11/09/2008
AMBULANCES DEDION Vendredi 12/09/2008
AMBULANCES DEDION Samedi (jour) 13/09/2008
AMBULANCES DEDION Samedi (nuit) 13/09/2008
AMBULANCES DEDION Dimanche (jour) 14/09/2008
AMBULANCES DEDION Dimanche (nuit) 14/09/2008
AMBULANCES DOUELLE
MARTEAU Lundi 15/09/2008
AMBULANCES DOUELLE
MARTEAU Mardi 16/09/2008
AMBULANCES DEDION Mercredi 17/09/2008
AMBULANCES DEDION Jeudi 18/09/2008
AMBULANCES METIVIER Vendredi 19/09/2008
AMBULANCES METIVIER Samedi (jour) 20/09/2008
AMBULANCES METIVIER Samedi (nuit) 20/09/2008
AMBULANCES METIVIER Dimanche (jour) 21/09/2008
AMBULANCES METIVIER Dimanche (nuit) 21/09/2008
AMBULANCES DEDION Lundi 22/09/2008
AMBULANCES DEDION Mardi 23/09/2008
AMBULANCES METIVIER Mercredi 24/09/2008
AMBULANCES METIVIER Jeudi 25/09/2008
AMBULANCES METIVIER Vendredi 26/09/2008
AMBULANCES DOUELLE
MARTEAU Samedi (jour) 27/09/2008
AMBULANCES DOUELLE
MARTEAU Samedi (nuit) 27/09/2008
AMBULANCES DOUELLE
MARTEAU Dimanche (jour) 28/09/2008
AMBULANCES DOUELLE
MARTEAU Dimanche (nuit) 28/09/2008
AMBULANCES METIVIER Lundi 29/09/2008
AMBULANCES METIVIER Mardi 30/09/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 117 / 544

2008-06-0282 du 20/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE MODIFICATIF N° 2008-06-0282 du 20 juin 2008

Portant au titre de l’exercice 2008 classement prioritaire

des projets de création et d’extension d’établissements et services sociaux
et médico-sociaux en attente de financement

Le Préfet de l’Indre
Chevalier de l’ordre national du mérite

Vu le Code de l’action sociale et des familles, notamment le livre III ;

Vu la loi N° 2002-2 du 2 janvier 2002 modifiée rénovant l’action sociale et médico-sociale,
notamment son article 28 (Article L.313-4 du code de l’action sociale et des familles) ;

Vu le décret n° 2003-1135 du 26 novembre 2003 relatif aux modalités de création, de transformation et
d’extension des établissements et services sociaux et médico-sociaux et notamment son article 7;

Vu la circulaire DGAS/DIR n° 572 du 11 décembre 2003 relative aux modalités d’application du décret n°
2003-1135 du 26 novembre 2003 précité ;

Vu les projets de créations, d’extensions de structures ou services sociaux et médico-sociaux ayant fait
l’objet d’une autorisation antérieure au 2 Janvier 2002 et non caduque à ce jour ;

Vu les projets de créations, d’extensions de structures ou services sociaux et médico-sociaux ayant reçu,
depuis le 2 janvier 2002, un avis favorable du comité régional d’organisation sociale et médico-sociale, mais
non autorisés ou autorisés partiellement à ce jour du fait de la non compatibilité du coût de leur
fonctionnement en année pleine avec le montant de la dotation mentionnée aux articles L.313-8 et L.314-3
du code de l’action sociale et des familles ;

Vu les projets d’extensions, de faible capacité, de structures ou services sociaux et médico-sociaux, ne
nécessitant pas l’avis du comité régional d’organisation sociale et médico-sociale ;

Vu les priorités établies par les schémas d’organisation sociale et médico-sociale dont relèvent les projets, et
par le programme interdépartemental d’accompagnement des handicaps et de la perte d’autonomie ;

Vu les taux d’équipement départementaux pour les établissements, services sociaux et médico-sociaux
autorisés par le Préfet de département ;

Vu l’arrêté préfectoral n° 2008-03-0161 du 18 mars 2008 portant au titre de l’exercice 2008 classement
prioritaire des projets de création et d’extension d’établissements et services sociaux et médico-sociaux en
attente de financement ;

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1er : le présent arrêté annule et remplace l’arrêté 2008-03-0161 du 18 mars 2008 portant au titre de
l’exercice 2008 classement prioritaire des projets de création et d’extension d’établissements et services
sociaux et médico-sociaux en attente de financement.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 118 / 544

Article 2 : Les projets de création ou d’extension de structures et de services sociaux et médico-sociaux,
ayant reçu un avis favorable du comité régional d’organisation sociale et médico-sociale, et les projets
d’extension de faible capacité, non opérationnels à ce jour, du fait de l’absence de financement mobilisable,
font l’objet, au titre de l’exercice 2008, par secteur et nature d’activité, du classement prioritaire suivant :

Secteur social

Centre d’accueil pour demandeurs d’asile :
-CADA, sis 1 rue des Nations à Châteauroux, géré par l’AFTAM : 31 places.

Centre d'adaptation à la vie active :
- CAVA géré par l'association "Solidarité Accueil" dont le siège social est situé 20, avenue Charles de
Gaulle à Châteauroux : 20 places.

Centre d’Hébergement et de Réinsertion Sociale :
- CHRS « les Ecureuils », sis route de Velles à Châteauroux : 12 places dont 1 place d’urgence et 11
places d’insertion.

Secteur personnes âgées
 Etablissement d’hébergement pour personnes âgées dépendantes
 - EHPAD Notre Dame du Sacré Cœur sise 1 place du Sacré Cœur à Issoudun, gérée par l’association du
Sacré Cœur : 4 places
 Services de Soins Infirmiers à domicile pour personnes âgées :

-SSIAD géré par l’hôpital local de Châtillon sur Indre : 5 places,
-SSIAD géré par l’établissement d’hébergement pour personnes âgées dépendantes de Vatan : 4 places

Secteur personnes handicapées

Enfants
Services d’éducation spéciale et de soins à domicile – SESSAD

- SESSAD dépendant de l’IME « Chantemerle », géré par l’association AD/PEP 36 sise à
Châteauroux : 10 places.

Adultes
Maisons d’accueil spécialisée – MAS

-MAS de Valençay gérée par l’association européenne des handicapés moteurs (AEHM) : 12 places.
-MAS de Lureuil gérée par l’association ACOGEMAS : 8 places

Article 3 : La présente décision peut, dans un délai de deux mois à compter de sa notification, faire l’objet
d’un recours gracieux, adressé à monsieur le préfet de l’Indre (place de la victoire et des alliés – BP.583-
36019 CHATEAUROUX Cedex), ou d’un recours hiérarchique adressé au ministre compétent dans le
domaine considéré.
Elle peut également faire l’objet d’un recours contentieux en saisissant le tribunal administratif de Limoges
(1, Cours Vergniaud – 87000 Limoges).
Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas d’effet
suspensif.

Article 4 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales
sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes
administratifs de la préfecture de l’Indre.

Le Préfet,
Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 119 / 544

2008-06-0217 du 17/06/2008

DIRECTION DE LA PREVENTION ET DU
DEVELOPPEMENT SOCIAL

Vieillesse-Handicaps

DIRECTION DEPARTEMENTALE DES
AFFAIRES SANITAIRES ET SOCIALES

Handicap et Dépendance

ARRETE N°2008-06-0217 du 17 juin 2008

N°2008-D-1470 bis du 17 juin 2008

Portant autorisation d’extension non importante, à hauteur de 15 places, de la capacité du
Centre d’Action Médico-Sociale Précoce, géré par l’Association Départementale des Pupilles

de l’Enseignement Public de l’Indre, sise à Châteauroux

Le préfet de l'Indre,
Chevalier de l'ordre national du mérite,

Le président du conseil général,

Vu le code de l'action sociale et des familles ;

Vu le code général des collectivités territoriales ;

Vu la loi n° 82-213 du 2 mars 1982 relative aux droits et libertés des communes, des
départements et des régions ;

Vu la loi n° 83-8 du 7 janvier 1983, complétée par la loi n° 83-663 du 22 juillet 1983 portant
répartition des compétences entre les communes, les départements, les régions et l'Etat ;

Vu la loi n° 86-17 du 6 janvier 1986 adaptant la législation sanitaire et sociale aux transferts de compétences en
matière d'aide sociale et de santé ;

Vu la loi n° 2002-2 du 2 janvier 2002 rénovant l'action sociale et médico-sociale;

Vu le décret n° 2004-374 du 29 avril 2004 relatif a ux pouvoirs des préfets, à l'organisation et à l'action des
services de l'Etat dans les régions et les départements ;

Vu le décret n° 83-1067 du 8 décembre 1983 relatif aux transferts de compétence de matière d'action
sociale et de santé ;

Vu le décret n° 2003-1135 du 26 novembre 2003 relatif aux modalités d'autorisation de création,
de transformation ou d'extension des établissements et des services sociaux et médico-sociaux ;

Vu le décret 2003-1136 du 26 novembre 2003 relatif aux modalités de mise en œuvre de la visite de
conformité mentionnée à l’article L313-6 du code de l’action sociale et des familles ;

Vu l’arrêté de Monsieur le préfet de la région Centre en date du 29 juin 1978 portant création du
Centre d’Action Médico-Sociale Précoce, géré par l’Association Départementale des Pupilles de
l’Enseignement Public de l’Indre ;

Vu l’arrêté conjoint de monsieur le préfet de l’Indre et de monsieur le président du conseil
général en date du17 juillet 2001, portant extension de 20 places du Centre d’Action Médico-
Sociale Précoce, géré par l’Association Départementale des Pupilles de l’Enseignement Public de

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 120 / 544

l’Indre;

Vu la demande d’extension non importante pour le CAMSEP, présentée par le directeur général
de l’association Départementale des Pupilles de l’Enseignement Public de l’Indre, par courrier en
date du 11 février 2008, accompagnée du dossier correspondant ;

Considérant tout d’abord l’existence de besoins, en terme de bilans et prises en charge, non satisfaits
sur la zone géographique concernée ;

Considérant également le délai d’attente ainsi que la complexité des situations, nécessitant un
traitement rapide sous peine d’aggravation,

Considérant ensuite que ce projet satisfait aux règles d’organisation et de fonctionnement, d’évaluation
prévues aux articles L312-8 et L312-9 du code de l’action sociale et des familles,

Considérant enfin la compatibilité en 2008 du coût de fonctionnement en année pleine de l’extension
sollicitée avec le montant de la dotation mentionnée aux articles L313-8 et L314-3 du code de l’action
sociale et des familles ;

Sur proposition du directeur départemental des affaires sanitaires et sociales de l'Indre et de la
directrice de la prévention et du développement social de l'Indre ;

A R R E T E N T

Article 1er : L’extension non importante de capacité de 15 places du Centre d’Action Médico-
Sociale Précoce, géré par l’Association Départementale des Pupilles de l’Enseignement Public de
l’Indre est autorisée.
 La capacité du Centre d’Action Médico-Sociale Précoce est ainsi portée à 115 places .
 Cette extension concerne les quatre lieux d’activité, à savoir : Châteauroux, Issoudun, La
Châtre et Valençay.

Article 2: L'autorisation globale de fonctionnement, conformément aux dispositions de l'article
L313-1 du code de l'action sociale et des familles, est accordée jusqu’au 3 janvier 2017. Elle pourra
faire l'objet d'un renouvellement selon les dispositions prévues à l'article L313-5 du Code précité.

Article 3 : l’autorisation d’extension de capacité du Centre le centre d’Action Médico-Sociale
Précoce, géré par l’association AD PEP de l’Indre, est subordonnée à la réalisation de la visite de
conformité conformément à l'article L 313-6 du code de l'action sociale et des familles.

Article 4 : Cette décision peut être contestée dans un délai de deux mois, à compter de la réception de
la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication pour les autres
personnes, en formulant :
 - Un recours gracieux auprès de monsieur le préfet du département de l’Indre,
 - Un recours hiérarchique auprès de madame le ministre de la santé, de la jeunesse, des sports
et de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,
 Un recours contentieux qui doit être transmis au tribunal administratif de Limoges 1 cours
Vergniaud 87 000 Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas d’effet
suspensif.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 121 / 544

Article 5 : La secrétaire générale de la préfecture de l'Indre, le directeur général des services du
département, le directeur départemental des affaires sanitaires et sociales de l'Indre, la directrice
de la prévention et du développement social sont chargés, chacun en ce qui le concerne, de
l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture de
l'Indre et au recueil des actes administratifs du département .

Le Président du Conseil Général,

 Le Préfet de l'Indre

Signé

Louis PINTON

 Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 122 / 544

2008-06-0191 du 05/06/2008

DIRECTION DE LA PREVENTION ET
DU DEVELOPPEMENT SOCIAL

Vieillesse-Handicaps

DIRECTION DEPARTEMENTALE DES
AFFAIRES SANITAIRES ET SOCIALES

Handicap et Dépendance

ARRETE N°2008-06-0191 du 5 juin 2008
N°2008-D-1422 du 11 juin 2008

Portant prorogation de l’arrêté d’autorisation de création d'un réseau expérimental inter
établissements et services publics et privés pour l'accompagnement des personnes âgées

psychiquement dépendantes, rattaché à l'hôpital local de LEVROUX

Le préfet de l'Indre,
Chevalier de l'ordre national du mérite,

Le président du conseil général,

Vu le code de la santé publique ;
Vu le code de l'action sociale et des familles ;
Vu le code général des collectivités territoriales ;
Vu la loi n° 82-213 du 2 mars 1982 relative aux droits et libertés des communes, des départements

et des régions ;
Vu la loi n° 83-8 du 7 janvier 1983, complétée par la loi n° 83-663 du 22 juillet 1983 portant

répartition des compétences entre les communes, les départements, les régions et l'Etat ;
Vu la loi n° 86-17 du 6 janvier 1986 adaptant la législation sanitaire et sociale aux transferts de

compétences en matière d'aide sociale et de santé ;
Vu la loi n° 2002-2 du 2 janvier 2002 rénovant l'action sociale et médico-sociale;
Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l'organisation et à

l'action des services de l'Etat dans les régions et les départements ;
Vu le décret n° 83-1067 du 8 décembre 1983 relatif aux transferts de compétence de matière

d'action sociale et de santé ;
Vu le décret n° 2003-1135 du 26 novembre 2003 relatif aux modalités d'autorisation de création, de

transformation ou d'extension des établissements et des services sociaux et médico-sociaux ;
Vu la circulaire n°DHOS/02/03/CNAMTS/2007/197 du 15 mai 2007 relative au référentiel

d’organisation nationale des réseaux de santé « personnes âgées » ;
Vu l’arrêté conjoint de monsieur le préfet de l’Indre et de monsieur le président du conseil

général en date du 14 décembre 2004, portant création pour une durée de 3 ans d’un réseau
expérimental inter établissements et services publics et privés pour l’accompagnement des
personnes âgées psychiquement dépendantes ;

Vu l’arrêté conjoint de monsieur le préfet de l’Indre et de monsieur le président du conseil
général en date du 6 juin 2007, prorogeant d’une année, à compter du 1er janvier 2007,
l’arrêté précité du 14 décembre 2004, portant création ans d’un réseau expérimental inter
établissements et services publics et privés pour l’accompagnement des personnes âgées
psychiquement dépendantes ;

Considérant les orientations 2007 de l’agence régionale de l’hospitalisation du Centre et de
l’union régionale des caisses d’assurance maladie pour le financement des réseaux, arrêtées à
la commission exécutive du 20 février 2007 ;

Considérant la non compatibilité du projet avec le montant de la dotation limitative régionale
fixée pour la région Centre, au titre de l’exercice 2007, pour les réseaux ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 123 / 544

Sur proposition du directeur départemental des affaires sanitaires et sociales de l'Indre et de la
directrice de la prévention et du développement social de l'Indre ;

A R R E T E N T

Article 1er : Conformément à l'article L. 313.7 du code de l'action sociale et des familles,
l'autorisation de création d'un réseau expérimental inter établissements et services publics et
privés pour l'accompagnement des personnes âgées psychiquement dépendantes du département
de l'Indre, dénommé "Etre-Indre" est prorogée d'une nouvelle année à compter du 1er janvier
2008.

Article 2 : Le réseau "Etre-Indre" est administrativement rattaché à l'hôpital local de LEVROUX,
60 rue nationale, qui en retrace l'activité dans un budget annexe.

Article 3 : Le réseau "Etre-Indre" fera l'objet d'une évaluation annuelle comprenant
l'élaboration d'un rapport d'activité qui sera remis, au plus tard le 15 février de l'année suivante,
au Comité de pilotage. Il comportera, au minimum, les points suivants :

- interventions de l'équipe (nombre, type, établissements demandeurs, synthèse des
évaluations),

-conventions d'échange de personnels (nombre, fonctions, établissements concernés,
synthèse des évaluations),

- outils et guides élaborés.

Article 4 : Un recours contre le présent arrêté pourra être introduit devant le tribunal administratif
de LIMOGES (1, Cours Vergniaud - 87000 LIMOGES), ceci dans le délai franc de deux mois à
compter de sa notification, ou par voie générale de sa publication auprès de l'établissement
concerné, des organismes de protection sociale, institution et personnes tierces intéressées.

Article 5 : La secrétaire générale de la préfecture de l'Indre, le directeur général des services du
département, le directeur départemental des affaires sanitaires et sociales de l'Indre, la directrice
de la prévention et du développement social et le directeur intérimaire de l'hôpital local de
LEVROUX sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera
publié au recueil des actes administratifs de la préfecture de l'Indre et au recueil des actes
administratifs du département et sera affiché à la mairie de LEVROUX.

Pour le Président du Conseil Général
Le Vice-Président délégué à l’action sociale

signé

Michel BLONDEAU

Le Préfet

Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 124 / 544

2008-06-0184 du 13/06/2008
Conférer annexe

PREFECTURE DE L'INDRE
MINISTERE DE LA SANTE,
DE LA JEUNESSE
ET DES SPORTS

DIRECTION DEPARTEMANTALE
DES AFFAIRES SANITAIRES
ET SOCIALES DE L’INDRE

ARRETE N°2008-06-0184 du 13 Juin 2008

Définissant les tours de garde des entreprises de transports sanitaires terrestres de l’Indre,

au titre de la 8ème ambulance pour les mois de juillet à septembre 2008

LE PREFET
CHEVALIER DE L’ORDRE NATIONAL DU MERITE

VU l’ordonnance n° 2000-548 du 15 juin 2000, relative à la partie législative du code de la santé

publique et notamment les articles L6311-1, L6312-1 à L6312-5 et L6313-2 ;
VU la loi n°86-11 du 6 janvier 1986 relative à l’aide médicale urgente et aux transports sanitaires ;
VU la loi n°91-1406 du 31 décembre 1991 portant diverses dispositions d’ordre social (articles 15

et 16) ;
VU le décret n°87-964 du 30 novembre 1987 modifié relatif au Comité Départemental de l’aide

médicale urgente et des transports sanitaires ;
VU le décret n° 87-965 du 30 novembre 1987 modifié relatif à l’agrément des transports sanitaires

terrestres et notamment l’article 13 ;
VU l’arrêté préfectoral n° 2004 E 442 du 25 février 2004 définissant la sectorisation de la garde

ambulancière et validant le cahier des charges départemental organisant ses modalités
d’application ;

VU l’arrêté préfectoral n° 2005-06-0133 du 15 juin 2005 portant modification de la sectorisation de
la garde ambulancière ;

VU le tableau de garde ambulancière concernant la 8ème ambulance transmis par l’Association des
transports sanitaires urgents

Sur proposition de Monsieur le directeur départemental des affaires sanitaires et sociales de l’Indre

ARRETE

ARTICLE 1 : La garde départementale des entreprises de transports sanitaires terrestres, pour la
8ème ambulance, est organisée de juillet à septembre 2008 selon la liste ci-jointe.

ARTICLE 2 : Tout recours contre le présent arrêté doit être porté devant le tribunal administratif
de Limoges, dans un délai de 2 mois (1 cours Vergniaud- 87 000 LIMOGES), à compter de la
notification de la présente décision.

ARTICLE 3 : Madame la secrétaire générale de la préfecture, Monsieur le directeur départemental
des affaires sanitaires et sociales 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.

 Le Préfet

Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 125 / 544

2008-06-0183 du 13/06/2008
Conférer annexe

 MINISTERE DU TRAVAIL, MINISTERE DE LA SANTE,
 DES RELATIONS SOCIALES PRÉFECTURE DE LA JEUNESSE ET DES SPORTS
 ET DE LA SOLIDARITE DE L'INDRE

 DIRECTION DÉPARTEMENTALE
 DES AFFAIRES SANITAIRES
 ET SOCIALES DE L'INDRE

ARRETE N° 2008-06-0183 du 13 Juin 2008

Définissant les tours de garde des entreprises de transports sanitaires terrestres de l’Indre, pour les

mois de juillet à septembre 2008

LE PREFET
CHEVALIER DE L’ORDRE NATIONAL DU MERITE

VU l’ordonnance n° 2000-548 du 15 juin 2000, relative à la partie législative du code de la santé

publique et notamment les articles L6311-1, L6312-1 à L6312-5 et L6313-2 ;
VU la loi n°86-11 du 6 janvier 1986 relative à l’aide médicale urgente et aux transports sanitaires ;
VU la loi n°91-1406 du 31 décembre 1991 portant diverses dispositions d’ordre social (articles 15

et 16) ;
VU le décret n°87-964 du 30 novembre 1987 modifié relatif au Comité Départemental de l’aide

médicale urgente et des transports sanitaires ;
VU le décret n° 87-965 du 30 novembre 1987 modifié relatif à l’agrément des transports sanitaires

terrestres et notamment l’article 13 ;
VU l’arrêté préfectoral n° 2004-E- 442 en date du 25 février 2004 définissant la sectorisation de la

garde ambulancière et validant le cahier des charges départemental organisant ses modalités
d’application ;

VU l’arrêté préfectoral n° 2005-06-0133 du 15/06/2005 portant modification de la sectorisation de
la garde ambulancière ;

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

ARTICLE 1 : La garde départementale des entreprises de transports sanitaires terrestres est
organisée pour les mois de juillet à septembre 2008 selon les listes ci-annexées.

ARTICLE 2 : Tout recours contre le présent arrêté doit être porté devant le tribunal administratif
de Limoges, dans un délai de 2 mois (1 cours Vergniaud- 87 000 LIMOGES), à compter de la
notification de la présente décision.

ARTICLE 3 : Madame la secrétaire générale de la préfecture, Monsieur le directeur départemental
des affaires sanitaires et sociales 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.

Le Préfet

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 126 / 544

2008-06-0065 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0065 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes les Jardins d’automne à Badecon le Pin

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juillet 1992 autorisant la création d’une maison de retraite 33 rue
George Sand 36200 Badecon le Pin et géré par association accueil personnes âgées ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 19 août 2002, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 127 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes les Jardins d’automne à Badecon le Pin sont autorisées
comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 31 871 €

Dépenses Groupe II 715 504 €

Dépenses afférentes au personnel 674 071 €

Groupe III
Dépenses afférentes à la structure

9 562 €

 Groupe I

Produits de la tarification 715 504 €
Recettes

Groupe II 715 504 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes les jardins d’automne à Badecon le Pin est fixée comme suit :

 Tarif GIR 1&2 : 26,82 €
 Tarif GIR 3&4 : 20,25 €
 Tarif GIR 5&6 : 13,67 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes les Jardins d’automne à Badecon le Pin est fixé à 715 504 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 59 625,33 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 128 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 129 / 544

2008-06-0046 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N° 2008-06-0046 du 30 mai 2008

Portant autorisation d’extension non importante, de 25 à 30 places, de la capacité du service d’éducation spéciale et de
soins à domicile (SESSAD) rattaché à l’institut médico-éducatif (IME) de Le Blanc, géré par l’association de l’institut

médico-éducatif de Le Blanc.

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l’action sociale et des familles et notamment le livre III ;

Vu la loi 2005-102 du 11 février 2005 portant sur l’égalité des chances, la participation et la
citoyenneté des personnes handicapées ;

Vu le décret 2003-1135 du 26 novembre 2003 relatif aux modalités d’autorisation de création, de
transformation ou d’extension d’établissements et services sociaux et médico-sociaux ;

Vu le décret 2003-1136 du 26 novembre 2003 relatif aux modalités de mise en œuvre de la visite de
conformité mentionnée à l’article L313-6 du code de l’action sociale et des familles ;

Vu l’arrêté préfectoral n°93-302 du 25 août 1993 autorisant la création d’un service d’éducation
spéciale et de soins à domicile de 4 places, rattaché à l’institut médico-éducatif de Le Blanc ;

Vu l’arrêté préfectoral n°98-070 du 10 mars 1998 autorisant l’extension de 6 places du service
d’éducation spéciale et de soins à domicile, rattaché à l’institut médico-éducatif de Le Blanc ;

Vu l’arrêté N°PSMS-2004-40 du 26 octobre 2000 portant autorisation d’extension de capacité de 15
places du service d’éducation spéciale et de soins à domicile, rattaché à l’institut médico-éducatif de
Le Blanc ;

Vu la demande d’extension non importante, à hauteur de 5 places, présentée par courrier du 5 mai
2008, par le directeur du SESSAD de le Blanc, visant à porter la capacité globale à 30 places ;

Considérant tout d’abord, que ce projet s’inscrit dans les orientations arrêtées dans le cadre du
schéma départemental de l’enfance handicapée et inadaptée dont il relève conformément à l’article
L 312-1 du code de l’action sociale et des familles ;

Considérant ensuite, que ce projet s’inscrit dans les orientations arrêtées par le préfet de la Région
Centre dans le cadre du programme interdépartemental d’accompagnement des handicaps et de la
perte d’autonomie (PRIAC), ainsi que l’existence de besoins non satisfaits dans le département ;

Considérant la notification des mesures nouvelles « personnes handicapées » émanant de la caisse
nationale de solidarité (CNSA) en date du 22 avril 2008, portant attribution de cinq places nouvelles
de service de soins et d’éducation spécialisée à domicile (SESSAD) à l’enveloppe départementale
limitative de l’Indre ;

Considérant enfin, que ce projet présente un coût de fonctionnement en année pleine compatible
avec le montant des dotations mentionnées selon le cas aux articles L 318-8, L 314-3 et L 314-4 du
code de l’action sociale et des familles,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 130 / 544

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : l’autorisation de création de 5 places supplémentaires de service de soins et d’éducation
spécialisée à domicile (sessad) géré par l’association de l’institut médico-éducatif de Le Blanc, est
accordée pour la prise en charge d’enfants, adolescents et jeunes majeurs handicapés déficients
mentaux des deux sexes, âgés de 4 à 20 ans, à compter du 1er juin 2008. (N° FINESS du service :
360 007 363)

Article 2 : la capacité totale de ce service est ainsi portée à 30 places de sessad (type d’activité finess
16).

Article 3 : L’autorisation globale de fonctionnement, conformément aux dispositions de l’article L
313-1 du code de l’action sociale et des familles, est accordée jusqu’au 3 janvier 2017. Elle pourra
faire l’objet d’un renouvellement selon les dispositions prévues à l’article 313-5 du code de l’action
sociale et des familles.

Article 4 : Cette décision peut être contestée dans un délai de deux mois, à compter de la réception
de la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication pour les
autres personnes, en formulant :

-Un recours gracieux auprès de monsieur le préfet du département de l’Indre,

-Un recours hiérarchique auprès de madame le ministre de la santé, de la jeunesse, des sports et
de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,

-Un recours contentieux qui doit être transmis au tribunal administratif de Limoges – 1, Cours
Vergniaud – 87000 –Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 5 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 131 / 544

2008-06-0041 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0041 du 30 mai 2008

Portant extension du service de soins infirmiers à domicile pour personnes âgées, géré par
l’établissement hébergeant des personnes âgées dépendantes de Vatan, 2 rue J Levasseur BP 39
36150 Vatan

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu la loi n°2002-2 du 2 janvier 2002 rénovant l’action sociale et médico-sociale ;

Vu l’arrêté préfectoral en date du 1octobre 2003 autorisant la création d’un service de soins infirmiers
à domicile d’une capacité de 12 places, dénommé service de soins infirmiers à domicile sis 2 rue J
Levasseur BP 39 36150 Vatan et géré par l’établissement hébergeant des personnes âgées
dépendantes;

Vu l’arrêté préfectoral n° 2006-03-0032 en date du 2 mars 2006 autorisant l’extension de 3 places et
portant la capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 15 places

Vu l’arrêté préfectoral n° 2006-11-0095 en date du 10 novembre 2006 autorisant l’extension de 2
places et portant la capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 17
places ;

Vu l’arrêté préfectoral n° 2008-01-0203 en date du 22 janvier 2008 portant refus d’autorisation
d’extension du service de soins infirmiers à domicile de Vatan ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la demande d’extension de 4 places, déposée le 23 août 2007 par le gestionnaire du service de soins
infirmiers à domicile de Vatan ;

Vu l’avis favorable émis le 14 décembre 2007, par la section sociale du Comité Régional de
l’Organisation Sanitaire et Sociale de la région centre, en sur le projet d’extension de 4 places du
service de soins infirmiers à domicile de Vatan ;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 : L’extension de la capacité du service de soins infirmiers à domicile géré par
l’établissement hébergeant des personnes âgées dépendantes de Vatan est autorisée pour 4 places à

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 132 / 544

compter du 1er juillet 2008.

Article 2 : La capacité totale du service de soins infirmiers à domicile est portée à 21 places.

Article 3: L’autorisation globale de fonctionnement, conformément aux dispositions de l’article L
313.1 du code de l’action sociale et des familles est accordée pour une durée de quinze ans. Elle pourra
faire l’objet d’un renouvellement selon les dispositions prévues à l’article L313-5 du code précité.

Article 4 : L’autorisation d’extension du service de soins infirmiers à domicile géré par
l’établissement hébergeant des personnes âgées dépendantes de Vatan ; est subordonnée à la
réalisation de la visite de conformité conformément à l’article L 313-6 du code de l’action sociale et
des familles.

Article 5 : Cette décision peut être contestée dans un délai de deux mois à compter de la réception ou
de la publication en formulant :
 - un recours gracieux auprès de M. le préfet du département de l’Indre,

- un recours hiérarchique auprès de madame la ministre de la santé, de la jeunesse et des sports,
- un recours contentieux qui sera transmis au tribunal administratif de Limoges 1 cours
Vergniaud.

Les recours doivent être adressés par lettre recommandée avec accussé de réception. Ils n’ont pas
d’effet suspensif.

Article 6
L’arrêté préfectoral n° 2008-01-0203 du 22 janvier 2008 est abrogé.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le responsable du service de soins infirmiers à domicile de Vatan sont chargés, chacun en ce
qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la
préfecture de l’Indre.

le Préfet,
pour le Préfet

et par délégation
La Secrétaire Générale

signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 133 / 544

2008-06-0043 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N° 2008-06-0043 du 30 mai 2008

Portant autorisation de création d’une unité de 20 places pour mineurs autistes à l’IME « les Martinets » à Saint-Maur,
par transformation de places existantes, demandée par l’association de parents et amis de personnes handicapées
mentales de l’Indre « l’Espoir » - ADAPEI 36 « L’Espoir ».

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le Code de l’action sociale et des familles et notamment le livre III ;

Vu la loi 2005-102 du 11 février 2005 portant sur l’égalité des chances, la participation et la
citoyenneté des personnes handicapées ;

Vu le décret 2003-1135 du 26 novembre 2003 relatif aux modalités d’autorisation de création, de
transformation ou d’extension d’établissements et services sociaux et médico-sociaux ;

Vu le décret n°2004-65 du 15 janvier 2004, relatif aux comités régionaux de l’organisation sociale
et médico-sociale ;

Vu l’arrêté du Préfet de la Région Centre en date du 9 mai 1995 portant agrément, au titre des
annexes XXIV au décret du 9 mars 1956 modifié, de l’Institut Médico-Educatif « les Martinets » à
Saint-Maur, géré par l’association ADAPEI 36 « l’Espoir » ;

Vu l’arrêté N°2008-04-0185 du 17 avril 2008 portant refus de création d’une unité de 20 places
pour mineurs autistes à l’IME « les Martinets » à Saint-Maur, par transformation de places
existantes, demandée par l’association de parents et amis de personnes handicapées mentales de
l’Indre « l’Espoir » - ADAPEI 36 « L’Espoir » ;

Vu la demande de création d’une unité de 20 places pour mineurs autistes à l’IME « les Martinets »
à Saint Maur, présentée par le directeur général de l’association ADAPEI 36 « l’Espoir »,
accompagné du dossier déclaré complet le 31 octobre 2007 ;

Vu l’avis favorable émis, dans sa séance du 12 mars 2008, par le comité régional de l’organisation
sociale et médico-sociale, sur ce projet de création d’une unité de 20 places pour mineurs autistes par
transformation de places existantes à l’IME « les Martinets » à Saint-Maur ;

Considérant tout d’abord, que ce projet répond aux orientations du schéma départemental de
l’enfance et l’adolescence handicapée et inadaptée de l’Indre en terme d’évolution et d’adaptation
des structures existantes;

Considérant ensuite que le projet est en adéquation avec la réalité de l’accueil, effectué par
l’établissement ;

Considérant également que ce projet est de nature à favoriser une prise en charge adaptée,
répondant aux besoins spécifiques du public ciblé ;

Considérant enfin la notification des mesures nouvelles « personnes handicapées » émanant de la
caisse nationale de solidarité – CNSA- en date du 22 avril 2008, portant attribution de moyens
complémentaires à l’enveloppe départementale de l’Indre, au titre de places pour un public autiste ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 134 / 544

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : L’autorisation de création d’une unité de 20 places pour autistes au sein de l’IME « les
Martinets » à Saint-Maur, par transformation de places existantes, présentée par l’association
ADAPEI 36 « l’Espoir » à Saint Maur est accordée à compter du 1er septembre 2008. (N°FINESS
de la structure : 360 000 244)
.
Article 2: La capacité totale de l’établissement reste fixée à 68 places, réparties comme suit :
-Section IME pour l’accueil d’un public, âgé de 6 à 20 ans, présentant soit une déficience
intellectuelle : retard mental profond ou grave, soit une déficience intellectuelle avec troubles
associés :
1. Internat : 20 places
2. Semi-internat : 28 places

-Section Autisme pour l’accueil d’un public âgé de 6 à 20 ans, autiste ou psychotique :

Article 3: L'autorisation globale de fonctionnement, conformément aux dispositions de l'article
L313-1 du code de l'action sociale et des familles, est accordée jusqu'au 3 janvier 2017. Elle pourra
faire l'objet d'un renouvellement selon les dispositions prévues à l'article L313-5 du code précité.

Article 4 : l’autorisation d’extension de la maison d’accueil spécialisée gérée par l’association
ADAPEI 36 « l’Espoir », est subordonnée à la réalisation de la visite de conformité conformément à
l'article L 313-6 du code de l'action sociale et des familles.

Article 5 : Cette décision peut être contestée dans un délai de deux mois, à compter de la réception
de la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication pour les
autres personnes, en formulant :

-Un recours gracieux auprès de monsieur le préfet du département de l’Indre,

-Un recours hiérarchique auprès de madame le ministre de la santé, de la jeunesse, des sports et
de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,

-Un recours contentieux qui doit être transmis au tribunal administratif de Limoges – 1, Cours
Vergniaud – 87000 –Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 6 : L’arrêté préfectoral N°2008-04-0185 du 17 avril 2008 est abrogé.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture.

pour le Préfet
et par délégation

La Secrétaire Générale
Signé Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 135 / 544

2008-06-0045 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N° 2008-06-0045 du 30 mai 2008

Portant extension de 12 à 18 places de la maison d’accueil spécialisée gérée par l’association européenne des handicapés

moteurs (AEHM) à Valençay à compter du 1er janvier 2010.

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l’action sociale et des familles et notamment le livre III ;

Vu la loi 2005-102 du 11 février 2005 portant sur l’égalité des chances, la participation et la
citoyenneté des personnes handicapées ;

Vu le décret 2003-1135 du 26 novembre 2003 relatif aux modalités d’autorisation de création, de
transformation ou d’extension d’établissements et services sociaux et médico-sociaux ;

Vu le décret 2003-1136 du 26 novembre 2003 relatif aux modalités de mise en œuvre de la visite de
conformité mentionnée à l’article L313-6 du code de l’action sociale et des familles ;

Vu l'arrêté préfectoral du 24 septembre 1974 portant création de l’institut d’éducation et de
réadaptation (IERM) de Valençay, géré par l’association européenne des handicapés moteurs
(AEHM), complété par l’arrêté n° psms-2000-08 du 15 février 2000 ;

Vu la délibération du conseil d’administration de l’association européenne des handicapés moteurs
(AEHM)en date du 22 octobre 2003 portant approbation d’un projet de création d’une maison
d’accueil spécialisée sur le site de l’institut d’éducation et de réadaptation (IERM) à Valençay ;

Vu le projet de création d’une maison d’accueil spécialisée, par redéploiement de 4 places de
l’institut d’éducation et de réadaptation (IERM) présenté par l’association européenne des
handicapés moteurs (AEHM), qui a reçu un avis favorable du comité régional de l'organisation
sociale et médico-sociale de la région Centre en date du 15 novembre 2005, pour une capacité
totale de 35 places ;

Vu l’arrêté n° 2005-12-0375 du 16 décembre 2005 portant transformation de 4 places d’internat de
l’IERM par création de 4 places de maison d’accueil spécialisée ;

Vu l’arrêté n° 2006 -11- 017 du 30 novembre 2006 portant création d’une maison d’accueil
spécialisée (mas) de 8 places gérée par l’association européenne des handicapés moteurs (AEHM) à
Valençay ;

Vu l’arrêté n°2007-05-0171 du 29 mai 2007 portant extension de la maison d’accueil spécialisée
(mas) de 4 places gérée par l’association européenne des handicapés moteurs (AEHM) à Valençay ;

Vu l’arrêté n°2007- 09-0150 du 20 septembre 2007 modifiant les modes d’accueil de la maison
d’accueil spécialisée (MAS) gérée par l’association européenne des handicapés moteurs (AEHM) à
Valençay ;

Vu le courrier en date du 20 février 2008 du président de l’association acceptant de ramener de 35 à

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 136 / 544

24 places, la capacité de la maison d’accueil spécialisée, au regard des besoins repérés ;

Considérant tout d’abord, que ce projet s’inscrit dans les orientations arrêtées dans le cadre du
schéma départemental de l’enfance handicapée et inadaptée dont il relève conformément à l’article
L 312-1 du code de l’action sociale et des familles ;

Considérant que ce projet s’inscrit dans les orientations arrêtées par le préfet de la Région Centre
dans le cadre du programme interdépartemental d’accompagnement des handicaps et de la perte
d’autonomie (PRIAC), ainsi que l’existence de besoins non satisfaits dans le département ;

Considérant que ce projet satisfait aux règles d’organisation et de fonctionnement, d’évaluation
prévues par les articles L 312-8 et L 312-9 du présent code ;

Considérant la notification des mesures nouvelles « personnes handicapées » émanant de la caisse
nationale de solidarité pour l’autonomie (CNSA) en date du 22 avril 2008, portant attribution d’une
enveloppe anticipée 2010 de six places nouvelles maison d’accueil spécialisée (MAS) à l’enveloppe
départementale limitative de l’Indre ;

Sur proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : l’autorisation d’extension de 6 places supplémentaires est accordée à la maison d’accueil
spécialisée gérée par l’association européenne des handicapés moteurs (AEHM), pour la prise en
charge d’adultes handicapés infirmes moteurs cérébraux avec troubles associés des deux sexes, à
partir de l’âge de 18 ans, à compter du 1er janvier 2010. (N° FINESS de la structure : 360 002 109)

Article 2 : la capacité totale de la maison d’accueil spécialisée gérée par l’association européenne des
handicapés moteurs (AEHM) est ainsi portée à 18 places (type d’activité FINESS 917-11), réparties
comme suit :
-16 places d’internat,
- 1 place d’externat,
- 1 place d’accueil temporaire.

Article 3 : L'autorisation globale de fonctionnement, conformément aux dispositions de l'article
L313-1 du code de l'action sociale et des familles, est accordée pour une période de quinze ans, à
compter de la mise en service des places initiales de la MAS. Elle pourra faire l'objet d'un
renouvellement selon les dispositions prévues à l'article L313-5 du code précité

Article 4 : Le reliquat de places sollicitées, soit 6 places, fait l’objet du classement prévu à l’article
L 313-4 du code de l’action sociale et des familles et reste susceptible d’autorisation dans un délai
de trois ans à compter de l’arrêté n° 2006-11-0171 du 30 novembre 2006.

Article 5 : l’autorisation d’extension de la maison d’accueil spécialisée gérée par l’association
européenne des handicapés moteurs (AEHM) est subordonnée à la réalisation de la visite de

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 137 / 544

conformité conformément à l'article L 313-6 du code de l'action sociale et des familles.

Article 6 : Cette décision peut être contestée dans un délai de deux mois, à compter de la
réception de la notification pour les personnes auxquelles elle a été notifiée, ou de sa publication
pour les autres personnes, en formulant :

-Un recours gracieux auprès de monsieur le préfet du département de l’Indre,

-Un recours hiérarchique auprès de madame le ministre de la santé, de la jeunesse, des sports et
de la vie associative, qui doit être adressé à monsieur le préfet de l’Indre,

-Un recours contentieux qui doit être transmis au tribunal administratif de Limoges :

1, Cours Vergniaud

87000 Limoges.

Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 138 / 544

Personnel - concours
2008-06-0297 du 26/06/2008

N° 2008-06-0297

AVIS D’OUVERTURE D’UN CONCOURS INTERNE SUR TITRES
POUR L’ACCES AU GRADE DE CADRE DE SANTE

FILIERE INFIRMIERE

Références :

- Décret n° 2001-1375 du 31 décembre 2001 modifié par le décret 2003-1269 du 23 décembre
2003 portant statut particulier du corps des cadres de santé de la fonction publique hospitalière.
- Arrêté du 19 avril 2002 fixant la composition des jurys et les modalités d’organisation des
concours sur titres permettant l’accès au corps des cadres de santé
- Décret n° 95-926 du 18 août 1995 portant création d’un diplôme de cadre de santé

Un concours interne sur titres pour l/accès au grade de Cadre de Santé filière infirmière est

ouvert au Centre Hospitalier de Bourges afin de pourvoir 4 postes.

Peuvent faire acte de candidature :

- les agents fonctionnaires hospitaliers titulaires du diplôme de cadre de santé ou certificat
équivalent, relevant des corps régis par les décrets du 30 novembre 1988, n° 89-609 du 1er
septembre 1989 et 89-613 du 1er septembre 1989 susvisés, comptant, au 1er janvier 2004, au
moins 5 ans de services effectifs dans un ou plusieurs des corps précités.
- Les agents non titulaires de la fonction publique hospitalière, titulaires de l’un des diplômes
d’accès à l’un des corps précités et du diplôme de cadre de santé, ayant accompli au moins cinq
ans de services publics effectifs en qualité de personnel de la filière infirmière.

De plus, les candidats titulaires des certificats cités à l’article 2 du décret n°95-926 du 18 août

1995 portant création du diplôme de cadre de santé sont dispensés de la détention du diplôme de
cadre de santé pour se présenter aux concours sur titres prévus au 1°r et 2°du présent article.

Les candidatures, accompagnées de toutes pièces justificatives de la situation des intéressés,

sont à adresser à :

Monsieur le Directeur
du Centre Hospitalier de Bourges
145 avenue François Mitterrand

18020 BOURGES CEDEX

dans un délai de deux mois à compter de la date de publication du présent avis au Recueil des Actes
Administratifs.

 A l’appui de leur demande les candidats doivent fournir :

• Les diplômes ou certificats dont ils sont titulaires, et notamment le diplôme de cadre de
santé

• Un curriculum vitae
• Un état des services accomplis

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 139 / 544

2008-06-0298 du 26/06/2008

MAISON DE RETRAITE DUMAIN
22, Rue Notre Dame
45450 FAY AUX LOGES
Tél. 02.38.59.57.05
Fax 02.38.46.25.58

N° 2008-06-0298

AVIS DE CONCOURS SUR TITRES POUR LE RECRUTEMENT
D’UN INFIRMIER DIPLOME D’ETAT

Un concours sur titres interne est ouvert à la Maison de Retraite Dumain pour le pourvoi d’un poste
d’Infirmier diplômé d’état.

Les candidats doivent :

- être titulaires soit du diplôme d’Etat d’infirmier, soit d’une autorisation d’exercer la profession
d’infirmier, soit d’une autorisation d’exercer la profession d’infirmier sans limitation dans le service
où ils sont affectés

- être âgés de 45 ans au plus au 1er janvier 2008

- Etre de Nationalité française ou ressortissant d’un Etat membre de la Communauté Economique
européenne.

Modalités d’envoi des candidatures :

Contenu du dossier :

 - une lettre de candidature faisant référence au présent avis de recrutement,
 - un curriculum vitae détaillé incluant les diplômes, les formations suivies et les emplois
occupés,
 - une photocopie recto verso de la carte d’identité ou une copie du livret de famille,
 - une photocopie du Diplôme d’Infirmier

Adresse à laquelle les candidatures doivent être envoyées :

Madame La Directrice
Maison de Retraite Dumain
22, Rue Notre Dame – BP 22
45450 FAY AUX LOGES

- Date limite de dépôt des candidatures : le 30 juin 2008. (cachet de la poste faisant foi).

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 140 / 544

2008-06-0300 du 26/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0300

AVIS DE CONCOURS SUR TITRE INTERNE ET EXTERNE POUR LE
RECRUTEMENT D’UN MAITRE OUVRIER OPTION CUISINE

Référence : Décret 2007-1185 du 03 août 2007 modifiant le décret 91-45 du 14 janvier
1991 portant statuts particuliers des personnels ouvriers, des conducteurs d’automobile,
des conducteurs ambulanciers et des personnels d’entretien et de salubrité de la fonction
publique hospitalière.

 Un avis de concours sur titre d’un Maître Ouvrier option cuisine est ouvert à
l’Hôpital Local de Levroux (Indre).

 Peuvent faire acte de candidature les personnes titulaires soit due deux
diplômes de niveau V soit de deux certifications inscrites au répertoire national des
certifications professionnelles délivrée dans une ou plusieurs spécialités.

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai de deux mois , à compter de la date de
publication du présent avis au Recueil des Actes Administratifs, au directeur par intérim de
l’Hôpital local, 60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
premières page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le 23/04/2008

- Référence de l’offre : 2008-04-23-005

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 141 / 544

2008-06-0302 du 26/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0302

AVIS DE CONCOURS SUR TITRE POUR LE RECRUTEMENT D’AI DE-
SOIGNANT(E)

Référence : Décret 2007.1188 du 03 août modifiant le décret 89-241 du 18 avril 1989
portant statuts particuliers des aides-soignants et des agents des services hospitaliers
qualifiés de le fonction publique hospitalière.

 Un avis de concours sur titre d’aide-soignant(e) est ouvert à l’Hôpital Local
de Levroux (Indre).

 Peuvent faire acte de candidature les personnes titulaires du diplôme
professionnel d’aide-soignant soit du certificat d’aptitude aux fonctions d’aide médico-
psychologique, soit du diplôme professionnel d’auxiliaire de puériculture..

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai d’un mois , à compter de la date de publication du
présent avis au Recueil des Actes Administratifs, au directeur par intérim de l’Hôpital local,
60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
première page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le 12/06/2007.

- Référence de l’offre : 2007-06/12/024

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 142 / 544

2008-06-0304 du 24/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0304

AVIS DE RECRUTEMENT D’AGENT HOSPITALIERS QUALIFIE

Référence : Décret 2007.1188 du 03 août modifiant le décret 89-241 du 18 avril 1989
portant statuts particuliers des aides-soignants et des agents des services hospitaliers
qualifiés de le fonction publique hospitalière.

 Un avis de concours sur titre d’un agent hospitaliers qualifié est ouvert à
l’Hôpital Local de Levroux (Indre).

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai d’un mois , à compter de la date de publication du
présent avis au Recueil des Actes Administratifs, au directeur par intérim de l’Hôpital local,
60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
première page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le 11/05/2007.

- Référence de l’offre : 2007-05-11-053

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 143 / 544

2008-06-0305 du 24/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0305

AVIS DE CONCOURS SUR TITRE POUR LE RECRUTEMENT D’AI DE-
SOIGNANT(E)

Référence : Décret 2007.1188 du 03 août modifiant le décret 89-241 du 18 avril 1989
portant statuts particuliers des aides-soignants et des agents des services hospitaliers
qualifiés de le fonction publique hospitalière.

 Un avis de concours sur titre d’aide-soignant(e) est ouvert à l’Hôpital Local
de Levroux (Indre).

 Peuvent faire acte de candidature les personnes titulaires du diplôme
professionnel d’aide-soignant soit du certificat d’aptitude aux fonctions d’aide médico-
psychologique, soit du diplôme professionnel d’auxiliaire de puériculture..

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai d’un mois , à compter de la date de publication du
présent avis au Recueil des Actes Administratifs, au directeur par intérim de l’Hôpital local,
60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
première page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le 02/02/2007.

- Référence de l’offre : 2007-02-02-007

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 144 / 544

2008-06-0303 du 26/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0303

AVIS DE CONCOURS SUR TITRE POUR LE RECRUTEMENT 2
OUVRIERS PROFESSIONNELS QUALIFIES OPTION CUISINE

Référence : Décret 2007-1185 du 03 août 2007 modifiant le décret 91-45 du 14 janvier
1991 portant statuts particuliers des personnels ouvriers, des conducteurs d’automobile,
des conducteurs ambulanciers et des personnels d’entretien et de salubrité de la fonction
publique hospitalière.

 Un avis de concours sur titre de 2 ouvriers professionnels qualifiés option
cuisine est ouvert à l’Hôpital Local de Levroux (Indre).

 Peuvent faire acte de candidature les personnes titulaires soit du diplôme
professionnel de niveau V soit du certification inscrite au répertoire national des
certifications professionnelles délivrée dans une ou plusieurs spécialités.

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai de deux mois , à compter de la date de
publication du présent avis au Recueil des Actes Administratifs, au directeur par intérim de
l’Hôpital local, 60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
premières page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le .

- Référence de l’offre : 2006-04-28-023

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 145 / 544

2008-06-0301 du 26/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0301

AVIS DE CONCOURS SUR TITRE POUR LE RECRUTEMENT de 4
D’AIDE-SOIGNANTS(ES)

Référence : Décret 2007.1188 du 03 août modifiant le décret 89-241 du 18 avril 1989
portant statuts particuliers des aides-soignants et des agents des services hospitaliers
qualifiés de le fonction publique hospitalière.

 Un avis de concours sur titre d’aide-soignant(e) est ouvert à l’Hôpital Local
de Levroux (Indre).

 Peuvent faire acte de candidature les personnes titulaires du diplôme
professionnel d’aide-soignant soit du certificat d’aptitude aux fonctions d’aide médico-
psychologique, soit du diplôme professionnel d’auxiliaire de puériculture..

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai d’un mois , à compter de la date de publication du
présent avis au Recueil des Actes Administratifs, au directeur par intérim de l’Hôpital local,
60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

- d’une copie des titres et diplômes ;
- d’une lettre de motivation et d’un curriculum vitae ;
- d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
- d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois ;
- d’un état signalétique des services militaires ou copie de ce document ou de la
première page du livret militaire, le cas échéant ;

Cet avis a été publié sur HOSPIMOB, le 11/01/2008.

- Référence de l’offre : 2008-01-11-032

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 146 / 544

2008-06-0299 du 26/06/2008

- HOPITAL LOCAL DE LEVROUX

N° 2008-06-0299

AVIS DE CONCOURS SUR TITRE INTERNE POUR LE RECRUTEMENT
D’UN CADRE DE SANTE FILIERE INFIRMIERE

Référence : Décret 2001-1375 du 31 décembre 2001 modifié par le décret 2003-1269 du
23 décembre 2003 portant statut particulier du corps des cadres de santé de la fonction
publique hospitalière.

 Un concours interne sur titre d’un cadre de santé filière infirmière est ouvert
à l’Hôpital Local de Levroux (Indre).

 Peuvent faire acte de candidature :

- les fonctionnaires hospitaliers titulaires du diplôme de cadre de santé, relevant des
corps des personnels infirmiers, comptant au 1er janvier de l’année du concours au
moins cinq ans de services effectifs dans l’un ou plusieurs corps.

- Les agents non titulaires de la fonction publique hospitalière, titulaire d’un diplôme
d’accès aux corps des personnel infirmiers et du diplôme de cadre de santé, ayant
accompli au moins cinq ans de services publics effectifs en qualité de personnel
infirmier.

 Les candidatures doivent être adressées par écrit (le cachet de la poste
faisant foi), au plus tard dans un délai de deux mois , à compter de la date de
publication du présent avis au Recueil des Actes Administratifs, au directeur par intérim de
l’Hôpital local, 60 rue Nationale 36110 LEVROUX .

 Les dossiers de candidatures sont constitués :

-d’une copie des titres et diplômes ;
-d’une lettre de motivation et d’un curriculum vitae ;
-d’un certificat médical délivré par un médecin généraliste agréé attestant de
l’aptitude du candidat à exercer des fonctions hospitalières ;
- d’une copie recto-verso de la carte d’identité ou du livret de famille ;
-d’un extrait du casier judiciaire (bulletin N°3) de moins de 3 mois
-d’un état signalétique des services militaires ou copie de ce document ou de la
premières page du livret militaire, le cas échéant ;
-un état des services accomplis.

Cet avis a été publié sur HOSPIMOB, le 17/01/2008

- Référence de l’offre : 2008-04-01-17-057

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 147 / 544

Subventions - dotations
2008-06-0053 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0053 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Les Grands Chênes à St Maur

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 10 octobre 1967 autorisant la création d’une maison de retraite
dénommé MR Les Grands Chênes sis BP 317 Gireugne 36250 St MAur et géré par centre les grands
chênes St Denis ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 30 décembre 2004, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 148 / 544

sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1:
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes les Grands chênes à St Maur sont autorisées comme
suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 3 905 716 €

Dépenses Titre II

Dépenses médicales 460 425 €

Titre III
Dépenses hôtelières

44 667 €

 Titre IV

 4 425 808 €

 Frais financiers amortissements 15 000 €
 Titre I

Produits afférents aux soins 4 425 808 €

Titre II
Produits afférents à la dépendance

Titre III
Produits de l’hébergement

 4 425 808 €

Recettes

Titre IV
Autres produit

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes les Grands chênes à St Maur est fixée comme suit:

 Tarif GIR 1&2 : 29,79 €
 Tarif GIR 3&4 : 24,17 €
 Tarif GIR 5&6 : 18,55 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes les Grands chênes à St Maur est fixé à 4 425 808 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 368 817,33 €

Article 4 :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 149 / 544

Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Pour ampliation
L’Inspecteur des Affaires

Sanitaires et Sociales

Hélène RAYNARD

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 150 / 544

2008-06-0058 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0058 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de La Châtre

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juillet 1977 autorisant la création d’une maison de retraite
dénommée Maison de Retraite du CH La Châtre 40 rue des Oiseaux BP126 36400 La Châtre Cedex
et gérée par CH de La Châtre

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 12 octobre 2001;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 151 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de La Châtre sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 3 195 230 €

Dépenses Titre II

Dépenses médicales 375 586€

Titre III

Dépenses hôtelières

 Titre IV

3 594 953 €

 Frais financiers amortissements 24 137 €
 Titre I

Produits afférents aux soins 3 594 953 €

Titre II
Produits afférents à la dépendance

 3 594 953 €

Titre III
Produits de l’hébergement

Recettes

Titre IV
Autres produit

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de La Châtre est fixée comme suit :

 Tarif GIR 1&2 : 42,41 €
 Tarif GIR 3&4 : 32,68 €
 Tarif GIR 5&6 : 22,96 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de La Châtre est fixé à 3 594 953 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 299 579,42 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 152 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Pour ampliation

L’Inspecteur des Affaires
Sanitaires et Sociales

Hélène RAYNARD

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 153 / 544

2008-06-0060 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0060 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Châtillon sur Indre

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er octobre 1901 autorisant la création d’une maison de retraite
dénommé MR annexe Hôpital de Châtillon sur Indre sis 13 ave de Verdun 36700 Châtillon sur Indre et
géré par l’Hôpital local de Châtillon sur Indre ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 21 décembre 2007 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 154 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Châtillon sur Indre sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 1 028 875 €

Dépenses Titre II

Dépenses médicales 133 000 €

Titre III

Dépenses hôtelières

8 706 €

 Titre IV

1 205 922 €

 Frais financiers amortissements 35 341 €
 Titre I

Produits afférents aux soins 1 205 922 €

Titre II

Produits afférents à la dépendance

 1 205 922 €

Titre III

Produits de l’hébergement

Recettes

Titre IV

Autres produit

Article 2:
Pour l’exercice 2008 la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Châtillon sur Indre est fixée comme suit :

 Tarif GIR 1&2 : 27,07 €
 Tarif GIR 3&4 : 24,50 €
 Tarif GIR 5&6 : 18,31 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Châtillon sur Indre est fixé à 1 205 922 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 100 493,50 €

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 155 / 544

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 156 / 544

2008-06-0062 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0062 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes le clos saint joseph à Argenton sur
Creuse

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er novembre 1967 autorisant la création d’une maison de retraite le
Clos St Joseph sis 8 rue de la Sablière 36200 Argenton sur Creuse ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 22 novembre 2002, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 157 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes le clos st joseph à Argenton Sur Creuse sont autorisées
comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 62 521 €

Dépenses Groupe II 678 393 €

Dépenses afférentes au personnel 612 126 €

Groupe III
Dépenses afférentes à la structure

3 746 €

 Groupe I

Produits de la tarification 678 393 €
Recettes

Groupe II 678 393 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes le Clos St Joseph à Argenton Sur Creuse est fixée comme suit à :

 Tarif GIR 1 & 2 : 20,28 €
 Tarif GIR 3 & 4 : 15,90 €
 Tarif GIR 5 & 6 : 11,50 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes le Clos St Joseph à Argenton Sur Creuse est fixé à 678 393 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 56 532,75 €.

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 158 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 159 / 544

2008-06-0078 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0078 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Notre Dame du Sacré Cœur à Issoudun

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1973 autorisant la création d’une maison de retraite
dénommé Maison de Retraite notre dame du sacré cœur à Issoudun sis 1 place du sacré cœur 36100
Issoudun et géré par le Conseil d’Administration de la Maison de Retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 30 septembre 2005, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 160 / 544

Après procédure contradictoire ;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l’Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes Notre Dame du Sacré cœur à Issoudun sont autorisées
comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 20 745 €

Dépenses Groupe II 265 307 €

Dépenses afférentes au personnel 244 042 €

Groupe III
Dépenses afférentes à la structure 520 €

 Groupe I

Produits de la tarification 265 307 €
Recettes

Groupe II 265 307 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2 :
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes Notre Dame du Sacré cœur à Issoudun est fixée comme suit :

 Tarif GIR 1&2 : 22,00 €
 Tarif GIR 3&4 : 17,22 €
 Tarif GIR 5&6 : 11,86 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes Notre Dame du Sacré cœur à Issoudun est fixé à 265 307 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 22 108,92 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l’adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 161 / 544

 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 162 / 544

2008-06-0077 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0077 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes résidence de la Brenne à Mézières en
Brenne

Préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juillet 1976 autorisant la création d’une maison de retraite
dénommé résidence de la Brenne sis 15 rue des orchidées 36290 Mézières en Brenne et géré par le
conseil d’administration de la maison de retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 6 octobre 2004 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 163 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes résidence de la Brenne à Mézières en Brenne sont
autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 33 084 €

Dépenses Groupe II 607 925 €

Dépenses afférentes au personnel 572 040 €

Groupe III
Dépenses afférentes à la structure

 2 801 €

 Groupe I

Produits de la tarification 607 925 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

 607 925 €

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes résidence de la Brenne à Mézières en Brenne est fixée comme suit

 Tarif GIR 1&2 : 25,08 €
 Tarif GIR 3&4 : 18,37 €
 Tarif GIR 5&6 : 11,67 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes résidence de la Brenne à Mézières en Brenne est fixé à 607 925 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 50 660,42 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 164 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution présent arrêté qui sera publié au recueil des actes
administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 165 / 544

2008-06-0072 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0072 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes La Roche Bellusson à Mérigny

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juillet 1990 autorisant la création d’une maison de retraite sis
36220 Mérigny et géré par association entr’aide anc. Comb.vict.guerre ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 1er mars 2006 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 166 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l’Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes La Roche Bellusson à Mérigny sont autorisées comme
suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 32 427 €

Dépenses Groupe II

Dépenses afférentes au personnel 516 876 €

Groupe III
Dépenses afférentes à la structure

1 837 €
 551 140 €

 Groupe I

Produits de la tarification 551 140 €
Recettes

Groupe II 551 140 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2 :
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes La Roche Bellusson à Mérigny est fixée comme suit :

 Tarif GIR 1&2 : 23,80 €
 Tarif GIR 3&4 : 18,38 €
 Tarif GIR 5&6 : 12 ,96 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes La Roche Bellusson à Mérigny est fixé à 551 140 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 45 928,33 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l’adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 167 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 168 / 544

2008-06-0071 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0071 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes La Charmée à Châteauroux

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er décembre 1972 autorisant la création d’une maison de retraite sis
182 ave J Kennedy 36000 Châteauroux et géré par l’association pr fond mr Châteauroux ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 24 juillet 2003 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 169 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes La Charmée à Châteauroux sont autorisées comme
suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 43 720 €

Dépenses Groupe II 645 699 €

Dépenses afférentes au personnel 595 236 €

Groupe III
Dépenses afférentes à la structure

6 743 €

 Groupe I

Produits de la tarification 645 699 €
Recettes

Groupe II 645 699 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes La Charmée à Châteauroux est fixée comme suit :

 Tarif GIR 1&2 : 25,87 €
 Tarif GIR 3&4 : 19,85 €
 Tarif GIR 5&6 :12,83 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes La Charmée à Châteauroux est fixé à 645 699 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 53 808,25 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 170 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 171 / 544

2008-06-0070 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0070 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Saint-Jean à Châteauroux

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juin 1991 autorisant la création d’une maison de retraite sis allée
Alexandre Dumas 36000 Châteauroux et géré par le centre communal d’action sociale ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 31 décembre 2004 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 172 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes l’établissement hébergeant des personnes âgées
dépendantes St Jean à Châteauroux sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 10 808 €

Dépenses Groupe II 242 078 €

Dépenses afférentes au personnel 227 086 €

Groupe III
Dépenses afférentes à la structure

 4 184 €

 Groupe I

Produits de la tarification 242 078 €
Recettes

Groupe II 242 078 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes St Jean à Châteauroux est fixée comme suit :

 Tarif GIR 1&2 : 56,08 €
 Tarif GIR 3&4 : 20,49 €
 Tarif GIR 5&6 : 15,39 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes St Jean à Châteauroux est fixé à 242 078 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 20 173,17 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 173 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 174 / 544

2008-06-0069 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0069 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008
l’établissement hébergeant des personnes âgées dépendantes Saint-Joseph à Ecueillé

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1901 autorisant la création d’un établissement
hébergeant des personnes âgées dépendantes sis 37 ave de la Gare 36 240 Ecueillé et géré par
l’association maison Hospit St Joseph ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 19 décembre 2007 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 175 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes St Joseph à Ecueillé sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 46 047 €

Dépenses Groupe II 693 342 €

Dépenses afférentes au personnel 639 550 €

Groupe III
Dépenses afférentes à la structure

7 745 €

 Groupe I

Produits de la tarification 693 342 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

 693 342 €

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes St Joseph à Ecueillé est fixée comme suit :

 Tarif GIR 1&2 :31,48 €
 Tarif GIR 3&4 : 23,36 €
 Tarif GIR 5&6 :12,26 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes St Joseph à Ecueillé est fixé à 693 342 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 57 778,50 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 176 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 177 / 544

2008-06-0068 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0068 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Clion

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1973 autorisant la création d’une maison de retraite
dénommé maison de retraite de CLION sis 12 rue du Mail 36700 CLION et géré par le conseil
d’administration de la maison de retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 02 juin 2004, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 178 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l’Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Clion sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 25 395 €

Dépenses Groupe II 461 671 €

Dépenses afférentes au personnel 416 834 €

Groupe III
Dépenses afférentes à la structure

19 442 €

 Groupe I

Produits de la tarification 461 671 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

 461 671 €

Excédent de la section d’exploitation reporté

Article 2 :
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Clion est fixée comme suit à compter du 01/01/2008 :

 Tarif GIR 1/2 :25,27€
 Tarif GIR ¾ :19 05€
 Tarif GIR 5/6 12,83€

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Clion est fixé à 461 671 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 38 472,58 €
Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l’adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 179 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 180 / 544

2008-06-0067 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0067 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Rive Ardente à Chasseneuil

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 6 juin 1906 autorisant la création d’une maison de retraite sis 36800
Chasseneuil et géré par SA MR Rive Ardente ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 31 mars 2004, modifiée par avenant :

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire ;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l’Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 181 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes Rive Ardente à Chasseneuil sont autorisées comme
suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 34 828 €

Dépenses Groupe II 559 643 €

Dépenses afférentes au personnel 509 501 €

Groupe III
Dépenses afférentes à la structure

 15 314 €

 Déficit de la section d’exploitation reporté

 Groupe I

Produits de la tarification 559 643 €
Recettes

Groupe II 559 643 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Article 2 :
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes Rive Ardente à Chasseneuil est fixée comme suit :

 Tarif GIR 1&2 : 26,57 €
 Tarif GIR 3&4 : 21,27 €
 Tarif GIR 5&6 : 15,98 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes Rive Ardente à Chasseneuil est fixé à 559 643 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 46 636,92 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l’adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 182 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 183 / 544

2008-06-0066 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0066 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Chabris

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er octobre 1970 autorisant la création d’une maison de retraite sis
rue Abel Bonnet 36210 Chabris et géré par l’association maison de retraite de Chabris ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 8 septembre 2006 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 184 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Chabris sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation
22 950 €

Dépenses Groupe II 365 184 €

Dépenses afférentes au personnel 337 706 €

Groupe III
Dépenses afférentes à la structure

4 528 €

 Groupe I

Produits de la tarification 365 184 €
Recettes

Groupe II 365 184 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Chabris est fixée comme suit :

 Tarif GIR 1&2 : 22,98 €
 Tarif GIR 3&4: 16,70 €
 Tarif GIR 5&6 : 10,43 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Chabris est fixé à 365 184€

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 30 432 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 185 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 186 / 544

2008-06-0112 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0112 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 au
foyer résidence Saint-Jean à Châteauroux

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juin 1991 autorisant la création du foyer résidence sis allée
Alexandre Dumas 36000 Châteauroux et géré par le centre communal d’action sociale ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 187 / 544

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du foyer résidence Saint-
Jean à Châteauroux sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 1 123 €

Dépenses Groupe II 71 399 €

Dépenses afférentes au personnel 70 276 €

Groupe III
Dépenses afférentes à la structure

 Groupe I

Produits de la tarification 71 399 €
Recettes

Groupe II 71 399 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations du foyer résidence Saint-Jean à Châteauroux est
fixée comme suit :

 Forfait journalier : 3,24 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins du foyer résidence Saint-Jean à Châteauroux
est fixé à 71 399 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 594,99 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 188 / 544

Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 189 / 544

2008-06-0093 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0093 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes le bois rosier à Vatan

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1901 autorisant la création la maison de retraite le bois
rosier sis 2 rue Jean Levasseur 36150 Vatan et géré par le conseil d’administration maison de retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 30 juillet 2003, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 190 / 544

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes Le Bois Rosier à Vatan sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 40 137 €

Dépenses Groupe II 494 798 €

Dépenses afférentes au personnel 452 246 €

Groupe III
Dépenses afférentes à la structure

2 415 €

 Groupe I

Produits de la tarification 494 798 €
Recettes

Groupe II 494 798 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes Le Bois Rosier à Vatan est fixée comme suit :

 Tarif GIR 1&2 : 24,55 €
 Tarif GIR 3&4 : 16,50 €
 Tarif GIR 5&6 : 10,87 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes Le Bois Rosier à Vatan est fixé à 494 798 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 41 233,17 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 191 / 544

 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Pour ampliation

L’Inspecteur des Affaires
Sanitaires et Sociales

Hélène RAYNARD

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 192 / 544

2008-06-0092 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0092 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Tournon Saint Martin

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er avril 1967 autorisant la création d’une maison de retraite rue de la
Mairie 36220 Tournon Saint Martin et géré par L’association maison de retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 24 juillet 2003 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 193 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Tournon Saint Martin sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 33 469 €

Dépenses Groupe II 507 112 €

Dépenses afférentes au personnel 471 561 €

Groupe III
Dépenses afférentes à la structure

2 082 €

 Groupe I

Produits de la tarification 507 112 €
Recettes

Groupe II 507 112 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Tournon Saint Martin est fixée comme suit :

 Tarif GIR 1&2 : 23,80 €
 Tarif GIR 3&4 : 18,38 €
 Tarif GIR 5&6 : 12,96 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Tournon Saint Martin est fixé à 507 112 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 42 259,33 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 194 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 195 / 544

2008-06-0091 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0091 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Le Castel à Sainte Sévère

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 03 novembre 1968 autorisant la création d’une maison de retraite rue
des Gardes 36160 Ste Sévere et géré par l’association Le Castel;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 08 mars 2002 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 196 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes Le Castel à Ste Sévère sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 34 458 €

Dépenses Groupe II 565 035 €

Dépenses afférentes au personnel 525 679 €

Groupe III
Dépenses afférentes à la structure

4 898 €

 Groupe I

Produits de la tarification 531 593 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

 565 035 €

Excédent de la section d’exploitation reporté

33 442 €

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes Le Castel à Ste Sévère est fixée comme suit à compter :

 Tarif GIR 1&2 :23,57 €
 Tarif GIR 3&4 : 17,00 €
 Tarif GIR 5&6 : 10,43 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes Le Castel à Ste Sévère est fixé à 531 593 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 44 299,42 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 197 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 198 / 544

2008-06-0090 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0090 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Saint Gaultier

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 04 avril 1927 autorisant la création d’une maison de retraite
dénommé maison de retraite Saint Gaultier sis 20 ave Langlois Bertrand 36800 St Gaultier et géré par
le conseil d’administration de la maison de retraite ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 19 août 2002, modifiée par avenant ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 199 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de St Gaultier sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 60 488 €

Dépenses Groupe II 1 122 900 €

Dépenses afférentes au personnel 1 016 867 €

Groupe III
Dépenses afférentes à la structure

45 545 €

 Groupe I

Produits de la tarification 1 122 900 €
Recettes

Groupe II 1 122 900 €
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

Excédent de la section d’exploitation reporté

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de St Gaultier est fixée comme suit :

 Tarif GIR 1&2 : 26 28 €
 Tarif GIR 3&4 : 20,41 €
 Tarif GIR 5&6 : 14,53 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de St Gaultier est fixé à 1 122 900 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égalé à : 93 575 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 200 / 544

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera notifié,
à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 201 / 544

2008-06-0080 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0080 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes Partage Solidarité Accueil à Issoudun

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er octobre 1978 autorisant la création d’une maison de retraite 45
place de la Chaume 36100 Issoudun et géré par Partage Solidarité Accueil ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 19 août 2002 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 202 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes partage solidarité accueil à Issoudun sont autorisées
comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 23 410 €

Dépenses Groupe II 333 610 €

Dépenses afférentes au personnel 309 184 €

Groupe III
Dépenses afférentes à la structure

1 016 €

 Groupe I

Produits de la tarification 333 610 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

€ 333 610 €

Excédent de la section d’exploitation reporté

€

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes partage solidarité accueil à Issoudun est fixée comme suit à compter du
01/01/2008 :

 Tarif GIR 1&2 : 22,26 €
 Tarif GIR 3&4 : 16,96 €
 Tarif GIR 5&6 : 11,44 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes partage solidarité accueil à Issoudun est fixé à 333 610 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 27 800,83 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 203 / 544

 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 204 / 544

2008-06-0061 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0061 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes à Buzançais

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral 1er octobre 1901 autorisant la création d’une maison de retraite dénommé MR
annexe Hôpital local de Buzançais sis 1 rue Notre Dame 36500 Buzançais et géré par l’Hôpital local
de Buzançais ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 20 décembre 2004 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 205 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Buzançais sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 309 741 €

Dépenses Titre II

Dépenses médicales 60 188 €

Titre III

Dépenses hôtelières

1 140 €

 Titre IV

375 553 €

 Frais financiers amortissements 4 484 €
 Titre I

Produits afférents aux soins 375 553 €

Titre II

Produits afférents à la dépendance

 375 553 €

Titre III

Produits de l’hébergement

Recettes

 Titre IV

Autres produit

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Buzançais est fixée comme suit:

 Tarif GIR 1&2 : 26,45 €
 Tarif GIR 3&4 : 27,35 €
 Tarif GIR 5&6 : 12,91 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Buzançais est fixé à 375 553€

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 31 296,08 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 206 / 544

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 207 / 544

2008-06-0059 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0059 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes à Issoudun

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1901 autorisant la création d’une maison de retraite
dénommé maison de retraite du ch Issoudun sis fg Chapelle du Pont BP 190 36105 Issoudun Cedex et
géré par CH la tour blanche

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 31 décembre 2007 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 208 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes à Issoudun sont autorisées comme suit :

Groupes fonctionnels Montants en

Euros
Total en Euros

 Titre I

Dépenses afférentes au personnel 1 441 133 €

Dépenses Titre II

Dépenses médicales 229 884 €

Titre III

Dépenses hôtelières

7 000 €

 Titre IV

1 693 982 €

 Frais financiers amortissements 15 965 €
 Titre I

Produits afférents aux soins 1 693 983 €

Titre II

Produits afférents à la dépendance

 1 693 982 €

Titre III

Produits de l’hébergement

Recettes

Titre

Autres produit

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes à Issoudun est fixée comme suit :

 Tarif GIR 1&2 : 42,41 €
 Tarif GIR 3&4 : 33,71 €
 Tarif GIR 5&6 : 25,02 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes à Issoudun est fixé à 1 693 982 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 141 165,17 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 209 / 544

tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Pour ampliation

L’Inspecteur des Affaires
Sanitaires et Sociales

Hélène RAYNARD

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 210 / 544

2008-06-0261 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0261 du 5 juin 2008

Portant fixation de la dotation globale de financement de la section soins applicable en 2008 à
l’accueil de jour pour personnes âgées atteintes de la maladie d’Alzheimer ou maladies
apparentées, au sein de l’établissement hébergeant des personnes âgées dépendantes La Charmée à
Châteauroux

Le préfet
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er décembre 1972 autorisant la création d’une maison de retraite sis
182 ave J Kennedy 36000 Châteauroux et géré par l’association pr fond mr Châteauroux ;

Vu l’arrêté n° 2005 E 78 et 2005 D 025bis du 10 janvier 2005 autorisant la création d’un centre
d’accueil de jour pour personnes âgées atteintes de la maladie d’Alzheimer ou de maladies
apparentées, au sein de l’établissement hébergeant des personnes âgées dépendantes La Charmée de
Châteauroux d’une capacité de 6 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 211 / 544

sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
 Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’accueil de jour au
sein de l’établissement hébergeant des personnes âgées dépendantes La Charmée à Châteauroux
sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Groupe I

Dépenses afférentes à l’exploitation 914 €

Dépenses Groupe II

Dépenses afférentes au personnel 37 341 €

Groupe III
Dépenses afférentes à la structure

38 255 €

 Groupe I

Produits de la tarification 38 255 €
Recettes

Groupe II
Autres produits relatifs à l’exploitation

Groupe III
Produits financiers et produits non encaissables

 38 255 €

Excédent de la section d’exploitation reporté

Article 2 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’accueil de jour de l’établissement
hébergeant des personnes âgées dépendantes La Charmée à Châteauroux est fixé à 38 255 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 3 187,92 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 212 / 544

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 213 / 544

2008-06-0260 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0260 du 5 juin 2008

Portant fixation de la dotation globale de financement de la section soins applicable en 2008 à
l’accueil de jour pour personnes âgées atteintes de la maladie d’Alzheimer ou maladies
apparentées, au sein de l’établissement hébergeant des personnes âgées dépendantes La Châtre

Le préfet
Chevalier de l’ordre national du mérité,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er juillet 1977 autorisant la création d’une maison de retraite
dénommée Maison de Retraite du CH La Châtre 40 rue des Oiseaux BP126 36400 La Châtre Cedex
et gérée par CH de La Châtre

Vu l’arrêté n° 2004 E 342 et 2004 D 139 du 13 février 2004 autorisant la création d’un centre d’accueil
de jour pour personnes âgées atteintes de la maladie d’Alzheimer ou de maladies apparentées, au
sein de l’établissement hébergeant des personnes âgées dépendantes La Châtre d’une capacité de 6
places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 214 / 544

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’accueil de jour au sein
de l’établissement hébergeant des personnes âgées dépendantes La Châtre sont autorisées comme
suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 35 089 €

Dépenses Titre II

Dépenses médicales 1 079 €

Titre III
Dépenses hôtelières

36 168 €

 Titre I

Produits de la tarification 36 168 €
Recettes

Titre II
Autres produits relatifs à l’exploitation

Titre III
Produits financiers et produits non encaissables

 36 168 €

Excédent de la section d’exploitation reporté

Article 2 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’accueil de jour de l’établissement
hébergeant des personnes âgées dépendantes La Châtre est fixé à 36 168 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à :3 014 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 215 / 544

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 216 / 544

2008-06-0259 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0259 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Vatan

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 01/10/2003 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 2 rue J Levasseur BP 39 36150 Vatan et
géré par la maison de retraite ;

Vu l’arrêté préfectoral 2006-03-0032 en date du 2 mars 2006 autorisant l’extension de 3 places et
portant la capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 15 places

Vu l’arrêté préfectoral 2006-11-0095 en date du 10 novembre 2006 autorisant l’extension de 2 places
et portant la capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 17 places

Vu l’arrêté préfectoral 2008-06-0041 en date du 30 mai 2008 autorisant l’extension de 4 places à
compter du 1er juillet 2008 et portant la capacité totale du service de soins infirmiers à domicile ci-
dessus désigné à 21 places

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 217 / 544

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Vatan sont autorisées comme suit :

 GROUPES FONCTIONNELS Montants

Total

Groupe I :
Dépenses afférentes à
l'exploitation courante

26 334 €

Groupe II :
Dépenses afférentes au
personnel

173 987 €

Groupe III /
Dépenses afférentes à la
structure

6 593 €

Dépenses

Déficit de la section
d'exploitation reporté

206 914 €

Groupe I :
Produits de la tarification

206 914 €

Groupe II
Autres produits relatifs à
l'exploitation

Recettes

Groupe III :
Produits financiers et produits
non encaissables

206 914 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Vatan est fixée à 206 914 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 17 242,83 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 218 / 544

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
En application des dispositions du III de l’article 35 du code susvisé, le ou les tarifs fixés à l’article
2 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de l'Indre.

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 219 / 544

2008-06-0258 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0258 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Valençay

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 31/08/1992 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis place de l’Eglise 36600 Valençay et géré
par l’hôpital local ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 220 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Valençay sont autorisées comme suit :

 Groupes fonctionnels Montants Total
Titre I :
Dépenses afférentes à l'exploitation courante

16 092 €

Titre II :
Dépenses afférentes au personnel

211 029 €

Titre III /
Dépenses afférentes à la structure

828 €

Dépenses

Déficit de la section d'exploitation reporté

227 949 €

Titre I :
Produits de la tarification

227 949 €

Titre II
Autres produits relatifs à l'exploitation

Recettes

Titre III :
Produits financiers et produits non encaissables

227 949 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Valençay est fixée à 227 949 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 18 995,75 €

Article 3:
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 221 / 544

2008-06-0257 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0257 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Tournon Saint Martin

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 09/03/1988 autorisant la création d’un service de soins infirmiers
à domicile dénommé service de soins infirmiers à domicile sis 13 rue Grande 36220 Tournon Saint
Martin et géré par l’Association Bien vivre chez soi ;

Vu l’arrêté préfectoral en date du 19 septembre 2007 autorisant l’extension de 5 places et portant la
capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 25 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 222 / 544

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Tournon Saint Martin sont autorisées comme suit :

 GROUPES FONCTIONNELS Montants

Total

Groupe I :
Dépenses afférentes à
l'exploitation courante

26 131 €

Groupe II :
Dépenses afférentes au
personnel

231 617 €

Groupe III /
Dépenses afférentes à la
structure

13 485 €

Dépenses

Déficit de la section
d'exploitation reporté

271 233 €

Groupe I :
Produits de la tarification

271 233 €

Groupe II
Autres produits relatifs à
l'exploitation

Recettes

Groupe III :
Produits financiers et produits
non encaissables

271 233 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Tournon Saint Martin est fixée à 271 233 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 22 602,75 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 223 / 544

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 224 / 544

2008-06-0256 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0256 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Sainte Sévère

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 02/05/1986 autorisant la création d’un service de soins infirmiers
à domicile dénommé service de soins infirmiers à domicile sis 5 rue des Gardes 36160 Sainte
Sévère et géré par l’association le castel ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 225 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Sainte Sévère sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Groupe I :
Dépenses afférentes à l'exploitation courante

40 800 €

Groupe II :
Dépenses afférentes au personnel

208 699 €

Groupe III /
Dépenses afférentes à la structure

26 325 €

Dépenses

Déficit de la section d'exploitation reporté

275 824 €

Groupe I :
Produits de la tarification

275 824 €

Groupe II
Autres produits relatifs à l'exploitation

Recettes

Groupe III :
Produits financiers et produits non encaissables

275 824 €

Article 2:

Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Sainte Sévère est fixée à 275 824 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 22 985,33 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 226 / 544

2008-06-0253 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008- 06-0253 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Saint Gaultier

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux
et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et
des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 12/08/1991 autorisant la création d’un service de soins infirmiers
à domicile dénommé service de soins infirmiers à domicile sis 36 rue Grande 36800 St Gaultier et
géré par l’Association Maintien domicile Mieux Vivre ;

Vu l’arrêté préfectoral en date du 28 juin 2007 autorisant l’extension de 5 places et portant la capacité
totale du service de soins infirmiers à domicile ci-dessus désigné à 30 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées
et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;
Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 227 / 544

ARRETE

Article1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Saint Gaultier sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Groupe I :
Dépenses afférentes à l'exploitation courante

43 768 €

Groupe II :
Dépenses afférentes au personnel

296 565 €

Groupe III /
Dépenses afférentes à la structure

26 538 €

Dépenses

Déficit de la section d'exploitation reporté

366 871 €

Groupe I :
Produits de la tarification

366 871 €

Groupe II
Autres produits relatifs à l'exploitation

Recettes

Groupe III :
Produits financiers et produits non encaissables

366 871 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Saint Gaultier est fixée à 366 871 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 30 572,58 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 228 / 544

2008-06-0252 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0252 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Saint Benoît du Sault

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 28/12/2001 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis la grande ouche BP 24 36170 Saint
Benoît du Sault et géré par l’association services soins infirmiers à domicile ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 229 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Saint Benoît du Sault sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Groupe I :
Dépenses afférentes à l'exploitation courante

38 845 €

Groupe II :
Dépenses afférentes au personnel

216 358 €

Groupe III /
Dépenses afférentes à la structure

18 710 €

Dépenses

Déficit de la section d'exploitation reporté

273 913 €

Groupe I :
Produits de la tarification

273 913 €

Groupe II
Autres produits relatifs à l'exploitation

Recettes

Groupe III :
Produits financiers et produits non encaissables

273 913 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Saint Benoît du Sault est fixée à 273 913 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 22 826,08 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE

 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 230 / 544

2008-06-0251 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0251 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Levroux

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 12/09/1990 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 60 rue nationale 36110 Levroux et
géré par l’hôpital local ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 231 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Levroux sont autorisées comme suit :

 Groupes fonctionnels Montants Total

Titre I :
Dépenses afférentes à l'exploitation courante

5 844 €

Titre II :
Dépenses afférentes au personnel

319 044 €

Titre III /
Dépenses afférentes à la structure

9 730 €

Dépenses

Déficit de la section d'exploitation reporté

334 618 €

Titre I :
Produits de la tarification

334 618 €

Titre II
Autres produits relatifs à l'exploitation

Recettes

Titre III :
Produits financiers et produits non encaissables

334 618 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Levroux est fixée à 334 618 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 27 884,83 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 232 / 544

2008-06-0323 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N° 2008-06-0323 du 25 juin 2008

Portant fixation de la tarification applicable au centre médico-psycho-pédagogique (cmpp) géré par l’association «
Aidaphi » (association interdépartementale pour le développement des actions en faveur des personnes handicapées et

inadaptées), à compter du 1er juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil, modifiant le code de l’action sociale et des familles ;

Vu l’arrêté n° 2008-06-0050 du 30 mai 2008 portant autorisation d’extension non importante de la
capacité du Centre Médico-Psycho-Pédagogique -CMPP- de Châteauroux, géré par l’association
Aidaphi ;

Vu le courrier du 27 septembre 1968 portant agrément du centre Médico-Psycho-Pédagogique géré par
l’association Aidaphi, complété par l’arrêté 2006-01-0016 du 16 janvier 2006 ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 233 / 544

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles du centre médico-
psycho-pédagogique (cmpp) géré par l’association « Aidaphi » (association interdépartementale pour
le développement des actions en faveur des personnes handicapées et inadaptées) sont autorisées ainsi
qu'il suit :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à l’exploitation
courante

50 205,00

Groupe II dépenses de personnel 1 096 719,84
Dépenses

Groupe III dépenses afférentes à la structure 122 474,32

1 269 399,16

Groupe I produits de la tarification 1 175 448,34
Groupe II autres produits relatifs à
l’exploitation

3 000,00
Recettes

Groupe III produits financiers et produits non
encaissables

0
1 178 448,34

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 90 950,82 € (excédent incorporé N-2)

Article 3 : Pour l’exercice budgétaire 2008, la tarification par séance du centre médico-psycho-
pédagogique (cmpp) géré par l’association « Aidaphi » (association interdépartementale pour le
développement des actions en faveur des personnes handicapées et inadaptées) est fixée, à compter du
1er juin 2008, hors forfait journalier, comme suit :

-tarif de la séance : 163,31 €.

Article 4 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F la tarification par
séance du centre médico-psycho-pédagogique (cmpp) géré par l’association « Aidaphi » (association
interdépartementale pour le développement des actions en faveur des personnes handicapées et
inadaptées) applicable au 01 janvier 2009, sera fixé comme suit :

-tarif de la séance : 130,02 €.

Article 5 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 234 / 544

2008-06-0315 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0315 du 25 juin 2008

Portant fixation de la tarification applicable au centre d’accueil et de loisirs expérimental (Calme) de Montipouret géré par
l’association Aidaphi (association interdépartementale pour le développement des actions en faveur des personnes

handicapées et inadaptées), à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L

242-4;
Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et

médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;
Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;
Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,

et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et
des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux et des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté préfectoral du 10 juin 1991 portant création du calme à Montipouret, géré par l'association
Aidaphi ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses,
mentionnés à l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 235 / 544

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles du centre d’accueil
et de loisirs expérimental (Calme) de Montipouret sont autorisées ainsi qu'il suit :

Groupes fonctionnels

Montants en
euros

Total en euros

Groupe I dépenses afférentes à l’exploitation
courante

344 453,00

Groupe II dépenses de personnel 941 208,00
Dépenses

Groupe III dépenses afférentes à la structure 120 377,00

1 406 038,00

Groupe I produits de la tarification 1 270 390,00
Groupe II autres produits relatifs à
l’exploitation

135 648,00
Recettes

Groupe III produits financiers et produits non
encaissables

0
1 406 038,00

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 : montant :0 €

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière du centre d’accueil et de loisirs
expérimental (calme) de Montipouret est fixée, à compter du 01 juin 2008, hors forfait journalier,
comme suit :

-accueil en internat ou semi-internat, externat, accueil séquentiel : 272,11 €,
-participation à la charge des familles (séjours médicalisés de loisirs) : 36,67 €

Article 4 : En application du deuxième alinéa de l’article R341-38 du C.A.F.S, le prix de journée pour
le centre d’accueil et de loisirs expérimental (Calme) de Montipouret applicable au 01 janvier 2009,
sera fixé comme suit :

- accueil en internat ou semi-internat, externat, accueil séquentiel : 241,98 €,
- participation à la charge des familles (séjours médicalisés de loisirs) : 36,67 €.

Article 5 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 236 / 544

2008-06-0314 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N° 2008-06-0314 du 25 juin 2008

Portant fixation de la tarification applicable à la maison d’accueil spécialisée « les Courtillets » gérée par l’association
Aidaphi (association interdépartementale pour le développement des actions en faveur des personnes handicapées et

inadaptées) sise à Montipouret, à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté préfectoral n° 2004 E351 du 17 février 2004 portant création de la maison d’accueil
spécialisée « les Courtillets » à Montipouret, gérée par l'association loisirs vacances handicap
inadaptation (L.V.H.I);
Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 237 / 544

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de la maison
d’accueil « les Courtillets » à Montipouret sont autorisées ainsi qu'il suit :

 Groupes fonctionnels Montants en

euros
Total en euros

Groupe I dépenses afférentes à l’exploitation
courante

240 950,00

Groupe II dépenses de personnel
1 187 222,69

Dépenses

Groupe III dépenses afférentes à la structure
237 003,31

1 665 176,00

Groupe I produits de la tarification
1 505 616,00

Groupe II autres produits relatifs à l’exploitation 159 560,00 Recettes
Groupe III produits financiers et produits non
encaissables

0

1 665 176,00

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0,00 €.

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de la maison d’accueil
spécialisée « les Courtillets » à Montipouret est fixée, à compter du 01 juin 2008, hors forfait
journalier, comme suit :

-accueil en internat ou semi-internat, externat, accueil séquentiel : 235,38 €.
-

Article 4 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
la maison d’accueil spécialisée « les Courtillets » à Montipouret applicable au 01 janvier 2009, sera
fixé comme suit :

-accueil en internat ou semi-internat, externat section itep : 168,45 €.

Article 5 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 238 / 544

2008-06-0313 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0313 du 25 juin 2008

Portant fixation de la tarification applicable à la maison d’accueil spécialisée « les Dauphins » gérée par l’association

« Acogemas » (association pour la conception et la gestion de la maison d’accueil spécialisée), sise à Lureuil, à compter du
01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l'arrêté préfectoral du 19 février 1981 portant création de la mas « les dauphins » à Lureuil, gérée
par l'association Acogemas;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 239 / 544

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de la maison
d’accueil spécialisée « les Dauphins » sise à Lureuil sont autorisées ainsi qu'il suit :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

693 239,00

Groupe II dépenses de personnel 4 445 216,88 Dépenses
Groupe III dépenses afférentes à la
structure

550 191,63
5 688 647,51

Groupe I produits de la tarification 4 470 297,35

Groupe II autres produits relatifs à
l’exploitation

542 413,16
Recettes

Groupe III produits financiers et
produits non encaissables

675 937,00

5 688 647,51

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0,00 €.

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de la maison d’accueil
spécialisée « les dauphins » sise à Lureuil est fixée, à compter du 01 juin 2008 hors forfait journalier,
comme suit :

-accueil en internat, semi-internat ou externat, continu ou séquentiel : 154,85 €.

Article 4 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 5 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 240 / 544

2008-06-0311 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0311 du 25 juin 2008

Portant fixation de la tarification applicable à la maison d’accueil spécialisée « des Oiseaux » gérée par l’association « à

tire d’aile », à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu la loi 2002-2 du 2 janvier 2002 rénovant l’action sociale et médico-sociale;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté préfectoral n° 2004 E 2475 du 12 août 2004 portant création de la maison d’accueil
spécialisée « des oiseaux » à la Châtre gérée par l’association « à tire d’aile » ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de la maison

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 241 / 544

d’accueil spécialisée « des Oiseaux » gérée par l’association « à tire d’aile » sont autorisées ainsi qu'il
suit :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

325 552,00

Groupe II dépenses de
personnel

1 432 034,00
Dépenses

Groupe III dépenses afférentes
à la structure

260 302,00

2 017 888,00

Groupe I produits de la
tarification

1 850 000,00

Groupe II autres produits
relatifs à l’exploitation

97 888,00
Recettes

Groupe III produits financiers
et produits non encaissables

70 000,00

2 017 888,00

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0 €

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de la maison d’accueil
spécialisée « des Oiseaux » gérée par l’association « à tire d’aile » est fixée, à compter du 01 juin
2008, hors forfait journalier, comme suit :

-accueil en internat ou semi-internat, externat, accueil séquentiel : 324,27 €.
-

Article 4 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
la maison d’accueil spécialisée « des Oiseaux » gérée par l’association « à tire d’aile » applicable
au 01 janvier 2009, sera fixé comme suit :

-accueil en internat ou semi-internat, externat, accueil séquentiel : 293,79 €.

Article 5 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 242 / 544

2008-06-0310 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0310 du 25 juin 2008

Portant fixation de la tarification applicable au centre médico-psycho-pédagogique (cmpp) géré par l’association

départementale des pupilles de l’enseignement public de l’Indre « Ad/pep 36 », à compter du 1er juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu le courrier du 29 juin 1978 portant agrément du centre médico-psycho-pédagogique géré par
l’association Ad/pep 36 ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles du centre médico-
psycho-pédagogique (cmpp) géré par l’association départementale des pupilles de l’enseignement

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 243 / 544

public de l’Indre « Ad/pep 36 »sont autorisées ainsi qu'il suit:

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

30 930,00

Groupe II dépenses de personnel 649 293,00 Dépenses
Groupe III dépenses afférentes à la
structure

110 947,00
791 170,00

Groupe I produits de la tarification 777 470,00

Groupe II autres produits relatifs à
l’exploitation

0
Recettes

Groupe III produits financiers et
produits non encaissables

13 700,00

791 170,00

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0 €.

Article 3 : Pour l’exercice budgétaire 2008, la tarification par séance du centre médico-psycho-
pédagogique (cmpp) géré par l’association départementale des pupilles de l’enseignement public de
l’Indre « Ad/pep 36 » est fixée, à compter du 1er juin 2008, hors forfait journalier, comme suit :

-tarif de la séance : 153,16 €.
-

Article 4 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, la tarification par
séance du centre médico-psycho-pédagogique (cmpp) géré par l’association départementale des
pupilles de l’enseignement public de l’Indre « Ad/pep 36 » applicable au 01 janvier 2009, sera fixé
comme suit :

-tarif de la séance : 102,30 €.

Article 5 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 6 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 244 / 544

2008-06-0296 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0296 du 23 juin 2008

Portant fixation de la tarification applicable à l’ime « les martinets » et à la section de jour « les alizés » de Saint-Maur
gérés par l’association départementale de parents et amis de personnes handicapées mentales de l’Indre « l’Adapei 36

espoir », à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté du 14 novembre 1989 portant autorisation de l’ime « Les martinets » de Saint-Maur et de la
section de jour « Les alizés » géré par l'association Adapei L’Espoir ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 245 / 544

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de l’ime « les
martinets » et à la section de jour « les alizés » gérés par l’association départementale de parents et
amis de personnes handicapées mentales de l’Indre « l’Adapei 36 espoir »sont autorisées ainsi qu'il
suit:

Section ime :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

511 737,00

Groupe II dépenses de
personnel

2 344 995,00
Dépenses

Groupe III dépenses afférentes
à la structure

300 642,00

3 157 374,00

Groupe I produits de la
tarification

2 984 246,00

Groupe II autres produits
relatifs à l’exploitation

173 128,00
Recettes

Groupe III produits financiers
et produits non encaissables

0

3 157 374,00

Section de jour « les alizés » :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

67 103,00

Groupe II dépenses de
personnel

295 580,00
Dépenses

Groupe III dépenses afférentes
à la structure

39 823,00

402 506,00

Groupe I produits de la
tarification

402 506,00

Groupe II autres produits
relatifs à l’exploitation

0
Recettes

Groupe III produits financiers
et produits non encaissables

0

402 506,00

Arrêté portant fixation de la tarification applicable à l’ime « les martinets » et à la section de jour « les alizés » de Saint-Maur gérés par l’association
départementale de parents et amis de personnes handicapées mentales de l’Indre « l’Adapei 36 espoir » à compter du 01 juin 2008.

Article 2 : Les tarifs mentionnés à l’article 3 ci-après sont calculés en tenant compte des reprises de
résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0 € sur la section ime,
- compte 11510 ou compte 11519 pour un montant de : 0 € sur la section des alizés.

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de l’ime « les martinets » et à la
section de jour « les alizés » est fixée, à compter du 01 juin 2008, hors forfait journalier, comme suit :

-accueil en internat ou semi-internat, externat section ime : 218,14 €,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 246 / 544

-accueil en semi-internat, externat section les alizés : 403,28 €.
-

Article 4 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 5 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 247 / 544

2008-06-0294 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0294 du 23 juin 2006

Portant fixation de la tarification applicable à l’institut médico-éducatif (ime) et au service d’éducation et de soins

spécialisés à domicile (sessad) gérés par l’association « ime le blanc », à compter du 01 juin 2008

Le préfet de l’Indre,

Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté préfectoral du 26 octobre 2000 portant agrément de l’ime du Blanc et son sessad, géré par
l'association « ime Le Blanc » ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 248 / 544

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de l’institut
médico-éducatif (ime) et au service d’éducation et de soins spécialisés à domicile (sessad) gérés par
l’association « ime le blanc » sont autorisées ainsi qu'il suit :

Section ime :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

271 167,20

Groupe II dépenses de
personnel

1 689 042,35
Dépenses

Groupe III dépenses afférentes
à la structure

255 579,38

2 215 788,93

Groupe I produits de la
tarification

2 051 838,93

Groupe II autres produits
relatifs à l’exploitation

163 950,00
Recettes

Groupe III produits financiers
et produits non encaissables

0

2 215 788,93

Section sessad :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

65 672,79

Groupe II dépenses de
personnel

453 612,00
Dépenses

Groupe III dépenses afférentes
à la structure

71 164,83

590 449,62

Groupe I produits de la
tarification

559 717,80

Groupe II autres produits
relatifs à l’exploitation

0
Recettes

Groupe III produits financiers
et produits non encaissables

6 937,02

566 654,82

Article 2 : Les tarifs mentionnés à l’article 3 et 4 ci-après sont calculés en tenant compte des reprises
de résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 0 € sur la section ime,
- compte 11510 ou compte 11519 pour un montant de : 23 794,80€ (soit 33 016,97 € de reprise
d’excédent de 2006 et 9 222,17 € de reprise par anticipation de déficit sur le résultat 2007) sur la
section sessad,

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de l’institut médico-éducatif
(ime) géré par l’association « ime le blanc » est fixée, à compter du 01 juin 2008, hors forfait
journalier, comme suit :

-accueil en internat ou semi-internat, externat section ime : 197,80 €,

Article 4 : Pour l’exercice budgétaire 2008, la dotation globale annuelle de fonctionnement du service
d’éducation et de soins spécialisés à domicile (sessad) géré par l’association « ime le blanc », est fixée
à 559 717,80 €.
La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 249 / 544

de la dotation globale de financement est égale à 46 643,15 €.

Article 5 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
l’institut médico-éducatif (ime) géré par l’association « ime le blanc » applicable au 01 janvier 2009,
sera fixé comme suit :

- accueil en internat ou semi-internat, externat section ime : 171,09 €.

Article 6 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 250 / 544

2008-06-0293 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0293 du 23 juin 2008

Portant fixation de la tarification applicable à l’institut médico-éducatif (ime), l’externat médico-éducatif (eme) et au
service d’éducation et de soins spécialisés à domicile (sessad) gérés par l’association départementale des pupilles de

l’enseignement public de l’Indre « Ad/pep 36 », à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l'arrêté préfectoral régional du 4 décembre 1998 portant modification de l’agrément de l’ime de
Valençay, géré par l'association Ad/pep 36, complété par l’arrêté 2006-01-0013 du 16 janvier 2006,
ainsi que par les arrêtés n° 2007-02-0015 du 7 février 2007 et n° 2007-05-0172 du 29 mai 2007 portant
extension du service d’éducation et de soins spécialisés à domicile (sessad) gérés par l’association
départementale des pupilles de l’enseignement public de l’Indre ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 251 / 544

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de l’institut
médico-éducatif (ime), l’externat médico-éducatif (eme) et au service d’éducation et de soins
spécialisés à domicile (sessad) gérés par l’association départementale des pupilles de l’enseignement
public de l’Indre « Ad/pep 36 »sont autorisées ainsi qu'il suit:

Section ime :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

468 762,00

Groupe II dépenses de personnel 2 443 982,00 Dépenses
Groupe III dépenses afférentes à la
structure

345 372,00
3 258 116,00

Groupe I produits de la tarification 3 000 717,00

Groupe II autres produits relatifs à
l’exploitation

186 000,00
Recettes

Groupe III produits financiers et
produits non encaissables

71 399,00

3 258 116,00

Section eme :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

171 254,00

Groupe II dépenses de personnel 312 284,00 Dépenses
Groupe III dépenses afférentes à la
structure

68 130,00
551 668,00

Groupe I produits de la tarification 533 520,00

Groupe II autres produits relatifs à
l’exploitation

2 550,00
Recettes

Groupe III produits financiers et
produits non encaissables

15 598,00

551668,00

Section sessad :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

57 250,00

Groupe II dépenses de personnel 519 207,00 Dépenses
Groupe III dépenses afférentes à la
structure

65 777,00
642 234,00

Groupe I produits de la tarification 626 814,00

Groupe II autres produits relatifs à
l’exploitation

0
Recettes

Groupe III produits financiers et
produits non encaissables

15 420,00

642 234,00

Article 2 : Les tarifs mentionnés à l’article 3 et 4 ci-après sont calculés en tenant compte des reprises
de résultats suivants :

- compte 11510 ou compte 11519 sur la section ime pour un montant de : 0 €
- compte 11510 ou compte 11519 sur la section eme pour un montant de : 0 €
- compte 11510 ou compte 11519 sur la section sessad pour un montant de : 0 €

Article 3 : Pour l’exercice budgétaire 2008, les tarifications journalières de l’institut médico-éducatif

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 252 / 544

(ime), l’externat médico-éducatif (eme) gérés par l’association départementale des pupilles de
l’enseignement public de l’Indre « Ad/pep 36 » sont fixées, à compter du 01 juin 2008, hors forfait
journalier, comme suit :

-accueil en internat ou semi-internat, externat section ime : 191,42 €,
-accueil en semi-internat, externat, section eme : 107,81 €.

Article 4 : Pour l’exercice budgétaire 2008, la dotation globale annuelle de fonctionnement du service
d’éducation et de soins spécialisés à domicile (sessad) gérés par l’association départementale des
pupilles de l’enseignement public de l’Indre « Ad/pep 36 », est fixée à 626 814,00 € à compter du 1er
janvier 2008.
La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 52 234,50 €.

Article 5 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
l’institut médico-éducatif (ime), l’externat médico-éducatif (eme) gérés par l’association
départementale des pupilles de l’enseignement public de l’Indre « Ad/pep 36 » applicable au 01
janvier 2009, sera fixé comme suit :

-accueil en internat ou semi-internat, externat section ime : 157,53 €
-accueil en semi-internat, externat, section eme : 97,99 €

-
Article 6: Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 7: La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 253 / 544

2008-06-0291 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0291 du 23 juin 2008

Portant fixation de la tarification applicable à l’institut thérapeutique éducatif et pédagogique (itep), au service d’éducation

et de soins spécialisés à domicile (sessad) ainsi qu’au centre d’accueil familial spécialisé de Châteauroux (cafs) gérés par
l’association « Moissons Nouvelles », à compter 01 juin 2008

Le préfet de l’Indre,

Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L
242-4;

Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et
médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;

Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;

Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,
et aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-sociaux et
des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l’arrêté préfectoral du 30 mars 1995 portant agrément de l’institut de rééducation de Pellevoisin
(itep) et du cafs de Châteauroux, gérés par l'association moissons nouvelles, complété par l’arrêté
2005-09-0145 du 6 octobre 2005 ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de l’institut

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 254 / 544

thérapeutique éducatif et pédagogique, du sessad de Pellevoisin et du cafs de Châteauroux sont
autorisées ainsi qu'il suit :

Section itep :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

382 240,28

Groupe II dépenses de personnel 2 144 060,72 Dépenses
Groupe III dépenses afférentes à la
structure

274 909,49
2 801 210,49

Groupe I produits de la tarification 2 548 248,00

Groupe II autres produits relatifs à
l’exploitation

157 667,84
Recettes

Groupe III produits financiers et
produits non encaissables

28 985,16

2 734 901,00

Section sessad :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

13 437,08

Groupe II dépenses de personnel 228 348,71 Dépenses
Groupe III dépenses afférentes à la
structure

25 130,08
266 915,87

Groupe I produits de la tarification 254 718,96

Groupe II autres produits relatifs à
l’exploitation

168,00
Recettes

Groupe III produits financiers et
produits non encaissables

0

254 886,96

Section cafs de Châteauroux :
 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

285 974,00

Groupe II dépenses de personnel 1 050 731,00 Dépenses
Groupe III dépenses afférentes à la
structure

84 781,00
1 421 486,00

Groupe I produits de la tarification 1 237 636,00

Groupe II autres produits relatifs à
l’exploitation

183 850,00
Recettes

Groupe III produits financiers et
produits non encaissables

0

1 421 486,00

Article 2 : Les tarifs mentionnés à l’article 3 et 4 ci-après sont calculés en tenant compte des reprises
de résultats suivants :

- compte 11510 ou compte 11519 pour un montant de : 66 309,49 € sur la section itep
(excédent),
- compte 11510 ou compte 11519 pour un montant de : 12 028,91€ sur la section sessad
(excédent),
- compte 11510 ou compte 11519 pour un montant de : 0 € sur la section cafs,

Article 3 : Pour l’exercice budgétaire 2008, la tarification journalière de l’institut thérapeutique
éducatif et pédagogique de Pellevoisin et du cafs de Châteauroux est fixée, à compter du 01 juin 2008,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 255 / 544

hors forfait journalier, comme suit :
-accueil en internat ou semi-internat, externat section itep : 272,26 €,
-accueil en continu ou séquentiel section cafs : 110,75 €.

Article 4 : Pour l’exercice budgétaire 2008, la dotation globale annuelle de fonctionnement du sessad
de l’itep de Pellevoisin, est fixée à 254 718,96 € à compter du 1er janvier 2008.
La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 21 226,58 €.

Article 5 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
l’institut thérapeutique éducatif et pédagogique de Pellevoisin et du cafs de Châteauroux applicable
au 01 janvier 2009, sera fixé comme suit :

-accueil en internat ou semi-internat, externat section itep : 253,07 €,
-accueil en continu ou séquentiel section cafs : 109,04 €.

Article 6 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale
 - DRASS des Pays de Loire
 - MAN 6 rue René Viviani
 44062 NANTES CEDEX ;
dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

 Le Préfet,
 Signé
 Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 256 / 544

2008-06-0290 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°2008-06-0290 du 23 juin 2008

Portant fixation de la tarification applicable à la maison d’accueil spécialisée (mas), à l’institut d’éducation et de
réadaptation motrice (ierm) et au service de soins spécialisés et d’éducation à domicile (sessad) de Valençay gérés par

l’association européenne des handicapés moteurs (Aehm), à compter du 01 juin 2008

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite,

Vu le code de l'action sociale et des familles, notamment les articles L.313-8 et L.314-3 à L.314-7 et L

242-4;
Vu les lois n°s 75-534 et 75-535 du 30 juin 1975 modifiées relatives aux institutions sociales et

médico-sociales rénovées par la loi 2002-2 du 2 janvier 2002 ;
Vu l’ordonnance 2005-1477 du 1er décembre 2005 dite de simplification administrative ;
Vu le décret n° 2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière,

et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et
des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l'arrêté du 27 décembre 2004 fixant les montants du forfait journalier prévu à l’article L.174-4 du
code de la sécurité sociale pour les années 2005, 2006, 2007 ;

Vu le décret n° 2006-422 du 7 avril 2006 relatif à la gestion budgétaire, comptable et financière, et aux
modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux et des lieux de vie et d’accueil , modifiant le code de l’action sociale et des familles ;

Vu l'arrêté préfectoral du 24 septembre 1974 portant création de l’ierm de Valençay, géré par
l'association Aehm, complété par l’arrêté n° PSMS-2000-08 du 15 février 2000 ;

Vu l’arrêté préfectoral du 10 août 1995 portant création d’une section destinée à l’accueil de
polyhandicapés répondant aux dispositions de l’annexe XXIV ter au décret du 9 mars 1956
modifié ;

Vu l'arrêté préfectoral n° 2005-12-0375 du 16 décembre 2005 portant transformation de l’ierm de
Valençay, en vue de la création d’une maison d’accueil spécialisée gérés par l'association Aehm,

Vu l’arrêté préfectoral n° 2006-11-0171 du 30 novembre 2006 portant création de la maison d’accueil
spécialisée à Valençay gérée par l’Aehm ;

Vu la décision n° 2008-01 du 2 mai 2008 du directeur de la Caisse Nationale de Solidarité pour
l’Autonomie fixant le montant des dotations départementales limitatives de dépenses,
mentionnés à l’article L 314-3III, du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DSS/2008/54 du 15 février 2008 relative à la campagne
budgétaire pour l’année 2008 dans les établissements et services médico-sociaux accueillant des
personnes âgées et des personnes handicapées ;

Vu la notification de la Caisse Nationale de Solidarité pour l’Autonomie (CNSA) en date du 15
février 2008 fixant les orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter l’association
gestionnaire pour l’exercice 2008 ;

Sur la proposition du directeur départemental des affaires sanitaires et sociales ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 257 / 544

ARRETE

Article 1 : Pour l’exercice budgétaire 2008 les dépenses et recettes prévisionnelles de la maison
d’accueil spécialisée, à l’institut d’éducation et de réadaptation motrice (ierm) et au service de soins
spécialisés et d’éducation à domicile (sessad) de Valençay gérés par l’association européenne des
handicapés moteurs (Aehm) sont autorisées ainsi qu'il suit :

Section ierm :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

715 400,00

Groupe II dépenses de
personnel

3 645 531,65
Dépenses

Groupe III dépenses afférentes
à la structure

257 270,00

4 618 201,65

Groupe I produits de la
tarification

4 318 250,65

Groupe II autres produits
relatifs à l’exploitation

167 472,00
Recettes

Groupe III produits financiers
et produits non encaissables

93 000,00

4 578 722,65

Section sessad :

 Groupes fonctionnels Montants en euros Total en euros

Groupe I dépenses afférentes à
l’exploitation courante

51 600,00

Groupe II dépenses de
personnel

223 452,88
Dépenses

Groupe III dépenses afférentes
à la structure

45 150,00

320 202,88

Groupe I produits de la
tarification

326 219,88

Groupe II autres produits
relatifs à l’exploitation

0
Recettes

Groupe III produits financiers
et produits non encaissables

0

326 219,88

Section mas :

 Groupes fonctionnels Montants en euros Total en euros
Groupe I dépenses afférentes à
l’exploitation courante

138 524,00

Groupe II dépenses de
personnel

733 365,00
Dépenses

Groupe III dépenses afférentes
à la structure

162 943,70

1 034 832,70

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 258 / 544

Groupe I produits de la
tarification

973 488,70

Groupe II autres produits
relatifs à l’exploitation

61 344,00
Recettes

Groupe III produits financiers
et produits non encaissables

0

1 034 832,70

Article 2 : Les tarifs mentionnés à l’article 3 et 4 ci-après sont calculés en tenant compte des reprises
de résultats suivants :

- compte 11510 ou compte 11519 sur la section ierm pour un montant de : 39 479,00 €
(excédent)
- compte 11510 ou compte 11519 sur la section sessad pour un montant de : 6 017,00 € (déficit)
- compte 11510 ou compte 11519 sur la section mas pour un montant de : 0 €

Article 3 : Pour l’exercice budgétaire 2008, les tarifications journalières de l’institut d’éducation et
de réadaptation motrice (ierm) et de la maison d’accueil spécialisée de Valençay gérés par
l’association européenne des handicapés moteurs (Aehm) sont fixées, à compter du 01 juin 2008,
hors forfait journalier, comme suit :

-accueil en internat ou semi-internat, externat section ierm : 320,54 €,
-accueil en internat ou semi-internat, externat, accueil séquentiel section mas : 232,38 €.

Article 4 : Pour l’exercice budgétaire 2008, la dotation globale annuelle de fonctionnement du sessad
de l’ierm de Valençay, est fixée à 326 219,88 €.
La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 27 184,99 €.

Article 5 : En application du deuxième alinéa de l’article R314-38 du C.A.S.F, le prix de journée pour
l’institut d’éducation et de réadaptation motrice (ierm) et pour la maison d’accueil spécialisée de
Valençay applicable au 01 janvier 2009, sera fixé comme suit :

-accueil en internat ou semi-internat, externat section ierm : 308,57 €,
-accueil en internat ou semi-internat, externat, accueil séquentiel section mas : 239,67 €.

Article 6 : Les recours dirigés contre le présent arrêté doivent parvenir au secrétariat du Tribunal
Interrégional de la Tarification Sanitaire et Sociale

- DRASS des Pays de Loire
- MAN 6 rue René Viviani
44062 NANTES CEDEX ;

dans un délai franc d'un mois à compter de sa publication, ou pour les personnes auxquelles il sera
notifié, à compter de sa notification.

Article 7 : La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et
sociales et le président de l’organisme intéressé 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.

Le Préfet,
Signé
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 259 / 544

2008-06-0250 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0250 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile du Blanc

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 05/04/1989 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 33 rue saint Lazare 36300 Le Blanc
et géré par le centre hospitalier ;

Vu l’arrêté préfectoral n°2006-11-0096 en date du 10 novembre 2006 autorisant l’extension de 5
places et portant la capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 36
places

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;
Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 260 / 544

ARRETE

Article 1:
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile du Blanc sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Titre I :
Dépenses afférentes à l'exploitation courante

106 049 €

Titre II :
Dépenses afférentes au personnel

325 931 €

Titre III /
Dépenses afférentes à la structure

23 248 €

Dépenses

Déficit de la section d'exploitation reporté

455 228 €

Titre I :
Produits de la tarification

455 228€

Titre II
Autres produits relatifs à l'exploitation

Recettes

Titre III:
Produits financiers et produits non encaissables

455 228€

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
du Blanc est fixée à 455 228 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 37 935,67€

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

DRASS des PAYS DE LOIRE
M.A.N
6, rue René Viviani
44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l'Indre

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 261 / 544

2008-06-0249 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008- 06-0249 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de la Châtre

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 23/03/1988 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 40 rue des Oiseaux 36400 La Châtre
et géré par le centre hospitalier ;

Vu l’arrêté préfectoral en date du 12 décembre 2005 autorisant l’extension de 10 places et portant la
capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 60 places

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;
Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 262 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile la Châtre sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Titre I :
Dépenses afférentes à l'exploitation courante

80 500 €

Titre II :
Dépenses afférentes au personnel

551 464 €

Titre III /
Dépenses afférentes à la structure

73 862 €

Dépenses

Déficit de la section d'exploitation reporté

705 826€

Titre I
Produits de la tarification

705 826 €

Titre II
Autres produits relatifs à l'exploitation

Recettes
Titre III:
Produits financiers et produits non encaissables

705 826 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins service de soins infirmiers à domicile de
la Châtre est fixée à 705 826 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 58 818,83 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 263 / 544

2008-06-0248 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008- 06- 0248 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile d’Issoudun

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 02/01/1989 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 6 Fg chapelle du pont BP 190 36105
Issoudun Cedex et géré par le centre hospitalier ;

Vu l’arrêté préfectoral en date du 21 mars 2006 autorisant l’extension de 8 places et portant la capacité
totale du service de soins infirmiers à domicile ci-dessus désigné à 53 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;
Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 20078, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile d’Issoudun sont autorisées comme suit :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 264 / 544

 Groupes fonctionnels Montants

Total

Titre I :
Dépenses afférentes à l'exploitation courante

67 527 €

Titre II :
Dépenses afférentes au personnel

535 870 €

Titre III /
Dépenses afférentes à la structure

34 306 €

Dépenses

Déficit de la section d'exploitation reporté

637 703 €

Titre I :
Produits de la tarification

637 703 €

Titre II
Autres produits relatifs à l'exploitation

Recettes
Titre III :
Produits financiers et produits non encaissables

637 703 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
d’Issoudun est fixée à 637 703 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 53 141,92 €

Article 3:
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publi é au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 265 / 544

2008-06-0246 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008- 06-0246 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Châtillon sur Indre

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 09/07/1982 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 13 avenue de Verdun 36700
Châtillon sur Indre et géré par l’Hôpital Local ;

Vu l’arrêté préfectoral 2008-006-0040 en date du 30 mai 2008 , autorisant l’extension du services de 5
places à compter du 1er juillet 2008, et portant la capacité totale du service de soins infirmiers à
domicile ci-dessus désigné à 55 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 266 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile Châtillon sur Indre sont autorisées comme suit :

 Groupes fonctionnels Montants Total

Titre I :
Dépenses afférentes à l'exploitation courante

100 038 €

Titre II :
Dépenses afférentes au personnel

487 744 €

Titre III /
Dépenses afférentes à la structure

19 566 €

Dépenses

Déficit de la section d'exploitation reporté

607 348 €

Titre I :
Produits de la tarification

607 348 €

Titre II
Autres produits relatifs à l'exploitation

Recettes

Titre III :
Produits financiers et produits non encaissables

607 348 €

Article 2:
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Châtillon sur Indre est fixée à 607 348 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à 50 612,33 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
En application des dispositions du III de l’article 35 du code susvisé, le ou les tarifs fixés à l’article
2 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de l'Indre.

Article 6:
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 267 / 544

2008-06-0245 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0245 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Buzançais

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 23/11/1994 autorisant la création d’un service de soins infirmiers à
domicile dénommé SSIAD sis 1 rue Notre Dame 36500 Buzançais et géré par l’hôpital local ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 268 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Buzançais sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Titre I :
Dépenses afférentes à l'exploitation courante

20 000 €

Titre II :
Dépenses afférentes au personnel

257 021 €

Titre III /
Dépenses afférentes à la structure

9 967 €

Dépenses

Déficit de la section d'exploitation reporté

286 988 €

Titre I :
Produits de la tarification

286 988 €

Titre II
Autres produits relatifs à l'exploitation

Recettes
Titre III :
Produits financiers et produits non encaissables

286 988 €

Article 2 :
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Buzançais est fixée à 286 988 €
La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au
douzième de la dotation globale de financement est égale à : 23 915,67 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 269 / 544

2008-06-0244 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008- 06-0244 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile de Saint Plantaire

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;
Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et

aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services
sociaux et médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des
familles, et des établissements mentionnés au 2° de l’article L.6111-2 du code de la santé
publique ;

Vu l’arrêté préfectoral en date du 26/05/1992 autorisant la création d’un service de soins infirmiers à
domicile dénommé sis Le Bourg 36190 Saint Plantaire et géré par l’Association de l’aide à
domicile du canton d’Aigurande et communes alentours ;

Vu l’arrêté préfectoral en date du 12 décembre 2005 autorisant l’extension de 11 places et portant la
capacité totale du service de soins infirmiers à domicile ci-dessus désigné à 36 places ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes
âgées et personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 270 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile de Saint Plantaire sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Groupe I :
Dépenses afférentes à l'exploitation courante

 38 174 €

Groupe II :
Dépenses afférentes au personnel

341 017 €

Groupe III /
Dépenses afférentes à la structure

27 697 €

Dépenses

Déficit de la section d'exploitation reporté

406 888 €

Groupe I :
Produits de la tarification

406 888 €

Groupe II
Autres produits relatifs à l'exploitation

Recettes

Groupe III :
Produits financiers et produits non encaissables

406 888 €

Article 2 :
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
de Saint Plantaire est fixée à 406 888 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 33 907,33 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera notifié,
à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 271 / 544

2008-06-0243 du 05/06/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0243 du 5 juin 2008

Portant fixation de la dotation globale soins applicable en 2008 au service de soins infirmiers à
domicile d’Argenton sur Creuse

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 13/06/1988 autorisant la création d’un service de soins infirmiers à
domicile dénommé service de soins infirmiers à domicile sis 7bis ave M Rollinat 36200 Argenton sur
Creuse et géré par l’association développement sanitaire du pays d’Argenton ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter le service de
soins infirmiers à domicile ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;
Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 272 / 544

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile d’Argenton sur Creuse sont autorisées comme suit :

 Groupes fonctionnels Montants

Total

Groupe I :
Dépenses afférentes à l'exploitation courante

93 415 €

Groupe II :
Dépenses afférentes au personnel

475 309 €

Groupe III /
Dépenses afférentes à la structure

37 701 €

Dépenses

Déficit de la section d'exploitation reporté

606 425 €

Groupe I :
Produits de la tarification

606 425 €

Groupe II
Autres produits relatifs à l'exploitation

Recettes

Groupe III :
Produits financiers et produits non encaissables

606 425 €

Article 2 :
Pour l’exercice budgétaire 2008, la dotation globale soins du service de soins infirmiers à domicile
d’Argenton sur Creuse est fixée à 606 425 €.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 50 535,42 €

Article 3 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N
 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 4 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 5 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

le Préfet
Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 273 / 544

2008-06-0057 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0057 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes St Lazare au Blanc

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles ;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1901 autorisant la création d’une maison de retraite
dénommé MR St Lazare sis 33 rue St Lazare 36300 Le Blanc et géré par le centre hospitalier du
Blanc ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 28 octobre 2006 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire ;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l’Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 274 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes St Lazare, Le Blanc sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 1 441 169 €

Dépenses Titre II

Dépenses médicales 208 065 €

Titre III
Dépenses hôtelières

2 222 €

 Titre IV

1 737 812 €

 Frais financiers amortissements 86 356 €
 Titre I

Produits afférents aux soins 1 737 812 €

Titre II

Produits afférents à la dépendance

 1 737 812 €

Titre III

Produits de l’hébergement

Recettes

Titre IV

Autres produit

Article 2 :
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes St Lazare, Le Blanc est fixée comme suit :

 Tarif GIR 1&2 : 39,63 €
 Tarif GIR 3&4 : 31,40 €
 Tarif GIR 5&6 : 23,17 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes St Lazare, Le Blanc est fixé à 1 737 812 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 144 817,67 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l’adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 275 / 544

 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 276 / 544

2008-06-0054 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0054 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Valençay

Le préfet de l’Indre
Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er octobre 1970 autorisant la création d’une maison de retraite
dénommé MR annexe hôpital de Valençay sis place de l’Eglise et géré par l’hôpital local de
Valençay ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 31 décembre 2007 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 277 / 544

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Valençay sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 834 140 €

Dépenses Titre II

Dépenses médicales 142 327 €

Titre III
Dépenses hôtelières

 Titre IV

976 467 €

 Frais financiers amortissements
 Titre I

Produits afférents aux soins 976 467 €

Titre II
Produits afférents à la dépendance

 Titre III
Produits de l’hébergement

Recettes

Titre IV
Autres produit

976 467 €

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Valençay est fixée comme suit :

 Tarif GIR 1&2 : 27,90 €
 Tarif GIR 3&4 : 21,42 €
 Tarif GIR 5&6 : 15,00 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Valençay est fixé à 976 467 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 81 372,25 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 278 / 544

 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 279 / 544

2008-06-0056 du 30/05/2008

DIRECTION DEPARTEMENTALE
DES AFFAIRES SANITAIRES ET SOCIALES
Pôle Handicap et Dépendance

ARRETE N°°°° 2008-06-0056 du 30 mai 2008

Portant fixation de la dotation globale de financement de la section de soins applicable en 2008 à
l’établissement hébergeant des personnes âgées dépendantes de Levroux

Le préfet de l’Indre

Chevalier de l’ordre national du mérite,

Vu le Code de l’action sociale et des familles;

Vu le décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et financière, et
aux modalités de financement et de tarification des établissements et services sociaux et médico-
sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté du 22 octobre 2003 fixant les modèles de documents prévus aux articles 9, 12, 16, 18, 19,
47, et 83 du décret n°2003-1010 du 22 octobre 2003 relatif à la gestion budgétaire, comptable et
financière, et aux modalités de financement et de tarification des établissements et services sociaux et
médico-sociaux mentionnés au I de l’article L.312-1 du code de l’action sociale et des familles, et des
établissements mentionnés au 2° de l’article L.6111-2 du code de la santé publique ;

Vu l’arrêté préfectoral en date du 1er janvier 1901 autorisant la création d’une maison de retraite
dénommé MR annexe hôpital local de Levroux sis 60 rue Nationale et géré par l’Hôpital local de
Levroux ;

Vu la décision 2008-01 du 2 mai 2008 du directeur de la caisse nationale de solidarité pour
l’autonomie fixant le montant des dotations départementales limitatives de dépenses, mentionnés à
l’article L 314-III du code de l’action sociale et des familles ;

Vu la circulaire interministérielle n°DGAS/DGS/2008/54 du 15 février 2008 relative à la campagne
budgétaire 2008 dans les établissements et service médico-sociaux accueillants des personnes âgées et
personnes handicapées ;

Vu la convention tripartite pluriannuelle signée le 31 décembre 2007 ;

Vu la note de la caisse nationale de solidarité pour l’autonomie en date du 15 février 2008 fixant les
orientations pour la mobilisation des dotations limitatives 2008 ;

Vu les propositions budgétaires transmises par la personne ayant qualité pour représenter
l’établissement hébergeant des personnes âgées dépendantes ci dessus désigné ;

Vu les propositions de modification budgétaire du directeur départemental des affaires sanitaires et
sociales transmises par courrier électronique ;

Après procédure contradictoire;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 280 / 544

Sur rapport du directeur départemental des affaires sanitaires et sociales de l'Indre,

ARRETE

Article 1 :
Pour l’exercice budgétaire 2008, les recettes et les dépenses prévisionnelles de l’établissement
hébergeant des personnes âgées dépendantes de Levroux sont autorisées comme suit :

Groupes fonctionnels Montants Total

 Titre I

Dépenses afférentes au personnel 589 991 €

Dépenses Titre II

Dépenses médicales 70 440 €

Titre III

Dépenses hôtelières

21 000 €

 Titre IV

699 426 €

 Frais financiers amortissements 17 995 €
 Titre I

Produits afférents aux soins 699 426 €

Titre II
Produits afférents à la dépendance

 699 426 €

Titre III
Produits de l’hébergement

Recettes

Titre IV
Autres produit

Article 2:
Pour l’exercice 2008, la tarification des prestations de l’établissement hébergeant des personnes
âgées dépendantes de Levroux est fixée comme suit à :

 Tarif GIR 1&2 :27,54 €
 Tarif GIR 3&4: 22,53 €
 Tarif GIR 5&6 :17,53 €

Article 3 :
Pour l’exercice budgétaire 2008, le forfait global soins de l’établissement hébergeant des personnes
âgées dépendantes de Levroux est fixé à 699 426 €

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième
de la dotation globale de financement est égale à : 58 285,50 €

Article 4 :
Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale de Nantes à l'adresse suivante :

 DRASS des PAYS DE LOIRE
 M.A.N

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 281 / 544

 6, rue René Viviani
 44062-NANTES Cedex

ceci dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification

Article 5 :
Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné

Article 6 :
La secrétaire générale de la préfecture, le directeur départemental des affaires sanitaires et sociales sont
chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de la préfecture de l’Indre.

Pour le Préfet,
Et par délégation
La Secrétaire Générale
Signé
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 282 / 544

Direction Départementale des Services Vétérinaires
Inspection - contrôle
2008-06-0166 du 13/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Denis MEFFRAY
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0166 du 13 juin 2008

Portant agrément d’un vétérinaire sanitaire :
Monsieur Jean-Philippe GARTIOUX

Le préfet de l’Indre,

Chevalier de l’Ordre National du Mérite,

Vu le code rural, et notamment ses articles L.221-11, L.221-12 et L.224-3,
Vu le code rural, et notamment ses articles R 221-4 à R 221- 20, R 224-1 à R 224-14 et R 241-16 à

R 241-24,
Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à

l’action des services de l’Etat dans les régions et départements.
Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à

Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Vu la demande de l'intéressé,

ARRETE

Article 1er : Le mandat sanitaire prévu à l'article L.221-11 du code rural susvisé est octroyé, à
compter du 13 juin 2008 pour une durée de un an à :

Monsieur Jean-Philippe GARTIOUX
18370 CHATEAUMEILLANT

Article 2 : Dans la mesure où les conditions requises ont été respectées, ce mandat sanitaire est
prorogé ensuite jusqu’au 13 juin 2013 et est renouvelable ultérieurement, par périodes de cinq
années tacitement reconduites si le vétérinaire sanitaire a satisfait à ses obligations, notamment en
matière de formation continue prévues à l’article R.221-12.

Article 3 : Monsieur Jean-Philippe GARTIOUX s’engage à respecter les prescriptions techniques
relatives à l'exécution des opérations de prophylaxie collective des maladies des animaux dirigées
par l'Etat et des opérations de police sanitaire.

Article 4 : Le directeur départemental des services vétérinaires est chargé de l'exécution du présent
arrêté qui sera notifié à l'intéressé et publié au recueil des actes administratifs.

Pour LE PREFET et par délégation,
Le Directeur Départemental des Services Vétérinaires,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 283 / 544

2008-06-0283 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Denis MEFFRAY
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0283 du 23 juin 2008
Portant agrément d’un vétérinaire sanitaire :

Monsieur Nicolas HUMIER

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu le code rural, et notamment ses articles L.221-11, L.221-12 et L.224-3,
Vu le code rural, et notamment ses articles R 221-4 à R 221- 20, R 224-1 à R 224-14 et R 241-16 à

R 241-24,
Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à

l’action des services de l’Etat dans les régions et départements.
Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à

Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Vu la demande de l'intéressé,

ARRETE

Article 1er : Le mandat sanitaire prévu à l'article L.221-11 du code rural susvisé est octroyé, à
compter du 1er juillet 2008 pour une durée de un an à :

Monsieur Nicolas HUMIER
36000 CHATEAUROUX

Article 2 : Dans la mesure où les conditions requises ont été respectées, ce mandat sanitaire est
prorogé ensuite jusqu’au 1er juillet 2013 et est renouvelable ultérieurement, par périodes de cinq
années tacitement reconduites si le vétérinaire sanitaire a satisfait à ses obligations, notamment en
matière de formation continue prévues à l’article R.221-12.

Article 3 : Monsieur Nicolas HUMIER s’engage à respecter les prescriptions techniques relatives à
l'exécution des opérations de prophylaxie collective des maladies des animaux dirigées par l'Etat et
des opérations de police sanitaire.

Article 4 : Le directeur départemental des services vétérinaires est chargé de l'exécution du présent
arrêté qui sera notifié à l'intéressé et publié au recueil des actes administratifs.

Pour LE PREFET et par délégation,
Le Directeur Départemental des Services Vétérinaires,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 284 / 544

2008-06-0284 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Denis MEFFRAY
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0284 du 23 juin 2008
Portant agrément d’un vétérinaire sanitaire :

Madame Sophie HUMIER-GOUBAU

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu le code rural, et notamment ses articles L.221-11, L.221-12 et L.224-3,
Vu le code rural, et notamment ses articles R 221-4 à R 221- 20, R 224-1 à R 224-14 et R 241-16 à

R 241-24,
Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à

l’action des services de l’Etat dans les régions et départements.
Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à

Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Vu la demande de l'intéressée,

ARRETE

Article 1er : Le mandat sanitaire prévu à l'article L.221-11 du code rural susvisé est octroyé, à
compter du 1er juillet 2008 pour une durée de un an à :

Madame Sophie HUMIER-GOUBAU
36000 CHATEAUROUX

Article 2 : Dans la mesure où les conditions requises ont été respectées, ce mandat sanitaire est
prorogé ensuite jusqu’au 1er juillet 2013 et est renouvelable ultérieurement, par périodes de cinq
années tacitement reconduites si le vétérinaire sanitaire a satisfait à ses obligations, notamment en
matière de formation continue prévues à l’article R.221-12.

Article 3 : Madame Sophie HUMIER-GOUBAU s’engage à respecter les prescriptions techniques
relatives à l'exécution des opérations de prophylaxie collective des maladies des animaux dirigées
par l'Etat et des opérations de police sanitaire.

Article 4 : Le directeur départemental des services vétérinaires est chargé de l'exécution du présent
arrêté qui sera notifié à l'intéressée et publié au recueil des actes administratifs.

Pour LE PREFET et par délégation,
Le Directeur Départemental des Services Vétérinaires,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 285 / 544

2008-06-0286 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Nathalie JACOB
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0286 du 23 juin 2008

Portant rémunération des agents chargés de l’exécution des
mesures de police sanitaire

Le préfet de l’Indre,

Chevalier de l’Ordre National du Mérite,

Vu la partie législative du code rural, et notamment les articles L.221.5 à L.223.25 ;

Vu la partie réglementaire du code rural, et notamment les articles R 221-4 à R 221-20 ;

Vu le décret n° 90-437 du 28 mai 1990 modifié relatif aux frais de déplacement de
fonctionnaires et agents de l’Etat ;

Vu l’arrêté interministériel du 11 août 1980 modifié relatif à la lutte contre les maladies réputées
contagieuses des abeilles et notamment son article 6 ;

Vu l’arrêté interministériel du 16 février 1981 pris pour l’application des articles 7 et 23 de
l’arrêté du 11 août 1980 relatif à la lutte contre les maladies des abeilles ;

Vu l’arrêté interministériel du 6 juillet 1990 modifié fixant les mesures financières relatives à la
lutte contre la brucellose bovine et à la lutte contre la tuberculose bovine et caprine ;

Vu l’arrêté interministériel du 8 juillet 1990 modifié relatif à la participation financière de l’Etat
à la lutte contre la maladie d’aujeszky sur l’ensemble du territoire national ;

Vu l’arrêté interministériel du 4 décembre 1990 modifié fixant les mesures financières relatives à
la police sanitaire de l’encéphalopathie spongiforme bovine ;

Vu l’arrêté interministériel du 23 septembre 1992 modifié fixant les mesures financières relatives
à la police sanitaire de l’anémie infectieuse des équidés ;

Vu l’arrêté interministériel du 14 octobre 1998 modifié fixant les mesures financières relatives à
la lutte contre la brucellose ovine et caprine ;

Vu l’arrêté interministériel du 10 septembre 2001 modifié établissant des mesures financières
relatives à la lutte contre les pestes aviaires : maladie de newcastle et influenza aviaire ;

Vu l’arrêté interministériel du 15 mars 2002 modifié fixant les mesures financières relatives à la
police sanitaire de la tremblante ovine et caprine ;

Vu l’arrêté interministériel du 27 août 2002 fixant les mesures financières relatives à la lutte
contre la brucellose des suidés domestiques et sauvages en élevage ;

Vu l'arrêté interministériel du 23 juin 2003 fixant les mesures de lutte contre la peste porcine

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 286 / 544

classique ;

Vu l'arrêté interministériel du 11 septembre 2003 fixant les mesures de lutte contre la peste
porcine africaine ;

Vu l’arrêté interministériel du 17 mars 2004 fixant diverses mesures financières relatives à la
lutte contre les pestes porcines ;

Vu l’arrêté interministériel du 24 février 2006 fixant des mesures financières relatives à la
prévention contre l’influenza aviaire ;

Vu l’arrêté interministériel du 22 mai 2006 modifié fixant diverses mesures financières relatives
à la lutte contre la fièvre aphteuse ;

Vu l’arrêté interministériel du 3 mars 2008 fixant le montant de l’acte médical vétérinaire
mentionné à l’article R 221-20-1 du code rural pour l’année 2008.

Vu l’arrêté interministériel du 26 février 2008 relatif aux modalités de la participation financière
de l’Etat à la lutte contre les infections à salmonella dans les troupeaux de l’espèce Gallus gallus
en filière ponte d’œufs de consommation ;

Vu l’arrêté interministériel du 26 février 2008 relatif aux modalités de la participation financière
de l’Etat à la lutte contre les infections à salmonella dans les troupeaux de reproduction de
l’espèce gallus gallus en filière chair,

Vu l’arrêté interministériel du 10 avril 208 fixant les mesures financières relatives à la fièvre
catarrhale du mouton ;

Vu l’arrêté ministériel du 3 décembre 1990 modifié fixant les mesures de police sanitaire
relatives à l’encéphalopathie spongiforme bovine et l’arrêté du 4/12/90 fixant les mesures
financières relatives à la police sanitaire de l’encéphalopathie spongiforme bovine.

Vu l’arrêté ministériel du 31 décembre 1990 modifié relatif à la nomenclature des opérations de
police sanitaire telle que prévue à l’article 4 du décret n° 90-1032 du 19 novembre 1990 ;

Vu l’arrêté ministériel 7 février 1992 modifié fixant les mesures financières relatives à la police
sanitaire de la métrite contagieuse des équidés.

Vu l’arrêté ministériel du 23 septembre 1999 modifié établissant des mesures financières
relatives à la lutte contre les maladies légalement réputées contagieuses des poissons ;

Vu l’arrêté ministériel du 2 octobre 2003 modifié établissant certaines mesures de prophylaxie
applicables en raison de la présence de la peste porcine classique chez les sangliers sauvages ;

Vu l’arrêté ministériel du 30 septembre 2004 relatif à la rémunération des vétérinaires sanitaires
pour les opérations de police sanitaire, modifiant différents arrêtés ministériels,

Vu l’arrêté ministériel du 24 janvier 2005 relatif à la surveillance sanitaire des élevages bovins ;

Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à
Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 287 / 544

Vu la consultation de Monsieur le Directeur départemental de la concurrence, consommation et
de la répression des fraudes ;

Vu la consultation de Monsieur le directeur départemental de l’agriculture et de la forêt ;

A R R E T E

Article 1er : A compter du 1er janvier 2008, la rémunération des agents chargés de l’exécution
de mesures de police sanitaire est fixée selon les modalités du présent arrêté.

Article 2 : Les tarifs sont fixés hors taxes en Euros (€) ou en acte médical (A.M.V.) fixé à
12,81 € (hors taxes) pour l’année 2008.

Article 3 : La rémunération, définie à l’article 1er ci-dessus, ne concerne que des actes exécutés
sur la demande de l’administration :

- visites,
- interventions sanitaires,
- rapports,
- déplacements.

Article 4 : Les visites prévues à l’article 3 ci-dessus, exécutées par les vétérinaires sanitaires,
hormis celles faites au titre de la visite obligatoire annuelle des cheptels bovins, de la suspicion
d’infection à salmonella enteritidis ou typhimurium chez l’espèce Gallus gallus de la police
sanitaire de l’encéphalopathie spongiforme bovine, de la métrite contagieuse équine, de l’anémie
infectieuse des équidés, de la fièvre aphteuse, de la tremblante ovine et caprine, de la brucellose
des suidés, de la maladie d’aujeszky, des pestes des suidés, de la fièvre catarrhale du mouton, des
maladies réputées contagieuses des poissons, des maladies réputées contagieuses des volailles,
salmonelloses, Influenza aviaire, et maladie de Newcastle , sont rémunérées à la vacation.

 Cette vacation est unitaire (par exploitation, troupeau ou établissement).

Les visites des exploitations à problèmes placées en suspension provisoire de

qualification en regard de la brucellose bovine.

 Toutefois à titre exceptionnel, et sur accord du directeur départemental des services
vétérinaires, il peut être alloué une ou plusieurs vacations supplémentaires pour une même visite.

 La visite comprend, suivant le cas :
- les actes nécessaires au diagnostic,
- le recensement exact des effectifs des espèces sensibles,
- le contrôle des réactions allergiques,
- le marquage des animaux malades et contaminés,
- la prescription à l’éleveur des mesures sanitaires à respecter,
- le contrôle de l’exécution des mesures prescrites jusqu’à levée de l’arrêté préfectoral portant
déclaration d’infection,
- les autres missions éventuellement demandées par l’administration,
- le rapport de visite et la rédaction des documents réglementaires.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 288 / 544

Par vacation ... 2 AMV soit
25,62 Euros

Article 5 : Les visites prévues à l’article 3 ci-dessus, exécutées par les agents sanitaires apicoles
(spécialistes et assistants) sont rémunérées à la vacation.

 Cette vacation est unitaire (par rucher). Toutefois à titre exceptionnel, et sur accord
du directeur départemental des services vétérinaires, il peut être alloué une ou plusieurs
vacations supplémentaires pour une même visite.

 La visite comprend :
- les actes nécessaires au diagnostic,
- la prescription des mesures sanitaires,
- le contrôle de l’exécution des mesures prescrites,
- les autres missions éventuellement demandées par l’administration,
- le rapport de visite et la rédaction des documents nécessaires.

Par vacation 1/200ème de la rémunération mensuelle d’un agent de l’Etat classé à
l’indice brut 355.

Article 6 : Les tarifs des interventions sanitaires, prévues à l’article 3 ci-dessus et exécutées par
les vétérinaires sanitaires, hormis celles faites au titre de la suspicion d’infection à salmonella
enteritidis ou thyphimurium chez l’espèce Gallus gallus, de la police sanitaire de
l’encéphalopathie spongiforme bovine, de la métrite contagieuse équine, de l’anémie infectieuse
des équidés, de la fièvre aphteuse, de la tremblante ovine et caprine, de la brucellose des suidés,
de la maladie d’aujeszky, des pestes des suidés, de la fièvre catarrhale du mouton, des maladies
réputées contagieuses des poissons, des maladies réputées contagieuses des volailles,
salmonelloses, influenza aviaire, et maladie de newcastle sont les suivants :

D)Autopsies :

a) Bovins, équidés âgés de 6 mois et plus…… 4 AMV soit
51,24 Euros

b) Bovins, équidés âgés de moins de 6 mois (y compris les avortons).... 3 AMV soit
38,43 Euros

c) Ovins, caprins, porcins, camélidés et carnivores..........................…… 2 AMV soit

25,62 Euros

d) Rongeurs, oiseaux, poissons domestiques ou sauvages… 1 AMV soit

12,81 Euros

2. Injections diagnostiques par animal d’un même troupeau :
(non compris les produits utilisés)

Exemple de l’intradermotuberculination simple, l’allergène étant fourni par le vétérinaire
sanitaire, comprenant la lecture objective des réactions avec mesures des plis de peau.

a) Bovins, équidés...…………… 0,2 AMV soit

2,56 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 289 / 544

b) Ovins, caprins, porcins, camélidés..…. 0,2 AMV soit

2,56 Euros

c) Rongeurs, oiseaux..………………… 0,05 AMV soit

0,64 Euros

Si le produit utilisé n’est pas fourni par l’Administration, son emploi doit être autorisé par celle-
ci ; il est remboursé au prix de facture majoré de 15 %.

Intradermotuberculination comparative, les allergènes étant fournis par
le vétérinaire sanitaire, comprenant la lecture objective des réactions
avec mesures des plis de peau.

0,5 AMV soit
6,41 Euros

3. Prélèvements :

a) Prélèvement de sang :

1 - Bovins, équidés par animal ...…… 0,2 AMV soit

 2,56 Euros
2 - Porcins :
en tubes………………………………………………………………….. 0,25 AMV soit

3,20Euros
sur buvards………………………………………………………………. 0,2 AMV soit

 2,56 Euros

3 - Camélidés et carnivores……………………………………………… 0,2 AMV soit

 2,56 Euros

4 - Ovins, caprins...……………………………. 0,1 AMV soit

1,28 Euros

5 - Rongeurs et oiseaux...…. 0,05 AMV soit

0,64 Euros

Le matériel nécessaire aux prélèvements est fourni par l’administration

b) Prélèvement de lait (à la mamelle) :

Par animal...……………… 0,2 AMV soit

 2,56 Euros

c) Prélèvement portant sur les organes génitaux ou enveloppes fœtales destinées au diagnostic
bactériologique, par animal :

1 - Bovins, équidés ……………………………………………………. 0,5 AMV soit

6,41 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 290 / 544

2 - Ovins, caprins, porcins, camélidés...…… 0,5 AMV soit
6,41 Euros

d) visant plus particulièrement la tuberculose :
En cas de nécessité, prélèvements destinés au diagnostic sérologique
différentiel de la tuberculose pour chaque animal prélevé …………………….

0,2 AMV soit
2,56 Euros

en cas de nécessité, prélèvements destinés au diagnostic bactériologique
différentiel de la tuberculose pour chaque animal prélevé …………………

0,5 AMV soit
6,41 Euros

e) Prélèvement cutané par animal..................................………………………. 0,15 AMV soit
1,92 Euros

f) Prélèvement d’aphtes ou de muqueuses, destiné au diagnostic de la fièvre aphteuse

par un vétérinaire sanitaire est pris en charge par l’Etat

0,5 AMV soit

6,41 Euros
Le matériel nécessaire aux prélèvements est fourni par l’administration

g) Prélèvement d’organe pour recherche virale...........……………….………. 0,5 AMV soit

 6,41 Euros

h) Prélèvement de miel ou d’abeilles………………………………………… 0,1 AMV soit
1,28 Euros

 Les frais d’envoi, par la poste ou les transports publics, aux laboratoires agréés, sont
remboursés ou pris en charge par l’Etat.

4. Epreuve de diagnostic d’allergène brucellique ovins, caprins et porcins

(allergène fourni par l’administration) :
Par animal testé...………. 0,2 AMV soit

2,56 Euros

5. Identification et marquage :

Actes d’identification - par animal (hors ovins, caprins)
(non compris la fourniture du repère)..........................………………….

0,2 AMV soit

2,56 Euros

Actes d’identification par animal pour les ovins, caprins et porcins…..... 0,1 AMV soit

1,28 Euros

Actes de marquage des animaux (hors ovins, caprins)
 par animal..………………………………….

0,2 AMV soit

2,56 Euros

Actes de marquage des animaux pour les ovins, caprins
par animal………………………………………………………………..

0,1 AMV soit

1,28 Euros

SURVEILLANCE SANITAIRE DES ELEVAGES BOVINS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 291 / 544

Article 7

Visite annuelle obligatoire des élevages bovins visant à la prévention et à la
maîtrise des maladies réputées contagieuses de l'espèce bovine, et
transmission au directeur départemental des services vétérinaires d'un
questionnaire renseigné, signé par le vétérinaire sanitaire et visé par le
détenteur des animaux …………………………………………………………

4 AMV soit
51,24 Euros

POLICE SANITAIRE DE L’ENCEPHALOPATHIE SPONGIFORME B OVINE

Article 8 : La rémunération des visites, interventions sanitaires, rapports et déplacements
effectués au titre de la police sanitaire de l’encéphalopathie spongiforme bovine, précisée par
l’arrêté interministériel du 4 décembre 1990 susvisé, est fixée comme suit :

1. Lors de la suspicion de cas d’encéphalopathie spongiforme bovine :

a) Visite de l’animal suspect et de l’exploitation d’origine par le vétérinaire sanitaire :

Par visite..……………

Quatre visites par animal suspect au maximum sont prises en charge.

3 AMV soit
38,43 Euros

Ces visites comprennent la mise en œuvre de tout ou partie des dispositions prévues aux articles
6 et 7 de l’arrêté du 3 décembre 1990 modifié fixant les mesures de police sanitaire relatives à
l’encéphalopathie spongiforme bovine et la rédaction des documents correspondants.

b) Visite de l’animal suspect par le vétérinaire sanitaire, coordonnateur départemental :

Par animal suspect, une seule visite
de cette nature est prise en charge……………………………………….

6 AMV soit
76,86 Euros

c) Euthanasie d’un animal suspect par le vétérinaire sanitaire, en cas de nécessité :

Par animal euthanasié...………... 3 AMV soit

38,43 Euros

2. Lors de confirmation de cas d’Encéphalopathie Spongiforme bovine

a) Visite par le vétérinaire sanitaire d’une exploitation placée sous arrêté

préfectoral portant déclaration d’infection aux fins de marquage des
bovins………………………………………………………………...

3 AMV soit
38,43 Euros

b) Visite par le vétérinaire sanitaire d’une exploitation placée sous arrêté

préfectoral de mise sous surveillance détenant des bovins originaires d’une
exploitation à risques………………………………….

2 AMV soit
25,62 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 292 / 544

c) Visite par le vétérinaire sanitaire coordonnateur départemental d’une

exploitation placée ou ayant été placée sous arrêté préfectoral portant
déclaration d’infection afin de mener une enquête épidémiologique
rétrospective ………………………….………………………………….

6 AMV soit
76,86 Euros

d) Marquage des bovins présents dans une exploitation à risques ou originaires

d’une exploitation à risques

 Par bovin marqué...……….. 1/10ème AMV

1,28 Euros

3. Euthanasie des bovins marqués dans une exploitation placée sous arrêté préfectoral

portant déclaration d’infection ou sous arrêté préfectoral de mise sous surveillance :

Par heure consacrée aux opérations d’euthanasie ………………………. 6 AMV soit
76,86 Euros

Ce tarif ne couvre pas la fourniture des produits nécessaires. Toute heure commencée est due.

4. Prélèvement de la tête de l’animal suspect et son transport à destination d’un laboratoire agréé dans les
conditions décrites à l’article 4 paragraphe 1 de l’arrêté du 3 décembre 1990 modifié fixant les mesures de
police sanitaire relative à l’encéphalopathie spongiforme bovine :

Par tête prélevée et acheminée à destination d’un laboratoire………….. 30,50 €

POLICE SANITAIRE DE L’ANEMIE INFECTIEUSE DES EQUIDE S

Article 10 :

1. Visite de l’établissement lors de la suspicion d’anémie infectieuse comprenant :

- l’examen de l’équidé suspect avec contrôle de son identification et mise en œuvre de cette

identification si nécessaire,
- l’examen de l’effectif auquel appartient cet équidé,
- les prélèvements nécessaires au diagnostic de l’anémie infectieuse par l’épreuve d’immuno-

diffusion en gélose effectués sur le ou les équidés suspects,
- l’envoi ou la remise des prélèvements à un laboratoire agréé (hors frais d’affranchissement),
- la prescription au responsable de l’établissement des mesures sanitaires à respecter ;
- la rédaction et l’envoi des documents réglementaires.

Par visite effectuée………………………………………………………. 3 AMV soit
38,43 Euros

Une seule visite est prise en charge par suspicion.

2. Visite de l’établissement déclaré infecté d’anémie infectieuse comprenant :

- le recensement et le contrôle de l’identification de tous les équidés présents dans l’établissement,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 293 / 544

- les prélèvements nécessaires au diagnostic de l’anémie infectieuse par l’épreuve d’immuno-diffusion en gélose
effectuée sur tous les équidés présents dans l’établissement,

- l’envoi ou la remise des prélèvements à un laboratoire agréé (hors frais affranchissement),
- le marquage du ou des équidés infectés,
- le contrôle de l’application par la personne responsable des mesures prescrites par l’arrêté préfectoral portant

déclaration d’infection,

- la rédaction et l’envoi des documents réglementaires.

Par visite effectuée………………………………………………………. 3 AMV soit
38,43Euros

3. Visite de l’établissement déclaré infecté d’anémie infectieuse en cours d’assainissement
comprenant l’ensemble des opérations prévues au paragraphe 2 ci-dessus, premier,
deuxième, troisième, cinquième et sixième tirets.

Par visite effectuée et donnant lieu à la réalisation de prélèvements sur
tout l’effectif……………………………………………………………..

3 AMV soit

38,43 Euros

Une visite par mois au maximum est prise en charge.

4. Visite dans le but de marquer le ou les équidés qui se révèlent infectés après les visites

prévues aux paragraphes 2 et 3 ci-dessus.

Par visite effectuée………………………………………………………. 2 AMV soit
25,62 Euros

Une seule visite par équidé à marquer ou par groupe d’équidés à marquer, s’ils ont été trouvés
positifs en même temps, est prise en charge.

5. Visite des établissements où sont stationnés des effectifs équins reliés épidémiologi-
quement à des animaux et/ou à des établissements déclarés infectés comprenant :

- le recensement et le contrôle de l’identification de tous les équidés concernés avec mise en œuvre de cette

identification si nécessaire,
- les prélèvements nécessaires au diagnostic de l’anémie infectieuse par l’épreuve d’immo-

diffusion en gélose sur tous les équidés concernés,
- l’envoi ou la remise des prélèvements à un laboratoire agréé (hors frais d’affranchissement),
- la rédaction et l’envoi des documents réglementaires.

Par visite effectuée ……………………………………………………… 3 AMV soit
38,43 Euros

Une seule visite est prise en charge par l’établissement.

6. Prélèvements destinés au diagnostic de l’anémie infectieuse par la méthode officielle
reconnue.

Pour chaque équidé prélevé……………………………………………... 0,25 AMV soit

3,20 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 294 / 544

POLICE SANITAIRE DE LA FIEVRE APHTEUSE

Article 11 : La rémunération des visites, interventions sanitaires, rapports et déplacements
effectués au titre de la police sanitaire de la fièvre aphteuse, précisée par l’arrêté du 22 mai 2006
susvisé, est fixée ainsi qu’il suit :

Visites :
a) Visite des animaux suspects et de l’exploitation, qu’elle soit suivie de prélèvements ou non

comprenant :
- les actes nécessaires au traitement de la suspicion,
- le recensement des animaux présents sur l’exploitation,
- les prescriptions des mesures sanitaires à respecter,
- le rapport de visite.

Par visite effectuée………………………………………………………. 3 AMV soit
38,43 Euros

Par ½ heure de présence, si les visites durent plus d’une demi-heure, et
dans la limite de 6 heures………………………………………………..

3 AMV soit
38,43 Euros

b) Visite, autre que celle mentionnée au 1 et nécessaire à l’exécution des actes

prévus aux articles 4 à 6, réalisée par un vétérinaire sanitaire sur instruction
du directeur départemental des services vétérinaires, en application de l’arrêté
du 22 mai 2006 susvisé, est prise en charge par l’Etat
……………………………………………………………………

3 AMV soit
38,43 Euros

c) Enquête épidémiologique, donnant lieu à visite(s) d’exploitation ou non,

réalisée par un vétérinaire sanitaire sur instruction du directeur départemental
des services vétérinaires, en application de la section 3 de l’arrêté du 22 mai
2006 susvisé, est prise en charge par l’Etat ……...

6 AMV soit
76,86 Euros

d) Vaccination (le vaccin est fourni gratuitement par l’administration) :

Chaque vaccination d’un animal par un vétérinaire sanitaire est prise en charge
par l’Etat………………………………………………………….

0,1 AMV soit
1,28 Euros

e) Euthanasie (le vaccin est fourni gratuitement par l’administration) :

Chaque euthanasie d’un animal par un vétérinaire sanitaire ……………

0,5 AMV soit

6,41 Euros

POLICE SANITAIRE DE LA TREMBLANTE OVINE ET CAPRINE

Article 12 : La rémunération des visites, interventions sanitaires, rapports et déplacements
effectués au titre de la police sanitaire de la tremblante ovine et caprine, précisée par l’arrêté
ministériel du 15 mars 2002 fixant les mesures de police sanitaire relative à la tremblante ovine

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 295 / 544

et caprine, est fixée comme suit :

-Lors de la suspicion de la tremblante :

D)Visite de l’animal suspect dans l’exploitation détentrice par le vétérinaire
sanitaire

par visite effectuée comprenant la rédaction des documents et comptes rendus
d’intervention correspondants………………………………………

3 AMV soit
38,43 Euros

-Euthanasie d’un animal suspect par le vétérinaire sanitaire :

par animal euthanasié……………………………………………………….

1 AMV soit
12,81 Euros

-Réalisation d’une enquête épidémiologique initiale dans les exploitations mises
sous surveillance en liaison avec le directeur départemental des services
vétérinaires

par enquête effectuée ……………………………………………………….

4 AMV soit
51,24 Euros

-Lors de confirmation de tremblante :

-Visite de l’exploitation placée sous arrêté préfectoral portant déclaration
d’infection en vue du contrôle du respect par l’éleveur des mesures de
restrictions

par visite effectuée comprenant la rédaction des documents et des comptes rendus
d’intervention correspondants………………………………………

3 AMV soit
38,43 Euros

E)Visite par le vétérinaire sanitaire de l’exploitation après levée des
mesures de restriction en vue de la réalisation d’un suivi sanitaire et
technique

par visite effectuée comprenant la rédaction des comptes rendus d’intervention
correspondants …………………………………………….

4 AMV soit
51,24 Euros

Un maximum de 2 visites annuelles sont prises en charge

F)Prélèvement de sang à des fins de génotypage du gène PrP sur les ovins
appartenant à une exploitation soumises à des mesures de restriction :

par animal prélevé ………………………………………………………….

0,1 AMV soit
1,28 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 296 / 544

G)Marquage des ovins ou caprins dans les cheptels placés sous arrêté
préfectoral portant déclaration d’infection :

par ovin ou caprin marqué ………………………………………………….

0,1 AMV soit
1,28 Euros

H)Pour les opérations d’euthanasie des ovins ou caprins marqués dans un
cheptel soumis à des mesures de restriction :

par heure consacrée aux opérations d’euthanasie …………………………..

6 AMV soit
76,86 Euros

Ce tarif ne couvre pas la fourniture des produits nécessaires. Toute heure commencée est
due.

-Lors de la surveillance épidémiologique de la tremblante sur les ovins ou les
caprins morts :

Pour le prélèvement du système nerveux central.………………………. 1 AMV soit

12,81 Euros
Ce tarif s’entend hors matériel à usager unique spécifiquement nécessaire au
prélèvement.

-Prélèvement de la tête d’un ovin ou d’un caprin suspect de tremblante et
transport à destination d’un laboratoire habilité :

Par tête prélevée et acheminée à destination d’un laboratoire ………….. 23 €

POLICE SANITAIRE DE LA BRUCELLOSE DES SUIDES

Article 13 :

Dans le cas des visites d’exploitations placées sous arrêté préfectoral portant déclaration
d’infection de brucellose des suidés, par visite effectuée
……………………………………………………………………….

3 AMV soit
38,43 Euros

POLICE SANITAIRE DE LA MALADIE D’AUJESZKY

Article 14 :

Dans le cas d’enquêtes épidémiologiques organisées lors de la mise en évidence d'élevages infectés, l’Etat prend en
charge la totalité des visites et des prélèvements réalisés par les vétérinaires sanitaires, aux tarifs figurant aux articles
4 et 6 du présent arrêté.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 297 / 544

POLICE SANITAIRE DES PESTES DES SUIDES

Article 15 :

Par visite effectuée par demi-heure de présence, avec un minimum
forfaitaire de 3 AMO

3 AMV soit
38,43 Euros

En cas d'euthanasie d'un suidé : par animal euthanasié le coût du produit
injectable utilisé pour l'euthanasie, est payé aussi, s'il n'est pas fourni par
l'administration

1/2 AMV soit
6,41 Euros

POLICE SANITAIRE DE LA FIEVRE CATARRHALE DU MOUTON

Article 16 : La rémunération des visites, interventions sanitaires, prélèvements, rapports de
visite effectués au titre de la police sanitaire de la fièvre catarrhale du mouton précisée par
l’arrêté du 10 avril 2008 susvisé, est fixée comme suit :

1. Lors de suspicion de fièvre catarrhale du mouton :

a) Visite des animaux suspects et de l’exploitation, qu’elle soit accompagnée ou non de prélèvements, comprenant :
- les actes nécessaires au traitement de la suspicion,

- le recensement des animaux présents sur l’exploitation,
- la prescription des mesures sanitaires à respecter,
- le rapport de visite.

Par visite effectuée… ……………………………………………………..

ou par heure de présence si la visite dure plus de 30
minutes…………………………………………………………………….

3 AMV soit
38,43 Euros
6 AMV soit
76,86 Euros

-Prélèvements destinés au diagnostic de laboratoire :
- par prélèvement de sang de l’espèce bovine…………………………….

- par prélèvement de sang dans les espèces ovine et
caprine………………………………………………………………………

- en cas de nécessité de prélèvements d’organes aux fins d’analyses

virologiques
par prélèvement……………………………………………………….…….

0,2 AMV soit

2,56 Euros
0,1 AMO soit

1,28 Euros

0,2 AMV soit
2,56 Euros

2. En cas d’épizootie

Visite des exploitations situées dans les zones de protection et de
surveillance et réalisation d’une vaccination d’urgence le cas échéant
Par heure de présence …………………………………………………...

6 AMV soit
76,86 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 298 / 544

En cas de vaccination d’urgence, le vaccin contre la fièvre catarrhale est fourni gratuitement par
l’administration.

3. Vaccination

Participation à la réalisation de la vaccination à titre prophylactique
dans la limite du plafond de 50 % des dépenses engagées hors taxes :

-par injection vaccinale à un bovin
-par injection vaccinale à un ovin ou caprin vacciné

1. avec un vaccin ne nécessitant qu’une infection de primo-
vaccination

2. avec un vaccin nécessitant deux injections de primo- vaccination

 1 Euro

 0,75 Euros

0,375 Euros

POLICE SANITAIRE DES MALADIES REPUTEES CONTAGIEUSES DES POISSONS

Article 17 : La rémunération des visites, interventions sanitaires, prélèvements, rapports de
visite effectués au titre de la police sanitaire des maladies réputées contagieuses des poissons
précisée par l’arrêté du 23 septembre 1999 susvisé, est fixée comme suit :

1. Visite de l’établissement lors de suspicion de maladie réputée contagieuse comprenant :

- l’examen des lots de poissons suspects,
- la visite de l’établissement suspect,
- la réalisation des prélèvements nécessaires,
- l’envoi ou la remise de ces prélèvements au laboratoire,
- les prescriptions au responsable de l’établissement des mesures sanitaires à respecter,
- la rédaction des documents et des comptes rendus d’intervention correspondants.

Par visite ………………………………………………………………... 8 AMV soit

102,48 Euros

Une seule visite est prise en charge par suspicion.

2. Visite de l’établissement déclaré infecté de maladie réputée contagieuse comprenant :

- le recensement des animaux et produits d’aquaculture présents dans l’établissement,
- la visite de l’établissement suspect,
- la réalisation d’une enquête épidémiologique dans l’élevage d’origine en liaison avec le

Directeur Départemental des Services Vétérinaires afin de repérer l’ensemble des animaux
susceptibles d’être atteints ou de transmettre la maladie,

- le contrôle de l’application par la personne responsable des mesures prescrites par l’arrêté
préfectoral portant déclaration d’infection,

- la rédaction des documents et des comptes rendus d’intervention correspondants.

Par visite effectuée……………………………………………………… 8 AMV soit
102,48 Euros

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 299 / 544

3. Visite de tout établissement relié épidémiologiquement à un foyer de maladie réputée
contagieuse comprenant :

- le recensement des animaux et produits d’aquaculture présents dans l’établissement,
- l’examen des lots de poissons présents dans l’établissement,

3. la réalisation des prélèvements nécessaires,

- l’envoi ou la remise de ces prélèvements au laboratoire,
- les prescriptions au responsable de l’établissement des mesures sanitaires à respecter,
- la rédaction des documents et des comptes rendus d’intervention.

Par visite effectuée……………………………………………………… 8 AMV soit
102,48 Euros

POLICE SANITAIRE DES MALADIES REPUTEES CONTAGIEUSES DES VOLAILLES,
salmonelloses, Influenza aviaire, et maladie de Newcastle

Article 18 : La rémunération des visites, interventions sanitaires, prélèvements, rapports
effectués lors de la suspicion et d’infection à Salmonella enteritidis ou typhimurium précisée
dans les arrêtés du 26 février 2008 susvisés est fixée comme suit :

1. Visite du troupeau suspect avec rédaction de documents, comptes
rendus d’intervention et réalisation de prélèvement prévus à l’article 12
et, éventuellement 18, des arrêtés du 26 octobre 1998 pour confirmer
l’infection ………………………………………………………………….....

3 AMV soit
38,43 Euros

2. Réalisation d’une enquête épidémiologique

Par enquête……………………………………………………………………

6 AMV soit
76,86 Euros

3. Visite de l’élevage après élimination du troupeau infecté avec
rédaction des documents et comptes rendus d’inter-
vention……………………………………………………………………….

3 AMV soit
38,43 Euros

Article 19 : La rémunération des visites, interventions sanitaires, prélèvements, rapports de
visite effectués au titre de la police sanitaire des pestes aviaires précisée par les arrêtés du 10
septembre 2001 modifié et du 24 février 2006 susvisés, est fixée comme suit :

1. Visite de l’établissement placé sous arrêté préfectoral de mise sous surveillance par le
vétérinaire sanitaire comprenant :

- l’examen des lots d’animaux suspects,
- la visite de l’établissement suspect dans le respect des règles d’hygiène relatives à l’entrée et

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 300 / 544

la sortie de l’exploitation,
- le recensement des animaux des espèces sensibles présents dans l’établissement,
- les prescriptions au responsable de l’établissement des mesures à respecter,

- la rédaction des documents et comptes rendus d’intervention correspondants.

Par visite ………………………………………………………………... 3 AMV soit
38,43 Euros

Par demi-heure supplémentaire, lorsque la visite dure plus de ½ heure
dans la limite de 6 heures. ………………………………………………

3 AMV soit
38,43 Euros

2. Actes et prélèvements effectués au cours de la visite visée au 1, à la demande du directeur
départemental des services vétérinaires :

Par oiseau autopsié…………………………………………………….…. 1 AMV

12,81 Euros
Par prélèvement destiné au diagnostic sérologique ou virologique 1/5ème AMV

2,56 Euros

3. Dans le cadre de la vaccination :

Par oiseau vacciné…………………………………………………….…. 1/125èmeAMV

0,10 Euros
Par oiseau identifié……………………………………………………….. 1/125èmeAMV

0,10 Euros

4. Réalisation d’une enquête épidémiologique initiale dans l’établissement ou d’une
enquête épidémiologique dans les établissements épidémiologiquement liés sur
instruction du directeur départemental des services vétérinaires afin de repérer
l’ensemble des animaux susceptibles d’être atteints ou de transmettre l’infection :

Par enquête effectuée……………………………………………………... 6 AMV

76,86 Euros

5. Visite de tout établissement relié épidémiologiquement à un foyer d’influenza aviaire ou

de maladie de newcastle comprenant
- l’examen des lots d’animaux suspects,
- la visite de l’établissement suspect dans le respect des règles d’hygiène relatives à l’entrée et

à la sortie de l’exploitation,
- le recensement des animaux et produits animaux présents dans l’établissement,
- la réalisation des prélèvements pour confirmer l’infection,
- les prescriptions au responsable de l’établissement des mesures sanitaires à respecter,
- la rédaction des documents et comptes rendus d’intervention correspondants.

Par visite ………………………………………………………………... 3 AMV soit
38,43 Euros

6. Visite de l’établissement après élimination du troupeau infecté effectuée en vue de vérifier
la réalisation des mesures prescrites, comprenant la rédaction des documents et des comptes

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 301 / 544

rendus d’intervention correspondants :
Par visite ………………………………………………………………... 3 AMV soit

38,43 Euros

7. Visite de l’élevage dans le cadre de la vaccination :
Par visite ………………………………………………………………... 6 AMV soit

76,86 Euros

AUTRES INTERVENTIONS DE POLICE SANITAIRE

Article 20 : Les visites d’exploitations effectuées par les vétérinaires sanitaires à la demande de
l’administration comprenant :

- l’examen clinique des animaux,
- l’envoi ou remise de prélèvements à un laboratoire agréé (hors frais d’affranchissement),
- la prescription à l’éleveur des mesures sanitaires à respecter,
- le recensement exact des animaux des espèces sensibles entretenues sur l’exploitation,
- la rédaction et l’envoi des documents réglementaires,
- le recueil d’informations d’ordre épidémiologique,
- le rapport de visite, etc…

sont rémunérées comme suit :

Par visite effectuée……………………………………………………… 2 AMV soit
25,62 Euros

Par heure de présence si la visite dure plus d’une demi-
heure…………………………………………………………………….

4 AMV soit
51,24 Euros

Article 21 : Les demi-journées de présence effectuées par les vétérinaires sanitaires à la
demande de l’administration ou sur réquisition par celle-ci en cas d’épizootie sont rémunérés
comme suit :

En semaine :
Par demi-journée……………………………………………………….... 25 AMV soit

320,25 Euros
Par journée……………………………………………………………… 40 AMV soit

512,40 Euros

Dépassement horaire, par heure………………………………………… 6 AMV soit
76,86 Euros

Week-ends – jours fériés :
Par demi-journée………………………………………………………....

40 AMV soit
512,40 Euros

Par journée……………………………………………………………… 68 AMV soit
871,08Euros

Dépassement horaire, par heure 10 AMV soit
128,10 Euros

Ces tarifs s’entendent hors taxes, temps de trajet exclus.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 302 / 544

Article 22 : Les rapports demandés par l’administration, à l’exclusion des rapports de visite dans
le cas où celle-ci est effectuée sur la requête d’un maire ou du préfet et des rapports d’autopsie
sont rémunérés comme suit :

Rapport de visite………………………………………………………… 2 AMV soit

25,62 Euros

Article 23 : Les frais de déplacements, occasionnés par la réalisation des visites, sont rémunérés
comme suit :

•Vétérinaire sanitaires :

C)Indemnisation des frais de déplacement selon les modalités prévues à
l’article 8 de l’arrêté du 31/12/1990 susvisé ;

D)Rémunération du temps de déplacement fixée forfaitairement à 1/15ème AMO
(soit 0,85 Euros) par km parcouru.

Pour les opérations prévues à l’article 7 le tarif s’entend frais de déplacements
compris.

•Agents sanitaires apicoles (spécialistes et assistants) : taux des indemnités kilométriques
applicables aux fonctionnaires et agents de l’Etat conformément à l’arrêté du 31/12/1990.

Article 24 : Les mémoires, afférents aux rémunérations prévues par le présent arrêté, doivent
être adressés à la direction départementale des services Vétérinaires de l’Indre en quatre
exemplaires et dans les trente jours qui suivent la fin de chaque trimestre.

Article 25 : L’arrêté préfectoral n° 2007-07-0008 du 2 juillet 2007 portant rémunération des
agents chargés de l’exécution des mesures de police sanitaire susvisé est abrogé.

Article 26 : Le directeur départemental des services vétérinaires, le trésorier payeur général, sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil
des actes administratifs de la préfecture.

Pour LE PREFET et par délégation,
LE DIRECTEUR DEPARTEMENTAL

DES SERVICES VETERINAIRES,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 303 / 544

2008-06-0333 du 25/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Denis MEFFRAY
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0333 du 25 juin 2008

Portant agrément provisoire d’un vétérinaire sanitaire :
Mademoiselle Gaëlle GIRAULT

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu le code rural, et notamment ses articles L.221-11, L.221-12 et L.224-3,

Vu le code rural, et notamment ses articles R 221-4 à R 221- 20, R 224-1 à R 224-14 et R 241-16 à
R 241-24,

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à
l’action des services de l’Etat dans les régions et départements.

Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à
Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Vu la demande de l'intéressée,

ARRETE

Article 1er : Le mandat sanitaire est attribué à Mademoiselle Gaëlle GIRAULT, assistante des
Docteurs Jean-Jacques ROY, Elsa CHASTAGNOL, Andrée CORBEEL et Antoine
SCHNEERSOHN à Saint Gaultier (36) pour la période du 25 juin 2008 au 31 juillet 2008.

Article 2 : Mademoiselle Gaëlle GIRAULT s’engage à respecter les prescriptions techniques
relatives à l'exécution des opérations de prophylaxie collective des maladies des animaux dirigées
par l'Etat et des opérations de police sanitaire.

Article 3 : Le directeur départemental des services vétérinaires est chargé de l'exécution du présent
arrêté qui sera notifié à l'intéressée ainsi qu’à Messieurs ROY et SCHNEERSOHN et Mesdames
CHASTAGNOL et CORBEEL et publié au recueil des actes administratifs.

Pour LE PREFET et par délégation,

Le Directeur Départemental des Services Vétérinaires,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 304 / 544

2008-06-0285 du 23/06/2008

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES
Service direction
Affaire suivi par Denis MEFFRAY
Tél. : 02.54.60.38.00
Courriel : ddsv36@agriculture.gouv.fr

ARRETE N° 2008-06-0285 du 23 juin 2008
Portant agrément provisoire d’un vétérinaire sanitaire :

Monsieur Hugues PERRIN

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu le code rural, et notamment ses articles L.221-11, L.221-12 et L.224-3,

Vu le code rural, et notamment ses articles R 221-4 à R 221- 20, R 224-1 à R 224-14 et R 241-16 à
R 241-24,

Vu le décret n° 2004-374 du 29 avril 2004 relatif aux pouvoirs des préfets, à l’organisation et à
l’action des services de l’Etat dans les régions et départements.

Vu l’arrêté préfectoral n° 2007-11-0035 du 6 novembre 2007 portant délégation de signature à
Monsieur Denis MEFFRAY, directeur départemental des services vétérinaires, inspecteur de la
santé publique vétérinaire,

Vu la demande de l'intéressé,

ARRETE

Article 1er : Le mandat sanitaire est attribué à Monsieur Hugues PERRIN, assistant des Docteurs
Laurent PERRIN, Anne-Marie PERRIN, Thibault LIOTTIN et Claire COMBELLES à Valençay
(36) pour la période du 23 juin 2008 au 13 septembre 2008.

Article 2 : Monsieur Hugues PERRIN s’engage à respecter les prescriptions techniques relatives à
l'exécution des opérations de prophylaxie collective des maladies des animaux dirigées par l'Etat et
des opérations de police sanitaire.

Article 3 : Le directeur départemental des services vétérinaires est chargé de l'exécution du présent
arrêté qui sera notifié à l'intéressé ainsi qu’à Messieurs PERRIN, LIOTTIN et Mesdames PERRIN
et COMBELLES à Valençay et publié au recueil des actes administratifs.

Pour LE PREFET et par délégation,

Le Directeur Départemental des Services Vétérinaires,

Denis MEFFRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 305 / 544

Direction Départementale du Travail, de l'Emploi et de la Formation
Agréments
2008-06-0085 du 05/06/2008

DIRECTION DEPARTEMENTALE
DU TRAVAIL DE L4EMPLOI ET DE
LA FORMATION PROFESSIONNELLE
DE L’INDRE
 …
Service insertion et développement

ARRETE N° 2008-06-0085 du 5 juin 2008
Portant agrément qualité d’un organisme de services à la personne

N° d’agrément : N-050608-F-036-Q-003

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu la loi n°2005-8421 du 26 juillet 2005, relative au développement des services à la personne et
portant diverses mesures en faveur de la cohésion sociale,

Vu le décret n° 2005-1381 du 14 octobre 2005, relatif à l’agence nationale des services à la
personne,

Vu le décret n°2005-1384 du 7 novembre 2005, relatif à l’agrément des associations et des
entreprises de services à la personne et modifiant le code du travail,

Vu le décret n°2007-854 du 14 mai 2007 relatif aux services à la personne,

Vu la demande d’agrément présentée par Madame Dalila SADJI gérante de l’EURL LUNA PRES
DE VOUS franchise de la Société COVIVA dont le siège social est situé 9 rue Albert 1er – 36000
CHATEAUROUX et les pièces produites,

Vu l’avis du Conseil Général,

Sur proposition du directeur départemental du travail, de l’emploi et de la formation
professionnelle,

ARRETE

Article 1 : L’EURL LUNA PRES DE VOUS – 9 rue Albert 1er – 36000 CHATEAUROUX est
agréée pour la fourniture de services à la personne

Article 2 : Elle est agréée pour effectuer l’activité suivante :

-Prestation de services

-Placement de travailleurs

Article 3 : Elle est agréée pour la fourniture des services suivants :

-Entretien de la maison et travaux ménagers

-Préparation des repas à domicile, y compris le temps passé aux commissions

-Livraison de repas à domicile, à la condition que cette prestation soit comprise dans une
offre de services incluant un ensemble d’activités effectuées à domicile

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 306 / 544

-Assistance aux personnes âgées ou autres personnes qui ont besoin d’une aide personnelle à
leur domicile, à l’exception d’actes de soins relevant d’actes médicaux

-Assistance aux personnes handicapées, y compris les activités d’interprète en langue des
signes, de technicien de l’écrit et de codeur en langage parlé complété

-Garde malade à l’exclusion des soins

-Aide à la mobilité et transport de personnes ayant des difficultés de déplacement lorsque
cette activité est incluse dans une offre de services d’assistance à domicile

-Prestation de conduite de véhicule personnel des personnes dépendantes, du domicile au
travail, sur le lieu de vacances, pour les démarches administratives, à la condition que cette
prestation soit comprise dans une offre de services incluant un ensemble d’activités
effectuées à domicile

-Accompagnement des enfants dan leurs déplacements et des personnes âgées ou
handicapées en dehors de leur domicile (promenades, transports, actes de la vie courante), à
la condition que cette prestation soit comprise dans une offre de services incluant un
ensemble d’activités effectuées à domicile

-Livraison de courses à domicile, à la condition que cette prestation soit comprise dans une
offre de services incluant un ensemble d’activités effectuées à domicile

-Soins d’esthétiques à domicile pour les personnes dépendantes

-Assistance administrative à domicile

Article 4 : Les obligations de l’EURL LUNA PRES DE VOUS au regard de la réglementation sont
précisées sur la lettre d’engagement jointe à la demande.

Article 5 : Le présent agrément est valable à compter du 5 juin 2008 pour une durée de 5 ans.

Article 6 : la présente décision peut, dans un délai de deux mois à compter de sa notification, faire
l’objet d’un recours gracieux, adressé à M. le Préfet de l’Indre (place de la Victoire et des Alliés -
B.P. 583 - 36019 CHATEAUROUX Cedex), ou d’un recours hiérarchique adressé au ministre de
l’emploi, du travail et de la cohésion sociale (DGEFP 7 Square Max Hymans 75015 PARIS)
Elle peut également faire l’objet d’un recours contentieux en saisissant le tribunal administratif de
Limoges (1, cours Vergniaud – 87000 LIMOGES).
Les recours doivent être adressés par lettre recommandée avec accusé de réception. Ils n’ont pas
d’effet suspensif.

Article 7 : La secrétaire générale de la Préfecture et le directeur départemental du travail, de
l’emploi et de la formation professionnelle, sont chargés, chacun en ce qui le concerne, de
l’application du présent arrêté.

Pour le Préfet, et par délégation,
Le directeur départemental du travail,

de l’emploi et de la formation professionnelle,

Jean-Louis SCHUMACHER

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 307 / 544

Maison Centrale St Maur
Agence régionale hospitalière (A.R.H.)
2008-06-0119 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 118 /AC/MH/S – 2008-06-119

Note de Service

OBJET :Acte de délégation pour l’émargement des registres du quartier
disciplinaire

Je soussigné, Alain CHEMINET, directeur de la Maison Centrale de Saint Maur,

vu les dispositions de la note EMS du 29/06/2004 relative à la gestion du quartier disciplinaire.

décide :

1°) Les personnes dont les noms suivent reçoivent délégation pour signer quotidiennement les
registres dans lesquels sont consignées les dispositions relatives à la gestion du quartier
disciplinaire:

-Registre relatif aux visites des médecins
-Registre relatif aux mouvements des détenus et actes relatifs à leur
gestion

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice

M. Ghislain ROUSSEL,capitaine – Chef de Détention
M. Didier DUCHIRON, capitaine

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

 SAINT-MAUR, le 03 février 2008

Le DIRECTEUR,
CHEMINET

Destinataires :
MM. Le Directeur,

 - Les Directeurs Adjoints, l’A.A.,,
 - Le capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) lieutenants (6)
 - POI-PPI

- - Archives

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 308 / 544

.Délégations de signatures
2008-06-0030 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 111 /AC/MH/S – 2008-06-0030

 Note de Service

OBJET : Acte de délégation pour choisir le trajet emprunté par l’escorte

pénitentiaire lors d’une extraction médicale.

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,

 vu l’article 803 du Code de Procédure Pénale et la circulaire d’application du 18 novembre 2004

relative à l’organisation des escortes des détenus faisant l’objet d’une consultation médicale.

Décide :

1°) Les personnes dont les noms suivent sont autorisées en cas d’extraction médicale d’un
détenu à choisir le trajet qui sera emprunté par l’escorte pénitentiaire.

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice
M. Ghislain ROUSSEL, Capitaine - CDD
M. Jean-Marc ZAUG, Capitaine
M. Didier DUCHIRON, Capitaine
Mme Brigitte TEYSSEDRE, Capitaine
M. François-Xavier BRAND, Lieutenant
M. Stéphane CONGRATEL, Lieutenant
M. Gérard LEBRUN, Lieutenant
M. Johann MERLY, Lieutenant
M. Serge PETRUS, Lieutenant
M. Jacques ETIENNE, Lieutenant
M. Lionel SCHLESSER, 1° surveillant
M. Ludovic SORIA, 1° surveillant

 2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,
 - Le Capitaine -Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6)
 - POI-PPI

- - Archives

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 309 / 544

.2008-06-0032 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 112/AC/MH/S – 2008-06-0032

Note de Service

OBJET : Acte de délégation pour remplir la fiche de suivi d’une extraction

médicale.

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,
vu l’article 803 du Code de Procédure Pénale et la circulaire d’application du 18 novembre
2004 relative à l’organisation des escortes des détenus faisant l’objet d’une consultation
médicale.

Décide :

1°) Les personnes dont les noms suivent sont autorisées en cas d’extraction médicale d’un
détenu à remplir sa fiche de suivi.

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice
M. Ghislain ROUSSEL, Capitaine - CDD
M. Jean-Marc ZAUG, Capitaine
M. Didier DUCHIRON, Capitaine
Mme Brigitte TEYSSEDRE, Capitaine
M. François-Xavier BRAND, Lieutenant
M. Stéphane CONGRATEL, Lieutenant
M. Gérard LEBRUN, Lieutenant
M. Johann MERLY, Lieutenant
M. Serge PETRUS, Lieutenant
M. Jacques ETIENNE, Lieutenant
M. Lionel SCHLESSER, 1° surveillant
M. Ludovic SORIA, 1° surveillant

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,
 - Le Capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6)
 - POI-PPI

- - Archives

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 310 / 544

.2008-06-0033 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 113 /AC/MH/S – 2008-06-0033

Note de Service

OBJET : Acte de délégation pour modifier le dispositif initialement arrêté lors
d’une escorte médicale.

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,
vu l’article 803 du Code de Procédure Pénale et la circulaire d’application du 18 novembre
2004 relative à l’organisation des escortes des détenus faisant l’objet d’une consultation
médicale.

Décide :

1°) Les personnes dont les noms suivent sont autorisées en cas d’extraction médicale d’un
détenu à modifier le dispositif initialement arrêté au vu des informations communiquées par
le chef d’escorte.

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice
M. Ghislain ROUSSEL, Capitaine - CDD
M. Jean-Marc ZAUG, Capitaine
M. Didier DUCHIRON, Capitaine
Mme Brigitte TEYSSEDRE, Capitaine
M. François-Xavier BRAND, Lieutenant
M. Stéphane CONGRATEL, Lieutenant
M. Gérard LEBRUN, Lieutenant
M. Johann MERLY, Lieutenant
M. Serge PETRUS, Lieutenant
M. Jacques ETIENNE, Lieutenant
M. Lionel SCHLESSER, 1° surveillant
M. Ludovic SORIA, 1° surveillant

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,
 - Le Capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6)
 - POI-PPI

- - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 311 / 544

2008-06-0121 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 126 AC/MH/S – 2008-06-0121

Note de Service

OBJET : Acte de délégation en matière de décisions d’attribution, de

suspension et de retrait de permis de visite.

Je soussigné, Alain CHEMINET, directeur de la Maison Centrale de Saint Maur,
vu l’article D. 403 et D. 408 du Code de Procédure Pénale,
en matière de décision d’attribution, de suspension et de retrait de permis de visite.

décide :

1°) Les personnes dont les noms suivent reçoivent délégation pour signer, en cas d’absence ou
d’empêchement du directeur de la maison centrale de Saint Maur, en matière de décisions
d’attribution, de suspension et de retrait de permis de visite.

M. Daniel KLECHA, directeur

Melle Nathalie PERROT, directrice

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,

- Le capitaine – Chef de Détention,
- Les Capitaines (4) lieutenants (6)
 - POI-PPI
 - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 312 / 544

2008-06-0120 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 120 / AC/MH/S – 2008-06-120

Note de Service

OBJET : Actes de délégation de mise en prévention en cellule
disciplinaire

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur
vu l’article D. 250.3 du Code de Procédure Pénale et la circulaire NOR JUSE9640025C

du 2 avril 1996 relative au régime disciplinaire des détenus ,
décide :

1°) Les personnes dont les noms suivent sont autorisées à placer un détenu dans une cellule disciplinaire

à titre préventif et sans attendre la réunion de la commission de discipline, si les faits qui lui sont

reprochés constituent une faute du 1er ou du 2ème degré et si la mesure est l’unique moyen de mettre

fin à la faute ou de préserver l’ordre à l’intérieur de l’établissement :

M. Daniel KLECHA, directeur M. Jean-François BEAUZIL, premier surveillant
Mme Nathalie PERROT, directrice Mme Béatrice BERSOULT, première surveillante

M. Quentin DESMAZURES, Attaché d’Administration et d’intendance M. Patrice CAPDEVIELLE, premier surveillant
M. Ghislain ROUSSEL, capitaine Chef de Détention M. Jean-François CHAUCHEFOIN, premier

surveillant
M. Didier DUCHIRON, capitaine M. David COUSIN , premier surveillant
M. Jean-Marc ZAUG, capitaine M. Pascal DELAVEAU, premier surveillant

Mme Brigitte TEYSSEDRE, capitaine M. Laurent DENOUX, premier surveillant
M. François-Xavier BRAND, lieutenant M. Cyril DESQUINS, premier surveillant

M. Stéphane CONGRATEL, lieutenant M Tony DESSURNE, premier surveillant
M. Jacques ETIENNE, lieutenant M. Nicolas CRESPIN, premier surveillant

M. Gérard LEBRUN, lieutenant M. Alain FILLOUX, premier surveillant
M. Johann MERLY, lieutenant M. Jean-Marie GERONAZZO , premier

surveillant
M. Serge PETRUS, lieutenant M. Samuel GALLAIS, premier surveillant

 M. Bruno GUEZET, premier surveillant
 M. Sébastien PITEAU, premier surveillant

 M. Philippe ROULET, premier surveillant
 M. Lionel SCHLESSER, premier surveillant

 M. Ludovic SORIA, premier surveillant
 M. Lionel SPYCHALA, premier surveillant

 M. Stéphane VALENTIN, premier surveillant

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :
MM. le Directeur, les Directeurs Adjoints, l’A.A..
- le capitaine –Chef de Détention (pour information auprès des gradés)
- les capitaines (4), les lieutenants (6) – Affichage Unités (15)
 - POI-PPI
- archives

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 313 / 544

2008-06-0118 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 117 /AC/MH/S – 2008-06-118

Note de Service

OBJET : Acte de délégation pour la pratique d’une fouille corporelle
intégrale.

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,

vu l’article D. 275 du Code de Procédure Pénale et la circulaire fouilles corporelle
réglementation du 14 mars 1986 relative à la pratique des fouilles intégrales

Décide :

1°) Les personnes dont les noms suivent sont autorisées à faire procéder à des fouilles
corporelles intégrales inopinées sur la personne de détenus chaque fois qu’un incident ou une
information en impose la nécessité mais également lors de mouvements importants de
détenus.

M. Daniel KLECHA, directeur M. Jean-François BEAUZIL, premier surveillant

Mme Nathalie PERROT, directrice Mme Béatrice BERSOULT, première surveillante

M. Quentin DESMAZURES, Attaché d’Administration et

d’intendance

M. Patrice CAPDEVIELLE, premier surveillant

M. Ghislain ROUSSEL, capitaine Chef de
Détention

M. Jean-François CHAUCHEFOIN, premier surveillant

M. Didier DUCHIRON, capitaine M. David COUSIN , premier surveillant

M. Jean-Marc ZAUG, capitaine M. Pascal DELAVEAU, premier surveillant
Mme Brigitte TEYSSEDRE, capitaine M. Laurent DENOUX, premier surveillant
M. François-Xavier BRAND, lieutenant M. Cyril DESQUINS, premier surveillant
M. Stéphane CONGRATEL, lieutenant M Tony DESSURNE, premier surveillant
M. Jacques ETIENNE, lieutenant M. Nicolas CRESPIN, premier surveillant
M. Gérard LEBRUN, lieutenant M. Alain FILLOUX, premier surveillant
M. Johann MERLY, lieutenant M. Jean-Marie GERONAZZO , premier surveillant
M. Serge PETRUS, lieutenant M. Samuel GALLAIS, premier surveillant
 M. Bruno GUEZET, premier surveillant
 M. Sébastien PITEAU, premier surveillant
 M. Philippe ROULET, premier surveillant
 M. Lionel SCHLESSER, premier surveillant
 M. Ludovic SORIA, premier surveillant
 M. Lionel SPYCHALA, premier surveillant
 M. Stéphane VALENTIN, premier surveillant

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 314 / 544

2°) Chacune de ces fouilles corporelles donnera lieu à un compte rendu écrit de l’opération
indiquant l’identité du détenu concerné, la date et heure de la fouille, l’identité de la personne
l’ayant ordonné, la motivation de cette décision, l’identité de la personne ayant réalisé cette
fouille ainsi que les remarques éventuelles. (cf. Modèle joint)

3°) Cette procédure ne concerne pas les fouilles intégrales pratiquées à l’entrée et à la sortie
de l’établissement, au retour des parloirs, avant tout placement en cellule disciplinaire ou
d’isolement ou lors d’une fouille de cellule qui sont systématiques.

4°) Ces fouilles ne doivent en aucun cas revêtir un caractère vexatoire ni porter atteinte à la
dignité de la personne fouillée.

5°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008

Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,,
 - Le capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – les lieutenants (6) - Affichage Unités (15),
 - POI-PPI
 - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 315 / 544

2008-06-0116 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 124 AC/MH/S – 2008-06-116

Note de Service

OBJET : Acte de délégation pour les conditions d’accès à l’armurerie en

cas d’usage des armes.

Je soussigné, Alain CHEMINET, directeur de la Maison Centrale de Saint Maur,
vu la circulaire n°JUSE 9840004C du 1er juillet 1998 relative à l’usage de la force et des
armes

Décide :

1°) Les personnes dont les noms suivent sont autorisées à permettre l’accès à l’armurerie afin
d’utiliser les armes.

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice
M. Ghislain ROUSSEL, capitaine – Chef de Détention
M. Quentin DESMAZURES, AA
M. Didier DUCHIRON, Capitaine

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,,
 - Le capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – lieutenants (6)
 - POI-PPI
 - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 316 / 544

2008-06-0114 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 123/AC/MH/S – 2008-06-114

Note de Service

OBJET : Acte de délégation de la PRESIDENCE de la COMMISSION de

DISCIPLINE.

Je soussigné, Alain CHEMINET, Directeur de la Maison Centrale de

SAINT-MAUR,
vu les articles D. 250 du Code de Procédure Pénale,

décide :

1°) M. Daniel KLECHA, Directeur, adjoint au Chef d’Etablissement, est autorisé,

lorsqu’il supplée le Directeur de l’établissement dans l’exercice de ses fonctions, à
présider la Commission de Discipline.

2°) Melle Nathalie PERROT, Directrice, est autorisée, en cas d’absence conjointe ou

d’empêchement du Directeur et de son Adjoint, à présider la Commission de
Discipline.

3°) La présente délégation est valable pour la durée de leur présence à l’établissement.

4°) La présente décision sera affichée en détention.

SAINT-MAUR, le 06 mai 2008

Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints (3), l’A.A.,
 - Le capitaine, Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenant (6) - Affichage Unités (15),
 - POI - PPI
 - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 317 / 544

2008-06-0110 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 122 /AC/MH/S – 2008-06-110

NNOOTTEE ddee SSEERRVVIICCEE

OBJET : Acte de délégation de Placement et de Signature des documents
relatifs à l’ISOLEMENT des Détenus.

Je soussigné, Alain CHEMINET, Directeur de la Maison Centrale de

SAINT-MAUR,
vu les articles D. 715 et D. 728 du code de procédure pénale,
vu le décret n°2006-338 du 21 Mars 2006

décide :

1°) M. Daniel KLECHA, Directeur, adjoint au Chef d’Etablissement, est autorisé,

lorsqu’il supplée le Directeur de l’établissement dans l’exercice de ses fonctions, à
décider du placement et signer les documents relatifs à l’isolement des détenus.

2°) Melle Nathalie PERROT, Directrice, est autorisée, en cas d’absence conjointe ou

d’empêchement du Directeur et de son Adjoint, à décider du placement et signer
les documents relatifs à l’isolement des détenus.

3°) La présente délégation est valable pour la durée de leur présence à

l’établissement.

SAINT-MAUR, le 06 mai 2008

Le DIRECTEUR,
A. CHEMINET

Destinataires :
MM. Le Directeur,
 - Les Directeurs Adjoints (3), l’A.A.,
 - Le capitaine- Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6) - Affichage Unités (15),
 - POI-PPI

- - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 318 / 544

2008-06-0109 du 08/05/2008

Ministère de la Justice

Direction Interrégionale des Services Pénitentiaires de PARIS

Etablissement Pénitentiaire Maison Centrale de SAINT-MAUR

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Alain CHEMINET
Directeur de la Maison Centrale de SAINT-MAUR

Vu le code de procédure pénale notamment son article R.57-8// R.57-8-1 ;

Vu l’article 7 de la Loi N° 78-753 du 17 juillet 1978 ;

Vu l’article 30 du Décret N° 2005-1755 du 30 décembre 2005 ;

Décide

 Qu’à compter de la publication du présent arrêté, en cas d’absence ou d’empêchement de
monsieur Alain CHEMINET et de monsieur Daniel KLECHA directeur de 2eme classe, adjoint
au chef d’établissement, délégation permanente est donnée à mademoiselle Nathalie PERROT,
directrice, directrice adjointe, aux fins de :

- de faire procéder à une enquête par le SPIP pour la constitution du dossier d’orientation. Art.
D.79 du CPP

- de déclasser un détenu pour des motifs autres que disciplinaires (mise en œuvre d’une procédure
contradictoire préalable). Art. D.99 du CPP

 - d’autoriser les détenus à travailler pour leur propre compte ou pour le compte d’associations
agréées. Art. D.101 du CPP

- d’accorder une concession de travail pour une durée inférieure où égale à trois mois ou pour un
effectif inférieur ou égal à cinq détenus. Art. D.104 du CPP

- d’apprécier, au moment de la sortie des détenus, l’importance de la somme qui doit leur être
remise par prélèvement sur leur part disponible. Art. D.122 du CPP

- d’assurer de la stricte application des consignes données au personnel de surveillance pour le
contrôle des détenus placés en chantier extérieur. Art. D.131 du CPP

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 319 / 544

- de saisir le JAP aux fins de retrait de tout ou partie du bénéfice du CRP en cas de mauvaise
conduite du condamné pendant sa détention provisoire. Art. D.147-7 du CPP

- de signer l’acte d’écrou et l’avis d’écrou qui sont donnés par le chef d’établissement au Procureur
de la République. Art. D.149 du CPP

- de prononcer les sanctions disciplinaires en commission de discipline. Art. D.250 du CPP

 - d’apprécier l’opportunité des poursuites disciplinaires au vu du rapport d’enquête. Art. D.250-1
du CPP

 - de placer un détenu en prévention si c’est l’unique moyen de préserver l’ordre et la sécurité dans
l’établissement pénitentiaire. Art. D.250-3 du CPP

- de présider la commission de discipline et peut décider de convoquer, en tant que témoin, toute
personne qu’il juge utile aux fins de résolution de l’affaire. Art. D.250-4 du CPP

- de dispenser le détenu de tout ou partie de l’exécution d’une sanction. Art. D.251-5 du CPP

- d’établit un règlement intérieur et le transmet au directeur régional des service pénitentiaire et au
juge de l’application des peines. Art. D.255 du CPP

- d’accorder audience à tout détenu qui présente des requêtes ou plaintes si ce dernier invoque des
motifs suffisants. Art. D.259 du CPP

- de faire appel aux forces de l’ordre quand la gravité et l’ampleur d’un incident survenu dans
l’établissement ne permettent pas d’assurer l’ordre et la sécurité Art. D.266 du CPP

- d’interdire, pour des motifs d’ordre et de sécurité, à un détenu de garder à disposition des
médicaments, matériels et appareillages médicaux. Art. D.273 du CPP

- d’autoriser l’entrée et la sortie d’argent, de correspondance ou d’objets quelconques. Art.
D.274 du CPP

- d’autoriser la fouille des détenus aussi souvent qu’il l’estime nécessaire. Art. D.275 du CPP

- de déterminer les modalités d’organisation du service des agents. Art. D.276 du CPP

- de délivrer une autorisation spéciale pour l’accès à l’établissement des personnes étrangères au
service. Art. D.277 du CPP

- d’ordonner l’utilisation des moyens de contrainte. Art. D.283-3 du CPP

- de fixer la liste des agents chargés d’un transfèrement. Art. D.308 du CPP

- d’autoriser le versement extérieur par un détenu condamné. Art. D.330 du CPP

- d’autoriser les opérations de retrait sur le livret de caisse d’épargne pendant la détention. Art.
D.331 du CPP

- de retenir sur la part disponible du détenu au titre des dommages matériels causés et peut décider
du versement au Trésor des toutes les sommes trouvées irrégulièrement en possession d’un détenu.
Art. D.332 du CPP

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 320 / 544

- de refuser la prise en charge de bijoux et d’objets en raison de leur prix, de leur importance ou de
leur volume. Art.D.337 du CPP

 - d’autoriser la remise des effets personnels d’un détenu à un tiers désigné lors d’un transfèrement.
Art. D.340 du CPP

- de contrôler les cantines et les limiter en cas d’abus. Art. D.343 du CPP

- de fixer les prix pratiqués par les cantines. Art. D.344 du CPP

- de déterminer les locaux dans lesquels les détenus sont autorisés à fumer. Art. D.347 du CPP

 - de suspendre l’habilitation pour les personnels hospitaliers autres que praticiens en cas de
manquements graves aux dispositions du Code de procédure pénale ou du règlement intérieur dans
l’attente d’une décision définitive de l’autorité compétente d’habilitation. Art. D.388 du CPP

- d’accorder l’autorisation d’accès à l’établissement aux personnes des collectivités territoriales et
du réseau associatif spécialisé dans le cadre des actions de prévention et d’éducation pour la santé.
Art. D.390 du CPP

- d’autoriser un détenu admis à l’hôpital à détenir une somme d’argent pour ses dépenses courantes.
Art. D.395 du CPP

- de délivrer les permis de visite pour les condamnés. Art. D.403 du CPP

- de refuser la délivrance d’un permis de visite aux membres de la famille d’un condamné pour des
motifs liés au maintien de la sécurité. Art. D.404 du CPP

- de décider que les parloirs soient organisés avec un dispositif de séparation si : Art. D.405 du CPP

-il y a des raisons de redouter un incident en fonction de l’infraction.
-en cas d’incident au cours de la visite
-à la demande du visiteur ou du visité.

- de décider de lever la surveillance directe lors d’un parloir quand la visite se déroule dans des
locaux spécialement aménagés. Art. D.406 du CPP

- d’autoriser une visite dans une langue étrangère. Art. D.407 du CPP

- d’apprécier si l’autorisation de visite doit être supprimée ou suspendue. Art. D.408 du CPP

- d’interdire la correspondance avec des personnes autres que le conjoint ou la famille si elle paraît
compromettre gravement la sécurité de l’établissement. Art. D.414 du CPP

- de retenir une correspondance si elle contient des menaces précises contre la sécurité des
personnes ou celle des établissements pénitentiaires. Art. D.415 du CPP

- d’autoriser les condamnés à téléphoner pour des circonstances familiales ou personnelles
importantes. Art. D.417 du CPP

- d’autoriser la réception de subsides extérieurs de la part d’une personne non titulaire d’un permis
de visite. Art. D.422 du CPP

- d’autoriser la remise de linges ou de livres brochés. Art. D.423 du CPP

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 321 / 544

- de fixer les jours et les heures des offices religieux. Art. D.435 du CPP

-d’autoriser l’accès à l’établissement à des personnes extérieurs pour l’animation d’activités.
Art.D.446 du CPP
-
- d’autoriser les condamnés à participer en groupe à des activités ou jeux excluant toute idée de
gain. Art. D.448 du CPP

- de détermine l’orientation de l’aménagement d’une cellule. Art. D.449 du CPP

- d’autoriser la réception de cours par correspondance. Art. D.454 du CPP

- de s’opposer à la présentation d’un détenu aux épreuves écrites et orales de l’examen organisé à
l’établissement. Art. D.455 du CPP

- de déterminer les actions de formation professionnelle au bénéfice de la population pénale. Art.
D.457 du CPP

- d’établir la programmation des activités sportives de l’établissement. Art. D.459-1 du CPP

- d’écarter tout détenu des activités physiques et sportives hors raisons disciplinaires pour des
raisons d’ordre et de sécurité (mise en œuvre d’une procédure contradictoire préalable). Art. D.459-
3 du CPP

- de décider la suspension à titre conservatoire, pour des motifs graves et en cas d’urgence, de
l’agrément d’un visiteur de prison intervenant à l’établissement. Art. D.473 du CPP

- de fixer les horaires et les jours de visite des visiteurs de prison. Art. D.476 du CPP

Maison Centrale de Saint-Maur le 8 mai 2008

Le directeur

Alain CHEMINET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 322 / 544

2008-06-0035 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 121 /AC/MH/S – 2008-06-0035

Note de Service

OBJET : Acte de délégation en vue de poursuite pour faute disciplinaire

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,
vu l’article D250-1, 57-8 et 57-8-1 du Code de Procédure Pénale relatif aux procédures

disciplinaires.

Décide :

1°) Les personnes dont les noms suivent sont autorisées à apprécier l’opportunité des
poursuites disciplinaires

M. Daniel KLECHA, directeur
Melle Nathalie PERROT, directrice
M. Ghislain ROUSSEL, Capitaine - CDD

 2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :

MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,,
 - Le Capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6)
 - POI-PPI
 - Archives.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 323 / 544

2008-06-0037 du 15/05/2008

MINISTERE DE LA JUSTICE
2008-006-0036

Ministère de la Justice

Direction Interrégionale des Services Pénitentiaires de PARIS

Etablissement Pénitentiaire Maison Centrale de SAINT-MAUR

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Alain CHEMINET
Directeur de la Maison Centrale de SAINT-MAUR

Vu le code de procédure pénale notamment son article R.57-8// R.57-8-1 ;

Vu l’article 7 de la Loi N° 78-753 du 17 juillet 1978 ;

Vu l’article 30 du Décret N° 2005-1755 du 30 décembre 2005 ;

Décide

Qu’à compter de la publication du présent arrêté, en cas d’absence ou d’empêchement de monsieur
Alain CHEMINET , délégation permanente est donnée à monsieur Daniel KLECHA directeur,
adjoint au chef d’établissement, aux fins de :

- de faire procéder à une enquête par le SPIP pour la constitution du dossier d’orientation. Art.
D.79 du CPP

- de déclasser un détenu pour des motifs autres que disciplinaires (mise en œuvre d’une procédure
contradictoire préalable). Art. D.99 du CPP

 - d’autoriser les détenus à travailler pour leur propre compte ou pour le compte d’associations
agréées. Art. D.101 du CPP

- d’accorder une concession de travail pour une durée inférieure où égale à trois mois ou pour un
effectif inférieur ou égal à cinq détenus. Art. D.104 du CPP

- d’apprécier, au moment de la sortie des détenus, l’importance de la somme qui doit leur être
remise par prélèvement sur leur part disponible. Art. D.122 du CPP

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 324 / 544

- d’assurer de la stricte application des consignes données au personnel de surveillance pour le
contrôle des détenus placés en chantier extérieur. Art. D.131 du CPP

- de saisir le JAP aux fins de retrait de tout ou partie du bénéfice du CRP en cas de mauvaise
conduite du condamné pendant sa détention provisoire. Art. D.147-7 du CPP

- de signer l’acte d’écrou et l’avis d’écrou qui sont donnés par le chef d’établissement au Procureur
de la République. Art. D.149 du CPP

- de prononcer les sanctions disciplinaires en commission de discipline. Art. D.250 du CPP

 - d’apprécier l’opportunité des poursuites disciplinaires au vu du rapport d’enquête. Art. D.250-1
du CPP

 - de placer un détenu en prévention si c’est l’unique moyen de préserver l’ordre et la sécurité dans
l’établissement pénitentiaire. Art. D.250-3 du CPP

- de présider la commission de discipline et peut décider de convoquer, en tant que témoin, toute
personne qu’il juge utile aux fins de résolution de l’affaire. Art. D.250-4 du CPP

- de dispenser le détenu de tout ou partie de l’exécution d’une sanction. Art. D.251-5 du CPP

- d’établit un règlement intérieur et le transmet au directeur régional des service pénitentiaire et au
juge de l’application des peines. Art. D.255 du CPP

- d’accorder audience à tout détenu qui présente des requêtes ou plaintes si ce dernier invoque des
motifs suffisants. Art. D.259 du CPP

- de faire appel aux forces de l’ordre quand la gravité et l’ampleur d’un incident survenu dans
l’établissement ne permettent pas d’assurer l’ordre et la sécurité Art. D.266 du CPP

- d’interdire, pour des motifs d’ordre et de sécurité, à un détenu de garder à disposition des
médicaments, matériels et appareillages médicaux. Art. D.273 du CPP

- d’autoriser l’entrée et la sortie d’argent, de correspondance ou d’objets quelconques. Art.
D.274 du CPP

- d’autoriser la fouille des détenus aussi souvent qu’il l’estime nécessaire. Art. D.275 du CPP

- de déterminer les modalités d’organisation du service des agents. Art. D.276 du CPP

- de délivrer une autorisation spéciale pour l’accès à l’établissement des personnes étrangères au
service. Art. D.277 du CPP

- d’ordonner l’utilisation des moyens de contrainte. Art. D.283-3 du CPP

- de fixer la liste des agents chargés d’un transfèrement. Art. D.308 du CPP

- d’autoriser le versement extérieur par un détenu condamné. Art. D.330 du CPP

- d’autoriser les opérations de retrait sur le livret de caisse d’épargne pendant la détention. Art.
D.331 du CPP

- de retenir sur la part disponible du détenu au titre des dommages matériels causés et peut décider

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 325 / 544

du versement au Trésor des toutes les sommes trouvées irrégulièrement en possession d’un détenu.
Art. D.332 du CPP

- de refuser la prise en charge de bijoux et d’objets en raison de leur prix, de leur importance ou de
leur volume. Art.D.337 du CPP

 - d’autoriser la remise des effets personnels d’un détenu à un tiers désigné lors d’un transfèrement.
Art. D.340 du CPP

- de contrôler les cantines et les limiter en cas d’abus. Art. D.343 du CPP

- de fixer les prix pratiqués par les cantines. Art. D.344 du CPP

- de déterminer les locaux dans lesquels les détenus sont autorisés à fumer. Art. D.347 du CPP

 - de suspendre l’habilitation pour les personnels hospitaliers autres que praticiens en cas de
manquements graves aux dispositions du Code de procédure pénale ou du règlement intérieur dans
l’attente d’une décision définitive de l’autorité compétente d’habilitation. Art. D.388 du CPP

- d’accorder l’autorisation d’accès à l’établissement aux personnes des collectivités territoriales et
du réseau associatif spécialisé dans le cadre des actions de prévention et d’éducation pour la santé.
Art. D.390 du CPP

- d’autoriser un détenu admis à l’hôpital à détenir une somme d’argent pour ses dépenses courantes.
Art. D.395 du CPP

- de délivrer les permis de visite pour les condamnés. Art. D.403 du CPP

- de refuser la délivrance d’un permis de visite aux membres de la famille d’un condamné pour des
motifs liés au maintien de la sécurité. Art. D.404 du CPP

- de décider que les parloirs soient organisés avec un dispositif de séparation si : Art. D.405 du CPP

-il y a des raisons de redouter un incident en fonction de l’infraction.
-en cas d’incident au cours de la visite
-à la demande du visiteur ou du visité.

- de décider de lever la surveillance directe lors d’un parloir quand la visite se déroule dans des
locaux spécialement aménagés. Art. D.406 du CPP

- d’autoriser une visite dans une langue étrangère. Art. D.407 du CPP

- d’apprécier si l’autorisation de visite doit être supprimée ou suspendue. Art. D.408 du CPP

- d’interdire la correspondance avec des personnes autres que le conjoint ou la famille si elle paraît
compromettre gravement la sécurité de l’établissement. Art. D.414 du CPP

- de retenir une correspondance si elle contient des menaces précises contre la sécurité des
personnes ou celle des établissements pénitentiaires. Art. D.415 du CPP

- d’autoriser les condamnés à téléphoner pour des circonstances familiales ou personnelles
importantes. Art. D.417 du CPP

- d’autoriser la réception de subsides extérieurs de la part d’une personne non titulaire d’un permis
de visite. Art. D.422 du CPP

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 326 / 544

- d’autoriser la remise de linges ou de livres brochés. Art. D.423 du CPP

- de fixer les jours et les heures des offices religieux. Art. D.435 du CPP

- d’autoriser l’accès à l’établissement à des personnes extérieurs pour l’animation d’activités.
Art.D.446 du CPP
- d’autoriser les condamnés à participer en groupe à des activités ou jeux excluant toute idée de
gain. Art. D.448 du CPP

- de détermine l’orientation de l’aménagement d’une cellule. Art. D.449 du CPP

- d’autoriser la réception de cours par correspondance. Art. D.454 du CPP

- de s’opposer à la présentation d’un détenu aux épreuves écrites et orales de l’examen organisé à
l’établissement. Art. D.455 du CPP

- de déterminer les actions de formation professionnelle au bénéfice de la population pénale. Art.
D.457 du CPP

- d’établir la programmation des activités sportives de l’établissement. Art. D.459-1 du CPP

- d’écarter tout détenu des activités physiques et sportives hors raisons disciplinaires pour des
raisons d’ordre et de sécurité (mise en œuvre d’une procédure contradictoire préalable). Art. D.459-
3 du CPP

- de décider la suspension à titre conservatoire, pour des motifs graves et en cas d’urgence, de
l’agrément d’un visiteur de prison intervenant à l’établissement. Art. D.473 du CPP

- de fixer les horaires et les jours de visite des visiteurs de prison. Art. D.476 du CPP

Maison Centrale de Saint-Maur, le 15 mai 2008

Le directeur

Alain CHEMINET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 327 / 544

2008-06-0034 du 06/05/2008

MAISON CENTRALE de SAINT-MAUR
N° 114/AC/MH/S -2008-06-0034

Note de Service

OBJET : Acte de délégation pour recourir aux moyens de contrainte
menottes, entraves.

Je soussigné, Alain CHEMINET, directeur de la maison centrale de Saint Maur,

 vu l’article 803 du Code de Procédure Pénale et la circulaire d’application du 18 novembre 2004
relative à l’organisation des escortes des détenus faisant l’objet d’une consultation médicale.

Décide :

1°) Les personnes dont les noms suivent sont autorisées en cas d’extraction médicale d’un
détenu considéré comme dangereux pour autrui ou pour lui-même ou susceptible de prendre la
fuite de recourir à l’usage de moyens de contrainte : menottes, entraves.

M. Daniel KLECHA, Directeur
Melle Nathalie PERROT, Directrice
M. Ghislain ROUSSEL, Capitaine - CDD
M. Jean-Marc ZAUG, Capitaine
M. Didier DUCHIRON, Capitaine
Mme Brigitte TEYSSEDRE, Capitaine
M. François-Xavier BRAND, Lieutenant
M. Stéphane CONGRATEL, Lieutenant
M. Gérard LEBRUN, Lieutenant
M. Johann MERLY, Lieutenant
M. Serge PETRUS, Lieutenant
M. Jacques ETIENNE, Lieutenant
M. Lionel SCHLESSER, 1° surveillant
M. Ludovic SORIA, 1° surveillant

2°) La présente délégation est valable pour la durée de leur présence à l’établissement.

SAINT-MAUR, le 06 mai 2008
Le DIRECTEUR,
A. CHEMINET

Destinataires :
MM. Le Directeur,
 - Les Directeurs Adjoints, l’A.A.,
 - Le Capitaine - Chef de Détention (pour information auprès de vos Gradés),
 - Les Capitaines (4) – Lieutenants (6)
 - POI-PPI

- - Archives

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 328 / 544

.Préfecture
Agence régionale hospitalière (A.R.H.)

2008-06-0014 du 02/06/2008

Sous-préfecture de La Châtre
Libertés publiques
dossier suivi par :
Jean-Claude AUROUSSEAU
� : 02.54.62.15.04
mailto:jean-claude.aurousseau@indre.pref.gouv.fr

A R R E T E n° 2008-06-0014 du 02 juin 2008
portant autorisation exceptionnelle

d'organiser une manifestation automobile non sportive
sur le circuit automobile de Chavy à Montgivray et sur une portion de la RD 940

les 07 et 08 juin 2008

Le préfet de l'Indre
chevalier de l'ordre national du mérite,

Vu le code du sport, notamment les articles L 331-1 à L 332-21, R.331-6 à R. 331-17 et R 331-18 à
R 331-34,

Vu le code de la route, notamment les articles R. 411-29 et suivants,

Vu le code de la santé publique, notamment les articles R. 1334-31 et suivants,

Vu la loi n° 84-610 du 16 juillet 1984 modifiée, relative à l'organisation et à la promotion des
activités physiques et sportives,

Vu l'arrêté interministériel du 3 novembre 1976 portant réglementation technique des compétitions
automobiles et des compétitions de véhicules à deux roues et tricycles à moteur,

Vu l’arrêté n° 2007-04-0219 du 24 avril 2007 portant homologation du circuit de Chavy à
Montgivray destiné à la pratique des sports mécaniques,

Vu l’arrêté n° 2008-11 du 07 mars 2008 du maire de Montgivray portant réglementation temporaire
de la circulation et du stationnement sur la VC 308,

Vu l’arrêté n° 2008-D-1309 du 23 mai 2008 du président du Conseil Général de l'Indre portant
interdiction de stationnement et de circulation sur la RD 940, à l’occasion de la manifestation
automobile,

Vu la demande présentée par M. Bruno VILLATTE, pour le Lions-Club de La Châtre

Vu l'avis des membres de la Commission départementale de la Sécurité Routière,

Vu l'attestation d'assurance souscrite par l'organisateur de l'épreuve,

Vu l’arrêté préfectoral portant délégation de signature à Mme Christine ROYER, sous-préfète de La
Châtre,

Considérant que les organisateurs :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 329 / 544

1- Déchargent l'Etat, la région, le département et les communes, ainsi que toute personne
relevant des dites autorités à un titre quelconque de toute responsabilité civile en ce qui concerne les
risques éventuels de l'épreuve et qu'ils se sont engagés à contracter une assurance conforme au
modèle type prévu par la réglementation générale concernant les épreuves ou compétitions sportives
organisées dans les lieux non ouverts à la circulation et sur la voie publique,

2- S'engagent à prendre à leur charge les frais des services d'incendie et de secours et du
service d'ordre exceptionnel susceptible d'être mis en place à l'occasion de la manifestation.

3- S'engagent à réparer les dommages, dégradations, modifications de toute nature sur la voie
publique ou de ses dépendances imputables aux concurrents, aux organisateurs, ou à leurs préposés,

4- S'engagent à appliquer les consignes des arrêtés pris par le président du Conseil Général de
l’Indre et par les Maires des communes concernées, pour réglementer et organiser la circulation
suite à la déviation de la RD 940,

ARRETE,

Article 1er -
M. Jacques HIVERT, Président du Lions-Club de La Châtre, est autorisé à organiser une
manifestation automobile non sportive sur le circuit automobile de Chavy à Montgivray et sur une
portion de la RD 940, dénommée « 7ème Auto-Rétro-Sport de la Vallée Noire », les 07 et 08 juin
2008, sous réserve de l'observation des consignes mentionnées dans l’arrêté ainsi que du respect des
plans déposés lors de la demande :

Démonstration de véhicules de course, de sport et de tourisme de collection
avec baptêmes en voitures de prestige et présentation statique de véhicules.

M. Bruno VILLATTE est organisateur technique

M. Jean-Marie GUILLEBAUD, directeur de piste sera le responsable du service d’ordre.

Dispositions générales
- La RD 940 sera interdite à la circulation sur la portion et aux heures définies dans l'arrêté du
Président du Conseil Général.

- Les horaires retenus sont :

 Samedi 09 juin 2007 Dimanche 10 juin 2007
Fermeture de la RD 940 07h30 à 18h30 07h30 à 19h00

Horaires de la manifestation
Matin 09h00 à 12h30 08h00 à 12h30

Après-midi 13h30 à 17h45 13h30 à 18h00

- L'accès au circuit ainsi que les déviations et les évolution des véhicules seront conformes au plan
déposé lors de la demande
- Les parkings "public" et les cheminements des spectateurs devront être clairement signalés.
- Il y aura 2 accès "public" et 2 zones "public".

-Les déviations seront clairement matérialisées par les organisateurs qui positionneront des
signaleurs pour faire respecter celles-ci.

Le circuit,
- Sa longueur est de 2300 mètres et la largeur moyenne de la piste est de 09 mètres.
- La pré- grille sera située en amont de l'épingle à cheveux sur la RD 940,
- Poste E3 : il sera prévu une échappatoire d'au moins 100 mètres, libre de tout obstacle, qui sera
surveillée par des commissaires de piste.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 330 / 544

- Poste C2 : Les glissières amovibles seront remplacées par des séparateurs de voies,
- Deux chicanes seront installées sur la portion de la RD 940, afin qu’aucun véhicule ne puisse
atteindre une vitesse supérieure à 200 km/h. Elle seront installées de la manière suivante :

la 1ère chicane au 1/3 de la ligne droite et la seconde au 2/3.
Les extrémités des éléments constituant chaque chicane seront dans l’axe de la route.
Les chicanes seront espacées de 12 m au maximum.
Les baliroutes constituant les chicanes seront remplies au moins d’un tiers d’eau.

-L’organisateur devra rétablir la continuité totale des rails de sécurité implantés le long de la RD
940.
-Les pilotes adapteront leur vitesse sur la portion de route constituée par la VC 308 dont le
revêtement est fortement endommagé.

Déroulement de la manifestation
- 20 voitures au maximum par tour évolueront sur le circuit qui réunira environ 140 véhicules/jour
qui effectueront quelques tours par plateau d'une durée de 20 mn environ,
- En aucun cas, le public ne devra avoir accès à la piste d'évolution des véhicules. Il devra se situer
exclusivement aux emplacements qui lui sont réservés et se trouver à une distance au minimum de 15
mètres derrière des barrières. L'accès au parc concurrents sera admis,
- Toutes les mesures de sécurité devront être prises pour l'organisation des tours de circuits proposés
au public. Le port du casque sera obligatoire.

Plan de secours

- La sécurité sera placée sous la responsabilité de M. Bruno VILLATTE,
- Le SDIS et la Gendarmerie ne seront pas présents sur le circuit. La gendarmerie effectuera des
patrouilles dans le cadre normal de ses activités,
- Le PC sera situé au "parc concurrents",
- Le "parc concurrents" sera équipé d'extincteurs adaptés aux risques,
- 10 postes de 2 commissaires équipés de liaisons radio et d'extincteurs à poudre 6 kg seront présents
sur le circuit,
- Les organisateurs devront disposer de moyens de liaisons CB ou VHF,
- Les organisateurs devront disposer d'une liaison radio ou téléphonique (fixe ou mobile, afin d'être
en mesure de mobiliser les services de secours et de sécurité. Ces liaisons seront testées avant le
début de la manifestation (15-17-18),
- L'annuaire téléphonique fera l'objet d'une diffusion auprès des services de secours et de sécurité
ainsi qu'aux membres de l'organisation.
- Un médecin, une équipe de secouristes de la croix rouge et une ambulance seront présents en
permanence sur le circuit. La croix rouge dont le poste principal sera situé près du PC bénéficiera
du concours de deux équipes volantes pour surveiller les zones public A et B.
- Les responsables de piste devront disposer de personnels chargés de veiller à l'application des
mesures de sécurité.
- Les éventuelles évacuations sanitaires s'effectueront conformément au plan déposé lors de la
demande.

- Les organisateurs informeront les établissements hospitaliers de La Châtre et le SAMU 36, du
déroulement de la manifestation.
- Des haut-parleurs devront être disposés pour avertir le public du danger qu'il peut encourir et pour
diffuser les conseils et les ordres nécessaires. Ces messages seront prioritaires sur toute autre
diffusion.

Iinformation des riverains :
-Une information écrite auprès des riverains sera faite afin d’éviter toutes contestation et réclamation
le jour de l’épreuve.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 331 / 544

Article 2 – Conformément à l’article R.331-27 du code du sport, l'autorisation définitive du
déroulement de l'épreuve pourra avoir lieu après la production, par l’organisateur technique à
l’autorité qui a délivré l’autorisation ou à son représentant, d’une attestation écrite précisant que
toutes les prescriptions mentionnées dans l’autorisation ont été respectées. L’autorisation pourra
également être suspendue ou rapportée à tout moment s’il apparaît que les conditions de sécurité ne
se trouvent plus réunies ou que l’organisateur, malgré la mise en demeure qui lui en est faite par
l’autorité administrative, ne respecte plus ou ne fait plus respecter par les participants et les
spectateurs les dispositions prévues par le règlement particulier de la manifestation en vue de leur
protection.
Cette attestation sera remise, avant le départ de la manifestation, au représentant de la gendarmerie
ou expédiée à la sous-préfecture de La Châtre par fax au 02-54-62-15-01 ou par messagerie.

Article 3:

❒ - M. Jacques HIVERT, Président du Lions-Club de La Châtre
❒ - M. Bruno VILLATTE, organisateur technique,
❒ - M. le Maire de Montgivray,
❒ - M. le Maire de Lacs,
❒ - M. le Maire de Lourouer-Saint-Laurent,
❒ - M. le président du Conseil Général de l’Indre,
❒ - M. le directeur départemental de l’Equipement de l’Indre,
❒ - M. le directeur du service départemental d'incendie et de secours,
❒ - M. le commandant de la compagnie de Gendarmerie de La Châtre,
❒ - M. l'Ingénieur des TPE de La Châtre,
❒ - M. le chef de l’Unité Territoriale de La Châtre,
sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Pour le préfet de l’Indre,
La sous-préfète de La Châtre

Christine ROYER

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 332 / 544

2008-06-0343 du 27/06/2008

DIRECTION DES LIBERTES PUBLIQUES
ET DES COLLECTIVITES LOCALES
Bureau de l'Administration Générale
et des Elections

ARRETE N°2008-06-0343 du 27 juin 2008

Portant implantation des bureaux de vote pour les élections du
3 décembre 2008 au Conseil de Prud’hommes de Châteauroux

LE PREFET,
Chevalier de l'Ordre National de Mérite

Vu le code électoral ;

Vu le code du travail ;

Vu le décret n° 2007-1623 du 16 novembre 2007 fixant la date des prochaines élections prud'homales ;

Vu le décret n° 2007-1818 du 24 décembre 2007 fixant le calendrier relatif aux inscriptions sur les
listes électorales pour les élections prud'homales du 3 décembre 2008 ;

Vu le décret n° 2008-514 du 29 mai 2008 modifiant le siège et le ressort des conseils de
prud'hommes ;

Vu la circulaire ministérielle du 10 juin 2008 relative à l'organisation des élections ;

Vu la consultation du groupe de suivi départemental ;

Vu les avis émis par les maires consultés ;

Sur la proposition de madame la Secrétaire Générale de la Préfecture ;

A R R E T E

Article 1er : Les électeurs inscrits sur les listes électorales prud’homales du conseil de
prud’hommes de Châteauroux, sont appelés à voter le mercredi 3 décembre 2008 de 8 h à 18 h, à
l’effet d’élire 50 conseillers prud'homaux.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 333 / 544

Article 2 : le nombre de conseillers est déterminé ainsi :

Employeurs 5 INDUSTRIE
Salariés 5

Employeurs 5 COMMERCE
Salariés 5

Employeurs 5 AGRICULTURE
Salariés 5

Employeurs 5 ACTIVITES DIVERSES
Salariés 5

Employeurs 5 ENCADREMENT
Salariés 5

Article 3 : la liste des bureaux de vote est fixée selon le tableau joint en annexe du présent arrêté.

Article 4 : madame la secrétaire générale de la préfecture, mesdames et messieurs les sous-préfets,
mesdames et messieurs les maires sont chargés de l’exécution du présent arrêté qui sera affiché
dans toutes les mairies.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 334 / 544

IMPLANTATION DES BUREAUX DE VOTE

Collège SALARIES

Libellé

Nu
mér

o
bur
eau
de
vot
e

Bur
eau
inte
rco
mm
una

l

Lieu et adresse Industrie
Commerce
et services

commerciaux
Agriculture Activités

diverses Encadrement

AIGURANDE 78 X

MAISON DE L EXPRESSION ET
DES LOISIRS - AVENUE DE L
EUROPE - 36140 AIGURANDE C C C C

AIGURANDE Affectations intercommunales 82
AIZE Affectations intercommunales 76 76 76 76 72
AMBRAULT Affectations intercommunales 67 67 67 67 72

ANJOUIN Affectations intercommunales 74 74 74 74 74

ARDENTES 1 X
MAIRIE SALLE DU CONSEIL
MUNICIPAL - 36120 ARDENTES C C C C C

ARGENTON-
SUR-CREUSE 7 X

SALLE DES FETES - 36200
ARGENTON SUR CREUSE C C

ARGENTON-
SUR-CREUSE 8 X

SALLE DES FETES - 36200
ARGENTON SUR CREUSE C C C

ARGY Affectations intercommunales 12 12 12 12 12
ARPHEUILLES Affectations intercommunales 42 42 42 42 12

ARTHON Affectations intercommunales 3 4 5 5 5
AZAY-LE-
FERRON Affectations intercommunales 57 57 57 57 54
BADECON-LE-
PIN Affectations intercommunales 84 84 84 84 84
BAGNEUX Affectations intercommunales 74 74 74 74 74

BARAIZE Affectations intercommunales 84 84 84 84 84
BAUDRES Affectations intercommunales 46 46 46 46 50
BAZAIGES Affectations intercommunales 84 84 84 84 84

BEAULIEU Affectations intercommunales 59 59 59 59 8
BELABRE 52 X MAIRIE - 36370 BELABRE C C C C
BELABRE Affectations intercommunales 54

BOMMIERS Affectations intercommunales 67 67 67 67 72
BONNEUIL Affectations intercommunales 59 59 59 59 8
BOUESSE Affectations intercommunales 7 7 8 8 8

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 335 / 544

BOUGES-LE-
CHATEAU Affectations intercommunales 46 46 46 46 50
BRETAGNE Affectations intercommunales 46 46 46 46 50
BRIANTES Affectations intercommunales 80 81 82 82 82

BRION Affectations intercommunales 46 46 46 46 50
BRIVES Affectations intercommunales 67 67 67 67 72
BUXEUIL Affectations intercommunales 76 76 76 76 72
BUXIERES-
D'AILLAC Affectations intercommunales 1 1 1 1 1

BUZANCAIS 12 X
SALLE DES FETES - 36500
BUZANCAIS C C C C C

BUZANCAIS 13
SALLE DES FETES - 36500
BUZANCAIS C

BUZANCAIS 14
SALLE DES FETES - 36500
BUZANCAIS C C C

CEAULMONT Affectations intercommunales 84 84 84 84 84

CELON Affectations intercommunales 7 7 8 8 8

CHABRIS 74 X
SALLE DU CONSEIL MUNICIPAL -
36210 CHABRIS C C C C C

CHAILLAC Affectations intercommunales 59 59 59 59 8
CHALAIS Affectations intercommunales 52 52 52 52 54
CHAMPILLET Affectations intercommunales 80 81 82 82 82

CHASSENEUIL Affectations intercommunales 10 10 8 10 8
CHASSIGNOLL
ES Affectations intercommunales 80 81 82 82 82

CHATEAUROU
X 26

ECOLE ELEMENTAIRE LE GRAND
POIRIER - 3 RUE DU GRAND
POIRIER - 36000 CHATEAUROUX C C C

CHATEAUROU
X 27

ECOLE JEAN MOULIN - 4 RUE HDE
BALZAC - 36000 CHATEAUROUX C C

CHATEAUROU
X 28

ECOLE ELEMENTAIRE
FRONTENAC - ALLEE LOUIS DE
FRONTENAC - 36000
CHATEAUROUX C C C

CHATEAUROU
X 29

ECOLE JEAN ZAY - 133
BOULEVARD SAINT DENIS - 36000
CHATEAUROUX C C C

CHATEAUROU
X 30

ECOLE JEAN ZAY - 233
BOULEVARD SAINT DENIS - 36000
CHATEAUROUX C C

CHATEAUROU
X 31

ECOLE J RACINE MATERNELLE - 8
BOULEVARD DU MOULIN NEUF -
36000 CHATEAUROUX C C C

CHATEAUROU 32 MAISON DES ASSOCIATIONS - C C C

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 336 / 544

X ESPACE MENDES FRANCE - 36000
CHATEAUROUX

CHATEAUROU
X 33

ECOLE MATERNELLE M SOLOGNE
- 6 RUE MAX HYMANS - 36000
CHATEAUROUX C C C

CHATEAUROU
X 34

ECOLE LAMARTINE MIXTE - 65
ALLEE DES PLATANES - 36000
CHATEAUROUX C C C

CHATEAUROU
X 35

ECOLE PRIMAIRE GRAND POIRIER
- 3 RUE DU GRAND POIRIER -
36000 CHATEAUROUX C C C

CHATEAUROU
X 36

ECOLE LOUIS DE FRONTENAC -
ALLEE LOUIS DE FRONTENAC -
36000 CHATEAUROUX C C C

CHATEAUROU
X 37

ECOLE JEAN MOULIN - 4 RUE HDE
BALZAC - 36000 CHATEAUROUX C C C

CHATEAUROU
X 38

SALLE RAYMONDE VINCENT -
RUE PAUL LOUIS COURIER -
36000 CHATEAUROUX C C

CHATEAUROU
X 39 X

SALLE RAYMONDE VINCENT -
RUE PAUL LOUIS COURIER -
36000 CHATEAUROUX C

CHATEAUROU
X 40

HOTEL DE VILLE - 36000
CHATEAUROUX C C C

CHATILLON-
SUR-INDRE 42 X

SALLE POLYVALENTE - 36700
CHATILLON SUR INDRE C C C C

CHATILLON-
SUR-INDRE Affectations intercommunales 12
CHAVIN Affectations intercommunales 7 7 8 8 8

CHAZELET Affectations intercommunales 59 59 59 59 8
CHEZELLES Affectations intercommunales 15 15 15 15 39
CHITRAY Affectations intercommunales 61 61 61 61 8

CHOUDAY Affectations intercommunales 70 70 70 70 70
CIRON Affectations intercommunales 54 55 54 55 54
CLERE-DU-
BOIS Affectations intercommunales 42 42 42 42 12

CLION Affectations intercommunales 42 42 42 42 12
CLUIS Affectations intercommunales 86 86 86 86 86

COINGS Affectations intercommunales 19 19 17 19 19
CONCREMIERS Affectations intercommunales 54 55 54 55 54
CONDE Affectations intercommunales 71 72 72 72 72

CREVANT Affectations intercommunales 78 78 78 78 82
CROZON-SUR-
VAUVRE Affectations intercommunales 78 78 78 78 82

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 337 / 544

CUZION Affectations intercommunales 84 84 84 84 84

DEOLS 17 X

CENTRE SOCIO CULTUREL -
GRANDE SALLE - RUE PAUL
LANGEVIN - 36130 DEOLS C C C C C

DEOLS 19 X
CLUB DE L AEROPORT DE
CHATXDEOLS - 36130 DEOLS C C C C

DIORS 89
SALLE DES FETES - FOURCHES -
36130 DIORS C C C C

DIORS Affectations intercommunales 17
DIOU Affectations intercommunales 65 65 65 65 72
DOUADIC Affectations intercommunales 54 55 54 55 54
DUN-LE-
POELIER Affectations intercommunales 74 74 74 74 74
DUNET Affectations intercommunales 59 59 59 59 8

ECUEILLE 44 X
SALLE DES FETES - ROUTE DE
BUZANCAIS - 36240 ECUEILLE C C C C C

EGUZON-
CHANTOME 84 X

MAIRIE SALLE DU CONSEIL -
36270 EGUZON CHANTOME C C C C C

ETRECHET Affectations intercommunales 1 1 1 1 1
FAVEROLLES Affectations intercommunales 48 48 48 48 50

FEUSINES Affectations intercommunales 88 88 88 88 82
FLERE-LA-
RIVIERE Affectations intercommunales 42 42 42 42 12

FONTENAY Affectations intercommunales 76 76 76 76 72
FONTGOMBAU
LT Affectations intercommunales 63 63 63 63 63
FONTGUENAN
D Affectations intercommunales 50 50 50 50 50

FOUGEROLLES Affectations intercommunales 86 86 86 86 86
FRANCILLON Affectations intercommunales 46 46 46 46 50

FREDILLE Affectations intercommunales 44 44 44 44 44
GARGILESSE-
DAMPIERRE Affectations intercommunales 84 84 84 84 84

GEHEE Affectations intercommunales 44 44 44 44 44
GIROUX Affectations intercommunales 76 76 76 76 72
GOURNAY Affectations intercommunales 86 86 86 86 86

GUILLY Affectations intercommunales 76 76 76 76 72
HEUGNES Affectations intercommunales 44 44 44 44 44
INGRANDES Affectations intercommunales 54 55 54 55 54

ISSOUDUN 69

MAIRIE SALLE GUILPIN - PLACE
DU DOCTEUR GUILPAIN - 36100
ISSOUDUN C C

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 338 / 544

ISSOUDUN 70 X

ECOLE JEAN JAURES - RUE
FLANDRES DUNKERQUE - 36100
ISSOUDUN C C C C C

ISSOUDUN 71 X
GYMNASE JEAN MACE - RUE DE
LA LIMOISE - 36100 ISSOUDUN C

ISSOUDUN 72 X
GYMNASE JEAN MACE - RUE DE
LA LIMOISE - 36100 ISSOUDUN C C C C

JEU-LES-BOIS Affectations intercommunales 1 1 1 1 1
JEU-
MALOCHES Affectations intercommunales 44 44 44 44 44
LA
BERTHENOUX Affectations intercommunales 80 81 82 82 82

LA BUXERETTE Affectations intercommunales 78 78 78 78 82
LA
CHAMPENOISE Affectations intercommunales 70 70 70 70 70
LA CHAPELLE-
ORTHEMALE Affectations intercommunales 15 15 15 15 39
LA CHAPELLE-
SAINT-
LAURIAN Affectations intercommunales 76 76 76 76 72

LA CHATRE 80 X

SALLES D'EXPOSITION - DE
L'HOTEL DE VILLAINES - AVENUE
GEORGE SAND - 36400 LA
CHATRE C

LA CHATRE 81 X

SALLES D'EXPOSITION - HOTEL
DE VILLAINES - AVENUE GEORGE
SAND - 36400 LA CHATRE C

LA CHATRE 82 X

SALLES D'EXPOSITION - HOTEL
DE VILLAINES - AVENUE GEORGE
SAND - 36400 LA CHATRE C C C

LA CHATRE-
LANGLIN Affectations intercommunales 59 59 59 59 8
LA MOTTE-
FEUILLY Affectations intercommunales 80 81 82 82 82
LA PEROUILLE Affectations intercommunales 22 22 22 22 22

LA VERNELLE Affectations intercommunales 50 50 50 50 50
LACS Affectations intercommunales 80 81 82 82 82
LANGE Affectations intercommunales 48 48 48 48 50

LE BLANC 54 X
SALLE DES FETES - 36300 LE
BLANC C C C

LE BLANC 55 X
SALLE DES FETES - 36300 LE
BLANC C C

LE MAGNY Affectations intercommunales 80 81 82 82 82
LE MENOUX Affectations intercommunales 7 7 8 8 8

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 339 / 544

LE
PECHEREAU Affectations intercommunales 7 7 8 8 8

LE
POINCONNET 3 X

LOCAL LEROY MERLIN - ZI RTE DE
MONTLUCON - 36330 LE
POINCONNET C

LE
POINCONNET 4 X

LOCAL LEROY MERLIN - ZI RTE DE
MONTLUCON - 36330 LE
POINCONNET C

LE
POINCONNET 5 X

SALLE DU CONSEIL MUNICIPAL -
PLACE DU 1ER MAI - 36330 LE
POINCONNET C C C

LE PONT-
CHRETIEN-
CHABENET Affectations intercommunales 10 10 8 10 8

LE TRANGER Affectations intercommunales 42 42 42 42 12
LES BORDES Affectations intercommunales 71 72 72 72 72

LEVROUX 46 X
SALLE DES FETES - RUE
GAMBETTA - 36110 LEVROUX C C C C

LEVROUX Affectations intercommunales 50

LIGNAC Affectations intercommunales 52 52 52 52 54
LIGNEROLLES Affectations intercommunales 88 88 88 88 82
LINGE Affectations intercommunales 63 63 63 63 63

LINIEZ Affectations intercommunales 76 76 76 76 72
LIZERAY Affectations intercommunales 71 72 72 72 72
LOURDOUEIX-
SAINT-MICHEL Affectations intercommunales 78 78 78 78 82
LOUROUER-
SAINT-
LAURENT Affectations intercommunales 80 81 82 82 82
LUANT Affectations intercommunales 22 22 22 22 22
LUCAY-LE-
LIBRE Affectations intercommunales 76 76 76 76 72
LUCAY-LE-
MALE 48 X

MAISON DES JEUNES - 36360
LUCAY LE MALE C C C C

LUCAY-LE-
MALE Affectations intercommunales 50

LURAIS Affectations intercommunales 63 63 63 63 63
LUREUIL Affectations intercommunales 63 63 63 63 63
LUZERET Affectations intercommunales 61 61 61 61 8

LYE Affectations intercommunales 50 50 50 50 50
LYS-SAINT-
GEORGES Affectations intercommunales 86 86 86 86 86

MAILLET Affectations intercommunales 86 86 86 86 86

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 340 / 544

MALICORNAY Affectations intercommunales 86 86 86 86 86

MARON Affectations intercommunales 1 1 1 1 1
MARTIZAY Affectations intercommunales 63 63 63 63 63
MAUVIERES Affectations intercommunales 52 52 52 52 54
MENETOU-
SUR-NAHON Affectations intercommunales 74 74 74 74 74
MENETREOLS-
SOUS-VATAN Affectations intercommunales 76 76 76 76 72

MEOBECQ Affectations intercommunales 15 15 15 15 39
MERIGNY Affectations intercommunales 63 63 63 63 63
MERS-SUR-
INDRE Affectations intercommunales 86 86 86 86 86
MEUNET-
PLANCHES Affectations intercommunales 67 67 67 67 72
MEUNET-SUR-
VATAN Affectations intercommunales 76 76 76 76 72

MEZIERES-EN-
BRENNE 57 X

SALLE DES FETES - RUE DE LA
MAIRIE - 36290 MEZIERES EN
BRENNE C C C C

MEZIERES-EN-
BRENNE Affectations intercommunales 54

MIGNE Affectations intercommunales 61 61 61 61 8
MIGNY Affectations intercommunales 65 65 65 65 72
MONTCHEVRIE
R Affectations intercommunales 78 78 78 78 82
MONTGIVRAY Affectations intercommunales 80 81 82 82 82

MONTIERCHAU
ME 20

RESTAURANT D'ENTREPRISES -
L'AUBERGERIE - AVENUE LOUIS
ARMAND - 36130
MONTIERCHAUME C C C C

MONTIERCHAU
ME Affectations intercommunales 17
MONTIPOURET Affectations intercommunales 86 86 86 86 86

MONTLEVICQ Affectations intercommunales 80 81 82 82 82
MOSNAY Affectations intercommunales 7 7 8 8 8
MOUHERS Affectations intercommunales 86 86 86 86 86

MOUHET Affectations intercommunales 59 59 59 59 8
MOULINS-SUR-
CEPHONS Affectations intercommunales 46 46 46 46 50

MURS Affectations intercommunales 42 42 42 42 12
NEONS-SUR-
CREUSE Affectations intercommunales 63 63 63 63 63

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 341 / 544

NERET Affectations intercommunales 80 81 82 82 82
NEUILLAY-LES-
BOIS Affectations intercommunales 15 15 15 15 39

NEUVY-
PAILLOUX 67 X

SALLE DE REUNIONS - PLACE DE
LA MAIRIE - 36100 NEUVY
PAILLOUX C C C C

NEUVY-
PAILLOUX Affectations intercommunales 72
NEUVY-SAINT-
SEPULCHRE 86 X

MAIRIE REZ DE CHAUSSEE -
36230 NEUVY ST SEPULCHRE C C C C C

NIHERNE Affectations intercommunales 22 22 22 22 22

NOHANT-VIC Affectations intercommunales 80 81 82 82 82
NURET-LE-
FERRON Affectations intercommunales 61 61 61 61 8

OBTERRE Affectations intercommunales 57 57 57 57 54
ORSENNES Affectations intercommunales 78 78 78 78 82
ORVILLE Affectations intercommunales 74 74 74 74 74

OULCHES Affectations intercommunales 61 61 61 61 8
PALLUAU-SUR-
INDRE Affectations intercommunales 42 42 42 42 12

PARNAC Affectations intercommunales 59 59 59 59 8
PARPECAY Affectations intercommunales 74 74 74 74 74
PAUDY Affectations intercommunales 65 65 65 65 72

PAULNAY Affectations intercommunales 57 57 57 57 54
PELLEVOISIN Affectations intercommunales 44 44 44 44 44
PERASSAY Affectations intercommunales 88 88 88 88 82

POMMIERS Affectations intercommunales 84 84 84 84 84
POULAINES Affectations intercommunales 74 74 74 74 74
POULIGNY-
NOTRE-DAME Affectations intercommunales 88 88 88 88 82
POULIGNY-
SAINT-MARTIN Affectations intercommunales 88 88 88 88 82
POULIGNY-
SAINT-PIERRE Affectations intercommunales 54 55 54 55 54

PREAUX Affectations intercommunales 44 44 44 44 44
PREUILLY-LA-
VILLE Affectations intercommunales 63 63 63 63 63

PRISSAC Affectations intercommunales 52 52 52 52 54
PRUNIERS Affectations intercommunales 67 67 67 67 72

REBOURSIN Affectations intercommunales 76 76 76 76 72
REUILLY 65 X MAIRIE - 36260 REUILLY C C C C

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 342 / 544

REUILLY Affectations intercommunales 72

RIVARENNES Affectations intercommunales 61 61 61 61 8
ROSNAY Affectations intercommunales 54 55 54 55 54
ROUSSINES Affectations intercommunales 59 59 59 59 8
ROUVRES-LES-
BOIS Affectations intercommunales 46 46 46 46 50
RUFFEC Affectations intercommunales 54 55 54 55 54
SACIERGES-
SAINT-MARTIN Affectations intercommunales 59 59 59 59 8
SAINT-AIGNY Affectations intercommunales 54 55 54 55 54
SAINT-
AOUSTRILLE Affectations intercommunales 67 67 67 67 72
SAINT-AOUT Affectations intercommunales 80 81 82 82 82

SAINT-AUBIN Affectations intercommunales 67 67 67 67 72

SAINT-BENOIT-
DU-SAULT 59 X

SALLE N0 - 11 DE L ANCIEN
COLLEGE - PLACE DES
AUGUSTINS - 36170 ST BENOIT DU
SAULT C C C C

SAINT-BENOIT-
DU-SAULT Affectations intercommunales 8
SAINT-
CHARTIER Affectations intercommunales 80 81 82 82 82
SAINT-
CHRISTOPHE-
EN-BAZ Affectations intercommunales 74 74 74 74 74
SAINT-
CHRISTOPHE-
EN-BOUC Affectations intercommunales 80 81 82 82 82

SAINT-CIVRAN Affectations intercommunales 59 59 59 59 8
SAINT-CYRAN-
DU-JAMBOT Affectations intercommunales 42 42 42 42 12
SAINT-DENIS-
DE-JOUHET Affectations intercommunales 78 78 78 78 82
SAINT-
FLORENTIN Affectations intercommunales 76 76 76 76 72

SAINT-
GAULTIER 61 X

SALLE DES FETES - 9 RUE DES
PLAINES DE CHEZEAUX - 36800
ST GAULTIER C C C C

SAINT-
GAULTIER Affectations intercommunales 8

SAINT-GENOU Affectations intercommunales 12 12 12 12 12
SAINT-
GEORGES-
SUR-ARNON Affectations intercommunales 65 65 65 65 72

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 343 / 544

SAINT-GILLES Affectations intercommunales 59 59 59 59 8
SAINT-HILAIRE-
SUR-BENAIZE Affectations intercommunales 52 52 52 52 54
SAINT-
LACTENCIN Affectations intercommunales 12 12 12 12 12

SAINT-MARCEL 10 X
SALLE DES FETES GERARD
PORNET - 36200 ST MARCEL C C C

SAINT-MARCEL Affectations intercommunales 8 8
SAINT-MARTIN-
DE-LAMPS Affectations intercommunales 46 46 46 46 50

SAINT-MAUR 22 X MAIRIE - 36250 ST MAUR C C C C C

SAINT-MAUR 23

ENTREPRISE TECHNI MURS - 47
AVENUE D OCCITANIE - 36250 ST
MAUR C

SAINT-MAUR 24

GARAGE DENIS GIBAUD - 108
AVENUE D OCCITANIE - 36250 ST
MAUR C C C

SAINT-
MEDARD Affectations intercommunales 42 42 42 42 12
SAINT-MICHEL-
EN-BRENNE Affectations intercommunales 57 57 57 57 54
SAINT-PIERRE-
DE-JARDS Affectations intercommunales 65 65 65 65 72
SAINT-PIERRE-
DE-LAMPS Affectations intercommunales 46 46 46 46 50
SAINT-
PLANTAIRE Affectations intercommunales 78 78 78 78 82
SAINT-
VALENTIN Affectations intercommunales 67 67 67 67 72

SAINTE-CECILE Affectations intercommunales 74 74 74 74 74
SAINTE-
FAUSTE Affectations intercommunales 67 67 67 67 72
SAINTE-
GEMME Affectations intercommunales 57 57 57 57 54
SAINTE-
LIZAIGNE Affectations intercommunales 65 65 65 65 72
SAINTE-
SEVERE-SUR-
INDRE 88 X

SALLE DES FETES - 1 RUE PIERRE
NAURON - 36160 STE SEVERE
SUR INDRE C C C C

SAINTE-
SEVERE-SUR-
INDRE Affectations intercommunales 82
SARZAY Affectations intercommunales 86 86 86 86 86
SASSIERGES-
SAINT-
GERMAIN Affectations intercommunales 1 1 1 1 1

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 344 / 544

SAULNAY Affectations intercommunales 57 57 57 57 54

SAUZELLES Affectations intercommunales 63 63 63 63 63
SAZERAY Affectations intercommunales 88 88 88 88 82
SEGRY Affectations intercommunales 70 70 70 70 70
SELLES-SUR-
NAHON Affectations intercommunales 44 44 44 44 44
SEMBLECAY Affectations intercommunales 74 74 74 74 74

SOUGE Affectations intercommunales 12 12 12 12 12
TENDU Affectations intercommunales 10 10 8 10 8
THENAY Affectations intercommunales 61 61 61 61 8
THEVET-SAINT-
JULIEN Affectations intercommunales 80 81 82 82 82
THIZAY Affectations intercommunales 67 67 67 67 72

TILLY Affectations intercommunales 52 52 52 52 54
TOURNON-
SAINT-MARTIN 63 X

MAIRIE SALLE DU CONSEIL -
36220 TOURNON ST MARTIN C C C C C

TRANZAULT Affectations intercommunales 86 86 86 86 86
URCIERS Affectations intercommunales 88 88 88 88 82

VALENCAY 50 X
SALLE PIERRE DE LA ROCHE -
36600 VALENCAY C C C C C

VARENNES-
SUR-FOUZON Affectations intercommunales 74 74 74 74 74

VATAN 76 X

SALLE POLYVALENTE - RUE
FERDINAND DE LESSEPS - 36150
VATAN C C C C

VATAN Affectations intercommunales 72

VELLES Affectations intercommunales 3 4 5 5 5
VENDOEUVRE
S Affectations intercommunales 12 12 12 12 12
VERNEUIL-
SUR-IGNERAIE Affectations intercommunales 80 81 82 82 82
VEUIL Affectations intercommunales 48 48 48 48 50
VICQ-
EXEMPLET Affectations intercommunales 80 81 82 82 82
VICQ-SUR-
NAHON Affectations intercommunales 48 48 48 48 50

VIGOULANT Affectations intercommunales 88 88 88 88 82
VIGOUX Affectations intercommunales 59 59 59 59 8
VIJON Affectations intercommunales 88 88 88 88 82

VILLEDIEU-
SUR-INDRE 15 X

SALLE DES FETES JEAN MOULIN -
8 RUE JEAN JAURES - 36320
VILLEDIEU SUR INDRE C C C C

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 345 / 544

VILLEDIEU-
SUR-INDRE Affectations intercommunales 39
VILLEGONGIS Affectations intercommunales 46 46 46 46 50
VILLEGOUIN Affectations intercommunales 44 44 44 44 44

VILLENTROIS Affectations intercommunales 50 50 50 50 50
VILLERS-LES-
ORMES Affectations intercommunales 22 22 22 22 22

VILLIERS Affectations intercommunales 57 57 57 57 54
VINEUIL Affectations intercommunales 46 46 46 46 50
VOUILLON Affectations intercommunales 67 67 67 67 72

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 346 / 544

Collège EMPLOYEURS

Libellé

Nu
mér

o
bur
eau
de
vot
e

Bur
eau
inte
r-
co

mm
una

l

Lieu et adresse Industrie
Commerce et

services
commerciaux

Agriculture Activités diverses Encadrement

AIGURANDE Affectations intercommunales 79 79 79 79 79
AIZE Affectations intercommunales 68 68 68 68 68
AMBRAULT Affectations intercommunales 68 68 68 68 68
ANJOUIN Affectations intercommunales 49 49 49 49 68
ARDENTES Affectations intercommunales 25 25 25 2 25
ARGENTON-SUR-
CREUSE 6 X

SALLE DES FETES - 36200
ARGENTON SUR CREUSE C C C C

ARGENTON-SUR-
CREUSE Affectations intercommunales 25
ARGY Affectations intercommunales 11 11 25 11 25
ARPHEUILLES Affectations intercommunales 41 41 25 41 25
ARTHON Affectations intercommunales 25 25 25 2 25
AZAY-LE-FERRON Affectations intercommunales 53 53 25 53 25
BADECON-LE-PIN Affectations intercommunales 6 6 6 6 25
BAGNEUX Affectations intercommunales 49 49 49 49 68
BARAIZE Affectations intercommunales 6 6 6 6 25
BAUDRES Affectations intercommunales 49 49 49 45 25
BAZAIGES Affectations intercommunales 6 6 6 6 25
BEAULIEU Affectations intercommunales 6 6 6 6 25
BELABRE Affectations intercommunales 53 53 25 53 25
BOMMIERS Affectations intercommunales 68 68 68 68 68
BONNEUIL Affectations intercommunales 6 6 6 6 25
BOUESSE Affectations intercommunales 6 6 6 6 25
BOUGES-LE-
CHATEAU Affectations intercommunales 49 49 49 45 25
BRETAGNE Affectations intercommunales 49 49 49 45 25
BRIANTES Affectations intercommunales 79 79 79 79 79
BRION Affectations intercommunales 49 49 49 45 25
BRIVES Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 347 / 544

BUXEUIL Affectations intercommunales 68 68 68 68 68
BUXIERES-D'AILLAC Affectations intercommunales 25 25 25 2 25

BUZANCAIS 11 X
SALLE DES FETES - 36500
BUZANCAIS C C C

BUZANCAIS Affectations intercommunales 25 25
CEAULMONT Affectations intercommunales 6 6 6 6 25
CELON Affectations intercommunales 6 6 6 6 25
CHABRIS Affectations intercommunales 49 49 49 49 68
CHAILLAC Affectations intercommunales 6 6 6 6 25
CHALAIS Affectations intercommunales 53 53 25 53 25
CHAMPILLET Affectations intercommunales 79 79 79 79 79
CHASSENEUIL Affectations intercommunales 6 6 6 6 25
CHASSIGNOLLES Affectations intercommunales 79 79 79 79 79

CHATEAUROUX 25 X
HOTEL DE VILLE - 36000
CHATEAUROUX C C C C C

CHATILLON-SUR-
INDRE 41 X

SALLE POLYVALENTE - 36700
CHATILLON SUR INDRE C C C

CHATILLON-SUR-
INDRE Affectations intercommunales 25 25
CHAVIN Affectations intercommunales 6 6 6 6 25
CHAZELET Affectations intercommunales 6 6 6 6 25
CHEZELLES Affectations intercommunales 11 11 25 11 25
CHITRAY Affectations intercommunales 6 6 6 6 25
CHOUDAY Affectations intercommunales 68 68 68 68 68
CIRON Affectations intercommunales 53 53 25 53 25
CLERE-DU-BOIS Affectations intercommunales 41 41 25 41 25
CLION Affectations intercommunales 41 41 25 41 25
CLUIS Affectations intercommunales 79 79 79 79 79
COINGS Affectations intercommunales 16 16 25 16 16
CONCREMIERS Affectations intercommunales 53 53 25 53 25
CONDE Affectations intercommunales 68 68 68 68 68
CREVANT Affectations intercommunales 79 79 79 79 79
CROZON-SUR-
VAUVRE Affectations intercommunales 79 79 79 79 79
CUZION Affectations intercommunales 6 6 6 6 25

DEOLS 16 X

CENTRE SOCIO CULTUREL -
PETITE SALLE - RUE PAUL
LANGEVIN - 36130 DEOLS C C C C

DEOLS Affectations intercommunales 25
DIORS Affectations intercommunales 16 16 25 16 16

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 348 / 544

DIOU Affectations intercommunales 68 68 68 68 68
DOUADIC Affectations intercommunales 53 53 25 53 25
DUN-LE-POELIER Affectations intercommunales 49 49 49 49 68
DUNET Affectations intercommunales 6 6 6 6 25
ECUEILLE Affectations intercommunales 41 41 25 41 25
EGUZON-
CHANTOME Affectations intercommunales 6 6 6 6 25
ETRECHET Affectations intercommunales 25 25 25 2 25
FAVEROLLES Affectations intercommunales 49 49 49 49 25
FEUSINES Affectations intercommunales 79 79 79 79 79
FLERE-LA-RIVIERE Affectations intercommunales 41 41 25 41 25
FONTENAY Affectations intercommunales 68 68 68 68 68
FONTGOMBAULT Affectations intercommunales 53 53 25 53 25
FONTGUENAND Affectations intercommunales 49 49 49 49 25
FOUGEROLLES Affectations intercommunales 79 79 79 79 79
FRANCILLON Affectations intercommunales 49 49 49 45 25
FREDILLE Affectations intercommunales 41 41 25 41 25
GARGILESSE-
DAMPIERRE Affectations intercommunales 6 6 6 6 25
GEHEE Affectations intercommunales 41 41 25 41 25
GIROUX Affectations intercommunales 68 68 68 68 68
GOURNAY Affectations intercommunales 79 79 79 79 79
GUILLY Affectations intercommunales 68 68 68 68 68
HEUGNES Affectations intercommunales 41 41 25 41 25
INGRANDES Affectations intercommunales 53 53 25 53 25

ISSOUDUN 68 X

MAIRIE SALLE GUILPIN -
PLACE DU DOCTEUR
GUILPAIN - 36100 ISSOUDUN C C C C C

JEU-LES-BOIS Affectations intercommunales 25 25 25 2 25
JEU-MALOCHES Affectations intercommunales 41 41 25 41 25
LA BERTHENOUX Affectations intercommunales 79 79 79 79 79
LA BUXERETTE Affectations intercommunales 79 79 79 79 79
LA CHAMPENOISE Affectations intercommunales 68 68 68 68 68
LA CHAPELLE-
ORTHEMALE Affectations intercommunales 11 11 25 11 25
LA CHAPELLE-
SAINT-LAURIAN Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 349 / 544

LA CHATRE 79 X

SALLES D'EXPOSITION -
HOTEL DE VILLAINES -
AVENUE GEORGE SAND -
36400 LA CHATRE C C C C C

LA CHATRE-
LANGLIN Affectations intercommunales 6 6 6 6 25
LA MOTTE-FEUILLY Affectations intercommunales 79 79 79 79 79
LA PEROUILLE Affectations intercommunales 25 25 25 25 25
LA VERNELLE Affectations intercommunales 49 49 49 49 25
LACS Affectations intercommunales 79 79 79 79 79
LANGE Affectations intercommunales 49 49 49 49 25

LE BLANC 53 X
SALLE DES FETES - 36300 LE
BLANC C C C

LE BLANC Affectations intercommunales 25 25
LE MAGNY Affectations intercommunales 79 79 79 79 79
LE MENOUX Affectations intercommunales 6 6 6 6 25
LE PECHEREAU Affectations intercommunales 6 6 6 6 25

LE POINCONNET 2 X

SALLE MISS ET THIENNOT -
PLACE DU 1ER MAI - 36330 LE
POINCONNET C

LE POINCONNET Affectations intercommunales 25 25 25 25
LE PONT-CHRETIEN-
CHABENET Affectations intercommunales 6 6 6 6 25
LE TRANGER Affectations intercommunales 41 41 25 41 25
LES BORDES Affectations intercommunales 68 68 68 68 68

LEVROUX 45 X
SALLE DES FETES - RUE
GAMBETTA - 36110 LEVROUX C

LEVROUX Affectations intercommunales 49 49 49 25
LIGNAC Affectations intercommunales 53 53 25 53 25
LIGNEROLLES Affectations intercommunales 79 79 79 79 79
LINGE Affectations intercommunales 53 53 25 53 25
LINIEZ Affectations intercommunales 68 68 68 68 68
LIZERAY Affectations intercommunales 68 68 68 68 68
LOURDOUEIX-
SAINT-MICHEL Affectations intercommunales 79 79 79 79 79
LOUROUER-SAINT-
LAURENT Affectations intercommunales 79 79 79 79 79
LUANT Affectations intercommunales 25 25 25 25 25
LUCAY-LE-LIBRE Affectations intercommunales 68 68 68 68 68
LUCAY-LE-MALE Affectations intercommunales 49 49 49 49 25
LURAIS Affectations intercommunales 53 53 25 53 25

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 350 / 544

LUREUIL Affectations intercommunales 53 53 25 53 25
LUZERET Affectations intercommunales 6 6 6 6 25
LYE Affectations intercommunales 49 49 49 49 25
LYS-SAINT-
GEORGES Affectations intercommunales 79 79 79 79 79
MAILLET Affectations intercommunales 79 79 79 79 79
MALICORNAY Affectations intercommunales 79 79 79 79 79
MARON Affectations intercommunales 25 25 25 2 25
MARTIZAY Affectations intercommunales 53 53 25 53 25
MAUVIERES Affectations intercommunales 53 53 25 53 25
MENETOU-SUR-
NAHON Affectations intercommunales 49 49 49 49 68
MENETREOLS-
SOUS-VATAN Affectations intercommunales 68 68 68 68 68
MEOBECQ Affectations intercommunales 11 11 25 11 25
MERIGNY Affectations intercommunales 53 53 25 53 25
MERS-SUR-INDRE Affectations intercommunales 79 79 79 79 79
MEUNET-PLANCHES Affectations intercommunales 68 68 68 68 68
MEUNET-SUR-
VATAN Affectations intercommunales 68 68 68 68 68
MEZIERES-EN-
BRENNE Affectations intercommunales 53 53 25 53 25
MIGNE Affectations intercommunales 6 6 6 6 25
MIGNY Affectations intercommunales 68 68 68 68 68
MONTCHEVRIER Affectations intercommunales 79 79 79 79 79
MONTGIVRAY Affectations intercommunales 79 79 79 79 79
MONTIERCHAUME Affectations intercommunales 16 16 25 16 16
MONTIPOURET Affectations intercommunales 79 79 79 79 79
MONTLEVICQ Affectations intercommunales 79 79 79 79 79
MOSNAY Affectations intercommunales 6 6 6 6 25
MOUHERS Affectations intercommunales 79 79 79 79 79
MOUHET Affectations intercommunales 6 6 6 6 25
MOULINS-SUR-
CEPHONS Affectations intercommunales 49 49 49 45 25
MURS Affectations intercommunales 41 41 25 41 25
NEONS-SUR-
CREUSE Affectations intercommunales 53 53 25 53 25
NERET Affectations intercommunales 79 79 79 79 79
NEUILLAY-LES-BOIS Affectations intercommunales 11 11 25 11 25
NEUVY-PAILLOUX Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 351 / 544

NEUVY-SAINT-
SEPULCHRE Affectations intercommunales 79 79 79 79 79
NIHERNE Affectations intercommunales 25 25 25 25 25
NOHANT-VIC Affectations intercommunales 79 79 79 79 79
NURET-LE-FERRON Affectations intercommunales 6 6 6 6 25
OBTERRE Affectations intercommunales 53 53 25 53 25
ORSENNES Affectations intercommunales 79 79 79 79 79
ORVILLE Affectations intercommunales 49 49 49 49 68
OULCHES Affectations intercommunales 6 6 6 6 25
PALLUAU-SUR-
INDRE Affectations intercommunales 41 41 25 41 25
PARNAC Affectations intercommunales 6 6 6 6 25
PARPECAY Affectations intercommunales 49 49 49 49 68
PAUDY Affectations intercommunales 68 68 68 68 68
PAULNAY Affectations intercommunales 53 53 25 53 25
PELLEVOISIN Affectations intercommunales 41 41 25 41 25
PERASSAY Affectations intercommunales 79 79 79 79 79
POMMIERS Affectations intercommunales 6 6 6 6 25
POULAINES Affectations intercommunales 49 49 49 49 68
POULIGNY-NOTRE-
DAME Affectations intercommunales 79 79 79 79 79
POULIGNY-SAINT-
MARTIN Affectations intercommunales 79 79 79 79 79
POULIGNY-SAINT-
PIERRE Affectations intercommunales 53 53 25 53 25
PREAUX Affectations intercommunales 41 41 25 41 25
PREUILLY-LA-VILLE Affectations intercommunales 53 53 25 53 25
PRISSAC Affectations intercommunales 53 53 25 53 25
PRUNIERS Affectations intercommunales 68 68 68 68 68
REBOURSIN Affectations intercommunales 68 68 68 68 68
REUILLY Affectations intercommunales 68 68 68 68 68
RIVARENNES Affectations intercommunales 6 6 6 6 25
ROSNAY Affectations intercommunales 53 53 25 53 25
ROUSSINES Affectations intercommunales 6 6 6 6 25
ROUVRES-LES-BOIS Affectations intercommunales 49 49 49 45 25
RUFFEC Affectations intercommunales 53 53 25 53 25
SACIERGES-SAINT-
MARTIN Affectations intercommunales 6 6 6 6 25
SAINT-AIGNY Affectations intercommunales 53 53 25 53 25
SAINT-AOUSTRILLE Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 352 / 544

SAINT-AOUT Affectations intercommunales 79 79 79 79 79
SAINT-AUBIN Affectations intercommunales 68 68 68 68 68
SAINT-BENOIT-DU-
SAULT Affectations intercommunales 6 6 6 6 25
SAINT-CHARTIER Affectations intercommunales 79 79 79 79 79
SAINT-
CHRISTOPHE-EN-
BAZ Affectations intercommunales 49 49 49 49 68
SAINT-
CHRISTOPHE-EN-
BOU Affectations intercommunales 79 79 79 79 79
SAINT-CIVRAN Affectations intercommunales 6 6 6 6 25
SAINT-CYRAN-DU-
JAMBOT Affectations intercommunales 41 41 25 41 25
SAINT-DENIS-DE-
JOUHET Affectations intercommunales 79 79 79 79 79
SAINT-FLORENTIN Affectations intercommunales 68 68 68 68 68
SAINT-GAULTIER Affectations intercommunales 6 6 6 6 25
SAINT-GENOU Affectations intercommunales 11 11 25 11 25
SAINT-GEORGES-
SUR-ARNON Affectations intercommunales 68 68 68 68 68
SAINT-GILLES Affectations intercommunales 6 6 6 6 25
SAINT-HILAIRE-SUR-
BENAIZE Affectations intercommunales 53 53 25 53 25
SAINT-LACTENCIN Affectations intercommunales 11 11 25 11 25
SAINT-MARCEL Affectations intercommunales 6 6 6 6 25
SAINT-MARTIN-DE-
LAMPS Affectations intercommunales 49 49 49 45 25
SAINT-MAUR Affectations intercommunales 25 25 25 25 25
SAINT-MEDARD Affectations intercommunales 41 41 25 41 25
SAINT-MICHEL-EN-
BRENNE Affectations intercommunales 53 53 25 53 25
SAINT-PIERRE-DE-
JARDS Affectations intercommunales 68 68 68 68 68
SAINT-PIERRE-DE-
LAMPS Affectations intercommunales 49 49 49 45 25
SAINT-PLANTAIRE Affectations intercommunales 79 79 79 79 79
SAINT-VALENTIN Affectations intercommunales 68 68 68 68 68
SAINTE-CECILE Affectations intercommunales 49 49 49 49 68
SAINTE-FAUSTE Affectations intercommunales 68 68 68 68 68
SAINTE-GEMME Affectations intercommunales 53 53 25 53 25
SAINTE-LIZAIGNE Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 353 / 544

SAINTE-SEVERE-
SUR-INDRE Affectations intercommunales 79 79 79 79 79
SARZAY Affectations intercommunales 79 79 79 79 79
SASSIERGES-SAINT-
GERMAIN Affectations intercommunales 25 25 25 2 25
SAULNAY Affectations intercommunales 53 53 25 53 25
SAUZELLES Affectations intercommunales 53 53 25 53 25
SAZERAY Affectations intercommunales 79 79 79 79 79
SEGRY Affectations intercommunales 68 68 68 68 68
SELLES-SUR-
NAHON Affectations intercommunales 41 41 25 41 25
SEMBLECAY Affectations intercommunales 49 49 49 49 68
SOUGE Affectations intercommunales 11 11 25 11 25
TENDU Affectations intercommunales 6 6 6 6 25
THENAY Affectations intercommunales 6 6 6 6 25
THEVET-SAINT-
JULIEN Affectations intercommunales 79 79 79 79 79
THIZAY Affectations intercommunales 68 68 68 68 68
TILLY Affectations intercommunales 53 53 25 53 25
TOURNON-SAINT-
MARTIN Affectations intercommunales 53 53 25 53 25
TRANZAULT Affectations intercommunales 79 79 79 79 79
URCIERS Affectations intercommunales 79 79 79 79 79

VALENCAY 49 X
SALLE PIERRE DE LA ROCHE -
36600 VALENCAY C C C C

VALENCAY Affectations intercommunales 25
VARENNES-SUR-
FOUZON Affectations intercommunales 49 49 49 49 68
VATAN Affectations intercommunales 68 68 68 68 68
VELLES Affectations intercommunales 25 25 25 2 25
VENDOEUVRES Affectations intercommunales 11 11 25 11 25
VERNEUIL-SUR-
IGNERAIE Affectations intercommunales 79 79 79 79 79
VEUIL Affectations intercommunales 49 49 49 49 25
VICQ-EXEMPLET Affectations intercommunales 79 79 79 79 79
VICQ-SUR-NAHON Affectations intercommunales 49 49 49 49 25
VIGOULANT Affectations intercommunales 79 79 79 79 79
VIGOUX Affectations intercommunales 6 6 6 6 25
VIJON Affectations intercommunales 79 79 79 79 79
VILLEDIEU-SUR-
INDRE Affectations intercommunales 11 11 25 11 25

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 354 / 544

VILLEGONGIS Affectations intercommunales 49 49 49 45 25
VILLEGOUIN Affectations intercommunales 41 41 25 41 25
VILLENTROIS Affectations intercommunales 49 49 49 49 25
VILLERS-LES-
ORMES Affectations intercommunales 25 25 25 25 25
VILLIERS Affectations intercommunales 53 53 25 53 25
VINEUIL Affectations intercommunales 49 49 49 45 25
VOUILLON Affectations intercommunales 68 68 68 68 68

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 355 / 544

Agréments
2008-06-0182 du 16/06/2008

DIRECTION DES SERVICES DU CABINET
Bureau de la réglementation spécifique
Et de la sécurité routière

ARRETE n° 2008-06-0182 du 16 Juin 2008

Portant agrément de la société dénommée S.A.R.L. ORGANISATION SECURITE PRIVEE
(O.S.P.) ayant pour activité le gardiennage, la sécurité des biens, des personnes et des salles de

spectacles

Le Préfet de l’Indre
Chevalier de l’ordre national du Mérite

 Vu la loi n° 83-629 du 12 juillet 1983 réglementant les activités privées de sécurité,
modifiée par la loi n° 2003-239 du 18 mars 2003, par la loi n° 2004-204 du 9 mars 2004 et par la loi
n° 2005-516 du 20 mai 2005 ;

 Vu le décret n° 86-1058 du 26 septembre 1986 relatif à l’autorisation administrative et au
recrutement des personnels des entreprises de surveillance et de gardiennage, de transport de fonds
et de protection de personnes, notamment ses articles 1 et 6 ;

 Vu le décret n° 2005-1122 du 6 septembre 2005 réglementant les activités privées de
sécurité et relatif à l’aptitude professionnelle des dirigeants et des salariés des entreprises exerçant
des activités de surveillance et de gardiennage, de transport de fonds et de protection physique des
personnes ;

 Vu le décret n° 2007-1181 du 3 août 2007 modifiant le décret n°2005-1122 du 6 septembre
2005, relatifs à l’aptitude professionnelle des dirigeants et des salariés des entreprises de
surveillance et de gardiennage, de transport de fonds et de protection physique des personnes ;

 Vu la demande présentée par Mademoiselle FERREIRA Ana Maria, gérante de la S.A.R.L.
« ORGANISATION SECURITE PRIVEE », en vue d’obtenir l’autorisation de créer une société dont l’activité est le
gardiennage et la sécurité des biens et des personnes, des spectacles, pour laquelle le siège social est établi : Chemin des
Boiseries à Saint Martin de Lamps dans l’Indre (36110) ;

 Vu le rapport de la brigade de gendarmerie de Levroux en date du 23 janvier 2008.

 Vu l’extrait KBis en date du 7 décembre 2007, relatif à l’immatriculation principale au registre

du commerce et des sociétés de la SARL ORGANISATION SECURITE PRIVEE, numéro
d’identification R.C.S. CHATEAUROUX 501 192 827 – N° de Gestion 2007 B 426 en date du 7

décembre 2007, dont le siège social est situé Chemin des Boiseries à Saint Martin de Lamps (36110),

 Vu l’attestation établie par la société d’expertise comptable et de conseil A. MOLLET en date
du 29 mai 2008 certifiant que Mlle Ana-Maria FERREIRA a occupé un poste de gérante de société de
2003 à 2005.

 Considérant que Mlle Ana-Maria FERREIRA justifie d’une expérience professionnelle dans
le domaine de la surveillance et le gardiennage du fait qu’elle a été gérante d’une S.A.R.L. entreprise
privée de gardiennage sécurité dénommée G.S.I.P. (agrément n°0321113 du 30/07/2003 délivré par la

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 356 / 544

préfecture du Gard) du 30 juillet 2003 à 30 août 2005.

 Sur proposition de Madame la Secrétaire Générale,

ARRETE

 ARTICLE Ier : La société de gardiennage et sécurité des biens et des
personnes, des spectacles dénommée S.A.R.L. « ORGANISATION SECURITE PRIVEE » gérée par
Mademoiselle FERREIRA Ana Maria, dont le siège est situé : chemin des boiseries à Saint Martin de
Lamps (36110), est autorisée à exercer son activité à compter de la date de signature du présent arrêté.

 ARTICLE 2 : Les dirigeants et les salariés de cette entreprise, devront
justifier de leur aptitude ou de leur qualification professionnelle avant le 9 septembre 2008
conformément au décret n° 2007-1181 du 3 août 2007 modifiant le décret n°2005-1122 du 6 septembre
2005, relatifs à l’aptitude professionnelle des dirigeants et des salariés des entreprises de surveillance
et de gardiennage, de transport de fonds et de protection physique des personnes ;

 ARTICLE 3 : Tout recrutement de personnel effectué au sein de la
société dénommée «S.A.R.L. O.S.P. » devra être porté à la connaissance de la préfecture de l’Indre
(direction des services du cabinet – bureau de la règlementation spécifique et de la sécurité routière).

 ARTICLE 4 : Toute modification pouvant intervenir dans le statut de
cette société devra être portée à la connaissance de la préfecture de l’Indre (direction des services du
cabinet – bureau de la réglementation spécifique et de la sécurité routière).

 ARTICLE 5 : Madame la Secrétaire Générale est chargée de l’exécution
du présent arrêté.

 Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 357 / 544

2008-06-0370 du 30/06/2008

DIRECTION DES LIBERTES PUBLIQUES
ET DES COLLECTIVITES LOCALES
Bureau de la Circulation
et de la Sécurité Routières

ARRETE n°2008-06-0370 du 30 juin 2008

Portant agrément d’un gardien de fourrière et du garage de l’Aéroport sis à Déols

en tant qu’installation de fourrière, pour une durée limitée

LE PREFET DE L’INDRE
Chevalier de l’Ordre National du Mérite

Vu le code pénal ;

Vu le code de la route, notamment ses articles L 325-1 à L 325-13 et R 325-1 à R.325-52 ;

Vu le décret n° 72-823 du 6 septembre 1972 modifié fixant les conditions de remise au service des
domaines des véhicules non retirés de fourrière par leurs propriétaires ;

Vu l’arrêté interministériel du 18 octobre 1996 relatif à la fiche descriptive de l’état du véhicule
mis en fourrière ;

Vu l’arrêté interministériel NOR : INTDO100209A du 12 avril 2001 fixant la valeur marchande au-
dessous de laquelle les véhicules mis en fourrière réputés abandonnés et déclarés hors d’état de
circuler dans les conditions normales de sécurité seront livrés à la destruction ;

Vu l’arrêté interministériel NOR : INTDO100681A du 14 novembre 2001 fixant les tarifs maxima
des frais de fourrière pour automobiles ;

Vu la demande de la ville de Châteauroux en date du 6 juin 2008 ;

Vu le message en date du 27 juin 2008 par lequel Mme BERRIER Dominique, gérante de la SARL
Garage de l’Aéroport, accepte d’effectuer des prestations de fourrière pour automobiles pour la
période du 1er au 11 juillet 2008 ;

Vu l’avis favorable de Mme la Directrice départementale de la sécurité publique de l’Indre en date
du 30 juin 2006

Considérant que pour permettre le bon déroulement du Tour de France dans le département de
l’Indre et plus particulièrement sur la commune de Châteauroux, il est nécessaire, en l’absence de
toute autre installation agréée, de mettre en place une fourrière temporaire afin de permettre
l’enlèvement et la mise en fourrière de tout véhicule gênant ;

Sur proposition de la secrétaire générale de la préfecture :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 358 / 544

A R R E T E

Article 1er – Mme BERRIER Dominique, gérante de la SARL Garage de l’Aéroport (n°SIREN
411 428 030) est agréée en tant que gardien de fourrière pour automobiles pour la période du 1er au
11 juillet 2008 ;

Article 2 - le Garage de l’Aéroport, sis 186, avenue du Général de Gaulle – 36130, est agréé en tant
qu’installation de fourrière pour la période du 1er au 11 juillet 2008 inclus.

Art. 2 – Madame la secrétaire générale de la préfecture et Mme la Directrice départementale de la
sécurité publique de l’Indre sont chargées, chacune pour ce qui la concerne, de l’exécution du
présent arrêté.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 359 / 544

Autres
2008-06-0022 du 03/06/2008

PREFECTURE DE L’INDRE

DIRECTION DES LIBERTES PUBLIQUES ET DES
COLLECTIVITES LOCALES
Bureau de l’Administration
Générale et des Elections
Dossier suivi par B. TOUZET
� 02.54.29.51.14
FAX : 02.54.29.51.04
Mel : bruno.touzet@indre.pref.gouv.fr

ARRETE n° 2008-06-0022 du 3 juin 2008

Portant répartition du nombre de jurés devant composer la liste du jury
criminel pour l’année 2009.

LE PREFET

Chevalier de l’Ordre National du Mérite,

Vu le code de procédure pénale et notamment les articles 260 et 264 ;
Vu le décret n° 99-1154 du 29 décembre 1999 authentifiant les résultats du recensement général de

la population de 1999 ;
Vu le décret n° 2002-195 du 11 février 2002 modifiant le code procédure pénale (deuxième partie :

décrets en Conseil d’Etat) et relatif aux listes des jurés des cours d’assises ;
Vu l’arrêté du 12 mars 2004 modifiant le code de procédure pénale et relatif au nombre de jurés de

cour d’assises figurant sur la liste annuelle ou sur la liste des jurés suppléants.
Sur proposition de madame la secrétaire générale de la préfecture,

A R R E T E

Article 1er : Les 230 jurés devant composer la liste préparatoire du jury criminel de l’Indre
pour l’année 2009 sont répartis ainsi qu’il suit :

A – ARRONDISSEMENT DE LE BLANC : 33 jurés

- Canton de BELABRE

� Communes rattachées : les 7 communes du canton
� Population : 3306 habitants
� Nombre de jurés : 3

 REPARTITION :

 BELABRE : 1 juré

Communes regroupées : CHALAIS, LIGNAC, MAUVIERES, PRISSAC, ST HILAIRE-
S/BENAIZE, TILLY : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : BELABRE.

- Canton de LE BLANC

� Communes rattachées : les 9 communes du canton
� Population : 11178 habitants
� Nombre de jurés : 11

 REPARTITION :

 LE BLANC : 7 jurés

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 360 / 544

 POULIGNY ST PIERRE : 1 juré

Communes regroupées : CIRON, CONCREMIERS, DOUADIC, INGRANDES,
ROSNAY, RUFFEC LE CHATEAU, ST AIGNY : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : LE BLANC.

- Canton de MEZIERES EN BRENNE

� Communes rattachées : les 8 communes du canton
� Population : 3721 habitants
� Nombre de jurés : 4

 REPARTITION :

 MEZIERES EN BRENNE : 1 juré
 AZAY LE FERRON : 1 juré

Communes regroupées : OBTERRE, PAULNAY, STE GEMME, ST MICHEL EN
BRENNE, SAULNAY, VILLIERS : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : MEZIERES EN BRENNE.

- Canton de ST BENOIT DU SAULT

� Communes rattachées : les 14 communes du canton
� Population : 5432 habitants
� Nombre de jurés : 5

 REPARTITION :

 CHAILLAC : 1 juré

Communes regroupées : BEAULIEU, BONNEUIL, LA CHATRE L’ANGLIN, CHAZELET,
DUNET, MOUHET, PARNAC, ROUSSINES, SACIERGES ST MARTIN, ST BENOIT DU
SAULT, ST CIVRAN, ST GILLES, VIGOUX : 4 jurés

Maire de la commune chargé de procéder au tirage au sort : ST BENOIT DU SAULT.

- Canton de ST GAULTIER

� Communes rattachées : les 8 communes du canton
� Population : 4593 habitants
� Nombre de jurés : 5

 REPARTITION :

 ST GAULTIER : 2 jurés
 THENAY : 1 juré

Communes regroupées : CHITRAY, LUZERET, MIGNE, NURET LE FERRON,
OULCHES, RIVARENNES : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : ST GAULTIER.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 361 / 544

- Canton de TOURNON ST MARTIN

� Communes rattachées : les 10 communes du canton
� Population : 4667 habitants
� Nombre de jurés : 5

 REPARTITION :

 MARTIZAY : 1 juré
 TOURNON ST MARTIN : 1 juré

Communes regroupées : FONTGOMBAULT, LINGE, LURAIS, LUREUIL, MERIGNY,
NEONS-S/CREUSE, PREUILLY LA VILLE, SAUZELLES : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : TOURNON ST MARTIN.

B – ARRONDISSEMENT DE CHATEAUROUX : 129 jurés

-Canton d’ARDENTES

� Communes rattachées : les 12 communes du canton
� Population : 14904 habitants
� Nombre de jurés : 15

 REPARTITION :

 ARDENTES : 3 jurés
 ARTHON : 1 juré
 LUANT : 1 juré
 LE POINCONNET : 5 jurés

Communes regroupées : BUXIERES D’AILLAC, DIORS, ETRECHET, JEU LES BOIS,
MARON, LA PEROUILLE, SASSIERGES ST GERMAIN, VELLES : 5 jurés

Maire de la commune chargé de procéder au tirage au sort : ARDENTES.

-Canton d’ARGENTON-S/CREUSE

� Communes rattachées : les 11 communes du canton
� Population : 12562 habitants
� Nombre de jurés : 12

 REPARTITION :

 ARGENTON-S/CREUSE : 5 jurés
 LE PECHEREAU : 2 jurés
 LE PONT CHRETIEN : 1 juré
 ST MARCEL : 1 juré

Communes regroupées : BOUESSE, CELON, CHASSENEUIL, CHAVIN, LE MENOUX,
MOSNAY, TENDU : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : ARGENTON-S/CREUSE.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 362 / 544

-Canton de BUZANCAIS

� Communes rattachées : les 11 communes du canton
� Population : 11532 habitants
� Nombre de jurés : 11

 REPARTITION :

 ARGY : 1 juré
 BUZANCAIS : 4 jurés
 ST GENOU : 1 juré
 VENDOEUVRES : 1 juré
 VILLEDIEU-S/INDRE : 2 jurés

Communes regroupées : LA CHAPELLE ORTHEMALE, CHEZELLES, MEOBECQ,
NEUILLAY LES BOIS, ST LACTENCIN, SOUGE : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : BUZANCAIS.

-Cantons de CHATEAUROUX

� Communes rattachées : les communes des cantons de CHATEAUROUX-
CENTRE, CHATEAUROUX-EST, CHATEAUROUX-OUEST et CHATEAUROUX-SUD
� Population : 64640 habitants
� Nombre de jurés : 64

 REPARTITION :

 CHATEAUROUX : 49 jurés
 DEOLS : 8 jurés
 ST MAUR : 3 jurés

Communes regroupées : MONTIERCHAUME, NIHERNE, VILLERS LES ORMES : 4 jurés

Maire de la commune chargé de procéder au tirage au sort : CHATEAUROUX.

-Canton de CHATILLON-S/INDRE

� Communes rattachées : les 10 communes du canton
� Population : 6771 habitants
� Nombre de jurés : 7

 REPARTITION :

 CHATILLON-S/INDRE : 3 jurés
 CLION-S/INDRE : 1 juré
 PALLUAU-S/INDRE : 1 juré

Communes regroupées : ARPHEUILLES, CLERE DU BOIS, FLERE LA RIVIERE, MURS,
ST CYRAN DU JAMBOT, ST MEDARD, LE TRANGER : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : CHATILLON-S/INDRE.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 363 / 544

-Canton d’ECUEILLE

� Communes rattachées : les 9 communes du canton
� Population : 3898 habitants
� Nombre de jurés : 4

 REPARTITION :

 ECUEILLE : 1 juré
 PELLEVOISIN : 1 juré

Communes regroupées : FREDILLE, GEHEE, HEUGNES, JEU MALOCHES, PREAUX,
SELLES-S/NAHON, VILLEGOUIN : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : ECUEILLE.

-Canton de LEVROUX

� Communes rattachées : les 13 communes du canton
� Population : 7182 habitants
� Nombre de jurés : 7

 REPARTITION :

 LEVROUX : 3 jurés
 VINEUIL : 1 juré

Communes regroupées : BAUDRES, BOUGES LE CHATEAU, BRETAGNE, BRION,
COINGS, FRANCILLON, MOULINS-S/CEPHONS, ROUVRES LES BOIS, ST MARTIN
DE LAMPS, ST PIERRE DE LAMPS, VILLEGONGIS : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : LEVROUX.

-Canton de VALENCAY

� Communes rattachées : les 10 communes du canton
� Population : 8626 habitants
� Nombre de jurés : 9

 REPARTITION :

 VALENCAY : 2 jurés
 LYCAY LE MALE : 2 jurés
 LYE : 1 juré

Communes regroupées : FAVEROLLES, FONTGUENAND, LANGE, LA VERNELLE,
VEUIL, VICQ-S/NAHON, VILLENTROIS : 4 jurés

Maire de la commune chargé de procéder au tirage au sort : VALENCAY.

C - ARRONDISSEMENT D’ISSOUDUN : 35 jurés

-Cantons d’ISSOUDUN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 364 / 544

� Communes rattachées : les 25 communes des cantons d’ISSOUDUN-
NORD et d’ISSOUDUN-SUD
� Population : 24387 habitants
� Nombre de jurés : 25

 REPARTITION :

 LES BORDES : 1 juré
 ISSOUDUN : 14 jurés
 REUILLY : 2 jurés
 NEUVY-PAILLOUX : 1 juré
 STE LIZAIGNE : 1 juré

Communes regroupées : LA CHAMPENOISE, DIOU, LIZERAY, MIGNY, PAUDY, ST
AOUSTRILLE, ST GEORGES-S/ARNON, ST VALENTIN, AMBRAULT, BOMMIERS,
BRIVES, CHOUDAY, CONDE, MEUNET-PLANCHES, PRUNIERS, ST AUBIN, STE
FAUSTE, SEGRY, THIZAY, VOUILLON : 6 jurés

Maire de la commune chargé de procéder au tirage au sort : ISSOUDUN.

-Canton de ST CHRISTOPHE EN BAZELLE

� Communes rattachées : les 12 communes du canton
� Population : 6181 habitants
� Nombre de jurés : 6

 REPARTITION :

 CHABRIS : 2 jurés
 POULAINES : 1 juré

Communes regroupées : ANJOUIN, BAGNEUX, DUN LE POELIER, MENETOU-
S/NAHON, ORVILLE, PARPECAY, STE-CECILE, ST CHRISTOPHE EN BAZELLE,
SEMBLECAY, VARENNES-S/FOUZON : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : ST CHRISTPOPHE EN
BAZELLE.

-Canton de VATAN

� Communes rattachées : les 14 communes du canton
� Population : 4284 habitants
� Nombre de jurés : 4

 REPARTITION :

 VATAN : 2 jurés

Communes regroupées : AIZE, BUXEUIL, LA CHAPELLE ST LAURIAN, FONTENAY,
GIROUX, GUILLY, LINIEZ, LUCAY LE LIBRE, MENETREOLS-S/VATAN, MEUNET-
S/VATAN, REBOURSIN, ST FLORENTIN, ST PIERRE DE JARDS : 2 jurés

Maire de la commune chargé de procéder au tirage au sort : VATAN.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 365 / 544

D - ARRONDISSEMENT DE LA CHATRE : 33 jurés

-Canton d’AIGURANDE

� Communes rattachées : les 9 communes du canton
� Population : 6209 habitants
� Nombre de jurés : 6

 REPARTITION :

 AIGURANDE : 1 juré
 ORSENNES : 1 juré
 ST DENIS DE JOUHET : 1 juré

Communes regroupées : LA BUXERETTE, CREVANT, CROZON-S/VAUVRE,
LOURDOUEIX ST MICHEL, MONTCHEVRIER, ST PLANTAIRE : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : AIGURANDE.

-Canton de LA CHATRE

� Communes rattachées : les 19 communes du canton
� Population : 13254 habitants
� Nombre de jurés : 13

 REPARTITION :

 LA CHATRE : 4 jurés
 MONTGIVRAY : 2 jurés
 LE MAGNY : 1 juré

Communes regroupées : LA BERTHENOUX, BRIANTES, CHAMPILLET,
CHASSIGNOLLES, LACS, LOUROUER ST LAURENT, MONTLEVICQ, LA MOTTE
FEUILLY, NERET, NOHANT-VIC, ST AOUT, ST CHARTIER, ST CHRISTOPHE EN
BOUCHERIE, THEVET ST JULIEN, VERNEUIL-S/IGNERAIE, VICQ-EXEMPLET : 6
jurés

Maire de la commune chargé de procéder au tirage au sort : LA CHATRE.

-Canton d’EGUZON-CHANTOME

� Communes rattachées : les 8 communes du canton
� Population : 4347 habitants
� Nombre de jurés : 4

 REPARTITION :

 EGUZON-CHANTOME : 1 juré

Communes regroupées : BADECON LE PIN, BARAIZE, BAZAIGES, CEAULMONT,
CUZION, GARGILESSE-DAMPIERRE, POMMIERS : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : EGUZON-CHANTOME.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 366 / 544

-Canton de NEUVY ST SEPULCHRE

� Communes rattachées : les 12 communes du canton
� Population : 5927 habitants
� Nombre de jurés : 6

 REPARTITION :

 CLUIS : 1 juré
 NEUVY ST SEPULCHRE : 2 jurés

Communes regroupées : FOUGEROLLES, GOURNAY, LYS ST GEORGES, MAILLET,
MALICORNAY, MERS-S/INDRE, MONTIPOURET, MOUHERS, SARZAY,
TRANZAULT : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : NEUVY ST SEPULCHRE.

-Canton de STE SEVERE-S/INDRE

� Communes rattachées : les 10 communes du canton
� Population : 3538 habitants
� Nombre de jurés : 4

 REPARTITION :

 STE SEVERE-S/INDRE : 1 juré

Communes regroupées : FEUSINES, LIGNEROLLES, PERASSAY, POULIGNY NOTRE
DAME, POULIGNY ST MARTIN, SAZERAY, URCIERS, VIGOULANT, VIJON : 3 jurés

Maire de la commune chargé de procéder au tirage au sort : STE SEVERE-S/INDRE.

 Article 2 : Le maire de la commune désignée pour procéder au tirage au sort, tirera
publiquement à partir des listes électorales des communes nommées ou rattachées, un nombre
TRIPLE de celui mentionné dans l’arrêté.

 Article 3 : En outre, en vue de l’établissement de la liste spéciale de jurés suppléants de 100
membres prévue à l’article 264 du code de procédure pénale, le maire de CHATEAUROUX
procédera au tirage au sort, à partir de la liste électorale générale de cette commune, de 300
électeurs ayant leur résidence à CHATEAUROUX.

 Article 4 : La liste préparatoire ainsi établie, sera dressée en deux originaux dont l’un
restera déposé à la mairie et l’autre transmis avant le 15 juillet 2008 au greffier de la cour d’assises,
tribunal de grande instance de CHATEAUROUX.

 Article 5 : Mme la secrétaire générale de la préfecture, Mmes et MM. les maires du
département sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera
publié au recueil des actes administratifs de la préfecture.

Pour le préfet

Et par délégation
La Secrétaire Générale

Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 367 / 544

2008-06-0203 du 17/06/2008

Direction des services du Cabinet
S.I.D.P.C.

ARRETE N° 2008-06-203 du 17 juin 2008
Fixant la composition du jury d’examen pour l'attribution

 du brevet national de moniteur des premiers secours (B.N.M.P.S.)
au 517ème Régiment du Train

LE PRÉFET,
Chevalier de l’Ordre National du Mérite

VU le décret n°91-834 du 30 août 1991 modifié, relatif à la formation aux premiers secours ;

VU le décret n° 92-5l4 du 12 juin l992 modifié, relatif à la formation des moniteurs de premiers
secours ;

VU l’arrêté ministériel du 22 octobre 2003 modifié relatif à la formation de moniteur des premiers
secours,

VU l’arrêté ministériel du 24 juillet 2007 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 ministériel du 24 juillet 2007 fixant le référentiel national de pédagogie de sécurité
civile relatif à l’unité d’enseignement « pédagogie appliquée aux emplois/activités de classe 3 »

SUR proposition de Madame la directrice des services du cabinet ;

A R R E T E :

ARTICLE 1 - Un examen pour l’attribution du brevet national de moniteur des premiers secours se
déroulera, le vendredi 27 juin 2008 à partir de 9 heures au 517ème Régiment du Train – La Martinerie
Terre.

ARTICLE 2 - Le jury, placé sous la présidence de M. Mickaël GALIENNE du 517ème Régiment du
Train, représentant Monsieur le Préfet de l’Indre, sera composé des personnes suivantes :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 368 / 544

MEMBRES EXAMINATEURS

INSTRUCTEURS NATIONAUX DE SECOURISME

M. Jean-Pierre LAMBIN Instructeur national de secourisme au 517ème Régiment du

Train

Mme Nathalie SOUPIZON Instructeur national de secourisme du centre hospitalier de
Châteauroux – SAMU-CESU

M. Philippe BUSSET Instructeur national de secourisme à l’association

départementale de protection civile

MEDECIN

M. le docteur Fabrice BAZILE Médecin des armées – 517ème Régiment du Train

ARTICLE 3 - Les résultats de cet examen seront publiés au recueil des actes administratifs.

ARTICLE 4 – Madame la directrice des services du cabinet est chargée de l’exécution du présent
arrêté.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 369 / 544

2008-06-0204 du 17/06/2008

CABINET
S.I.D.P.C.

ARRETE n° 2008-06-204 du 17 juin 2008

portant admission de candidats au brevet national de sécurité
et de sauvetage aquatique (BNSSA)

LE PREFET DE L’INDRE
Chevalier de l’ordre National du Mérite

 VU le décret n° 91-834 du 30 août 1991 modifié relatif à la formation aux premiers secours ;

 VU le décret n° 92-1195 du 5 novembre 1992 modifié relatif à la formation d’instructeur de
secourisme ;

 VU l’arrêté interministériel du 23 janvier 1979 modifié, fixant les modalités de délivrance du
brevet national de sécurité et de sauvetage aquatique ;

 VU l’arrêté du 22 octobre 2003 modifié relatif à la formation de moniteur des premiers
secours ;

 VU l’arrêté du 24 août 2007 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 fixant le référentiel national de compétences de sécurité civile
relatif à l’unité d’enseignement « Premiers secours en équipe de niveau 2 » ;

 VU la circulaire n° 82-88 du 11 juin 1982 relative aux conditions de préparation et de
déroulement des épreuves de l’examen du brevet national de sécurité et de sauvetage aquatique ;

 VU la circulaire ministérielle NOR/INT/E/94/00268/C du 5 octobre 1994 modifiée, relative
au brevet national de sécurité et de sauvetage aquatique ;

 VU la circulaire NOR/INT/E/03/00018/C du 5 février 2003 relative à la formation au brevet
national de sécurité et de sauvetage aquatique ;

 VU les procès-verbaux d’examens des 21 mars 2008, 20 mai 2008 et 21 mai 2008 ;

 SUR proposition de Mme la directrice des services du cabinet,

A R R E T E :

ARTICLE 1 – Ont satisfait aux épreuves de l’examen du brevet national de sécurité et de sauvetage
aquatique (BNSSA) les personnes désignées dans le tableau ci-après.

LISTE NOMINATIVE DES PERSONNES AYANT ETE ADMISES A L’EXAMEN DU

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 370 / 544

BREVET NATIONAL DE SECURITE ET DE SAUVETAGE AQUATIQUE

Examen du 21 mars 2008

-M. BABY Sébastien
-Mme BAZOLA-MINORI Zlatica
-M. BESOZZI Laurent
-M. CHALADEY Alexandre
-M. DAVY Ludovic
-M. DUCHENE Eric
-M. FRANCOIS Jérôme
-M. GOURVENNEC Blaise
-M. LAGIER Brice

-M. MAUCHOSSE Sylvain
-M. PERSEGOUT Mathieu
-Mme POUSSIER Sylvie
-Mme PREVOST Cécile
-M. SAILLARD Cyrille
-M. QUENEVILLE Cédrique
-M. VANDEWIELE Stéphane

Examen du 20 mai 2008

- M. BARON Pierre
- M. BIENVENUT Anthony
- M. ESPADA Christophe
- Mlle GABACH Claire
- Mlle GIRARDIE Alizée

- Mlle GRELLAUD Julie
- Mlle LEMAITRE Clémence
- Mlle PINOT Marion
- Mlle PROUTIERE Claire

Examen du 21 mai 2008

- M. BARRIERE Ugo
- Mlle BOURNICHE Isabelle
- Mme CIFELLI Catherine
- M. GARNIER Adrien
- M. GOUVARD Quentin
- Mlle GUERIN Julie
- M. GUILLERM Nicolas
- Mlle JOMAT Delphine

- M. LUCAS Maxime
- M. MARTINEZ Luc
- M. PAVARD Charles-Boris
- M. PELERIN Marcel
- M. RICHARD Florent
- M. SOUCHON Anthony
- Mlle TACK Aurélie
- M. VILLAAMIL Alexandre

ARTICLE 2 – Mme la directrice des services du cabinet et M. le directeur départemental de la jeunesse
et des sports sont chargés chacun en ce qui le concerne, de l’exécution du présent arrêté, qui sera
publié au recueil des actes administratifs.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 371 / 544

2008-06-0327 du 26/06/2008

PREFECTURE DE L’INDRE

SECRETARIAT GENERAL
Mission Animation Interministérielle
Dossier suivi par : Dorothée MICHAUD
Tél : 02 54 29 51 58
Courriel : dorothee.michaud@indre.pref.gouv.fr

ARRETE N° 2008-06-0327 du 26 juin 2008

Portant désaffectation de trois photocopieurs
Appartenant au collège Les Sablons à Buzançais

Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

Vu la loi n° 82-213 du 2 mars 1982, relative aux droits et libertés des communes, des départements
et des régions, modifiée par la loi n° 82-623 du 22 juillet 1982 ;

Vu la loi n° 83-663 du 22 juillet 1983 complétant la loi n° 83-8 du 7 janvier 1983 relative à la
répartition de compétences entre les communes, les départements, les régions et l’Etat, modifiée et
complétée par la loi n° 85-97 du 25 janvier 1985 ;

Vu la circulaire interministérielle du 9 mai 1989 décrivant la procédure de désaffectation ou de
changement d’utilisation des biens des établissements d’enseignement public ;

Vu la demande de désaffectation proposée par le collège Les Sablons à Buzançais ;

Sur proposition de madame la secrétaire générale de la préfecture ;

ARRETE

Article 1er : Les objets suivants sont désaffectés et sortis de la liste d’inventaire général du collège
Les Sablons à Buzançais :

- Photocopieur DIALTA DI 351 (n° inventaire Ao00016V)

- Photocopieur DIALTA DI 251 (n° inventaire Ap00036V)

- Photocopieur MINOLTA 4050 (n° inventaire Ct00003V)

Article 2 : La secrétaire générale de la préfecture, le président du conseil général, l’inspecteur
d’académie, le président du conseil d’administration du collège Les Sablons à Buzançais sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté.

Le Préfet
Signé

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 372 / 544

2008-06-0358 du 30/06/2008

SECRETARIAT GENERAL
Mission animation interministérielle

ARRETE N° 2008 – 06- 0358 du 30 juin 2008

Portant composition de la commission départementale de présence postale territoriale dans le
département de l'Indre (CDPPT)

LE PREFET,

chevalier de l’ordre national du mérite

VU la loi N° 90-568 du 2 juillet 1990 modifiée relative à l’organisation du service public de la Poste et à
France Télécoms, notamment ses articles et 38 ;

VU l’article 106 de la loi N° 2005-157 du 23 février 2005 relative au développement des territoires ruraux ;

VU la loi N° 2005-516 du 20 mai 2005 relative à la régulation des activités postales ;

VU le décret N° 2006-1239 du 11 octobre 2006 relatif à la contribution de la Poste à l’aménagement du
territoire ;

VU le décret N° 2007-448 du 25 mars 2007 relatif à la composition, aux attributions et au fonctionnement
des commissions de présence postale territoriale ;

VU l’arrêté préfectoral n° 2007-09-0060 du 16 octobre 2007 portant composition de la commission
départementale de présence postale territoriale dans le département de l'Indre ;

VU les propositions effectuées par le Conseil Régional suite aux élections régionales des 21 et 28 mars 2004
;

VU les propositions effectuées par le Conseil Général suite aux élections cantonales des 9 et 16 mars 2008 ;

VU les propositions de l’association des maires de l’Indre, suite aux élections municipales des 9 et 16 mars
2008 ;

Sur proposition de madame la Secrétaire générale de la préfecture ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 373 / 544

A R R E T E

Article 1 : La commission départementale de présence postale territoriale (CDPTT) est composée de 8
membres dont le mandat est de trois ans renouvelable. Sa composition est arrêtée comme suit :

-4 conseillers municipaux, et leurs suppléants, désignés par l’association des maires de l’Indre la plus
représentative assurant respectivement la représentation des communes de moins de 2000 habitants, de
celles de plus de 2000 habitants, des groupements de communes et des zones urbaines sensibles,

Représentants des communes de moins de 2 000 habitants
Titulaire
M Jean-Marie LAMAMY, maire de Rivarennes

Suppléant
M Serge ROBIN, adjoint au maire de Nohant-
Vicq

Représentants des communes de plus de 2 000 habitants
Titulaire
M Michel BLONDEAU, maire de Déols

Suppléant
M Claude DOUCET, maire de Valençay

Représentants des groupements de communes
Titulaire
M Vanik BERBERIAN, maire de Gargilesse-
Dampierre, Vice-président de la Communauté de
Communes du Canton d’Eguzon

Suppléant
M Pierre RIAUTE, maire de Lye, Vice-président
de la Communauté de Communes du Pays de
Valençay

Représentants des zones urbaines sensibles
Titulaire
M Jean-François MAYET, maire de Châteauroux

Suppléant
M Régis TELLIER, adjoint au maire de
Châteauroux

-2 conseillers généraux, et leurs suppléants :

M. Jean ROY, conseiller général du
canton d’Argenton sur Creuse

M. Joël BONJOUR, conseiller
général du canton d’Ecueillé

M. Gérard MAYAUD, conseiller général
du canton de Saint Benoît du Sault

M. Michel DURANDEAU,
conseiller général du canton de
Châteauroux Ouest

-2 conseillers régionaux, et leurs suppléants :

Mme Dominique FLEURAT, conseillère
régionale

M. Dominique ROULLET,
conseiller régional

M. Jean DELAVERGNE, conseiller
régional

Mme Annick GOMBERT,
conseillère régionale

Article 2 : Le représentant de l’Etat dans le département ou son représentant assiste aux réunions de la
commission et veille à la cohérence de ses travaux avec ceux de la commission départementale
d’organisation et de modernisation des services publics.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 374 / 544

Article 3 : Monsieur le Délégué départemental du groupe La Poste ou son représentant assiste aux réunions
de la commission.
Le secrétariat de la commission est assuré par le Délégué aux relations territoriale du groupe La Poste.

Article 4 : Le président est élu par les membres de la commission. Seuls les élus représentant les collectivités
territoriales prennent part au vote.

Article 5 : La commission départementale de présence postale territoriale donne un avis sur le projet de
maillage des points de contact de la Poste dans le département qui lui est présenté par la Poste dans les
conditions prévues par le décret du 11 octobre 2006 sus-visé. Elle propose la répartition de la dotation
départementale du fonds postal national de péréquation territorial conformément à l’article 6 de la loi du 2
juillet 1990 sus-visé, dans les conditions prévues par le contrat pluriannuel de la présence postale territorial
passé entre l’Etat, la Poste et l’association nationale la plus représentative des maires.

La commission départementale de présence postale territoriale est informée par La Poste des
projets d’évolution du réseau postal dans le département et des projets d’intérêt local, notamment en matière
de partenariats et de regroupements de services incluant La Poste.

La commission peut consulter, avec l’accord de ses membres, toute personne susceptible de lui
apporter les informations utiles à l’accomplissement de ses missions, et notamment des représentants
d’organismes publics ou privés intéressés par un partenariat ou le cofinancement de nouvelles formes de
services de proximité.

Article 6 : Fonctionnement :
La commission se réunit au moins une fois par an, à l’initiative de son Président, du Préfet ou de la
Poste.

Un règlement intérieur précisant ses modalités pratiques de fonctionnement est adopté par la commission
lors de ses premières sessions.

Article 7 : L’arrêté préfectoral n° 2007-09-0060 du 16 octobre 2007 portant composition de la commission
départementale de présence postale territoriale dans le département de l’Indre est abrogé.

Article 8 : Madame la secrétaire générale de la préfecture est chargée de l’exécution du présent arrêté qui
sera publié au recueil des actes administratifs de la préfecture et notifié aux intéressés.

Signé : Le Préfet de l’Indre

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 375 / 544

Commerce
2008-06-0111 du 06/06/2008

Sous-préfecture de La Châtre
Libertés publiques
dossier suivi par :
Jean-Claude AUROUSSEAU

	 : 02.54.62.15.04

mailto:jean-claude.aurousseau@indre.pref.gouv.fr

ARRETE n°2008-06-0111 du 06 juin 2008

portant autorisation d'organiser une brocante
à Gargilesse-Dampierre le 17 août 2008

Le préfet de l'Indre
chevalier de l'ordre national du mérite

Vu le code de la consommation et notamment son article L. 121-1,

Vu le code du commerce et notamment ses articles L. 310-1 à L. 310-7,

Vu la loi n° 96-603 du 5 juillet 1996 relative au développement et à la promotion du commerce et
de l'artisanat,

Vu le décret n° 95-589 du 6 mai 1995 relatif à l'application du décret du 18 avril 1939 fixant le
régime des matériels de guerre, armes et munitions,

Vu le décret n° 96-1097 du 16 décembre 1996 relatif aux ventes en liquidation, ventes au déballage,
ventes en soldes et ventes en magasins d'usine,

Vu la circulaire du 16 janvier 1997 du Ministère des Petites et Moyennes Entreprises, du Commerce
et de l'Artisanat, portant sur la réglementation prévue par le chapitre premier, titre III de la loi
précitée,

Vu la demande présentée par Mme Françoise LHUILLIER, présidente de l’Office de Tourisme de
Gargilesse-Dampierre,

Vu l'avis favorable de la Chambre de Commerce et d'Industrie de l'Indre,

Vu l’arrêté préfectoral portant délégation de signature à Mme Christine ROYER, sous-préfète de La
Châtre,

ARRETE,

Article 1er : Françoise LHUILLIER, présidente de l’Office de Tourisme de Gargilesse-Dampierre,
est autorisée à organiser une brocante de 08 heures à 20 heures, le 17 août 2008, à Gargilesse-

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 376 / 544

Dampierre. La surface d’exposition sera proche de 400 m² pour environ 100 exposants.

Article 2 : Est interdite la présentation en vue de leur commercialisation immédiate ou ultérieure
d'armes de toutes catégories (armes de chasse, de tir, de collection, armes blanches, etc...)

Article 3 : Le bénéficiaire de la présente autorisation devra fournir dans les huit jours la liste des
exposants à la Sous-Préfecture de La Châtre : nom, prénom (s), domicile exact, références de la
pièce d'identité et d'un justificatif du domicile pour les amateurs, références de la carte permettant
l'exercice d'activités non sédentaires ou du livret spécial de circulation modèle A pour les
professionnels.

Article 4 : Il est rappelé que les particuliers n'ont pas à tenir, comme les professionnels, le registre
de police prévu pour la revente d'objets mobiliers. En revanche, ils ne peuvent participer à des
manifestations comportant la revente d'objets mobiliers (brocante, vide-grenier, etc...) que de façon
occasionnelle et ils ne peuvent mettre en vente que des objets personnels usagés.

Article 5 –
❐ - Françoise LHUILLIER, présidente de l’Office de Tourisme de Gargilesse-Dampierre,
❐ - M. le Maire de Gargilesse-Dampierre,
❐ - Mme la présidente de la Chambre de Commerce et d'Industrie de l'Indre,
❐ - M. le commandant de la compagnie de gendarmerie de La Châtre,
❐ - M. le directeur départemental de la concurrence, de la consommation et de la répression des
Fraudes,

sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Pour le préfet de l'Indre,

La sous-préfète de La Châtre

Christine ROYER

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 377 / 544

2008-06-0334 du 27/06/2008

DIRECTION DES LIBERTES PUBLIQUES
ET DES COLLECTIVITES LOCALES
Bureau de l'Administration Générale
et des Elections

Dossier suivi par:
Mme Nicole BOUZANNE

	 02 54 29 51 12
Fax 02 54 29 51 04
émail : nicole.bouzanne@indre.pref.gouv.fr

ARRETE N° 2008-06-0334 du 27 juin 2008

Portant modification de l’arrêté n° 2005-06-0272 du 27 juin 2005

renouvelant la composition de la commission départementale d’équipement commercial.

Le préfet de l’Indre,

Chevalier de l’Ordre National du Mérite,

Vu le code général des collectivités territoriales, et notamment les articles L 2122-17, L 2122-18
et L 5211-9,

Vu le code du commerce, et notamment les articles L 751-2, R 751-2 à R 751-7,
Vu l’article 8 du décret n° 93-306 du 9 mars 1993 modifié, précisant que le représentant des

associations de consommateurs exerce un mandat de trois ans,
Vu l’arrêté n° 2005-06-0272 du 27 juin 2005 portant renouvellement de la composition de la

commission départementale d’équipement commercial de l’Indre,
Vu la lettre du 9 juin 2008, par laquelle M. André GILBERT accepte de proroger son mandat de

représentant des associations de consommateurs au sein de cette commission,
Sur proposition de Madame la secrétaire générale de la préfecture,

ARRETE

Article 1er : L’article 2 de l’arrêté préfectoral n° 2005-06-0272 du 27 juin 2005 est modifié comme
suit :

« Le mandat du représentant des associations de consommateurs est prorogé exceptionnellement
jusqu’au 31 décembre 2008 »

Le reste sans changement.

Article 2 : La secrétaire générale de la préfecture est chargée de l’exécution du présent arrêté qui
sera notifié au directeur départemental de la concurrence, de la consommation et de la répression
des fraudes, au directeur départemental de l’équipement, au directeur départemental du travail, de
l’emploi et de la formation professionnelle, au délégué régional au tourisme, aux présidents de la
chambre de commerce et d’industrie et de la chambre de métiers et de l’artisanat de l’Indre, ainsi
qu’aux membres représentant les associations de consommateurs, et publié au recueil des actes
administratifs de la préfecture.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 378 / 544

2008-06-0351 du 27/06/2008

PREFECTURE DE L’INDRE

DECISIONS DE LA COMMISSION DEPARTEMENTALE
D’EQUIPEMENT COMMERCIAL

* * * * * * *

2008-06-0351 du 27 juin 2008

Réunie le 11 janvier 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SARL CARRELAGE PRO (futur exploitant), représentée par
son gérant M. Serge SIMONNET, en vue de la création d’un magasin spécialisé en carrelage et
sanitaire « CARRELAGE PRO » de 990 m², sur la commune de Saint Maur.

Réunie le 7 février 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SAS ESPACE CULTUREL E. LECLERC, représentée par
son président M. Antoine VEZARD, en vue de la création d’un magasin « Espace culturel
E. Leclerc » de 1 635 m², sur la commune de Châteauroux.

Réunie le 7 février 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la société CLOUE EQUIPEMENT SA, représentée par son
président directeur général M. Vincent CLOUE, en vue de l’extension de 756 m² du magasin
« Cloué Equipement » de 240 m², sur la commune de Saint Maur.

Réunie le 2 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SAS IMMOCHAN France (propriétaire), représentée par
M. Philippe-Edouard DELANNOY, en vue de la création d’un ensemble commercial de 5 000 m²,
comprenant un magasin spécialisé à l’enseigne « TATI » et quatre moyennes surfaces spécialisées,
sur la commune du Poinçonnet.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SCI JOMO (propriétaire), représentée par sa gérante Mme
Nelly COULON, en vue de l’extension de 1 780 m² du magasin de bricolage avec jardinerie à
l’enseigne « BRICOMARCHE » (surface actuelle de 4 170 m²), sur la commune de Châtillon sur
Indre.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SCI ROMANAIS (propriétaire), représentée par son gérant
M. Cédric BRIAIS, en vue de la création d’un magasin à prédominance alimentaire maxi-discount
de 782 m², sur la commune de Châtillon sur Indre.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SCI ROMANAIS (propriétaire), représentée par son gérant
M. Cédric BRIAIS, en vue de la création d’un magasin non spécialisé, non alimentaire, bazar de
864 m², sur la commune de Châtillon sur Indre.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SCI ROMANAIS (propriétaire), représentée par son gérant
M. Cédric BRIAIS, en vue de la création par transfert et extension d’un supermarché à l’enseigne

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 379 / 544

« INTERMARCHE » de 2 500 m² (dont 1 590 m² de surface transférée) et création d’une galerie
marchande de 239 m², sur la commune de Châtillon sur Indre.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SCI ROMANAIS (propriétaire), représentée par son gérant
M. Cédric BRIAIS, en vue de la création par transfert et extension d’un supermarché à l’enseigne
« INTERMARCHE » de 2 500 m² (dont 1 590 m² de surface transférée) et création d’une galerie
marchande de 239 m², sur la commune de Châtillon sur Indre.

Réunie le 30 avril 2008, la commission départementale d'équipement commercial a

accordé l'autorisation sollicitée par la SA GRAND FRAIS IMMOBILIER (propriétaire), en vue de
la création d’un ensemble commercial par adjonction d’une boulangerie-pâtisserie de 150 m², sur la
commune du Poinçonnet.

- Ces décisions ont été affichées pendant deux mois dans les mairies concernées.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 380 / 544

Distinctions honorifiques
2008-06-0048 du 04/06/2008

Arrêté N02008-06-0048 du 4 Juin 2008

portant honorariat à Monsieur Charles DEVERSON

ancien Maire de VIGOUX

LE PREFET,
Chevalier de l'ordre national du Mérite

Vu l’article L. 2122-35 du code général des collectivités territoriales, relatif à l’honorariat des
anciens maires, maires délégués et adjoints ;

Vu la circulaire n° 85 C du 4 avril 2002 du Ministère de l’intérieur, de l’outre-mer et des
collectivités territoriales ;

Sur proposition de la Secrétaire Générale de la Préfecture de l'Indre ;

A R R E T E

Article 1er : L’honorariat est conféré à Monsieur Charles DEVERSON, ancien Maire de VIGOUX.

Article 2 : Madame la Secrétaire Générale de la Préfecture est chargée de l’exécution du présent
arrêté qui sera notifié à l’intéressé et inséré au recueil des actes administratifs.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 381 / 544

2008-06-0063 du 02/06/2008

ARRETE N° 2008 –06-0063 du 2 Juin 2008

portant attribution de la médaille de bronze de la jeunesse et des sports
promotion du 14 juillet 2008

Le préfet,

Chevalier de l’ordre national du Mérite,

Vu le décret 83-1035 du 22 novembre 1983 relatif aux caractéristiques et aux modalités
d’attribution de la médaille de la jeunesse et des sports,

Vu le décret du 5 octobre 1987 portant déconcentration de la médaille de bronze de la jeunesse et
des sports,

Vu les propositions de M. le directeur départemental de la jeunesse et des sports,

Vu l’avis de la commission départementale de la médaille de bronze de la jeunesse et des sports du
11 mars 2008,

Sur proposition de Madame la directrice des services du cabinet,

A R R E T E

Article 1er - La médaille de bronze de la jeunesse et des sports est décernée, à l’occasion de la
promotion du 14 juillet 2008, aux personnes dont les noms suivent :

- M. BARON Serge, 41 allée de Corbilly 36330 LE POINCONNET
- M. BERGER Roger, 21 rue des Sapins 36200 SAINT-MARCEL
- Mme BIZET Anne, route de Diors 36120 MARON
- Mme CHAMBRIER Nadine, 50 rue de la Charbonnière 36330 LE POINCONNET
- Melle CHUAT Marie, 4 rue de la Fontaine Saint Paterne 36100 ISSOUDUN
- Mme DUPEUX Edith, rue du Patronage 36140 AIGURANDE
- M. FAUTOUS Patrice, 1 chemin du Moulin Drap 36260 SAINTE LIZAIGNE
- M. LIGAT René, route de Châteauroux 36120 ARDENTES
- M. MOREAU Claude, route de Tours 36500 BUZANCAIS
- M. PHELIPPOT Eric, « Vilnet » 36300 LE BLANC
- M. RENAULT Jean, 139 route de Lignières 36100 ISSOUDUN

Article 2 - Madame la directrice des services du cabinet et le directeur départemental de la jeunesse
et des sports sont chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 382 / 544

2008-06-0193 du 17/06/2008

Arrêté N°2008-06-0193 du 17 Juin 2008

portant honorariat à Monsieur Pierre MACHAIRE
ancien Maire de LA CHATRE-L’ANGLIN

LE PREFET,
Chevalier de l'ordre national du Mérite

Vu l’article L. 2122-35 du code général des collectivités territoriales, relatif à l’honorariat des
anciens maires, maires délégués et adjoints ;

Vu la circulaire n° 85 C du 4 avril 2002 du Ministère de l’intérieur, de l’outre-mer et des
collectivités territoriales ;

Sur proposition de la Secrétaire Générale de la Préfecture de l'Indre ;

A R R E T E

Article 1er : L’honorariat est conféré à Monsieur Pierre MACHAIRE, ancien Maire de LA
CHATRE-L’ANGLIN.

Article 2 : Madame la Secrétaire Générale de la Préfecture est chargée de l’exécution du présent
arrêté qui sera notifié à l’intéressé et inséré au recueil des actes administratifs.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 383 / 544

2008-06-0355 du 30/06/2008

ARRETE N°2008-06-0355 du 30 Juin 2008

Portant attribution de la médaille d’honneur du travail

A l'occasion de la promotion du 14 juillet 2008

Le préfet,
chevalier de l’ordre national du Mérite

VU le décret 48-852 du 15 mai 1948 modifié, instituant la médaille d'honneur du travail,

VU le décret 84-591 du 4 juillet 1984, modifié par le décret n° 2000-1015 du 17 octobre 2000
relatif à l’attribution de la médaille d’honneur du travail,

Sur proposition de Madame la directrice des services du cabinet,

A R R E T E

Article 1 : La médaille d’honneur du travail ARGENT est décernée à :

- Madame ADAM Nathalie née MONDIOT
Comptable trésorerie, HARRY'S FRANCE, CHATEAUROUX
demeurant à CHATEAUROUX

- Madame ALAPHILIPPE Karine née PERRAGIN

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Madame ALIBRAN Patricia née PENIN
Secrétaire Import Export, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur ALLAIN Didier

Agent d'étalonnage, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame ALONSO Angélique

Employée de bureau, LA HALLE, MONTIERCHAUME.
demeurant à VILLEDIEU SUR INDRE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 384 / 544

- Monsieur AMEGNIZIN Comlavi
Coordinateur SPI, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ETRECHET

- Monsieur ANTIN Thierry

Opérateur de production, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

- Monsieur APTEL Manuel

Régleur Lipping, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant au POINCONNET

- Madame APTEL Marie-Noëlle née AUGUSTIN

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant au POINCONNET

- Madame ARCAMONE Geneviève née NOGRETTE
Aide-maternelle, CAISSE D'ALLOCATIONS FAMILIALES, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur AUFRERE Thierry

Laborantin, MONTUPET, DIORS.
demeurant à ST MAUR

- Monsieur AUJEU Jean Marie

Noyauteur, MONTUPET, DIORS.
demeurant à ARDENTES

- Madame AUMASSON Nadine née GUILLEBAUD

Clerc technicien T2, MAÎTRE DOMINIQUE GUILBAUD, SAINT BENOÎT DU
SAULT.

demeurant à ROUSSINES

- Monsieur AUROUSSEAU Ludovic
Chauffeur routier, LEROY TRANSPORT, SAINT MAUR.
demeurant au PECHEREAU

- Monsieur AYOUL Eric

Affreteur junior, TRANSPORTS BERNIS, LIMOGES.
demeurant à ISSOUDUN

- Monsieur BAILLOU Laurent

Agent de laboratoire, MONTUPET, DIORS.
demeurant à STE FAUSTE

- Monsieur BALLEREAU Philippe

Monteur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant au MENOUX

- Monsieur BARON Patrick

Ouvrier, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 385 / 544

- Monsieur BARRAUD Bernard
Magasinier, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BARTHELEMY Lionel

Animateur socio éducatif, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur BAUDET Didier
Support technique, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BEAUJARD Serge

Pilote méthodes, EUROSTYLE, CHATEAUROUX.
demeurant à LA CHATRE

- Monsieur BEAUJEAN Charles

Préparateur, HARRY'S FRANCE, CHATEAUROUX
demeurant à RIVARENNES

- Monsieur BERNON Charles

Chef d'équipe de chantier, BEIRENS S.A., SAINT GENOU.
demeurant à ST GENOU

- Monsieur BERRY Dominique

Magasinier, ANDRITZ SAS, CHATEAUROUX.
demeurant à MONTIERCHAUME

- Madame BERTHOMMIER Florence née SIPRES

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur BERTIN Jackie
Manutentionnaire, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à LUCAY LE MALE

- Monsieur BIAUNIER Claude

Conducteur machines, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Mademoiselle BILLON Nathalie

Hôtesse de caisse, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant au PECHEREAU

- Monsieur BLANCHARD Thierry

Chef d'équipe, LES LAVANDIERES ELIS BERRY, DEOLS.
demeurant à TENDU

- Monsieur BLANCHARD Thierry

Dessinateur projeteur, ANDRITZ SAS, CHATEAUROUX.
demeurant à DEOLS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 386 / 544

- Monsieur BLANCHET Michel
Peintre étanchéiste, TECHNI-MURS, SAINT MAUR.
demeurant à NIHERNE

- Monsieur BODINIER Frédéric

Acheteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à STE LIZAIGNE

- Mademoiselle BOISSONNEAU Valérie

Aide médico psychologique, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à VILLERS LES ORMES

- Monsieur BOUQUIN Bernard
Maçon, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à BAUDRES

- Monsieur BOURDARIAS Thierry

Technicien inspecteur qualité, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à CHATEAUROUX

- Monsieur BOUSSIERE Emmanuel

Responsable îlot publicité, UTIC VACHET, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur BOUTIN Alain

Chauffeur livreur encaisseur, SCD-CONFORAMA, ST MAUR.
demeurant à DEOLS

- Monsieur BOUTIN Jean-Luc

Préparateur de commandes, LOCAPHARM, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BOYER Xavier

Polyvalent Production, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Madame BREBION Joëlle

Employée d'Immeuble Qualifiée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LA CHATRE

- Madame BREJAUD Joëlle née BIARD

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à COINGS.

- Madame BRUNET Brigitte
Manutentionnaire, LA HALLE, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur BRUNET Thierry

Agent d'usinage, MONTUPET, DIORS.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 387 / 544

- Monsieur CADART Rémy
Inspecteur recouvrement, URSAFF, CHATEAUROUX.
demeurant au POINCONNET

- Madame CAILLAUD Anne-Marie née RENAUX

Opératrice, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur CASTEL Franck

Electromécanicien, LYONNAISE DES EAUX, ORLEANS.
demeurant à ST MAUR

- Monsieur CAUMOND Ludovic

Magasinier, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CHEZELLES

- Monsieur CHABANT Thierry

Visiteur Presse Polyvalent, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Madame CHAMIGNON Evelyne née BLANCHET
Technicien des métiers de la banque, CREDIT INDUSTRIEL DE L'OUEST,

NANTES.
demeurant à CHATEAUROUX

- Monsieur CHAMPAGNE Philippe

Cariste, SA PIPELIFE FRANCE , GAILLON.
demeurant à DIORS

- Monsieur CHANDON Didier

Mécanicien poteyeur, MONTUPET, DIORS.
demeurant à VELLES

- Madame CHAREIL Corinne née LOUSTAUD

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Madame CHAUMETTE Martine née JEANGUYOT
Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à CHATEAUROUX

- Monsieur CISSE Michel

Cariste, SA PIPELIFE FRANCE , GAILLON.
demeurant à DEOLS

- Monsieur COINTEPAS Alain

Conducteur Broyeur, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 388 / 544

- Monsieur COLLIN Stéphane
Animateur qualité, MONTUPET, DIORS.
demeurant à LIZERAY

- Madame COMBES Monique

Secrétaire admissions, CLINIQUE SAINT-FRANCOIS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame COMELET Catherine née CHOLLET

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Madame COMPAIN Marie-Christine née GUETTIER

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à ISSOUDUN

- Monsieur COMPANY Gérard

Mécanicien poteyeur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur COMPANY Thierry

Mouleur, MONTUPET, DIORS.
demeurant à MONTIERCHAUME

- Monsieur COQUELET Jean-Pierre

Monteur aéronautique, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à TENDU

- Monsieur CORANCY Lionel

Responsable développement moules, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame CORNU Yolande née NAVEAU

A.S.H., CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à LUANT

- Monsieur COUNILLET Jean-Philippe

Conducteur de ligne conditionnement, HARRY'S FRANCE SAS,
MONTIERCHAUME.

demeurant à ARDENTES

- Monsieur COURTEAU Alain
Contrôleur ébarbeur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame COURTIAL Nadine

Secrétaire, CAISSE D'ALLOCATIONS FAMILIALES, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur COURTILLET Guy

Support shipset, SICMA AERO SEAT, ISSOUDUN.
demeurant à STE LIZAIGNE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 389 / 544

- Monsieur COUTANT Dominique
Maçon, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à ECUEILLE

- Mademoiselle COUTON Nathalie

Directrice, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à VATAN

- Monsieur DA SILVA Bruno

Régleur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame DAGOT Bernadette

Assistante accueil, C.C.I. DE L'INDRE, CHATEAUROUX.
demeurant à DEOLS

- Madame DE IULIIS Marie-Jocelyne née DUCAP

Secrétaire, KPMG S.A., CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur DE SOUSA Antonio

Conducteur collage, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à LUANT

- Madame DE SOUSA PEREIRA Véronique née BEGUIN

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à SEGRY

- Monsieur DEBEC Christian
Technicien qualité 1, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à AMBRAULT

- Monsieur DEBRIS Christophe

Conducteur de lignes de conditionnement, HARRY'S FRANCE SAS,
MONTIERCHAUME.

demeurant à CHATEAUROUX

- Mademoiselle DECOLLAS Anne-Marie
Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à ARDENTES

- Monsieur DELETANG Daniel

Outilleur, SA PIPELIFE FRANCE , GAILLON.
demeurant à CHATEAUROUX

- Madame DESCOUT Sandrine née BLONDET

Employée litiges et logistique, CHARLES-LAVAUZELLE, PANAZOL.
demeurant au PECHEREAU

- Monsieur DESIRE Denis

Support technique, EUROSTYLE, CHATEAUROUX.
demeurant à ST MAUR

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 390 / 544

- Monsieur DESMARETZ Claude
Agent d'entretien, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur DEVAUX Didier

Contrôleur traitement thermique, MONTUPET, DIORS.
demeurant à ARDENTES

- Monsieur DEVILLIERS Patrick

Conducteur de ligne de conditionnement, HARRY'S FRANCE SAS,
MONTIERCHAUME.

demeurant à CHATEAUROUX

- Monsieur DI DOMENICO Philippe
Chef d'équipe, MONTUPET, DIORS.
demeurant à DIORS

- Madame DIOLOT Valérie

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ST AOUSTRILLE

- Madame DONATIEN Sylvie née LANCEMENT
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à ISSOUDUN

- Madame DORE Catherine née MASSERON

Agent de production, MONTUPET, DIORS.
demeurant à DEOLS

- Madame DOUBLET Maryline née ZILLI

Agent prod. spécial, LES LAVANDIERES ELIS BERRY, DEOLS.
demeurant à CHATEAUROUX

- Monsieur DUBOIS Bernard

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à ARDENTES

- Madame DUTERTRE Thérèse

Conductrice de machine, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur DUTOUR Hervé

Adjoint au directeur de zone, REXEL FRANCE, SAINT JEAN DE LA RUELLE.
demeurant au POINCONNET

- Mademoiselle ENIQUE Laurence

Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à LACS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 391 / 544

- Monsieur ESTEVE Patrick
Technicien de ligne, MONTUPET, DIORS.
demeurant à ARDENTES

- Mademoiselle ESVA Sandrine

Salariée, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à STE LIZAIGNE

- Monsieur FAVEREAU Pascal

Ouvrier, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Monsieur FERRAGU François

Chargé de clientèle, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ARGENTON SUR CREUSE

- Monsieur FERREIRA LOUREIRO José

Agent de quai polyvalent, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur FOREST Dominique

Cariste, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à COINGS

- Madame FORGENEUVE Marie-Pierre

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur FORICHON Thierry
Pétrisseur, HARRY'S FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur FOULATIER Laurent

Préparateur maintenance, MeadWestvaco Emballage, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur FOULATIER Pascal

Préparateur Expéditions 2D, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Monsieur FOURRE Thierry
Technicien réparation, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame FRASNIER Michèle

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à LUCAY LE LIBRE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 392 / 544

- Monsieur FRESNEAU Eric
Pilote qualité achats, EUROSTYLE, CHATEAUROUX.
demeurant à MARON

- Monsieur GAGNERAULT Didier

Ouvrier, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

- Madame GAGNEUX Françoise née CABENET

Aide soignante, CLINIQUE SAINT-FRANCOIS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame GALLIENNE Patricia née AUGER

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à REUILLY

- Monsieur GASNIER Bruno
Employé logistique, CEPL, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur GASPAROTTO Patrice

Agent d'usinage, MONTUPET, DIORS.
demeurant au PONT CHRETIEN CHABENET

- Madame GAUDAIS Virginie née TIXIER

Assistante achats, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à VILLERS LES ORMES

- Monsieur GAUGRY Philippe

Pâtissier cuisinier, SOGIREST, MONTLUCON.
demeurant à ISSOUDUN

- Monsieur GAUTIER Laurent

Conducteur Four, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Mademoiselle GAUTIER Magali

Technicien méthodes, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur GAUTRON Claude

Couvreur, SMAC SECTEUR ROUSSEAU, CHATEAUROUX.
demeurant à CHATEAUROUX

- Mademoiselle GAUTRON Martine

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à ISSOUDUN

- Monsieur GAZONNEAU Bernard

Formateur de gros oeuvre, AFORPROBA DE L'INDRE, CHATEAUROUX.
demeurant à ARTHON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 393 / 544

- Monsieur GENTAL Christian
Usineur sur granit, MICROPLAN FRANCE, LA FORET DU TEMPLE.
demeurant à AIGURANDE

- Monsieur GIMENEZ Michel

Mouleur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur GODARD Hervé

Préparateur de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur GONTIER Francis

Maçon, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à LUCAY LE MALE

- Monsieur GREDAT Pascal

Agent de fabrication, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur GRELAUD Christian

Informaticien, MONTUPET, DIORS.
demeurant au POINCONNET

- Monsieur GRELET Dominique

Mouleur sur forme, AVON POLYMERES FRANCE S.A., VANNES.
demeurant à CHATILLON SUR INDRE

- Monsieur GRIMAULT Eric

Opérateur chauffeur, S.O.A, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame GUICHARD Danielle née DELOUX

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ETRECHET

- Monsieur GUY Fabrice
Chauffeur routier, LEROY TRANSPORT, SAINT MAUR.
demeurant à NIHERNE

- Madame GUY Sylvie née CHICAULT

Secrétaire comptable, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à ST MARCEL

- Monsieur HENROTTE Etienne

Technicien devis, EUROSTYLE, CHATEAUROUX.
demeurant à LUANT

- Monsieur HERMANN Henri

Conducteur lignes d'Emaillage, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à MEUNET SUR VATAN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 394 / 544

- Mademoiselle HEZARD Sylvie
Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à STE LIZAIGNE

- Monsieur HUGUET Franck

Soudeur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur HUGUET Pascal

Technicien de maintenance, EUROSTYLE, CHATEAUROUX.
demeurant à ARTHON

- Madame INGREMEAU Jacqueline

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à VINEUIL

- Monsieur JACQUET Franck

Préparateur de commandes, LA HALLE, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur JACQUIN Bruno

Gardien, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ETRECHET

- Monsieur JACQUIN Jean-Michel

Mouleur, PREFA-UTILE, DOUADIC.
demeurant au BLANC

- Mademoiselle JAMET Véronique

Hôtesse de caisse, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à CHATEAUROUX

- Madame JAMIN Bernadette née FAUDUET

Opérateur de production, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à LUANT

- Monsieur JASSIN Patrick

Ouvrier en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur JOLY Thierry
Responsable micro informatique, BALSAN, ARTHON.
demeurant au POINCONNET

- Monsieur KANE Terry

Agent de laboratoire, MONTUPET, DIORS.
demeurant à MARON

- Monsieur KEMERDAS Omer

Mouleur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 395 / 544

- Monsieur LABARRE Noël
Chef d'équipe, DELERY CONSTRUCTION, CHATEAUROUX.
demeurant à VENDOEUVRES

- Madame LABESSE Christine née SABOUREAU

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur LACOSTE Jean
Cadre technique, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ARDENTES

- Madame LAFARCINADE Géraldine née FLEUR

Préparatrice en pharmacie, PHARMACIE HEARD, DEOLS.
demeurant à CHATEAUROUX

- Monsieur LALANDE Gilles

Usineur sur granit, MICROPLAN FRANCE, LA FORET DU TEMPLE.
demeurant à CROZON SUR VAUVRE

- Monsieur LAMAALLEM Lhabib

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur LAMY Bruno

Agent de laboratoire, MONTUPET, DIORS.
demeurant à POULIGNY NOTRE DAME

- Monsieur LANDRE Pascal

Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à VICQ SUR NAHON

- Madame LANGLOIS Gislaine née TOUZET

Employée d'Immeuble Qualifiée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LACS

- Madame LAPLANCHE Patricia née BRETON

Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Madame LAQUAZ Marcelle née VASSEUR

Employée de restauration, SOGIREST, MONTLUCON.
demeurant à CHATEAUROUX

- Madame LARMIGNAT Marie-Thérèse née BRUNET

Support conducteur de ligne, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

- Monsieur LARMIGNAT Michel

Pétrisseur et conducteur de four, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 396 / 544

- Monsieur LAURENT Claude
Tourneur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur LAVAUD Christophe

Polyvalent, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à MONTIERCHAUME

- Monsieur LEDOUX Eric

Responsable maintenance, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à NEUVY PAILLOUX

- Monsieur LEFEBVRE Eric
Adjoint responsable logistique et informatique, UTIC VACHET, ISSOUDUN

CEDEX.
demeurant à STE LIZAIGNE

- Madame LEJEUNE Christine

Médecin, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX
CEDEX.

demeurant à CHATEAUROUX

- Monsieur LELONG Michel
Ouvrier de panification, ETS BISCOTTE PASQUIER , CHATEAUROUX CEDEX.
demeurant à CHATEAUROUX

- Monsieur LEPAGE Jean-François

Maçon, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à LUCAY LE MALE

- Madame LOPEZ Marie-Noëlle

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur LUCAS Christophe

Couvreur, SMAC SECTEUR ROUSSEAU, CHATEAUROUX.
demeurant à ST MAUR

- Madame LUCAS Nathalie née BEAUCIER

Employée commerciale, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à ISSOUDUN

- Monsieur MACE Patrice

Préparateur de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à THIZAY

- Madame MADROLLES Annick née THENAULT

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à LEVROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 397 / 544

- Monsieur MAISONNETTE Didier
Préparateur de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à LES BORDES

- Monsieur MALLERET Daniel

Chargé de clientèle, ENTREPRISE ASSURANCE FRANCE GENERALI, PARIS.
demeurant au POINCONNET

- Madame MALOT Françoise

Chargée de clientèle, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à DEOLS

- Monsieur MARCHAIS Eric

Electromécanicien, HARRY'S FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur MARGUERITAT Denis

Technicien de production, MECANIQUE ET ENVIRONNEMENT,
HERIMONCOURT.

demeurant à MONTIERCHAUME

- Monsieur MARIE Bruno
Peintre étanchéiste, TECHNI-MURS, SAINT MAUR.
demeurant à FRANCILLON

- Monsieur MAUBOUSSIN Philippe

Fraiseur, MONTUPET, DIORS.
demeurant à LUANT

- Monsieur MEDARD Olivier

Chef d'équipe, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur MEIGNEN Jacques

Mouleur prototypes, MONTUPET, DIORS.
demeurant au POINCONNET

- Monsieur MENARD Pascal

Fondeur, MONTUPET, DIORS.
demeurant à STE FAUSTE

- Monsieur MERLET Pascal

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à DEOLS

- Monsieur MEUNIER Christian

Electromécanicien, MONTUPET, DIORS.
demeurant à AMBRAULT

- Monsieur MEURANT Paul

Responsable transports, TRANSPORT MEURANT SARL, BOUESSE.
demeurant à BOUESSE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 398 / 544

- Monsieur MICHAUT Emmanuel
Technicien de ligne, MONTUPET, DIORS.
demeurant à ARDENTES

- Monsieur MICHEL Philippe

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à AZAY LE FERRON

- Monsieur MILLE Pascal

Responsable de production, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Monsieur MILLET Yves

Chef d'équipe, MONTUPET, DIORS.
demeurant à MARON

- Monsieur MONTOIS Rodolphe

Responsable îlot, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Madame MORAT Viviane née JANOVET

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur MOREAU Eric
Conducteur de four, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur MOREVE Pascal

Mouleur, MONTUPET, DIORS.
demeurant à MONTIPOURET

- Madame MORTUREUX Nicole née JACQUET

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à DIORS

- Monsieur MOULUSSON Christophe

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à COINGS

- Monsieur NADAUD Frédéric

Monteur en aéronautique, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à NIHERNE

- Madame NERVET Claudine

Secrétaire assistante, S.E.M.C.L.O., CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame NICAUD Christine née HARDY

Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à REUILLY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 399 / 544

- Monsieur NIVET Karim
Pétrisseur, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à NIHERNE

- Monsieur NORBERT Laurent

Pétrisseur, HARRY'S FRANCE, CHATEAUROUX CEDEX.
demeurant à DEOLS

- Monsieur NOUCHET Olivier

Educateur spécialisé, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur OLLITRAULT Pascal
Technicien informatique, MONTUPET, DIORS.
demeurant au POINCONNET

- Monsieur PAILLISSON Alain

Ouvrier qualifié, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ARGY

- Monsieur PAJOT Gilles

Expert devis, EUROSTYLE, CHATEAUROUX.
demeurant à ARTHON

- Madame PELLETIER Chantal

Employée administrative, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à VATAN

- Monsieur PELLETIER-LACOUTURE Patrice

Conducteur poids lourd qualifié, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur PEREIRA DA SILVA Manuel

Agent d'usinage, MONTUPET, DIORS.
demeurant à DEOLS

- Monsieur PEREZ Laurent

Ouvrier en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à STE LIZAIGNE

- Madame PERICAT Christelle née AUBANEL
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à LES BORDES

- Madame PERICAT Isabelle

Responsable de ligne, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 400 / 544

- Monsieur PEROT Pascal
Commercial Partenaires à la Direction Commerciale, SOREGIES SEML,

POITIERS.
demeurant à CONCREMIERS

- Madame PERRAGIN Valérie

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Mademoiselle PERRIN Catherine

Employée de restauration, SOGIREST, MONTLUCON.
demeurant à CHATEAUROUX

- Madame PESSIOT Valérie née SOURD

Approvisionneur central, EUROSTYLE, CHATEAUROUX.
demeurant à CHEZELLES

- Monsieur PICHON Vincent

Préparateur de commandes, LA HALLE, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur PICKART Michel

Chef d'équipe panification, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Mademoiselle PIERRE Claudine

Responsable grillage, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Monsieur PINOTEAU Pierre

Chef déménageur chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR
CREUSE.

demeurant à ARGENTON SUR CREUSE

- Monsieur PIPERAUD André
Tailleur de pierre, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à ECUEILLE

- Mademoiselle PIQUET Lucie

Secrétaire de direction, PIER AUGE SA, CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Madame PLANTUREUX Patricia née BRISSE

Assistante dentaire, DOCTEUR CATHERINE CHANTRELLE, CHATEAUROUX.
demeurant à ARTHON

- Monsieur POITEVIN Patrick

Agent professionnel de quai, GEFCO, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame PONDARRE Sylvie née TOUZET

Opticien, MUTUALITE FRANCAISE INDRE, CHATEAUROUX.
demeurant au MENOUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 401 / 544

- Monsieur PORNIN Jean-Pierre
Monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur PROT Fabrice

Usineur sur granit, MICROPLAN FRANCE, LA FORET DU TEMPLE.
demeurant à AIGURANDE

- Monsieur PUYBERTIER François

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à NIHERNE

- Monsieur QUERIOT Eric

Technicien de ligne, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur RABATE Jean-Bernard

Cariste, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à NIHERNE

- Madame RAFFEAU Corinne née HEZARD

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à STE LIZAIGNE

- Monsieur RAFFINAT Patrick

Agent de production, MONTUPET, DIORS.
demeurant à ST AOUT

- Madame RAGUIN Marlène

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur RANTY Jean
Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame RANTY Jocelyne née LAVAUD

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RAYNAUD Patrick

Cariste, SA PIPELIFE FRANCE , GAILLON.
demeurant à DEOLS

- Madame RENARD Sylvie née MOREAU

Conductrice de machine, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant au POINCONNET

- Mademoiselle RENAUD Florence

Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant au MENOUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 402 / 544

- Monsieur RENAUD Hugues
Préparateur de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Madame RENAUD Michèle née COUTANT

Salariée, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à ST CHARTIER

- Madame RETIF Eliane

Ouvrière de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RIVIERE Bertrand

Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à CHATEAUROUX

- Monsieur ROBIN Jean-Michel

Maçon, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à LUCAY LE MALE

- Monsieur ROESSLINGER Thierry

Technicien devis, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Monsieur ROGER Christophe

Agent technique banc d'essai, SICMA AERO SEAT, ISSOUDUN.
demeurant à LES BORDES

- Monsieur ROQUET Benoît

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à DEOLS

- Monsieur ROUET Jean-Marie

Attaché commercial, SOCIETE TALBOT, BOURGES.
demeurant à CHATEAUROUX

- Monsieur ROUSSEAU Pascal

Aide Conducteur Coupe, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ST MAUR

- Madame ROUSSILLAT Florence née LALEUF
Assistante en formalités, C.C.I. DE L'INDRE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RULLAUD Valéry

Dessinateur technicien, S.A.S. ANDRITZ, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur SABARD Jean-Paul

Agent de production montage, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à FAVEROLLES

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 403 / 544

- Madame SAGEAT Viviane née BARRAULT
Hôtesse d'accueil, MUTUALITE FRANCAISE INDRE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur SAUZET Gilles

Animateur de station, CETIOM, PARIS.
demeurant à CHATEAUROUX

- Monsieur SCHMIDT Laurent

Visiteur Presse, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant à MONTIERCHAUME

- Madame SERVANT Sylvie

Formatrice, AFPA, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame SICAMOIS Roselyne née TOURNY

Employée commerciale 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à CHATEAUROUX

- Mademoiselle SIMON Marie-Laure

Directrice des financements, CREDIT FONCIER, CHARENTON.
demeurant à LA VERNELLE

- Madame SOULAS Nathalie

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à ST CHARTIER

- Monsieur STALPAERT Jacques

Ouvrier, SA PIPELIFE FRANCE , GAILLON.
demeurant à CHATEAUROUX

- Monsieur SUBIRATS Alain

Responsable de lignes, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à ISSOUDUN

- Madame SUBIRATS Arlette

Employée Administrative Polyvalente, MeadWestvaco Emballage,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Monsieur SURAND Jean-Marc
Comptable 2, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur SWINIARSKI Alain

Cariste, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur TAILLEFER Dominique

Employé d'immeuble, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 404 / 544

- Madame TELLIER Claudine née GRATEAU
Kinésithérapeute, MAISON D'ACCUEIL SPECIALISEE "LES DAUPHINS",

LUREUIL.
demeurant à TOURNON ST MARTIN

- Madame THERET Françoise

Employée de banque, CREDIT INDUSTRIEL DE L'OUEST, NANTES.
demeurant à CHATEAUROUX

- Monsieur THEVENIN Michel

Chef d'équipe, DELERY CONSTRUCTION, CHATEAUROUX.
demeurant à BUXEUIL

- Monsieur THOMAS BRONDEAU Pierre

Tourneur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur TISSIER Pascal

Pilote produit bureau d'études, EUROSTYLE, CHATEAUROUX.
demeurant à NIHERNE

- Madame TORSET Jacqueline née DIDIER

Infirmière, INSTITUT INTER REGIONAL SANTE, LA RICHE.
demeurant à CHATEAUROUX

- Mademoiselle TOUCHARD Francine

Secrétaire contrôle, URSAFF, CHATEAUROUX.
demeurant à LOURDOUEIX ST MICHEL

- Monsieur TOUCHET Christian

Usineur sur granit, MICROPLAN FRANCE, LA FORET DU TEMPLE.
demeurant au MAGNY

- Monsieur TRONCHE Xavier

Visiteur Presse polyvalent, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à VILLEDIEU SUR INDRE

- Monsieur UNTERHALT-ROUSSEL Claude
Conseiller technologique, C.C.I. DE L'INDRE, CHATEAUROUX.
demeurant à ORSENNES

- Monsieur VANDEROSTYNE Laurent

Conducteur four Composeur, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à ARGENTON SUR CREUSE

- Monsieur VANINI Pascal
Technicien maintenance, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant au POINCONNET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 405 / 544

- Madame VIARD Nathalie née BEAUCHENAT
Animateur service comptabilité, ALLIANCE HEALTHCARE REPARTITION,

DEOLS.
demeurant à DEOLS

- Monsieur VIDAR Pascal

Responsable méthodes maintenance, EUROSTYLE, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur VILLEBENOIT Jean-Claude

Responsable qualité, SA PIPELIFE FRANCE , GAILLON.
demeurant à ISSOUDUN

- Mademoiselle VILT Sonia

Assistante, JEAN-FRANÇOIS CROZON, ROMORANTIN-LANTHENAY.
demeurant à CHABRIS

- Monsieur VINCENT Didier

Agent de fabrication, SA PIPELIFE FRANCE , GAILLON.
demeurant à VENDOEUVRES

- Monsieur WALTON William

Conducteur de ligne conditionnement, HARRY'S FRANCE SAS,
MONTIERCHAUME.

demeurant au POINCONNET

- Monsieur WATISSEE David
Préparateur de commandes, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à LA CHAMPENOISE

- Madame YGNACE Sandrine

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

Article 2 : La médaille d’honneur du travail VERMEI L est décernée à :

- Monsieur AATTI Mohamed
Agent de production, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur ACHBAKOU El Houcein

Agent de production, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame ASTITOU Thérèse née BERTIN

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Madame AUFRERE Catherine née THOMAS

Secrétaire, HARRY'S FRANCE, CHATEAUROUX.
demeurant à LUANT

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 406 / 544

- Monsieur BARROCA Marcel
Responsable atelier prototypes, SICMA AERO SEAT, ISSOUDUN.
demeurant à BRIVES

- Monsieur BARTHELEMY Lionel

Animateur socio éducatif, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur BAUCHET Claude
Responsable service mélanges, SA PIPELIFE FRANCE , GAILLON.
demeurant à CHATEAUROUX

- Monsieur BAUDET Bernard

Conducteur poids lourd qualifié, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Madame BAYON Liliane née GUIMBAUD

Responsable administration données et supports utilisateurs, HARRY'S FRANCE,
CHATEAUROUX

demeurant à BOUESSE

- Monsieur BEAUVAIS Alain
Agent maintenance électricité, PRODUITS CERAMIQUES DE TOURAINE,

SELLES SUR CHER.
demeurant à LYE

- Mademoiselle BEGUIN Marie Christine

Opérateur de production, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

- Madame BERGER Mireille

Assistante commerciale, SA PIPELIFE FRANCE , GAILLON.
demeurant à LA PEROUILLE

- Mademoiselle BERTON Marie-Christine

Agent de finition, EUROSTYLE, CHATEAUROUX.
demeurant à BAUDRES

- Madame BERTRAND Chantal née CROCHET

Employée de restauration, SOGIREST, MONTLUCON.
demeurant à ARDENTES

- Monsieur BERTRAND Jean-Paul

Employé d'usine, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BESSE Jean-Claude

Opérateur de fabrication, MALTERIES FRANCO-SUISSES, ISSOUDUN.
demeurant à ISSOUDUN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 407 / 544

- Madame BILLONNET Clarisse
Ouvrière de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à NIHERNE

- Monsieur BINET Patrick

Clerc, MAÎTRE FRANÇOIS JACQUET, NEUVY ST SEPULCHRE.
demeurant à NEUVY ST SEPULCHRE

- Monsieur BLANCHET Michel

Peintre étanchéiste, TECHNI-MURS, SAINT MAUR.
demeurant à NIHERNE

- Monsieur BLAYON Jean

Gestionnaire de santé, S.L.I. d'Assurance Maladie des Fonctionnaires de l'Indre,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Monsieur BOEFFARD Patrice
Technicien de contrôle, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame BONAUD Jacqueline née ALGRET

Conditionneuse, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Madame BONNARD Christine née AUCLAIR

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à STE LIZAIGNE

- Madame BONNET Dominique née GARNIER
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à STE LIZAIGNE

- Monsieur BONNIN Thierry

Agent de maîtrise, CEPL, CHATEAUROUX.
demeurant à ARDENTES

- Madame BORGEAIS Chantal née COCHENEC

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ST AOUT

- Madame BOUTROIS Roselyne
Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant au PECHEREAU

- Madame BOUZANNE Anne-Marie née SABOURET

Conseiller client, EDF, TALENCE CEDEX.
demeurant au PECHEREAU

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 408 / 544

- Madame BREBION Joëlle
Employée d'Immeuble Qualifiée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LA CHATRE

- Madame BREJAUD Joëlle née BIARD

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à COINGS

- Monsieur BRUNISSEN Bernard
Conducteur Presses, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à AIGURANDE

- Madame CAILLAUD Chantal née DUTRAY

Animateur commercial, BANQUE POPULAIRE VAL DE FRANCE, ST QUENTIN
EN YVELINES

demeurant à POULIGNY ST PIERRE

- Monsieur CAILLAUD Daniel
Chauffeur, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur CARAT Serge

Conducteur ligne d'Emaillage, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur CAVALIN Yannick

Formateur de français, AFORPROBA DE L'INDRE, CHATEAUROUX.
demeurant à LUANT

- Monsieur CHABOT Stéphane

Chef d'Equipe, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame CHAMPAGNAT Liliane née CHABENAT

Délégué SESAM-VITALE, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant au POINCONNET

- Monsieur CHAMPAGNE Philippe
Cariste, SA PIPELIFE FRANCE, GAILLON.
demeurant à DIORS

- Monsieur CHANUSSOT Jean-Claude

Contremaître, HARRY'S FRANCE, CHATEAUROUX.
demeurant au POINCONNET

- Madame CHAPUT Christiane née MASSONNEAU

Secrétaire, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à ST GAULTIER

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 409 / 544

- Madame CHARPENTIER Monique née LAMASSET
Technicien des métiers de la banque, CREDIT INDUSTRIEL DE L'OUEST,

NANTES.
demeurant à MARON

- Madame CHATAIN Chantal née FLON

Salariée, SITRAM INOX, SAINT-BENOIT-DU-SAULT.
demeurant à CHAVIN

- Madame CHAUMETTE Brigitte née CHICAUD

Responsable logistique, EUROSTYLE, CHATEAUROUX.
demeurant au POINCONNET

- Madame CHAUVIN Gyslaine née DUBOIS

Secrétaire de direction, AUCHAN, CHATEAUROUX.
demeurant à MARON

- Monsieur CHERRIER Serge

Agent de fabrication, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Mademoiselle CHIRON Mireille

Hôtesse de caisse, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à LES BORDES

- Monsieur CLAVANDIER Jean

Acheteur, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ARDENTES

- Monsieur COGNE Daniel

Ajusteur, MONTUPET, DIORS.
demeurant à ARGY

- Madame CONTENT Marie-Christine née BERGER

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à AMBRAULT

- Monsieur CORNET Alain

Mécanicien monteur, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ETRECHET

- Monsieur CORRAL Jean-Pierre

Contrôleur visuel, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur COURTEIX Albert

AMP, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur COURTILLET Guy

Support shipset, SICMA AERO SEAT, ISSOUDUN.
demeurant à STE LIZAIGNE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 410 / 544

- Madame DA CRUZ Fernanda née DE LIMA
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à STE LIZAIGNE

- Monsieur DAHMANE Ahmed

Décarotteur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame DAHURON Marie-Thérèse née BEIGNEUX

Salariée, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à VILLERS LES ORMES

- Madame DAUXOIS Evelyne

Responsable du service consommateurs, HARRY'S FRANCE, CHATEAUROUX.
demeurant à CHATILLON SUR INDRE

- Madame DE IULIIS Marie-Jocelyne née DUCAP

Secrétaire, KPMG S.A., CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur DE JESUS COELHO Antéro

Agent d'usinage, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur DE SOUSA FERNANDES Carlos

Technicien de contrôle, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur DEL MORAL Luis

Préparateur niveau 3, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à MONTIERCHAUME

- Madame DELAGE Catherine

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur DELETANG Daniel

Outilleur, SA PIPELIFE FRANCE, GAILLON.
demeurant à CHATEAUROUX

- Madame DELEUVRE Jeannine née BOUTON

Technicien de prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur DEMIGNE Guy
Sableur, SIRAGA S.A., BUZANCAIS.
demeurant à BUZANCAIS

- Monsieur DESCOT Maurice

Agent de service, LES LAVANDIERES ELIS BERRY, DEOLS.
demeurant à CHABRIS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 411 / 544

- Monsieur DICHAMP Jean-Claude
Ajusteur monteur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ST GAULTIER

- Madame DIOGO D'ALMEIDA Isabel née MARTINS DA BRAZ IA DE ALMEIDA

Contrôleuse, MONTUPET, DIORS.
demeurant à DEOLS

- Monsieur DOISY Pascal

Employé administratif, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à CHATEAUROUX

- Monsieur DOS ANJOS VALE Duarte

Monteur, INEO INFRACOM, DIJON.
demeurant au BLANC

- Monsieur DOS SANTOS RIBEIRO Antonio

Ouvrier de panification, ETS BISCOTTE PASQUIER , CHATEAUROUX CEDEX.
demeurant à DEOLS

- Madame DOUCET Pascale née GAUTIER

Secrétaire, PIER AUGE SA, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur DUBOIS Bernard

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à ARDENTES

- Monsieur DUBOIS Denis

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à CHATEAUROUX

- Madame DUBOIS Marie-Françoise née DODU

Comptable, SOCIETE CIVILE PROFESSIONNELLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur DUBUGET Christian

Couvreur, SMAC SECTEUR ROUSSEAU, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame DUCOUDRET Nicole née GONNIN

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à ARDENTES

- Monsieur DUPIN Jacky

Conducteur lignes d'Emaillage, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHEZELLES

- Monsieur DUPUIS Ali

Plombier, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 412 / 544

- Monsieur DURAND Christian
Soudeur B, SONAS AUTOMOTIVE, LA SOUTERRAINE.
demeurant à EGUZON CHANTOME

- Monsieur DURIS Daniel

Contremaître de chantier équipement technique, EBL CENTRE, LA CHAPELLE ST
URSIN.

demeurant à ARGENTON SUR CREUSE

- Madame DUTERTRE Thérèse
Conductrice de machine, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur EMOND Michel

Responsable CAO, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame ETAVARD Ghislaine née BRUNET

Hôtesse de caisse centrale, AUCHAN, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame ETAVE Catherine née BERTIN

Animateur d'équipe, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Monsieur FAUCONNIER François
Formateur en métallerie, AFORPROBA DE L'INDRE, CHATEAUROUX.
demeurant à LUANT

- Monsieur FEIGNON Jean Paul

Contrôleur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à LA PEROUILLE

- Madame FEUILLADE Evelyne

Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à CHATILLON SUR INDRE

- Monsieur FOUCHET Alain

Technicien méthodes atelier, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame GABIGNON Evelyne née MANDEREAU

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Madame GAGNEUX Françoise née CABENET
Aide soignante, CLINIQUE SAINT-FRANCOIS, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 413 / 544

- Madame GARNIER Marie-Paule née DUPUIS
Assistante d'opérations, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à VIGOUX

- Monsieur GASPAROTTO Patrice

Agent d'usinage, MONTUPET, DIORS.
demeurant au PONT CHRETIEN CHABENET

- Monsieur GAUGRY Philippe

Pâtissier cuisinier, SOGIREST, MONTLUCON.
demeurant à ISSOUDUN

- Madame GAULT Béatrice née VIGIER

Assistante service client, LES LAVANDIERES ELIS BERRY, DEOLS.
demeurant à CHATEAUROUX

- Monsieur GAUTIER Richard

Agent de fabrication, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur GAUTRON Joël

Conducteur poids lourd qualifié, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Madame GENDRE Annick

Comptable fournisseurs, HARRY'S FRANCE, CHATEAUROUX.
demeurant à LUANT

- Monsieur GENTILLET Yves

Comptable, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant au MENOUX

- Monsieur GERBAULT Philippe

Chef d'équipe, MONTUPET, DIORS.
demeurant à ARGENTON SUR CREUSE

- Monsieur GIRAUD Daniel

Technicien CAO, MONTUPET, DIORS.
demeurant à LA CHATRE

- Monsieur GLASSIER Patrick

Agent de fabrication, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame GONIN Christine née RENAUX

Employé qualifié réserve magasin, AUCHAN, CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Madame GORGEON Béatrice

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame GOUSSET Martine

Cadre infirmier, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 414 / 544

CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame GRANGER Claudine née BONNIN

Aide soignante, CLINIQUE SAINT-FRANCOIS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur GRESILLAUD Stéphane

Technicien maintenance, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame GUERIN Maryline née CHEVALIER

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Madame GUILHEM Claudine née BEAUDET
Salariée, CAISSE D'ALLOCATIONS FAMILIALES, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur HARBON Philippe

Conducteur de ligne, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur HARO Jean

Technicien d'interventions clientèle, EDF GAZ DE FRANCE DISTRIBUTION,
TOURS.

demeurant à DUN LE POELIER

- Monsieur HELAL Mohamed
Coordinateur logistique, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur HERVE Michel

Analyste d'exploitation, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant à CHATEAUROUX

- Monsieur HORISBERGER Michel

Agent professionnel de quai, GEFCO, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur JOLY Patrick

Technicien de maintenance, AVON POLYMERES FRANCE S.A., VANNES.
demeurant à CHATILLON SUR INDRE

- Monsieur JOUVE Gabriel

Technicien de chantier, SMAC SECTEUR ROUSSEAU, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur JUILLIEN Franck

Conducteur palettiseur, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant au POINCONNET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 415 / 544

- Madame JULIEN Nathalie née PIPART
Salariée, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à ST MAUR

- Madame JUSSERAND Aude née KOWALSKI

Assistante ressources humaines, Compagnie Européenne de la Chaussure,
ISSOUDUN.

demeurant à CHATEAUROUX

- Monsieur JUSSERAND Patrick
Employé Caisse d'Epargne, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à CHATEAUROUX

- Monsieur LABRUNE Pascal

Chef de Centre, S.O.A, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur LACOSTE Jean

Cadre technique, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ARDENTES

- Madame LANDILLON Paulette

Opérateur de production, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DEOLS

- Monsieur LAROCHE Pascal

Technicien exploitation, RTE TRANSPORT ELECTRICITE OUEST, NANTES.
demeurant à EGUZON CHANTOME

- Madame LAROSE Véronique

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à ST MAUR

- Monsieur LASSAUNIERE Régis

Agent de production, SOCIETE DAGARD, BOUSSAC.
demeurant à LA CHATRE

- Monsieur LAVAUX Jean-Marie

A.S., CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à ST MAUR

- Madame LAVERDAN-GODIN Brigitte

Interlocutrice clients, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur LE CREURER Philippe

Conducteur poids lourd professionnel, GEFCO, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur LE ROUX Michel

Appui métier, EDF, TALENCE.
demeurant à COINGS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 416 / 544

- Madame LEBLANC Marie-Claude née ECHARD
Déléguée assurance maladie, CAISSE PRIMAIRE D'ASSURANCE MALADIE,

CHATEAUROUX
demeurant à CHATEAUROUX

- Madame LEJEUNE Christine

Médecin, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur LELONG Michel

Ouvrier de panification, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame LEPRONT Marie-José née CHANTOME

Employée d'Immeuble d'Exécution, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à DEOLS

- Monsieur LEVEQUE Dominique

Monteur régleur sur presse, SICMA AERO SEAT, ISSOUDUN.
demeurant à ST AOUT

- Madame LIGOT Sylvie née ROGAUME

Manager de rayon 2, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à ISSOUDUN

- Madame LIVERNETTE Concette née LA CHIMIA

Responsable du personnel, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur LOPES RIBEIRO Antonio

Peintre, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur LOYAU Jean-Marc

Préparateur de commandes, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant à DEOLS

- Madame MAIN Nicole née LHUILLIER

Infirmière, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame MAMIER Jocelyne

Technicien de banque, BNP PARIBAS, TOURS.
demeurant à CHATEAUROUX

- Madame MARIANI Sylvie née NIVET

Administrateur des ventes, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant à CHATEAUROUX

- Monsieur MARTINET Francis

Gérant de restaurant d'entreprise, SOGIREST, MONTLUCON.
demeurant à THENAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 417 / 544

- Monsieur MASLAG Marc
Ouvrier d'entretien, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur MASSARD Patrick

Inspecteur Risques d'Entreprise, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Madame MASSON Ghislaine

Employée service administratif et financier, SIRAGA S.A., BUZANCAIS.
demeurant à CHATEAUROUX

- Monsieur MASSONNAUD Patrice

Opérateur chauffeur, S.O.A, CHATEAUROUX.
demeurant à ST MAUR

- Monsieur MATHON Thierry

Peintre étanchéiste, TECHNI-MURS, SAINT MAUR.
demeurant à CHATEAUROUX

- Monsieur MAZOU Alain

Salarié, SITRAM INOX, SAINT-BENOIT-DU-SAULT.
demeurant à LIGNAC

- Monsieur MERCIER Eric

Agent d'usinage, MONTUPET, DIORS.
demeurant à MEZIERES EN BRENNE

- Monsieur MESME Claude

Manutentionnaire, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Monsieur MEYER Daniel

Ponceur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur MICHELLET Alain

Développeur RGN, GAZ DE FRANCE, SAINT OUEN.
demeurant à CHATEAUROUX

- Monsieur MINDET Gilles

Chargé de clientèle, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à STE LIZAIGNE

- Monsieur MINIER Jean-Luc

Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Madame MONJOIN Yolande née HENOCQUE

Régleur de sinistres, AXA FRANCE, NANTERRE.
demeurant à MONTIERCHAUME

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 418 / 544

- Monsieur MONNIER Luc
Gestionnaire recouvrement, URSAFF, CHATEAUROUX.
demeurant au PONT CHRETIEN CHABENET

- Monsieur MONTAGNE Gérard

Contrôleur thermoformage, SICMA AERO SEAT, ISSOUDUN.
demeurant à AMBRAULT

- Monsieur MONTANER Jean-Louis

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à VINEUIL

- Madame MONTERO Edmonde née BIARD

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Madame MORTUREUX Nicole née JACQUET

Préparatrice de commandes, LA HALLE, MONTIERCHAUME.
demeurant à DIORS

- Monsieur MOUSSEAU Serge

Fraiseur outilleur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à CEAULMONT

- Mademoiselle MOUZET Joëlle

Responsable comptabilité auxiliaires, LOCAPHARM, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur NAUDON Patrick

Opérateur gestion des réseaux 5è niveau, SAUR, TOURS.
demeurant à COINGS

- Monsieur NIVET Christian

Aide médico psychologique, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur OUMANETZ Yves
Monteur régleur sur presse, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame OVIDE Mireille née PINOTEAU

Conductrice de ligne de conditionnement, HARRY'S FRANCE SAS,
MONTIERCHAUME.

demeurant à MOULINS SUR CEPHONS

- Monsieur PACARY Gérard
Conducteur poids lourd professionnel, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à THENAY

- Monsieur PAILLISSON Alain

Ouvrier qualifié, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ARGY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 419 / 544

- Monsieur PARNY Didier
Usineur sur granit, MICROPLAN FRANCE, LA FORET DU TEMPLE.
demeurant à AIGURANDE

- Monsieur PATIN Jean-Claude

Formateur en électricité, AFORPROBA DE L'INDRE, CHATEAUROUX.
demeurant à ARDENTES

- Madame PAUL Marie

Mécanicienne en confection, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Madame PAWELZYK Nadège née DECHATRE

Responsable pôle logistique projet, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Madame PELLETIER Corinne née BENOIT

Agent d'exploitation, GEFCO, CHATEAUROUX.
demeurant à DEOLS

- Monsieur PEREIRA DA SILVA Manuel

Agent d'usinage, MONTUPET, DIORS.
demeurant à DEOLS

- Monsieur PICAUT Michel

Salarié, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à MONTGIVRAY

- Madame PION Jacqueline

Cadre infirmier, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Madame PIROT Agnès née MAISON
Référent prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,

CHATEAUROUX.
demeurant à NEUVY ST SEPULCHRE

- Madame PLISSON Martine née DESABRES

Assistante, DIRECTION REGIONALE DU SERVICE MEDICAL CENTRE,
ORLEANS.

demeurant à VILLEDIEU SUR INDRE

- Madame POISSEAU Joëlle née VACHER
Assistante de direction, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur POISSEAU Louis

Trésorier, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 420 / 544

- Madame POITEVIN Françoise née DENIS
Assistante, DIRECTION REGIONALE DU SERVICE MEDICAL CENTRE,

ORLEANS.
demeurant à NIHERNE

- Madame POITRENAUD Christine née DESCHAMPS

Salariée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LUANT

- Monsieur PONS Henri

Régleur 2D, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant à ARDENTES

- Madame PONTONNIER Marie Claude

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ST GEORGES SUR ARNON

- Monsieur PORNIN Jean-Pierre
Monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur POUPEAU Robert

Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Madame POYAC Marie Hélène

Ouvrière de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur PROT Daniel

Mécanicien, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur PROT François

Chauffeur, IMERYS CERAMICS FRANCE, CHATEAUROUX.
demeurant à TOURNON ST MARTIN

- Madame PRUNIER Liliane

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Monsieur PUYBERTIER Bernard

Agent de production, SOCIETE DAGARD, BOUSSAC.
demeurant à VIJON

- Monsieur QUENTIN Jean-Charles

Responsable Engineering, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 421 / 544

- Monsieur RAT Pascal
Magasinier, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RAYNAUD Patrick

Cariste, SA PIPELIFE FRANCE, GAILLON.
demeurant à DEOLS

- Madame RENAUD Danielle née GILLET

Employée Caisse d'Epargne, CAISSE D'EPARGNE LOIRE-CENTRE, ORLEANS.
demeurant à LUANT

- Madame RENAUD Jeannette née GUERIN

Responsable planification des commandes, CHOLLET, LOCHES.
demeurant à FLERE LA RIVIERE

- Monsieur ROBERT Christian

Animateur manager réseau vente, MAFF ASSURANCES, NIORT.
demeurant à MERS SUR INDRE

- Monsieur ROBIN Pascal

Technicien production, AVON POLYMERES FRANCE S.A., VANNES.
demeurant à AZAY LE FERRON

- Monsieur ROBIN Roland

Superviseur réglages et essais, BALSAN, ARTHON.
demeurant à ARTHON

- Monsieur ROBIN-DORANGEON Patrick

Conducteur Fours, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à COINGS

- Monsieur ROUAN Christian

Employé qualifié libre service, AUCHAN, CHATEAUROUX.
demeurant à DEOLS

- Monsieur ROUAN Christian

Employé qualifié libre service, AUCHAN, CHATEAUROUX.
demeurant à DEOLS

- Monsieur ROUX Jean-Paul

Responsable métrologie, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame ROUX Noëlle née MAZEAU

Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur SAOUT Mustapha

Contrôleur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur SARTON Richard

Ouvrier en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 422 / 544

ISSOUDUN.
demeurant à ISSOUDUN

- Madame SICAULT Caty née CHAUVEAU

Préparatrice magasin quincaillerie, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Monsieur STALPAERT Jacques

Ouvrier, SA PIPELIFE FRANCE, GAILLON.
demeurant à CHATEAUROUX

- Madame TAUPIN Pierrette née NAUDON

Agent de fabrication, AVON POLYMERES FRANCE S.A., VANNES.
demeurant à CHATILLON SUR INDRE

- Monsieur THIBAULT Christian

Conducteur poids lourd professionnel, GEFCO, CHATEAUROUX.
demeurant à ST MAUR

- Madame THORAVAL Christine née PELLERIN

Conseiller client, EDF, TALENCE.
demeurant à BARAIZE

- Monsieur TIBOEUF Hervé

Responsable de lignes, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à NIHERNE

- Madame TORSET Jacqueline née DIDIER

Infirmière, INSTITUT INTER REGIONAL SANTE, LA RICHE.
demeurant à CHATEAUROUX

- Monsieur TOUZET Dominique

Soudeur, AIR FRANCE, PARAY VIEILLE POSTE.
demeurant à ISSOUDUN

- Madame TRICOCHE Joëlle née PILORGET

Technicien des métiers de la banque, CREDIT INDUSTRIEL DE L'OUEST,
NANTES.

demeurant à LEVROUX

- Madame TRICOT Jacqueline née FAYS
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à CHATEAUROUX

- Monsieur VALATS Francis

Opérateur de production, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CONCREMIERS

- Monsieur VARGAS ROMERA Andres

Agent de peausserie, SOCIETE DES ATELIERS LOUIS VUITTON, ISSOUDUN.
demeurant à ST GEORGES SUR ARNON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 423 / 544

- Monsieur VERDY Jean-Pierre
Agent de production, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame VERGNOLLE Marinette née NEE

Manutentionnaire, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à ST MAUR

- Monsieur VILLEBENOIT Jean-Claude

Responsable qualité, SA PIPELIFE FRANCE, GAILLON.
demeurant à ISSOUDUN

- Madame VILLEMONT Agnès née ROLLAND

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à NEUVY PAILLOUX

Article 3 : La médaille d’honneur du travail OR est décernée à :

- Monsieur AGUIDA Slimane
Poseur de canalisations, EUROVIA CENTRE-LOIRE, LE POINCONNET.
demeurant à TENDU

- Monsieur AIT OUARAB Mohamed

Cariste, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame AUBIN Marie-Christine

Référent prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX.

demeurant à ST MAUR

- Madame AUBRY Andrée
Assistante de direction, SOCIETE ANTIN RESIDENCES, PARIS.
demeurant à CHATEAUROUX

- Monsieur AUCLAIR Alain

Chargé de mission, ASSEDIC DE LA REGION CENTRE, ORLEANS.
demeurant à CHATEAUROUX

- Madame AUDEJEAN Catherine

Décompteuse régime complémentaire, MUTUALITE DE L'INDRE,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Monsieur AUFRERE Daniel
Formateur de dessin, AFORPROBA DE L'INDRE, CHATEAUROUX.
demeurant à NEUVY ST SEPULCHRE

- Monsieur AUGENDRE Jean-Claude

Cadre de banque, BNP PARIBAS, TOURS.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 424 / 544

- Monsieur AUJEAN Francis
Menuisier, MAUVE ENTREPRISE, SAINT-MAUR.
demeurant à COINGS

- Madame BAILLY Claudine

Employée de bureau, CEPL, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BARTHELEMY Lionel

Animateur socio éducatif, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur BAUDOIN Joël
Responsable énergies, MONTUPET, DIORS.
demeurant à AMBRAULT

- Monsieur BAUDRY Lionel

Assistant de communication, AXA FRANCE, NANTERRE CEDEX.
demeurant au POINCONNET

- Madame BAZIER Louisette

Agent administratif, MONTUPET, DIORS.
demeurant à DIORS

- Monsieur BEAUFRERE Jean-Luc

Technicien façonnage, AXA FRANCE, NANTERRE.
demeurant à NEUVY ST SEPULCHRE

- Madame BECHAUD Monique née NAZARKO

Secrétaire commerciale, SMABTP, PARIS.
demeurant à CHATEAUROUX

- Monsieur BEME Philippe

Conducteur Four Feeder, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Madame BERRIER Françoise née LEMAIRE
Infirmière psychiatrique, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,

CHATEAUROUX
demeurant au LE POINCONNET

- Madame BERTHELOT Jacqueline née PIPEREAU

Responsable de service, CAISSE D'ALLOCATIONS FAMILIALES,
CHATEAUROUX.

demeurant à PRISSAC

- Madame BESSIERES Mireille née ROY
Secrétaire administrative, PIER AUGE SA, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 425 / 544

- Monsieur BIDAULT Jean-Claude
Technicien, MARTEAU, CHATILLON SUR INDRE.
demeurant à AZAY LE FERRON

- Monsieur BINET Patrick

Clerc, MAÎTRE FRANÇOIS JACQUET, NEUVY ST SEPULCHRE.
demeurant à NEUVY ST SEPULCHRE

- Madame BONAUD Jacqueline née ALGRET

Conditionneuse, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur BONNEAU Jacques

Conducteur assembleuse, IMPRIMERIE BADEL, ARGENTON SUR CREUSE.
demeurant à CHATEAUROUX

- Monsieur BONNIN Jacky

Contrôleur auditeur, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à LACS

- Madame BOUNIOUX Bernadette née MOREAU
Agent de fabrication, EUROSTYLE, CHATEAUROUX.
demeurant à VILLEDIEU SUR INDRE

- Madame BREBION Joëlle

Employée d'Immeuble Qualifiée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LA CHATRE

- Madame BROUSSELY Béatrice

Technicien de prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant à EGUZON CHANTOME

- Monsieur BRUNET Noël Michel
Préparateur fabrication, PIER AUGE SA, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame BUSQUETS-BUGEAUD Marie-Françoise née BUSQUETS

Rédacteur souscripteur, AXA FRANCE, NANTERRE.
demeurant à ARDENTES

- Monsieur CASSAN Bernard

Chauffeur, A.GUILLEMET ET FILS, ARGENTON SUR CREUSE.
demeurant à MEZIERES EN BRENNE

- Madame CHAMPAULT Françoise née PATRIGEON

Technicien spécialisé, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant à SEGRY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 426 / 544

- Monsieur CHAMPEAU Francis
Employé de banque, CREDIT LYONNAIS, LA CHATRE.
demeurant à BRIANTES

- Monsieur CHAPGIER Joël

Employé de banque, CREDIT INDUSTRIEL DE L'OUEST, NANTES.
demeurant à NEUVY ST SEPULCHRE

- Monsieur CHARASSON Christian

Mécanicien poteyeur, MONTUPET, DIORS.
demeurant à ARDENTES

- Madame CHARBONNIER Jocelyne

Agent administratif, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame CHARBONNIER Joëlle née GUILBAUD

Technicien de prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Mademoiselle CHARBONNIER Martine
Préparatrice de commandes, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant à CHATEAUROUX

- Monsieur CHARPENTIER Philippe

Régleur de sinistres, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Madame CLEMENT Geneviève

Secrétaire de direction, DIATECHNOLOGIES S.A.S., CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur COLIN-ROUVELOU Michel

Ouvrier de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à DEOLS

- Monsieur CONNAN André

Conducteur de travaux, TIBCO TELECOMS, SAINT AIGNAN DE GRAND LIEU.
demeurant à CHATEAUROUX

- Monsieur DAUDONNET André

Ajusteur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame DEFAIT Françoise née PASQUET

Agent de production, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à DEOLS

- Monsieur DELETANG Daniel

Responsable process outillages, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant au POINCONNET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 427 / 544

- Monsieur DELETANG Daniel
Outilleur, SA PIPELIFE FRANCE , GAILLON.
demeurant à CHATEAUROUX

- Monsieur DENELE Didier

Conducteur poids lourd qualifié, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Madame DESROCHES Isabelle née COULON

Chargée d'expéditions, SIRAGA S.A., BUZANCAIS.
demeurant à BUZANCAIS

- Monsieur DESSARD Michel

Electricien monteur, K.S.B. SERVICES, DIORS.
demeurant à CHATEAUROUX

- Monsieur DIMOLI Jean-Pierre

Agent de production, MONTUPET, DIORS.
demeurant à BRION

- Monsieur DIOT Jean-François

Employé qualifié réserve magasin, AUCHAN, CHATEAUROUX.
demeurant à ST GENOU

- Madame DIOT Sylvie née LESEURE

Chargé de logistique, AXA FRANCE, NANTERRE.
demeurant à PALLUAU SUR INDRE

- Madame DOUCET Jacqueline née THEBEAU

Manutentionnaire, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à DIORS

- Madame DUBOIS Maryse née FOUCHET

Secrétaire assistante, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Monsieur DUBREU Jacky

Conducteur de ligne, WAGON AUTOMOTIVE, SAINT-FLORENT-SUR-CHER.
demeurant à ISSOUDUN

- Monsieur DUBUGET Joël

Préparateur de commandes, LA HALLE, MONTIERCHAUME.
demeurant à CHASSIGNOLLES

- Monsieur DURIS Daniel

Contremaître de chantier équipement technique, EBL CENTRE, LA CHAPELLE ST
URSIN.

demeurant à ARGENTON SUR CREUSE

- Madame DUTERTRE Thérèse
Conductrice de machine, ETS BISCOTTE PASQUIER , CHATEAUROUX

CEDEX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 428 / 544

- Monsieur EL KOBAI Larbi
Technicien de ligne, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame ETAVARD Ghislaine née BRUNET

Hôtesse de caisse centrale, AUCHAN, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame FERRANDIERE Annie née CHARPENTIER

Conseiller client SR, EDF, TALENCE.
demeurant au PECHEREAU

- Monsieur FERRANDIERE Michel

Typographe, IMPRIMERIE BADEL, ARGENTON SUR CREUSE.
demeurant à VILLERS LES ORMES

- Monsieur FORCET Christian

Correspondant informatique, CAISSE D'ALLOCATIONS FAMILIALES,
CHATEAUROUX.

demeurant à CHATEAUROUX

- Mademoiselle FRAGNIER Annie
Titulaire de bureau, BANQUE DE FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur FRANCHET Jean-Pierre

Animateur qualité, MONTUPET, DIORS.
demeurant à ARGENTON SUR CREUSE

- Madame GANDY Elisabeth née RABIER

Animateur logistique, AXA FRANCE, NANTERRE.
demeurant à BAUDRES

- Monsieur GASPAROTTO Patrice

Agent d'usinage, MONTUPET, DIORS.
demeurant au PONT CHRETIEN CHABENET

- Madame GAUDON Jocelyne née LAGRANGE

Employée d'assurances, AXA FRANCE, NANTERRE.
demeurant à NEUVY ST SEPULCHRE

- Monsieur GAUSSE Dominique

Conducteur machines, MONTUPET, DIORS.
demeurant à VILLEDIEU SUR INDRE

- Monsieur GENTILLET Yves

Comptable, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant au MENOUX

- Madame GEORGES Bernadette née FOURNIER

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 429 / 544

- Monsieur GIRAUDON Christian
Responsable atelier, SIRAGA S.A., BUZANCAIS.
demeurant à BUZANCAIS

- Monsieur GLASSIER Patrick

Agent de fabrication, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur GOBIN Patrick

Chargé relations partenaires, EDF, TALENCE.
demeurant au POINCONNET

- Madame GOSSUIN Danielle née TASSART

Educatrice jeunes enfants, MAIRIE DE ROMORANTIN-LANTHENAY.
demeurant à STE CECILE

- Monsieur GRANDHOMME Hervé

Responsable assurance qualité, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ORSENNES

- Madame HARDY Martine née GRELET

Responsable comptable, BALSAN, ARTHON.
demeurant à DEOLS

- Monsieur HERBIN Serge

Chef d'équipe, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant au PECHEREAU

- Madame HOUSSINOT Annie née BERTHON

Mécanicienne en confection, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Madame JACQUET Marie-Claude

Secrétaire technique, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur JAMBU Dominique

Magasinier cariste, EUROSTYLE, CHATEAUROUX.
demeurant au POINCONNET

- Madame JARRY Monique née GALLONE

Gestionnaire logistique, BANQUE PALATINE, PARIS.
demeurant à REUILLY

- Madame JEANNE Annick

Employée de bureau, ALDIS CENTRE, VELLES.
demeurant au MENOUX

- Monsieur JOUANNET Claude

Ouvrier en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à AMBRAULT

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 430 / 544

- Monsieur JOURDAN Patrick
Cadre de banque, HSBC HERVET, BOURGES.
demeurant à BOUGES LE CHATEAU

- Monsieur JOURDIN Jean-Paul

Conducteur presses, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à DEOLS

- Madame JOUSSE Martine

Presseuse en confection, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Monsieur JUPILLE Jean-Michel

Tourneur, S.A.S. ANDRITZ, CHATEAUROUX.
demeurant à BRIANTES

- Monsieur JUSSERAND Christian

Ajusteur outilleur, SICMA AERO SEAT, ISSOUDUN.
demeurant à STE LIZAIGNE

- Monsieur KAMLI Ahmed

Magasinier, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur LABLANCHE René

Responsable industrialisation, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame LAMAMY Denise née RAIMBAULT

Assistante polyvalente, MALTERIES FRANCO-SUISSES, ISSOUDUN.
demeurant à LES BORDES

- Monsieur LAURENT Daniel

Opérateur de production, HARRY'S FRANCE, CHATEAUROUX.
demeurant à ST GAULTIER

- Madame LAURENT Danielle née RABIER

Employé de bureau, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

- Monsieur LE DUC Hervé

Médecin psychiatre, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur LE JOSSEC André
Agent de fabrication monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à NEUVY PAILLOUX

- Madame LECONTE Nicole née PROUX

Monitrice, BALSAN , DEOLS.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 431 / 544

- Monsieur LEGAY Jean-Michel
Technicien des métiers de la banque, SOCIETE GENERALE, FONTENAY SOUS

BOIS.
demeurant au POINCONNET

- Monsieur LEQUEUX Daniel

Responsable logistique, AXA FRANCE, NANTERRE.
demeurant à ST MAUR

- Madame LEVRAUT Michelle née BERNARDET

Aide-soignante, CLINIQUE SAINT-FRANCOIS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame LIVERNETTE Concette née LA CHIMIA

Responsable du personnel, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Madame MAGNOUX Brigitte

Opératrice de retours, ALLIANCE HEALTHCARE REPARTITION, DEOLS.
demeurant à DEOLS

- Madame MARCELOT Marie-Christine née DURIS

Contrôleur prestations, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX demeurant au PECHEREAU

- Madame MARSAT Andrée née AUGER

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur MARSAULT Jean-Michel
Cariste , HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à ARGENTON SUR CREUSE

- Madame MARTIN Lucie

Salariée, SITRAM INOX, SAINT-BENOIT-DU-SAULT.
demeurant à ST BENOIT DU SAULT

- Madame MARTINET Claudine née FOURNIER

Trieuse, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à NEUVY ST SEPULCHRE

- Madame MASSON Eliane née PERON

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à VINEUIL

- Monsieur MASSONAUD Dominique
Chef d'équipe de quai, GEFCO, CHATEAUROUX.
demeurant à DIORS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 432 / 544

- Madame MATHEY Bernadette née BOURILLON
Rédacteur souscripteur, AXA FRANCE, NANTERRE.
demeurant à BUXIERES D AILLAC

- Monsieur MECHIN Joël

Fraiseur outilleur, SICMA AERO SEAT, ISSOUDUN.
demeurant à LES BORDES

- Madame MESME Béatrice née MARTIN

Mécanicienne en confection, BALSAN, DEOLS.
demeurant à CHATEAUROUX

- Monsieur MICHAUD Antoine

Manager comptable, KPMG S.A., CHATEAUROUX.
demeurant à DEOLS

- Monsieur MILLET Jean-Pierre

Tailleur de pierre, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à ECUEILLE

- Monsieur MOINS Gérard

Agent de fabrication monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur MONGAS Dominique

Directeur d'agence, CAISSE D'EPARGNE ILE DE FRANCE, PARIS.
demeurant à ROUSSINES

- Madame MONTERO Edmonde née BIARD

Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur MOTEAU Jean-Jacques

Technicien contrôleur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à CLUIS

- Monsieur NOIZAT Daniel

Charpentier couvreur, SMAC SECTEUR ROUSSEAU, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur OLIVRY Philippe

Directeur d'agence, ELYO CENTRE OUEST, CHATEAUROUX.
demeurant à LUANT

- Monsieur PENIGUET Jean-Pierre

Responsable industrialisation, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Madame PENNEROUX Bernadette née JACQUOT

Repasseuse, BALSAN , DEOLS.
demeurant à ARDENTES

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 433 / 544

- Monsieur PETIT Alain
Adjoint de production, MONTUPET, DIORS.
demeurant au POINCONNET

- Monsieur PETIT Didier

Contrôleur de gestion, MONTUPET, DIORS.
demeurant à MARON

- Monsieur PINSON Joël

Conducteur coupe, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur PION Michel

Comptable, CAISSE PRIMAIRE D'ASSURANCE MALADIE, CHATEAUROUX.
demeurant à DEOLS

- Madame PLOUX Michèle née GOBIN

Hôtesse de caisse, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à DEOLS

- Madame POITRENAUD Martine née DUFOUR

Employée ordonnancement, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur POPINEAU André

Ajusteur outilleur, SICMA AERO SEAT, ISSOUDUN.
demeurant à NEUVY ST SEPULCHRE

- Monsieur PORNIN Jean-Pierre

Monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame POTIER Michèle née MABILLOT

Technicien des métiers de la banque, SOCIETE GENERALE, FONTENAY SOUS
BOIS.

demeurant à ST AOUSTRILLE

- Mademoiselle POURNIN Francine
Assistante administrative, SA PIPELIFE FRANCE , GAILLON.
demeurant à CHATEAUROUX

- Madame POYAC Marie Hélène

Ouvrière de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RABOT Christian

Infirmier, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à ARTHON

- Monsieur RAMELET Eric

Responsable achats magasin, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à ETRECHET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 434 / 544

- Monsieur RAYNAUD Eric
Agent de saisie, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Monsieur REMONDIERE Serge

Tourneur, MONTUPET, DIORS.
demeurant à LUANT

- Monsieur REYGAZA José

Agent des services généraux, AXA FRANCE, NANTERRE.
demeurant à VINEUIL

- Monsieur RIBEIRO Agostinho

Agent de production, MONTUPET, DIORS.
demeurant à DEOLS

- Madame RICHARD Françoise née DESIRE

Conditionneuse, PIER AUGE SA, CHATEAUROUX.
demeurant à DEOLS

- Madame ROBIN Liliane née BOURSAIN

Ouvrière de conditionnement, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à DEOLS

- Madame ROBIN Marie-Thérèse née MAUGRION

Emballeuse, PIER AUGE SA, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur ROBINET Jean-François

Cadre, CAISSE D'ALLOCATIONS FAMILIALES, CHATEAUROUX.
demeurant à ARTHON

- Mademoiselle ROGIER Claudine

Rédacteur souscripteur, AXA FRANCE, NANTERRE.
demeurant à NEUVY ST SEPULCHRE

- Madame ROLLINAT Marguerite née MULLER

Presseuse en confection, BALSAN, DEOLS.
demeurant à CHEZELLES

- Monsieur ROUAN Christian

Employé qualifié libre service, AUCHAN, CHATEAUROUX.
demeurant à DEOLS

- Monsieur ROUAN Christian

Employé qualifié libre service, AUCHAN, CHATEAUROUX.
demeurant à DEOLS

- Monsieur ROUAN Michel

Cariste, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à CHATEAUROUX

- Monsieur ROUGIER Jean-Pierre

Animateur de commandes, ARC INTERNATIONAL COOKWARE SAS,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 435 / 544

CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame ROUX Chantal née GIRAUDON

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Madame ROY Françoise née MICHAUD
Technicienne de banque, HSBC HERVET, BOURGES.
demeurant à CHATEAUROUX

- Madame SABINO Sylvie née BARBIER

Mécanicienne en confection, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Madame SAGET Martine née FOREST

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à LES BORDES

- Madame SALAUD-BEAUDOU Catherine née SALAUD
Chef d'Equipe, SOCIETE DES ATELIERS LOUIS VUITTON, ISSOUDUN.
demeurant à ST GEORGES SUR ARNON

- Monsieur SANCHIS José-Vincente

Cadre technique, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame SIMON Anne

Infirmière, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à NEUVY ST SEPULCHRE

- Monsieur SOMMAVILLA Daniel

Agent de fabrication, SAINTE LIZAIGNE S.A., SAINTE-LIZAIGNE.
demeurant à ISSOUDUN

- Mademoiselle SOUCHET Annie

Régleur de sinistres, AXA FRANCE, NANTERRE.
demeurant au POINCONNET

- Monsieur STALPAERT Jacques

Ouvrier, SA PIPELIFE FRANCE, GAILLON.
demeurant à CHATEAUROUX

- Madame SUZANO GOMES Maria Rosa née DA COSTA RIBEIRO

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ISSOUDUN

- Monsieur TAILLANDIER Jean-François
Tailleur de pierre, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à LUCAY LE MALE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 436 / 544

- Monsieur TAILLON Jacques
Fraiseur, EUROSTYLE, CHATEAUROUX.
demeurant à DEOLS

- Mademoiselle TANCHOUX Marie-France

Educatrice spécialisée, MAISON D'ACCUEIL SPECIALISEE "LES DAUPHINS",
LUREUIL.

demeurant à CHATILLON SUR INDRE

- Monsieur TEIXEIRA PEREIRA Arlindo
Ebarbeur scieur, MONTUPET, DIORS.
demeurant à CHATEAUROUX

- Madame THERY Martine née MAREST

Rédacteur souscripteur, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Madame THEVEAU Chantal née MICHAUD

Régleur de sinistres, AXA FRANCE, NANTERRE.
demeurant à ISSOUDUN

- Madame THOUVENIN Nadine

Employée ordonnancement, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant au PECHEREAU

- Monsieur TIBOEUF Hervé

Responsable de lignes, HARRY'S FRANCE SAS, MONTIERCHAUME.
demeurant à NIHERNE

- Madame TORSET Jacqueline née DIDIER

Infirmière, INSTITUT INTER REGIONAL SANTE, LA RICHE.
demeurant à CHATEAUROUX

- Monsieur TRIGAUD Alain

Chargé de formation, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Monsieur VIGET Christian

Cariste, BALSAN, ARTHON.
demeurant à CHATEAUROUX

- Monsieur VIGIER Jean-Philippe

Conducteur offset, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur VILLEBENOIT Jean-Claude

Responsable qualité, SA PIPELIFE FRANCE, GAILLON.
demeurant à ISSOUDUN

- Monsieur VIROULET Jacky

Ajusteur, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ST MARCEL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 437 / 544

- Monsieur VUCKO Serge
Agent de production, JACQUELIN AGENCEMENT, ECUEILLE.
demeurant à ECUEILLE

Article 4 : La médaille d’honneur du travail GRAND OR est décernée à :

- Madame AUBRY Andrée
Assistante de direction, SOCIETE ANTIN RESIDENCES, PARIS.
demeurant à CHATEAUROUX

- Mademoiselle AUDAT Marie-France

Consultant formateur, AXA FRANCE, NANTERRE.
demeurant à DEOLS

- Madame AUGENDRE Annick née RABILLARD

Animateur Production, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX.

demeurant à NEUVY ST SEPULCHRE

- Monsieur BARON Patrick
Cadre de banque, HSBC HERVET, BOURGES.
demeurant à ISSOUDUN

- Monsieur BARTHELEMY Lionel

Animateur socio éducatif, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Monsieur BERGER Daniel
Couturier, BALSAN, ARTHON.
demeurant à MONTGIVRAY

- Monsieur BERNARD Patrick

Agent technique de laboratoire, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à ARTHON

- Monsieur BERNARDET Alain

Mécanicien entretien, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à DEOLS

- Madame BERTHIAS Marie-Josette née AUPETIT
Détacheuse, BALSAN , DEOLS.
demeurant à CHATEAUROUX

- Madame BINAULT Danielle née CHAUVEAU

Gestionnaire réclamation recouvrement contentieux, AXA FRANCE, NANTERRE.
demeurant à MARON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 438 / 544

- Madame BLEAS Liliane née PENIN
Secrétaire médicale, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,

CHATEAUROUX
demeurant à NEUILLAY LES BOIS

- Monsieur BODIN Daniel

Ouvrier de panification, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur BONNAMY Jean-Philippe

Employé informatique, AXA FRANCE, NANTERRE.
demeurant à CHATEAUROUX

- Monsieur BONNEAU Jacques

Conducteur assembleuse, IMPRIMERIE BADEL, ARGENTON SUR CREUSE.
demeurant à CHATEAUROUX

- Monsieur BOUE Jean

Cadre administratif, LABORATOIRES FENIOUX, CHATEAUROUX.
demeurant à STE FAUSTE

- Monsieur BOURY Claude

Acheteur, SIRAGA S.A., BUZANCAIS.
demeurant au POINCONNET

- Madame BREBION Joëlle

Employée d'Immeuble Qualifiée, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à LA CHATRE

- Monsieur BUSATO Jean-Claude

Agent de fabrication chaudronnerie, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame CHARBONNIER Danielle née MARTINERIE

Préparatrice en pharmacie, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE,
CHATEAUROUX

demeurant à CHATEAUROUX

- Madame CHARTIER Raymonde née MASSICOT
Vérificatrice, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame CHAUVEAU Françoise née CARATY

Employée de bureau, SIRAGA S.A., BUZANCAIS.
demeurant à BUZANCAIS

- Monsieur CHERRE Guy

Ouvrier spécialisé, ALTADIS, LE MANS.
demeurant à STE FAUSTE

- Madame CLUIS Marie née MOREAU

Secrétaire assistante, AXA FRANCE, NANTERRE.
demeurant à LE POINCONNET

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 439 / 544

- Madame COLAS Jeanine
Opérateur, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur COMELET Luc

Contrôleur délégué, SICMA AERO SEAT, ISSOUDUN.
demeurant à STE LIZAIGNE

- Madame COULON Josette née DENIS

Agent, SCC ETABLISSEMENT SECONDAIRE EUROVIA CENTRE LOIRE,
PAULNAY.

demeurant à PAULNAY

- Madame DEBRAIS Marie Claude
Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,

ISSOUDUN.
demeurant à ISSOUDUN

- Madame DEFLISQUE Françoise née AUDARD

Employé service comptabilité, ALLIANCE HEALTHCARE REPARTITION,
DEOLS.

demeurant au POINCONNET

- Monsieur DELAUME Christian
Tourneur, MONTUPET, DIORS.
demeurant à LA CHATRE

- Madame DEPREZ Ginette née DESIRE

Agent administratif, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur DESBOIS Christian

Chef d'équipe production, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à ARDENTES

- Madame DESCOUDARD Yvette née MOUTARD
Agent hautement qualifié, ARC INTERNATIONAL COOKWARE SAS,

CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame DUTERTRE Thérèse

Conductrice de machine, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur FAVREAU Daniel

Polisseur préparateur, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à DEOLS

- Monsieur FERRANDIERE Christian
Conseiller client, EDF, TALENCE.
demeurant au PECHEREAU

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 440 / 544

- Monsieur FERRANDIERE Michel
Typographe, IMPRIMERIE BADEL, ARGENTON SUR CREUSE.
demeurant à VILLERS LES ORMES

- Monsieur FEYDEAU Gilles

Agent hautement qualifié, ARC INTERNATIONAL COOKWARE SAS,
CHATEAUROUX.

demeurant à VENDOEUVRES

- Monsieur GOBIN Patrick
Chargé relations partenaires, EDF, TALENCE.
demeurant au POINCONNET

- Madame GOMES FERREIRA Maria née LEITE DE MAGALHAE S

Contrôleuse, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à ARDENTES

- Madame GOSSUIN Danielle née TASSART

Educatrice jeunes enfants, MAIRIE DE ROMORANTIN-LANTHENAY.
demeurant à STE CECILE

- Monsieur GUERIN Christian

Règleur, ARC INTERNATIONAL COOKWARE SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur GUILPAIN Christian

Grutier, SO.LE.MO, MONTIERCHAUME.
demeurant à COINGS

- Madame HODOT Marie-France née VEQUEAU

Cadre, PEUGEOT CITROEN AUTOMOBILES S.A., CERGY.
demeurant à AZAY LE FERRON

- Madame HONNEUR Christianne née MARDELLE

Vérificatrice administrative, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ARDENTES

- Monsieur JACQUEMARD Patrick

Magasinier-manutentionnaire, BALSAN , DEOLS.
demeurant à ARDENTES

- Monsieur JAMBU Christian

Conducteur règleur colleuse, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à VILLEDIEU SUR INDRE

- Monsieur JANVIER Patrick

Tailleur de pierre, MARTIN ENTREPRISE, LUCAY-LE-MALE.
demeurant à ECUEILLE

- Monsieur KOROSEC Bernard

Magasinier, ETS BISCOTTE PASQUIER , CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 441 / 544

- Madame KOWALCZYK Liliane née RENARD
Technicienne de banque, HSBC HERVET, BOURGES.
demeurant à CHATEAUROUX

- Monsieur LABLANCHE René

Responsable industrialisation, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur LACHAISE Jacky

Responsable atelier, SIRAGA S.A., BUZANCAIS.
demeurant à BUZANCAIS

- Madame LAMARRE Marie née DION

Inspecteur d'assurances, AXA FRANCE, NANTERRE.
demeurant à ISSOUDUN

- Madame LEFEVRE Christiane née HERNANDEZ

Salarié, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur LEHUJEUR Jean

Ouvrier, DIATECHNOLOGIES S.A.S., CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame LIVERNETTE Concette née LA CHIMIA

Responsable du personnel, INDRAERO SIREN, ARGENTON-SUR-CREUSE.
demeurant à ARGENTON SUR CREUSE

- Monsieur LONG Robert

Agent technique, THALES ALENIA SPACE, CANNES LA BOCCA.
demeurant à CHABRIS

- Madame LUNEAU Marylène

Opérateur 3, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à DEOLS

- Madame MARANDON Jeannine née ROBIN

Trieuse, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à ARDENTES

- Madame MARCHAND Arlette née GEAY

Cariste, LA HALLE, MONTIERCHAUME.
demeurant au MAGNY

- Madame MARIOT Marie-Dominique née PERRAGIN

Responsable de la gestion administrative, MONTUPET, DIORS.
demeurant à DEOLS

- Monsieur MERCIER Michel

Monteur en charpentes métalliques, SO.LE.MO, MONTIERCHAUME.
demeurant à AIGURANDE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 442 / 544

- Madame MONTERO Edmonde née BIARD
Préparatrice de commandes, Compagnie Européenne de la Chaussure, ISSOUDUN.
demeurant à ISSOUDUN

- Madame MOULIN Agnès née BOIFFARD

Employée d'assurances, AXA FRANCE, NANTERRE.
demeurant à NEUVY ST SEPULCHRE

- Monsieur OUVRAT Anicet

Technicien méthodes, MATRA MANUFACTURING ET SERVICES,
ROMORANTIN.

demeurant à VATAN

- Madame PAGNARD Marie-Thérèse née LECREUX
Vérificatrice SPI, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à TRANZAULT

- Monsieur PATRY Bernard

Préparateur usinage, EUROSTYLE, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur PERCHAUD Bernard

Conducteur presses, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à NEUVY PAILLOUX

- Madame PERRIN Liliane née JOLY

Conditionneuse, PIER AUGE SA, CHATEAUROUX.
demeurant à DEOLS

- Monsieur PIERROT Jacky

Peintre, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame PIERRY Christiane née CHARRAULT

Technicien des métiers de la banque, SOCIETE GENERALE, FONTENAY SOUS
BOIS.

demeurant à VILLERS LES ORMES

- Madame POIROT Marie-France née BOUTET
Trieuse, GROUPE MARAZZI FRANCE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame POITEVIN Pierrette

Responsable qualité, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à CHATEAUROUX

- Madame PONROY Chantal

Ouvrière en maroquinerie, SOCIETE DES ATELIERS LOUIS VUITTON,
ISSOUDUN.

demeurant à ST VALENTIN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 443 / 544

- Monsieur PONROY Gilbert
Technicien qualité, MECI s.a.s., ISSOUDUN.
demeurant à NEUVY PAILLOUX

- Monsieur PORNIN Jean-Pierre

Monteur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Monsieur POY Alain

Technicien d'atelier, MBDA FRANCE, BOURGES.
demeurant à ISSOUDUN

- Monsieur PREVOST Alain

Chef de chantier, EUROVIA CENTRE-LOIRE, LE POINCONNET.
demeurant à REUILLY

- Monsieur RABOT Christian

Infirmier, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à ARTHON

- Madame RAMELET Marise née MIQUEL

Agent étalonnage, MARK IV SYSTEMES MOTEURS SAS, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur RITUY Philippe

Technicien responsable régie, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à MONTIERCHAUME

- Madame RODET Bernadette née GAULTIER

Manutentionnaire, LA HALLE, MONTIERCHAUME.
demeurant à LA PEROUILLE

- Monsieur ROGER Alain

Contrôleur, SICMA AERO SEAT, ISSOUDUN.
demeurant à ISSOUDUN

- Madame ROHART Chantal née ROGEE

Rédacteur souscripteur, AXA FRANCE, NANTERRE.
demeurant à LYS ST GEORGES

- Monsieur ROUSSEL André

Réf. Tech. relations PS, CAISSE PRIMAIRE D'ASSURANCE MALADIE,
CHATEAUROUX

demeurant au POINCONNET

- Monsieur RUAL Christian
Maçon fumiste, MONTUPET, DIORS.
demeurant à MARON

- Monsieur SANCHIS José-Vincente

Cadre technique, SA HLM HABITAT 2036, CHATEAUROUX.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 444 / 544

- Madame SIMON Anne
Infirmière, CENTRE PSYCHOTHERAPIQUE DE GIREUGNE, CHATEAUROUX.
demeurant à NEUVY ST SEPULCHRE

- Monsieur SLOWIKOWSKY Bernard

Responsable préparation, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à ARDENTES

- Madame SOING Yvette née DAVID

Employée commerciale, Société C.S.F. Satellite Centre, ST GERMAIN DU PUY.
demeurant à LA CHATRE

- Monsieur SOUNILHAC Alain

Mécanicien maintenance, PEUGEOT CITROEN AUTOMOBILES, POISSY.
demeurant à INGRANDES

- Madame SOUPIZON Eliane née GUILLOT

Vérificatrice comptable, CAISSE D'ALLOCATIONS FAMILIALES,
CHATEAUROUX.

demeurant au POINCONNET

- Monsieur SOUVERAIN Jean-François
Conducteur coupe, MeadWestvaco Emballage, CHATEAUROUX.
demeurant à DEOLS

- Monsieur THUAIRE Michel

Technicien outilleur, EUROSTYLE, CHATEAUROUX.
demeurant à BUZANCAIS

- Monsieur TOUZET Jean Louis

Conducteur poids lourd qualifié, GEFCO, ARGENTON-SUR-CREUSE.
demeurant à VIGOUX

Article 5 : Madame la directrice des services du cabinet est chargée de l'exécution du présent arrêté
qui sera inséré au recueil des actes administratifs de la préfecture.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 445 / 544

2008-06-0354 du 30/06/2008

A R R E T E n° 2008- 06-0354 du 30 Juin 2006

portant attribution de la médaille
 de la mutualité, de la coopération et du crédit agricoles

Le préfet de l’Indre

chevalier de l’ordre national du Mérite

 Vu l'arrêté ministériel du 14 mars 1957 instituant une médaille de la mutualité, de la coopération et
du crédit agricoles,

 Vu l'arrêté ministériel du 16 janvier 1970 modifiant l'article 6 du précédent arrêté et fixant les

nouvelles conditions d'attribution de cette médaille,

 Sur proposition de Madame la directrice des services du cabinet,

A R R E T E

Article 1er - à l’occasion de la promotion du 14 juillet 2008, la médaille de vermeil de la mutualité, de la
coopération et du crédit agricoles est décernée à :

- M. DURIS Jean-Pierre, président de la caisse locale de Groupama d’Argenton-sur-Creuse, domicilié 2, rue

des Ormes à Chavin.

Article 2 - à l’occasion de la promotion du 14 juillet 2008, la médaille d’argent de la mutualité, de la
coopération et du crédit agricoles est décernée à :

- M. GENICHON René, administrateur et vice-président de la caisse locale de crédit agricole de Sainte-Sévère,
domicilié Chassières à Vigoulant.
- M. JACQUET Dominique, administrateur et vice-président de l’Union-Epis-Centre, domicilié Vignole à La
Champenoise.
- M. SAUVESTRE André, administrateur et vice-président de la caisse locale de crédit agricole de Tournon-
Saint-Martin, domicilié 2, Notz l’Abbé à Martizay.

Article 3 - à l’occasion de la promotion du 14 juillet 2008, la médaille de bronze de la mutualité, de la
coopération et du crédit agricoles est décernée à :

- M. BLONDEAU Gérard, administrateur et président de la caisse locale de crédit agricole de Tournon-

Saint-Martin, domicilié Le Bigoureau à Lureuil.
- Mme HOEFFELIN Sylvie née DESPRES, administrateur de la S.C.A. des Vallées du Cher, domiciliée 95, rue
des Varennes à Issoudun.
- M. SAINT-JUST Didier, administrateur de la S.C.A. de la Cave Coopérative de Chateaumeillant, domicilié
Bord à Néret.

Article 4 – Madame la directrice des services du cabinet est chargé de l’exécution du présent arrêté qui sera
inséré au recueil des actes administratifs de la préfecture.

- Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 446 / 544

2008-06-0353 du 30/06/2008

A R R E T E N° 2008-06-0353 du 30 Juin 2008

Portant attribution de la médaille d’honneur régionale,
départementale et communale

 promotion du 14 juillet 2008

Le préfet

chevalier de l’ordre national du Mérite

Vu les articles R.411-41 à 411.53 du code des communes

Vu le décret n°87-594 du 22 juillet 1987, modifié par le décret n° 88-309 du 28 mars 1988

Vu le décret n° 2005-48 du 25 janvier 2005

Relatif à l’attribution de la médaille d'honneur régionale, départementale et communale

A R R E T E

Article 1 : Les médailles d’honneur régionale, départementale et communale sont décernées aux
titulaires de mandats électifs dont les noms suivent :

Médaille ARGENT

- Monsieur BEAUDAT Jean-Claude
Conseiller municipal de ST CIVRAN
demeurant 15, La Bitte à ST CIVRAN

- Monsieur BERNARD Guy

Maire de CUZION
demeurant 34, Route de la Creuse à CUZION

- Monsieur BILLARD Jean

Ancien conseiller municipal d’ARPHEUILLES
demeurant Villerette à ARPHEUILLES

- Monsieur BLANCHET Michel
Ancien maire de MARTIZAY

 demeurant 79, Rue de la Poste à MARTIZAY

- Madame BOUCHARD Colette née MICHON
Ancien conseiller municipal de VATAN
demeurant 4, Rue de la République à VATAN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 447 / 544

- Monsieur DORE Bernard
Adjoint au maire d’AMBRAULT
demeurant 34, Route de Châteauroux à AMBRAULT

- Monsieur DUCHERON Claude

Ancien conseiller municipal de CUZION
demeurant 38, Route de la Creuse à CUZION

- Monsieur DURIS Edmond

Ancien conseiller municipal de CUZION
demeurant 8, Chemin des Razots à CUZION

- Monsieur FEUILLET Jean-Pierre

Adjoint au maire de MEUNET PLANCHES
demeurant La Brosse Cadenas à MEUNET PLANCHES

- Monsieur FONTENAS Jean-Paul

Conseiller municipal de LANGÉ
demeurant 2, Les Soupirons à LANGÉ

- Monsieur GADEFAIT Camille

Ancien adjoint au maire de CUZION
demeurant 9, Rue des Lilas à CUZION

- Monsieur GERBIER Jean-Pierre

Adjoint au maire de BOMMIERS
demeurant Les Douces à BOMMIERS

- Monsieur GUIGUENO Jean François

Ancien adjoint au maire de VILLERS LES ORMES
demeurant 4, Route de Châteauroux à VILLERS LES ORMES

- Monsieur LAGAUTRIERE Robert

Adjoint au maire de CUZION
demeurant 5, Place de la Chapelle à CUZION

- Monsieur LEPAGE Daniel

Conseiller municipal de MEOBECQ
demeurant 19, Route de Claise à MEOBECQ

- Monsieur LESTRADE Jacques

Ancien conseiller municipal de BELABRE
demeurant Place de la République à BELABRE

- Monsieur MAIGRET Max

Adjoint au maire de LANGÉ
demeurant La Quesnière à LANGÉ

- Monsieur MICHAUD Daniel

Conseiller municipal de ST CIVRAN
demeurant 19, Rue de la République à ST CIVRAN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 448 / 544

- Monsieur NEAU Michel
Ancien conseiller municipal de BELABRE
demeurant 37, Avenue Jean Jaurès à BELABRE

- Monsieur PINAULT Didier

Maire de LANGÉ
demeurant La Maison aux loups à LANGÉ

- Monsieur RIAUTE Pierre

Maire de LYE
demeurant 24, Rue de Perche à LYE

- Monsieur ROGER Michel

Conseiller municipal de MEUNET PLANCHES
demeurant "Les Iles" à MEUNET PLANCHES

- Monsieur SALOMON Gilles

Ancien adjoint au maire de BOMMIERS
demeurant Les Petits Paisseaux à BOMMIERS

- Monsieur THOMAS Pierre

Ancien conseiller municipal de MEUNET PLANCHES
demeurant Saint-Léger à MEUNET PLANCHES

Médaille VERMEIL

- Monsieur ALLORENT Philippe
Ancien conseiller municipal d’AIGURANDE
demeurant Place du champ de foire à AIGURANDE

- Monsieur BALDINI André

Ancien maire de LA BERTHENOUX
demeurant 42, La Poulinière à LA BERTHENOUX

- Monsieur BROSSIER Marcel

Ancien conseiller municipal de CHABRIS
demeurant 17, Avenue Pasteur à CHABRIS

- Monsieur CENDRIER André

Ancien conseiller municipal de MEUNET PLANCHES
demeurant 7, Route d'Issoudun à MEUNET PLANCHES

- Monsieur CHARRON André

Ancien conseiller municipal d’ARPHEUILLES
demeurant Le Bourg à ARPHEUILLES

- Monsieur COURTAUD Pascal

Maire d’AIGURANDE
demeurant Rue Grande à AIGURANDE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 449 / 544

- Monsieur COUTURIER Francis
Adjoint au maire de LYE
demeurant 18, Le puits de Saray à LYE

- Monsieur DEVERSON Charles

Ancien maire de VIGOUX
demeurant 1 bis, rue de la Croix à VIGOUX

- Monsieur DUBOIS Jean-Claude

Adjoint au maire d’AZAY LE FERRON
demeurant "Fourbrioux" à AZAY LE FERRON

- Monsieur DUMEZ François

Adjoint au maire de REUILLY
demeurant 5, Rue du Docteur Apard à REUILLY

- Monsieur EMERY Pierre

Ancien adjoint au maire d’AIGURANDE
demeurant La Couture à AIGURANDE

- Madame JAMES Jacqueline née MARTINAT

Ancien conseiller municipal d’ETRECHET
demeurant 2, Rue George Sand à ETRECHET

- Monsieur LE PRINCE Robert

Ancien maire de PAUDY
demeurant Le Bourg à PAUDY

- Monsieur LOUVEAU Rémy

Ancien maire de PRISSAC
demeurant "La Rochechevreux" à PRISSAC

- Monsieur RAFFINAT Jean

Adjoint au maire d’AIGURANDE
demeurant Allée Braudres à AIGURANDE

- Monsieur STEVANIN William

Maire d’ETRECHET
demeurant 6, Allée du Bosquet à ETRECHET

Médaille OR

- Monsieur BEIGNEUX Roger
Ancien conseiller municipal de CLION
demeurant Lancellière à CLION

- Monsieur BIJOTAT Maurice

Ancien adjoint au maire de MONTGIVRAY
demeurant 40, Rue Jean Pacton à MONTGIVRAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 450 / 544

- Monsieur CHARTIER Marc
Ancien maire d’OBTERRE
demeurant Allée Roger Top à OBTERRE

- Monsieur CONTANT Bernard

Ancien maire de MEUNET PLANCHES
demeurant Le Grand Planche à MEUNET PLANCHES

- Monsieur JUGAND Norbert

Ancien adjoint au maire de MEUNET PLANCHES
demeurant 19, Route de Villechaud à MEUNET PLANCHES

- Monsieur TISSIER Lucien

Ancien adjoint au maire de ROUVRES LES BOIS
 demeurant La Billauderie à ROUVRES LES BOIS

Article 2 : Les médailles d’honneur régionale, départementale et communale sont décernées aux fonctionnaires et

agents des collectivités locales dont les noms suivent :

Médaille ARGENT

- Monsieur ANTIGNY Jean-Claude

Adjoint technique principal 2è classe, Syndicat des Eaux de Fontgombault
demeurant Fournioux à LURAIS

- Monsieur ARNAUD Claude

Adjoint technique de 2ème classe, Mairie du POINCONNET
demeurant 3, Allée de Lourouer les Bois à LE POINCONNET

- Madame AUBRUN Anne-Laure née BOUGOUIN

Adjoint administratif de 2è classe, Mairie de CHATEAUROUX
demeurant 131, avenue de Blois à CHATEAUROUX

- Monsieur AUCOUTURIER Jacky

Assistant spécialisé d'enseignement artistique, Mairie de CHATEAUROUX
demeurant Les Jarriges à LA CHATRE

- Madame BARBONNAIS Annick née ANTIGNY

Agent technique de 2ème classe, Communauté de Communes Cœur de Brenne
demeurant 4, Rue de la Cornillère à MARTIZAY

- Madame BARRE Mauricette née BENOITON

Adjoint technique 2ème cl, Communauté de Communes Brenne-Val de Creuse de
RUFFEC

demeurant Le Grand Aslon à LINGÉ

- Monsieur BARRERO Francis
Professeur d'enseignement artistique de classe normale, Mairie de CHATEAUROUX
demeurant 14, Rue du Président Kruger à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 451 / 544

- Madame BEGAT Josiane née FROTTIER
Assistante maternelle, Mairie de CHATEAUROUX
demeurant 242 bis, Avenue de la Châtre à CHATEAUROUX

- Monsieur BOUE Bruno

Adjoint technique principal, Communauté de Communes Brenne-Val de Creuse de
RUFFEC

demeurant 6, Place du champ de foire à TOURNON ST MARTIN

- Madame BOURBON Christine née MARDELLE
Adjoint technique de 2ème classe, Mairie du POINCONNET
demeurant 8, Allée des Aumailles au POINCONNET

- Monsieur BUFFET Philippe

Agent technique qualifié, MAIRIE de LYE
demeurant 11, l'Arche à LYE

- Madame BURAT Valérie

Rédacteur, Communauté d’agglomération castelroussine
demeurant 11, Allée des Marivolles à LE POINCONNET

- Madame CARRIOT Josette née DORADOUX

Adjoint administratif principal 1ère classe, Mairie d’ARDENTES
demeurant 7, Rue des Forges à LE POINCONNET

- Madame CELESTE Marie-Madeleine née DAOUT

Rédacteur, MAIRIE de ST CIVRAN
demeurant 5, La Grande Métairrie à ST CIVRAN

- Madame CHASSOUX Raymonde née COUTISSON

Agent territorial spécialisé des écoles maternelles de 1ère classe, Mairie de
CHATEAUROUX

demeurant 27, Rue Jean Moulin à CHATEAUROUX

- Madame CHAUVET Danielle née JOUHANNEAU
Rédacteur territorial principal, Mairie du MAGNY
demeurant Rue du Paradis au MAGNY

- Madame CHAUVIER Françoise née JACQUIN

Rédacteur territorial chef, Mairie de CHATEAUROUX
demeurant 53, Rue Rolland Garros à CHATEAUROUX

- Monsieur CHEVASSUS Philippe

Professeur d'enseignement artistique hors classe, Mairie de CHATEAUROUX
demeurant 113, Rue Roland Garros à CHATEAUROUX

- Monsieur DELANNE Francis

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant Fourches à DIORS

- Monsieur DELYS Christian

Adjoint technique de 2è classe, MAIRIE de LANGÉ
demeurant La Dijonnerie à LANGÉ

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 452 / 544

- Monsieur DIOT Patrick
Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 6, rue du stade à SASSIERGES ST GERMAIN

- Monsieur DUBOUCHAUD Thierry

Technicien supérieur chef, Mairie de CHATEAUROUX
demeurant 47, Boulevard de l'Ecole Normale à CHATEAUROUX

- Monsieur FABRE Frédéric

Adjoint technique principal, Communauté d’agglomération castelroussine
demeurant Le Grand Villemongin à MARON

- Madame GAGNERON Patricia née MARTIN

Adjoint administratif principal de 1ère classe, MAIRIE de LANGÉ
demeurant 11, Route de Luçay à GEHÉE

- Madame GARNIER Marie-Claire née DESCOUDARD

Secrétaire de mairie, Mairie de MONTGIVRAY
demeurant Pouzelas à MONTGIVRAY

- Monsieur GILLARD Daniel

Educateur des activités physiques et sportives de 2ème classe, Mairie de
CHATEAUROUX

demeurant 3, Allée des Noisetiers à CHATEAUROUX

- Madame GODIARD Isabelle
Agent d'animation 2ème classe, Mairie de MONTGIVRAY
demeurant Preugnarnault à MONTGIVRAY

- Monsieur GUILBAUD Pascal

Agent de maîtrise, Mairie de CHATEAUROUX
demeurant 26 bis, Rue Anna de Noailles à CHATEAUROUX

- Madame JACQUET Brigitte née MASSICOT

Auxiliaire de puériculture, Mairie du POINCONNET
demeurant 44, Allée de la Maréchale au POINCONNET

- Madame JOUBERT Fabienne

Adjoint du patrimoine principal de 1ère classe, Mairie de CHATEAUROUX
demeurant Chemin des Marnières à ARDENTES

- Madame KUZEL Elisabeth

Agent territorial spécialisé des écoles maternelles de 1ère classe, Mairie de
CHATEAUROUX

demeurant 13, Rue Basse à CHATEAUROUX

- Madame LABISCARRE Sophie
Technicien supérieur principal, Mairie de CHATEAUROUX
demeurant Grands Terriers de la Lienne à VELLES

- Monsieur LACOME Michel

Conseiller territorial des activités physiques et sportives, Mairie de
CHATEAUROUX

demeurant 5, Allée des Campanules à DEOLS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 453 / 544

- Monsieur LAPORTE Patrice
Agent de maîtrise, SDIS de MONTIERCHAUME
demeurant La Braudière à ST AOUT

- Monsieur LAROCHE Jean-Louis

Adjoint technique principal 1ère classe, Mairie de VIGOUX
demeurant 11, Le Breuil à VIGOUX

- Madame LEDOUX Bernadette née LAINEZ

Secrétaire de mairie, MAIRIE de BOMMIERS
demeurant 4, Grand Rue à VOUILLON

- Monsieur LESCURE Gilles

Attaché territorial, SDIS de MONTIERCHAUME
demeurant 7, Route du Moulin de Chantraine à COINGS

- Madame LIMET Karine née LACOTE

Secrétaire de mairie, MAIRIE de LYE
demeurant 1, Les Blanchardières à LYE

- Monsieur MARGUTTI Daniel

Agent de maîtrise, Mairie du POINCONNET
demeurant 107, Route de Varennes au POINCONNET

- Monsieur MICHON Didier

Agent technique chef, Syndicat des Eaux de Fontgombault
demeurant Tilloux à SAUZELLES

- Monsieur MILLET Christophe

Directeur d'enseignement artistique de 2ème catégorie, Mairie de CHATEAUROUX
demeurant 65, Rue de la République à CHATEAUROUX

- Madame MISERE Nicole née DELIERE

Adjoint administratif principal 1ère classe, MAIRIE de NOHANT VIC
demeurant 3, Chemin des Granges à LYS ST GEORGES

- Monsieur MOTTEAU Alain

Agent de maîtrise, Mairie de DEOLS
demeurant 110, Avenue du Général de Gaulle à DEOLS

- Madame NEUVY Françoise née MIGNOT

Assistante maternelle, Mairie de CHATEAUROUX
demeurant 5/771, Rue du 8 mai à CHATEAUROUX

- Madame PERON Monique née GONON

Agent territorial spécialisé des écoles maternelles de 1ère classe, Mairie de
CHATEAUROUX

demeurant 98, Boulevard de Bryas à CHATEAUROUX

- Monsieur PERRIAU Nicolas
Attaché territorial, Mairie de CHATEAUROUX
demeurant 3, Rue Edmée Richard Surins à NIHERNE

- Monsieur PERRIN Noël

Adjoint technique principal de 2ème classe, Mairie de CHATEAUROUX
demeurant 3, Rue des Carrières à MONTIERCHAUME

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 454 / 544

- Monsieur PIQUET Olivier
Garde champêtre principal, MAIRIE d’USSEL
demeurant 36, Route du Moulin Neuf à LE MENOUX

- Monsieur PLANEIX Jacques

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 242, Avenue de Tours à ST MAUR

- Madame POMMIER Véronique née LAVAUD

Adjoint technique de 2ème classe, Mairie de CHATEAUROUX
demeurant 310, Chemin du Rabrot à MONTIERCHAUME

- Madame PONTHOREAU Bernadette

Adjoint administratif principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 73, Rue Rolland Garros à CHATEAUROUX

- Monsieur PROFIT Eric

Educateur territorial des activités physiques et sportives, Mairie de
CHATEAUROUX

demeurant 104 Ter, Rue des Etats-Unis à CHATEAUROUX

- Madame PROT Bernadette née ZIOLKOWSKI
Adjoint administratif principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 96, Rue de Châtellerault à CHATEAUROUX

- Monsieur QUETIER Gérard

Adjoint technique principal de 1ère classe, Mairie du POINCONNET
demeurant 3, Allée des druides au POINCONNET

- Madame RAMANANTSEHENO Fosia

Agent territorial spécialisé des écoles maternelles de 1ère classe, Mairie de
CHATEAUROUX

demeurant 18/3114, Rue Pierre Loti à CHATEAUROUX

- Madame ROBIN Marie-Madeleine née CIGURET
Auxiliaire de puériculture principal de 2ème classe, Mairie de CHATEAUROUX
demeurant 12, Rue du 30 août 1944 au POINCONNET

- Monsieur ROBINET Marc

Adjoint administratif de 2ème classe, Mairie de CHATEAUROUX
demeurant 215/22, Rue Combanaire à CHATEAUROUX

- Mademoiselle RODAIS Isabelle

Adjoint technique 2ème cl., Communauté de Communes Brenne-Val de Creuse,
RUFFEC

demeurant 80, Avenue Gambetta à LE BLANC

- Monsieur SALOMON Philippe
Agent de maîtrise, MAIRIE de BOMMIERS
demeurant 9, Rue de la Fontaine à BOMMIERS

- Monsieur SENESTRARO François

Agent de maîtrise principal, MAIRIE de LYON
demeurant 3, Avenue de la Caserne à ISSOUDUN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 455 / 544

- Madame SIMON Marie-Annick née LE BON
Educateur chef de jeunes enfants, Mairie du POINCONNET
demeurant 7, Route des Grands Taillis au POINCONNET

- Madame TOURAINE Annick née DELAGRANGE

Adjoint technique de 1ère classe, Mairie de CHATEAUROUX
demeurant 33, Rue Alphonse Daudet à CHATEAUROUX

Médaille VERMEIL

- Monsieur ALBERT Thierry
Adjoint technique de 1ère classe, Communauté d’agglomération castelroussine
demeurant 20, Rue des Rossignols à NIHERNE

- Monsieur BOUSSIN Daniel

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 27, Rue Gilbert à CHATEAUROUX

- Monsieur CHAMBONNEAU Alain

Brigadier chef de police municipale, Mairie de VALENCAY
demeurant Place du Champ de Foire à VALENCAY

- Monsieur CHARASSON Bernard

Agent technique principal de 1ère classe, Mairie d’ARGENTON SUR CREUSE
demeurant 6, Rue de l'Abreuvoir à ARGENTON SUR CREUSE

- Monsieur CORNILLAT Patrick

Agent de maîtrise principal, Mairie de CHATEAUROUX
demeurant 12, Allée des Amandiers à DEOLS

- Madame DEFOUGERE Claudette née ROTINAT

Assistante maternelle, Mairie de CHATEAUROUX
demeurant 11, Rue du Rochat à CHATEAUROUX

- Madame DEGAY Monique née DARCHIS

Adjoint administratif principal 2ème classe, Mairie d’AIGURANDE
demeurant Les Merlots à AIGURANDE

- Monsieur DESCHATRETTES Gilles

Agent de maîtrise principal, Mairie de CHATEAUROUX
demeurant 75, Allée des Saules à CHATEAUROUX

- Monsieur DURIS Michel

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 29, Rue de la Lune à CHATEAUROUX

- Madame FRADET Hélène née BASIER

ATSEM principal de 2ème classe, Mairie du POINCONNET
demeurant 9, Allée des Coquelicots au POINCONNET

- Monsieur GORGEON Jean-Philippe

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 21, Avenue des Maussants à DEOLS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 456 / 544

- Madame JEREZ MASAQUIZA Ghislaine née CHARRE
ATSEM 1ère classe, Communauté de Communes Brenne-Val de Creuse, RUFFEC
demeurant 3, Rue Gustave Courbet à LE BLANC

- Madame JOURDIN Christiane née GUIGNARD

Adjoint technique de 2ème classe, Mairie de CHATEAUROUX
demeurant Saint Sébastien à DEOLS

- Madame KAZMITCHEFF Corine née MASSON

Educateur des Activités Physiques et Sportives hors classe, Mairie de
CHATEAUROUX

demeurant 10, Rue Louis Blanc à CHATEAUROUX

- Madame LEBEAU Eliane
Adjoint administratif principal de 2ème classe, Mairie de CHATEAUROUX
demeurant 3, Allée du Chèvrefeuille à DEOLS

- Monsieur LURET Dominique

Adjoint technique de 2ème classe, Mairie de CHATEAUROUX
demeurant 7, Allée du Béarn à CHATEAUROUX

- Madame METIVIER Colette née JAMES

Infirmière cadre de santé, Mairie de CHATEAUROUX
demeurant 98, Rue de Notz à CHATEAUROUX

- Monsieur MIHOUB Jean-Jacques

Adjoint administratif de 1ère classe, Mairie de CHATEAUROUX
demeurant 134, Avenue de la Châtre à CHATEAUROUX

- Monsieur PAILLOUX Alain

Agent de maîtrise principal, Mairie de CHATEAUROUX
demeurant 3, Allée des Maçons à CHATEAUROUX

- Madame PERROCHON Monique

Adjoint administratif de 2ème classe, Mairie de CHATEAUROUX
demeurant 20, Chemin des Envergeons à LA CHATRE

- Madame PETIT Lucette

Adjoint technique de 2ème classe, Mairie du POINCONNET
demeurant 5/257, Rue Winston Churchill à CHATEAUROUX

- Monsieur PION Michel

Contrôleur de travaux, Mairie de CHATEAUROUX
demeurant Les Grands Buissons à ARDENTES

- Madame RODET Josette née AMIOT

Adjoint administratif principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 14, Rue des Combattants en A.F.N. à CHATEAUROUX

- Madame TANCHOU Françoise

Conseiller socio éducatif, Mairie de CHATEAUROUX
demeurant 4, Rue de Strasbourg à CHATEAUROUX

- Monsieur TILLIT Jean-Luc

Agent de maîtrise principal, Mairie de CHATEAUROUX
demeurant 14 bis/182, Rue Paul Verlaine à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 457 / 544

- Monsieur VINCENT Dominique
Adjoint du patrimoine principal de 2è classe, Mairie de TOURS
demeurant "La Chamoirie" à MEZIERES EN BRENNE

- Madame ZAGHI Michelle née LEBLANC

Adjoint technique principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 73 bis, Rue de Notz à CHATEAUROUX

Médaille OR

- Monsieur BREGEON Lilian
Adjoint technique principal, Communauté d’agglomération castelroussine
demeurant 15, Rue du Docteur Clément Chaussé à NEUVY ST SEPULCHRE

- Madame DELAUNAY Marie-Paule née TOURAT

Adjoint administratif principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 7, Le Petit Fourchaud à LUANT

- Monsieur FIAUD Jacques

Agent de maîtrise, Mairie de CHATEAUROUX
demeurant 9, Rue Saint Sébastien à DEOLS

- Monsieur FOULATIER Patrick

Ingénieur principal, Directeur Général Adjoint des Services, Mairie de
CHATEAUROUX

demeurant 201, Boulevard de Cluis à CHATEAUROUX

- Madame FRADET Annie née QUILLET
Rédacteur principal, Mairie de CHATEAUROUX
demeurant 131, Rue Roland Garros à CHATEAUROUX

- Madame GANTEIL Christiane née DERACINOIS

Rédacteur chef, Mairie de CHATEAUROUX
demeurant 245, Avenue de Verdun à CHATEAUROUX

- Monsieur GUAY Michel

Receveur principal, Mairie de CHATEAUROUX
demeurant Route de Dressais à ARDENTES

- Monsieur RANGER Francis

Agent de maîtrise principal, Mairie de CHATEAUROUX
demeurant 13/264, Rue Pierre Loti à CHATEAUROUX

- Madame ROUX Sonia née FAIERSTEIN

Adjoint administratif principal de 1ère classe, Mairie de CHATEAUROUX
demeurant 22, Avenue des Marins à CHATEAUROUX

- Madame VELOZO Gabrielle née DELANDE

Agent territorial spécialisé des écoles maternelles principal, Mairie de
CHATEAUROUX

demeurant 169/7, Avenue de Verdun à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 458 / 544

- Monsieur YVERNAULT Alain
Adjoint technique principal de 2ème classe, Mairie de CHATEAUROUX
demeurant 20, Obterre à JEU LES BOIS

Article 3 : Madame la directrice des services du cabinet est chargée de l'exécution du présent arrêté
qui sera inséré au recueil des actes administratifs de la préfecture.

 Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 459 / 544

2008-06-0274 du 23/06/2008

ARRETE N°2008-06-0274 du 23 Juin 2008

portant attribution de la médaille d’honneur agricole

promotion du 14 juillet 2008

Le préfet
chevalier de l’ordre national du Mérite

VU le décret 84-1110 du 11 décembre 1984, modifié par le décret n° 2001-740 du 23 août 2001,
relatif à
l’attribution de la médaille d’honneur agricole,

Sur proposition de Madame la directrice des services du cabinet,

A R R E T E

Article 1 : La médaille d’honneur agricole ARGENT est décernée à :

- Madame BARRAULT Christine
Assistante, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à LEVROUX

- Madame DIALLO Josepha née TORTAJADA

Assistante, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Madame FAURE Marie-Line née MILLET

Chargée de missions, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant au POINCONNET

- Monsieur LAGACHE Thierry

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Mademoiselle LEBLANC Dominique

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 460 / 544

- Monsieur LHERAULT Michel
Chef d'entrepôt 1er échelon, EPIS-CENTRE, BOURGES.
demeurant à GUILLY

- Monsieur MARCHAIS Pascal

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Madame POGODA Florence née FAICHAUD

Gestionnaire PSSP, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à CHATEAUROUX

Article 2 : La médaille d’honneur agricole VERMEIL est décernée à :

- Madame BISSON Annette née LACOU
Assistante commerciale, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à ST MARCEL

- Monsieur COULY Louis

Conducteur véhicule 3ème échelon , STE COOPERATIVE AGRICOLE UNION 36,
BOURGES

demeurant à NIHERNE

- Madame COURAUDON Nicole née GRAZON
Employée, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à DIORS

- Monsieur COURZADET Denis

Directeur achat collecte groupe, EPIS-CENTRE, BOURGES
demeurant à ISSOUDUN

- Monsieur GONNIN Philippe

Conducteur d'installation 2è échelon, EPIS-SEM, BOURGES
demeurant à ISSOUDUN

- Madame LARDEAU Francine née MICOURAUD

Cadre, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à BUXIERES D AILLAC

- Monsieur LEMAITRE Christian

Conducteur d'installation 2è échelon, EPIS-SEM, BOURGES
demeurant à ISSOUDUN

- Monsieur MAUZAT Jean-Paul

Gestionnaire prestations, GROUPAMA CENTRE-ATLANTIQUE, NIORT
demeurant à CHATEAUROUX

- Monsieur PERRIN Marcel

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à POULAINES

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 461 / 544

- Monsieur THIAIS Didier
Conducteur d'installation 2è échelon, EPIS-SEM, BOURGES
demeurant à ISSOUDUN

- Monsieur VIGNERON Didier

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à NEONS SUR CREUSE

Article 3 : La médaille d’honneur agricole OR est décernée à :

- Monsieur AULIN Patrick
Assistant, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à ST HILAIRE SUR BENAIZE

- Madame BEBON Hélène née LE BOURHIS

Agent d'accueil, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à POULIGNY NOTRE DAME

- Madame BIENON Annick née PAILLET

Assistant, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à VATAN

- Monsieur CELLERIN Claude

Retraité agricole, ETIENNE MOUCHET, VINEUIL.
demeurant à MEZIERES EN BRENNE

- Madame CELLERIN Monique née LABBE

Employée de maison, JEAN MOUCHET, VINEUIL.
demeurant à MEZIERES EN BRENNE

- Monsieur CHAMBLET Jean-Bernard

Ouvrier agricole, LAURENT MOUCHET, COINGS.
demeurant à VINEUIL

- Madame DULAC Marie-France née LUNEAU

Assistante, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Madame GERBIER Martine née GENTAL

Assistante commerciale 4è échelon, EPIS-SEM, BOURGES
demeurant à ISSOUDUN

- Monsieur GUEGANIC Eugène

Retraité agricole, LAURENT MOUCHET, COINGS.
demeurant à VINEUIL

- Madame GUEGANIC Jeanne née LE NEZET

Employée de maison (retraitée), JEAN MOUCHET, VINEUIL.
demeurant à VINEUIL

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 462 / 544

- Mademoiselle GUERIN Marie-Hélène
Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Monsieur JACQUET Jean-Paul

Agent de maîtrise, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur KOWALCZYK Jean-Richard

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à LUANT

- Monsieur LEYMARIE Gilbert

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à MONTGIVRAY

- Monsieur PAQUET Yves

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à LOUROUER ST LAURENT

- Madame PHILIPPE Martine née CHAVENEAUD

Chargé d'études, MUTUALITE SOCIALE AGRICOLE, CHATEAUROUX.
demeurant à CHATEAUROUX

- Monsieur POILPRE Patrick

Conducteur d'installation 2è échelon, EPIS-SEM, BOURGES
demeurant à ISSOUDUN

- Monsieur ROUET Christian

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Monsieur ROUSSELET Gérard

Assistant, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à NEUVY ST SEPULCHRE

- Monsieur THIBAUD Gérard

Technicien, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à NEUVY ST SEPULCHRE

Article 4 : La médaille d’honneur agricole GRAND OR est décernée à :

- Monsieur AUGENDRE Jacques
Retraité agricole, ANDRÉ AUBIN, VICQ EXEMPLET.
demeurant à VICQ EXEMPLET

- Monsieur BREGEON Roland

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à AIGURANDE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 463 / 544

- Monsieur CHAMBLET Jean-Bernard
Ouvrier agricole, LAURENT MOUCHET, COINGS.
demeurant à VINEUIL

- Monsieur ROSSIGNOL Gérard

Cadre, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

- Monsieur THOMAS Alain

Assistant, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant au POINCONNET

- Madame TISSIER Jeannine née BEAUFRERE

Assistant, CRCAM DU CENTRE OUEST, LIMOGES.
demeurant à CHATEAUROUX

Article 5 : Madame la directrice des services du cabinet est chargée de l'exécution du présent arrêté
qui sera inséré au recueil des actes administratifs de la préfecture.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 464 / 544

2008-06-0225 du 19/06/2008

Arrêté N°2008-06-0225 du 19 Juin 2008

portant honorariat à Monsieur Robert VILLAIN

ancien Maire-adjoint de MEZIERES EN BRENNE

LE PREFET,
Chevalier de l'ordre national du Mérite

 Vu l’article L. 2122-35 du code général des collectivités territoriales, relatif à
l’honorariat des anciens maires, maires délégués et adjoints ;

 Vu la circulaire n° 85 C du 4 avril 2002 du Ministère de l’intérieur, de l’outre-mer et
des collectivités territoriales ;

 Sur proposition de la Secrétaire Générale de la Préfecture de l'Indre ;

A R R E T E

Article 1er : L’honorariat est conféré à Monsieur Robert VILLAIN, ancien Maire-adjoint de
MEZIERES EN BRENNE.

Article 2 : Madame la Secrétaire Générale de la Préfecture est chargée de l’exécution du présent
arrêté qui sera notifié à l’intéressé et inséré au recueil des actes administratifs.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 465 / 544

Elections
2008-06-0073 du 05/06/2008

PREFECTURE DE L’INDRE

DIRECTION DES LIBERTES
PUBLIQUES ET DES
COLLECTIVITES LOCALES
Bureau de l’Administration
Générale et des Elections
Dossier suivi par B. TOUZET
 02.54.29.51.14
FAX : 02.54.29.51.04
Mel :
bruno.touzet@indre.pref.gouv.fr

ARRETE n° 2008-06-0073 du 5 juin 2008
Portant répartition du nombre de délégués à élire par les

conseils municipaux en vue des élections sénatoriales du 21
septembre 2008 ainsi que le mode de scrutin applicable.

LE PREFET,
Chevalier de la l’Ordre National du Mérite

Vu le code électoral et notamment ses articles L 283 et suivants et R 137 et suivants ;

Vu le décret n° 2008-494 du 26 mai 2008 portant convocation des collèges électoraux pour
l’élection des sénateurs ;

Vu les instructions ministérielles ;

Sur la proposition de madame la secrétaire générale de la préfecture,

A R R E T E

 Article 1er : Le nombre des délégués titulaires et suppléants à élire par les conseils
municipaux des communes du département de l’Indre en vue des élections sénatoriales du
21 septembre prochain est fixé conformément au tableau annexé au présent arrêté.

 Article 2 : Le mode de scrutin utilisé pour ces élections est déterminé ainsi qu’il suit :

−Communes de moins de 3500 habitants :

-Les délégués titulaires et les délégués suppléants sont élus au sein du conseil municipal,
-listes distinctes pour les délégués titulaires et pour les délégués suppléants,
-scrutin majoritaire à 2 tours (majorité absolue au 1er tour, majorité relative au 2ème tour).

−Communes de 3500 à 8999 habitants :

-Les délégués titulaires et les délégués suppléants sont élus sur des listes uniques,
-scrutin de liste à la représentation proportionnelle à la plus forte moyenne sans panachage, ni
vote préférentiel.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 466 / 544

−Communes de 9000 à 30999 habitants :

-Pas d’élection de délégués, les conseillers municipaux en fonction sont délégués de droit,
-élection des suppléants au scrutin de liste à la représentation proportionnelle à la plus forte
moyenne sans panachage, ni vote préférentiel.

−Communes de 31000 habitants et plus :

-Aux conseillers municipaux délégués de droit, s’ajoutent des délégués supplémentaires à
raison d’un pour 1000 habitants au-delà de 30 000 ; les fractions de 1000 habitants ne sont
pas prises en considération,
-élection des délégués supplémentaires et des délégués suppléants sur la même liste au
scrutin de liste à la représentation proportionnelle à la plus forte moyenne sans panachage, ni
vote préférentiel.

 Article 3 : La secrétaire générale de la préfecture est chargée de l’exécution du présent
arrêté qui sera affiché à la porte de la mairie et notifié par écrit à tous les membres des conseils
municipaux.

Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 467 / 544

Annexe à l’arrêté n°2008-06-0073 du 5 juin 2008

ELECTIONS SENATORIALES 2008

Nombre de délégués (Titulaires et suppléants)
à élire par les conseils municipaux

Communes

Nombre
de conseillers
municipaux

Nombre
de délégués

à élire
TITULAIRES

Nombre
de délégués

à élire
SUPPLEANTS

 AIGURANDE 19 5 3
 AIZE 11 1 3
 AMBRAULT 15 3 3
 ANJOUIN 11 1 3
 ARDENTES 23 7 4
 ARGENTON-S/CREUSE 29 15 5
 ARGY 15 3 3
 ARPHEUILLES 11 1 3
 ARTHON 15 3 3
 AZAY-LE-FERRON 15 3 3
 BADECON-LE-PIN 15 3 3
 BAGNEUX 11 1 3
 BARAIZE 11 1 3
 BAUDRES 11 1 3
 BAZAIGES 11 1 3
 BEAULIEU 9 1 3
 BELABRE 15 3 3
 BOMMIERS 11 1 3
 BONNEUIL 9 1 3
 BOUESSE 11 1 3
 BOUGES-LE-CHATEAU 11 1 3
 BRETAGNE 9 1 3
 BRIANTES 15 3 3
 BRION 11 1 3
 BRIVES 11 1 3
 BUXEUIL 11 1 3
 BUXIERES-D'AILLAC 11 1 3
 BUZANCAIS 27 15 5
 CEAULMONT 15 3 3
 CELON 11 1 3
 CHABRIS 23 7 5
 CHAILLAC 15 3 3
 CHALAIS 11 1 3
 CHAMPILLET 11 1 3
 CHANTOME 1 1 3
 CHASSENEUIL 15 3 3
 CHASSIGNOLLES 15 3 3
 CHATILLON-S/INDRE 23 7 4
 CHAVIN 11 1 3
 CHAZELET 11 1 3
 CHEZELLES 11 1 3
 CHITRAY 11 1 3

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 468 / 544

 CHOUDAY 11 1 3
 CIRON 15 3 3
 CLERE-DU-BOIS 11 1 3
 CLION 15 3 3
 CLUIS 15 3 3
 COINGS 15 3 3
 CONCREMIERS 15 3 3
 CONDE 11 1 3
 CREVANT 15 3 3
 CROZON-S/VAUVRE 11 1 3
 CUZION 15 3 3
 DEOLS 29 15 5
 DIORS 15 3 3
 DIOU 11 1 3
 DOUADIC 11 1 3
 DUNET 11 1 3
 DUN-LE-POELIER 11 1 3
 ECUEILLE 15 3 3
 EGUZON 15 3 3
 ETRECHET 15 3 3
 FAVEROLLES 11 1 3
 FEUSINES 11 1 3
 FLERE-LA-RIVIERE 15 3 3
 FONTENAY 9 1 3
 FONTGOMBAULT 11 1 3
 FONTGUENAND 11 1 3
 FOUGEROLLES 11 1 3
 FRANCILLON 9 1 3
 FREDILLE 9 1 3
 GARGILESSE-DAMPIERRE 11 1 3
 GEHEE 11 1 3
 GIROUX 11 1 3
 GOURNAY 11 1 3
 GUILLY 11 1 3
 HEUGNES 11 1 3
 INGRANDES 11 1 3
 JEU-LES-BOIS 11 1 3
 JEU-MALOCHES 11 1 3
 LA BERTHENOUX 11 1 3
 LA BUXERETTE 11 1 3
 LA CHAMPENOISE 11 1 3
 LA CHAPELLE-ORTHEMALE 9 1 3
 LA CHAPELLE-ST-LAURIAN 11 1 3
 LA CHATRE 27 15 5
 LA CHATRE-L'ANGLIN 15 3 3
 LA MOTTE-FEUILLY 9 1 3
 LA PEROUILLE 11 1 3
 LA VERNELLE 15 3 3
 LACS 15 3 3
 LANGE 11 1 3
 LE BLANC 29 15 5
 LE MAGNY 15 3 3
 LE MENOUX 11 1 3

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 469 / 544

 LE PECHEREAU 19 5 3
 LE POINCONNET 29 15 5
 LE PONT-CHRETIEN-CHABENET 15 3 3

 LE TRANGER 11 1 3
 LES BORDES 15 3 3
 LEVROUX 23 7 4
 LIGNAC 15 3 3
 LIGNEROLLES 11 1 3
 LINGE 11 1 3
 LINIEZ 11 1 3
 LIZERAY 11 1 3
 LOURDOUEIX-ST-MICHEL 11 1 3
 LOUROUER-ST-LAURENT 11 1 3
 LUANT 15 3 3
 LUCAY-LE-LIBRE 11 1 3
 LUCAY-LE-MALE 19 5 3
 LURAIS 11 1 3
 LUREUIL 11 1 3
 LUZERET 11 1 3
 LYE 15 3 3
 LYS-ST-GEORGES 11 1 3
 MAILLET 11 1 3
 MALICORNAY 11 1 3
 MARON 15 3 3
 MARTIZAY 15 3 3
 MAUVIERES 11 1 3
 MENETOU-S/NAHON 11 1 3
 MENETREOLS-S/VATAN 11 1 3
 MEOBECQ 11 1 3
 MERIGNY 15 3 3
 MERS-S/INDRE 15 3 3
 MEUNET-PLANCHES 11 1 3
 MEUNET-S/VATAN 11 1 3
 MEZIERES-EN-BRENNE 15 3 3
 MIGNE 11 1 3
 MIGNY 9 1 3
 MONTCHEVRIER 15 3 3
 MONTGIVRAY 19 5 3

 MONTIERCHAUME 19 5 3
 MONTIPOURET 15 3 3
 MONTLEVICQ 11 1 3
 MOSNAY 11 1 3
 MOUHERS 11 1 3
 MOUHET 11 1 3
 MOULINS-S/CEPHONS 11 1 3
 MURS 11 1 3
 NEONS-S/CREUSE 11 1 3
 NERET 11 1 3
 NEUILLAY-LES-BOIS 15 3 3
 NEUVY-PAILLOUX 15 3 3
 NEUVY-ST-SEPULCRE 19 5 3
 NIHERNE 15 3 3
 NOHANT-VIC 15 3 3

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 470 / 544

 NURET-LE-FERRON 11 1 3
 OBTERRE 11 1 3
 ORSENNES 15 3 3
 ORVILLE 11 1 3
 OULCHES 11 1 3
 PALLUAU-S/INDRE 15 3 3
 PARNAC 15 3 3
 PARPECAY 11 1 3
 PAUDY 11 1 3
 PAULNAY 11 1 3
 PELLEVOISIN 15 3 3
 PERASSAY 11 1 3

 POMMIERS 11 1 3
 POULAINES 15 3 3
 POULIGNY-NOTRE-DAME 15 3 3
 POULIGNY-ST-MARTIN 11 1 3
 POULIGNY-ST-PIERRE 15 3 3
 PREAUX 11 1 3
 PREUILLY-LA-VILLE 11 1 3
 PRISSAC 15 3 3
 PRUNIERS 11 1 3
 REBOURSIN 9 1 3
 REUILLY 19 5 3
 RIVARENNES 15 3 3
 ROSNAY 15 3 3
 ROUSSINES 11 1 3
 ROUVRES-LES-BOIS 11 1 3
 RUFFEC-LE-CHATEAU 15 3 3
 SACIERGES-ST-MARTIN 11 1 3
 SARZAY 11 1 3
 SASSIERGES-ST-GERMAIN 11 1 3
 SAULNAY 11 1 3
 SAUZELLES 11 1 3
 SAZERAY 11 1 3
 SEGRY 11 1 3
 SELLES-S/NAHON 9 1 3
 SEMBLECAY 11 1 3
 SOUGE 11 1 3

 ST-AIGNY 11 1 3
 ST-AOUSTRILLE 11 1 3
 ST-AOUT 15 3 3
 ST-AUBIN 11 1 3
 ST-BENOIT-DU-SAULT 15 3 3
 ST-CHARTIER 15 3 3
 ST-CHRISTOPHE-EN-BAZELLE 11 1 3
 ST-CHRISTOPHE-EN-BOUCHERIE 11 1 3
 ST-CIVRAN 11 1 3
 ST-CYRAN-DU-JAMBOT 11 1 3
 ST-DENIS-DE-JOUHET 15 3 3
 STE-CECILE 9 1 3
 STE-FAUSTE 11 1 3
 STE-GEMME 11 1 3
 STE-LIZAIGNE 15 3 3

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 471 / 544

 STE-SEVERE-S/INDRE 15 3 3
 ST-FLORENTIN 11 1 3
 ST-GAULTIER 19 5 3
 ST-GENOU 15 3 3
 ST-GEORGES-S/ARNON 15 3 3
 ST-GILLES 11 1 3
 ST-HILAIRE-S/BENAIZE 11 1 3
 ST-LACTENCIN 11 1 3
 ST-MARCEL 19 5 3
 ST-MARTIN-DE-LAMPS 11 1 3
 ST-MAUR 23 7 4
 ST-MEDARD 9 1 3
 ST-MICHEL-EN-BRENNE 11 1 3
 ST-PIERRE-DE-JARDS 11 1 3
 ST-PIERRE-DE-LAMPS 9 1 3

 ST-PLANTAIRE 15 3 3

 ST-VALENTIN 11 1 3

 TENDU 11 1 3

 THENAY 15 3 3
 THEVET-ST-JULIEN 11 1 3
 THIZAY 11 1 3

 TILLY 11 1 3

 TOURNON-ST-MARTIN 15 3 3

 TRANZAULT 11 1 3
 URCIERS 11 1 3
 VALENCAY 23 7 4

 VARENNES-S/FOUZON 15 3 3

 VATAN 19 5 3

 VELLES 15 3 3
 VENDOEUVRES 15 3 3
 VERNEUIL-S/IGNERAIE 11 1 3
 VEUIL 11 1 3

 VICQ-EXEMPLET 11 1 3
 VICQ-S/NAHON 15 3 3
 VIGOULANT 11 1 3

 VIGOUX 11 1 3

 VIJON 11 1 3

 VILLEDIEU 19 5 3
 VILLEGONGIS 11 1 3

 VILLEGOUIN 11 1 3

 VILLENTROIS 15 3 3

 VILLERS-LES-ORMES 11 1 3

 VILLIERS 11 1 3

 VINEUIL 15 3 3

 VOUILLON 11 1 3

Communes

Nombre
de conseillers
municipaux

(délégués de droit)

Nombre
de délégués

supplémentaires
à élire

TOTAL

Nombre
de délégués
suppléants

à élire

CHATEAUROUX 43 19 62 15
ISSOUDUN 33 / 33 9

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 472 / 544

Environnement
2008-06-0025 du 03/06/2008

SECRETARIAT GENERAL
Mission développement durable
Service environnement
Mme Martine AUBARD
� 02-54-29-51-93
FAX : 02.54.29.51.56
e-mail : Martine.aubard@indre.pref.gouv.fr
Bureaux ouverts
de 9 h 00 à 16 h 00
fermés le samedi

A R R E T E n° 2008-06.0025 du 3 juin 2008
portant dérogation à l’arrêté n° 2001-E-1962 du 13 juillet 2001, réglementant les bruits de
voisinage. Demande de la mairie de CHATEAUROUX, concernant les concerts dans le cadre des
vendredis musique avec sonorisation place de la République à Châteauroux.

 Le préfet de l’Indre,
Chevalier de l’Ordre National du Mérite,

VU le code général des collectivités territoriales, notamment ses articles L 2211-1 à 2212-2 ;
VU le nouveau code pénal, notamment son article R 623-2 ;
VU la loi n° 92-213 du 2 mars 1992 relative aux droits et libertés des communes, des départements

et des régions ;
VU la loi n° 92-1444 du 31 décembre 1992 relative à la lutte contre le bruit et notamment son

article 21 ;
VU le décret n° 95-408 du 18 avril 1995 relatif à la lutte contre les bruits de voisinage et modifiant

le code de la santé publique ;
VU l'arrêté ministériel du 10 mai 1995 relatif aux modalités de mesure des bruits de voisinage ;
VU la circulaire ministérielle du 27 février 1996 relative à la lutte contre les bruits de voisinage ;
VU l'arrêté préfectoral n° 2001-E-1962 du 13 juillet 2001 portant réglementation des bruits de

voisinage ;
VU la demande de la mairie de Châteauroux en date du 26 mai 2008 ;
VU l’avis favorable de la direction départementale de la sécurité publique du 30 mai 2008 ;
SUR proposition de la secrétaire générale de la Préfecture,

A R R E T E

ARTICLE 1 : Une dérogation à l'arrêté n° 2001-E-1962 du 13 juillet 2001 réglementant les bruits
de voisignage est accordée à la commune de Châteauroux, à l’occasion des concerts dans le cadre
des vendredis musique, place de la République, avec sonorisation extérieure, de 20 h 45 à 24 h 00,
les vendredis 6, 13, 20, 27 juin et le 4 juillet 2008, avec une balance prévue de 16 h 00 à 20 h 30
chaque vendredi.

ARTICLE 2 : Dans tous les cas, le niveau sonore devra rester modéré et les horaires respectés.

ARTICLE 3 : La secrétaire générale de la préfecture, la directrice départementale de la sécurité
publique et le maire de CHATEAUROUX, sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté.

Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 473 / 544

2008-06-0218 du 18/06/2008

-
SECRETARIAT GENERAL
Mission développement durable
SB

ARRETE N° 2008- 06- 0218 du 18 Juin 2008

modifiant l'article 2 de l' arrêté préfectoral n° 2006-11-0142 du 20 novembre 2006 fixant la
composition du conseil départemental de l'environnement et des risques sanitaires et technologiques
(CODERST)

LE PREFET DE L'INDRE,
Chevalier de l'ordre national du mérite,

Vu le code de la santé publique ;

Vu le Code de l’ Environnement ;

Vu l'ordonnance n° 2004-637 du 1er juillet 2004 relative à la simplification de la composition et du
fonctionnement des commissions administratives et à la réduction de leur nombre ;

Vu l’ordonnance n° 2005-727 du 30 juin 2005 portant diverses dispositions relatives à la
simplification des commissions administratives ;

Vu le décret n° 2006-665 du 7 juin 2006 relatif à la réduction du nombre et à la simplification de la
composition de diverses commissions administratives ;

Vu le décret n° 2006-672 du 8 juin 2006 relatif à la création, à la composition et au fonctionnement
de commissions administratives à caractère consultatif ;

Vu l’arrêté préfectoral n° 2006-11-0126 du 17 novembre 2006 portant création du conseil
départemental de l’environnement et des risques sanitaires et technologiques du département de
l’Indre (CODERST) ;

Vu l' arrêté préfectoral n° 2006-11-0142 du 20 novembre 2006 fixant la composition du conseil
départemental de l'environnement et des risques sanitaires et technologiques (CODERST)

Vu la délibération du Conseil Général du 20 mars 2008 portant désignation de ses représentants
 au sein des diverses commissions, organismes et groupes de travail;

Sur proposition de Madame la secrétaire générale de la préfecture ;

A R R Ê T E

ARTICLE 1 er : L 'article 2-deuxième paragraphe- de l' arrêté préfectoral n° 2006-11-0142 du 20 novembre
2006 fixant la composition du conseil départemental de l'environnement et des risques sanitaires et
technologiques (CODERST) susvisé est modifié ainsi qu'il suit :

" Cinq représentants des collectivités territoriales répartis comme suit :

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 474 / 544

2 représentants du Conseil Général :

� Titulaire : M. William LAUERIERE, conseiller général du canton de Châtillon/Indre
� Suppléant : M. Paul PLEUCHOT, conseiller général du canton de Sainte Sévère

� Titulaire : M.Jean PETITPRETRE, conseiller général du canton d'Ardentes
� Suppléante : Mme Thérèse DELRIEU, conseillère générale du canton de Châteauroux-sud.

 3 représentants des maires

 Trois maires titulaires et trois maires suppléants, nommés sur proposition des associations
des maires (en cours) . "

Le reste sans changement.

 ARTICLE 2: Madame la secrétaire générale de la préfecture est chargée de l’exécution du
présent arrêté, qui sera publié au Recueil des Actes Administratifs de la Préfecture de l’Indre.

Pour le préfet
Par délégation
La secrétaire générale
Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 475 / 544

2008-06-0216 du 18/06/2008

SECRETARIAT GENRAL
Mission développement durable

Affaire suivie par
Mme Martine AUBARD
� 02-54-29-51-93
Fax 02-54-29-51-56
e-mail : Martine.aubard@indre.pref.gouv..fr

Bureaux ouverts
de 9 H 00 à 16 H 00
fermés le samedi

ARRETE n° 2008-06-0216 du 18 juin 2008

modifiant l’article 2 de l’arrêté n° 2007-11-0389 du 30 novembre 2007 portant modification de la
composition nominative de la commission départementale

de la nature, des paysages et des sites
(C.D.N.P.S.)

LE PREFET DE L’INDRE,

Chevalier de l’Ordre National du Mérite

VU le code de l’environnement et notamment ses articles R 341-16 à R 341-25 ;

VU l’ordonnance n° 2004-637 du 1er juillet 2004 relative à la simplification de la composition

et du fonctionnement des commissions administratives et à la réduction de leur nombre, ratifiée et
modifiée par la loi n° 2004-1343 du 9 décembre 2004 de simplification de droit, et modifiée par
l’ordonnance n° 2005-727 du 30 juin 2005 ;

VU le décret n° 2006-665 du 7 juin 2006 relatif à la réduction du nombre et à la simplification

de la composition de diverses commissions administratives et notamment ses articles 8,9 et 20 ;

VU le décret n° 2006-672 du 8 juin 2006 relatif à la création, à la composition et au

fonctionnement des commissions administratives à caractère consultatif ;

VU l’arrêté préfectoral n° 2007-11-0389 du 30 novembre 2007 portant modification de la

composition nominative de la commission départementale de la nature, des paysages et des sites ;

VU la délibération du conseil général en date du 20 mars 2008 désignant ses représentants au

sein des diverses commissions ;

VU les désignations proposées par l’association INDRE NATURE, en date du 21 décembre

2007, en formation « carrières » ;

VU les désignations proposées par CBS OUTDOOR, en date du 3 avril 2008, en formation

« publicité » ;

SUR proposition de la secrétaire générale de la préfecture,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 476 / 544

ARRETE

Article 1er : L’article 2 de l’arrêté préfectoral n° 2007-11-0389 du 30 novembre 2007 est modifié. Il est remplacé par
l’article 2 suivant, du présent arrêté.

Article 2 : La commission départementale de la nature, des paysages et des sites se réunit en six formations. Elle est
présidée par le préfet ou son représentant ayant rang de sous-préfet. Elle est composée de quatre collèges dans chacune
des formations.

La commission départementale de la nature, des paysages et des sites est composée ainsi qu’il suit :

I – Formation dite « de la Nature »

1 - Collège de représentants des services de l’Etat :

a)Monsieur le directeur régional de l’environnement, ou son représentant
b)Monsieur le directeur départemental de l’équipement, ou son représentant
c)Monsieur le directeur départemental de l’agriculture et de la forêt, ou son représentant
d)Monsieur le chef du service départemental de l’architecture et du patrimoine, ou son représentant.

2 - Collège de représentants des élus des collectivités locales :

 TITULAIRES SUPPLEANTS

M. Michel APPERT, conseiller général du
canton Neuvy-St-Sépulcre
M. Jean-Louis SIMOULIN, conseiller général du
canton de Saint-Gaultier

M. Michel BRUN, conseiller général du canton
de Levroux
M. Michel DURANDEAU, conseiller général du
canton de Châteauroux-Ouest

Deux maires nommés sur proposition des
associations des maires (en cours)

Deux maires suppléants nommés sur proposition
des associations des maires (en cours)

3 - Collège de personnalités qualifiées

TITULAIRES SUPPLEANTS

M. Charles de la GUERRANDE, de l’union
régionale de la propiété forestière
M. Raymond GUILBAUD de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
M. Patrick LUNEAU, directeur du CPIE Brenne
d’Azay-le-Ferron
M. Jean-Paul GIRAULT, de la Chambre
d’agriculture

M. Henri d’USSEL, président du centre d’études
techniques forestières de l’Indre
M. Rolland GUILLANEUF de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
Mme Claire HESLOUIS, animatrice nature au
CPIE Brenne d’Azay-le-Ferron
M. Bruno TARDIEU, de la Chambre
d’agriculture

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 477 / 544

4 - Collège des personnes compétentes en matière de protection de la flore et de la faune
sauvages ainsi que des milieux naturels :

TITULAIRES SUPPLEANTS

M. Charles-Henri de PONCHALON, président
de la fédération des chasseurs de l’Indre
M. Tony WILLIAMS, de la ligue pour la
protection des oiseaux
Mme Nino-Anne DUPIEUX , présidente du
conservatoire naturel régional
M. Jean-Emmanuel FRONTERA, de
l’association Indre Nature

Mlle Valérie GICQUEL, directrice de la
fédération des chasseurs de l’Indre
M. Jacques TROTIGNON, de la ligue pour la
protection des oiseaux
M. Renaud DOITRAND, du conservatoire
naturel régional
M. Romuald DOHOGNE, de l’association Indre
Nature

Lorsque la formation spécialisée dite « de la nature » se réunira en instance de concertation
pour la gestion du réseau Natura 2000, les personnes suivantes pourront être invitées, sans voix
délibérative, et en fonction de l’ordre du jour, des représentants d’organismes consulaires et des
activités présentes sur le sites, notamment agricoles, forestières, extractives, touristiques ou
sportives :

-M. le directeur départemental de la jeunesse et des sports, ou son représentant,
-M. le président de la Chambre d’agriculture de l’Indre, ou son représentant,
-M. le président du parc naturel régional de la Brenne, ou son représentant,
-M. le président du syndicat des exploitants piscicoles de la Brenne, ou son représentant,
-M. le président de la fédération de l’Indre pour la pêche et la protection du milieu
aquatique, ou son représentant,
-M. le président de la fédération départementale des syndicats des exploitants agricoles ou
son représentant,
-M. le président des jeunes agriculteurs, ou son représentant,
-M. le président de la confédération paysanne, ou son représentant,
-M. le directeur départemental de l’office national des forêts, ou son représentant,
-M. le président de l’association des rivières de l’Indre, ou son représentant,
-M. le président du centre régional de la propriété forestière, ou son représentant,
-M. le président départemental de la propriété agricole, ou son représentant,
-M. le président du comité départemental de la randonnée pédestre, ou son représentant,
-M. le président du comité départemental de la fédération française de canoë-kayak, ou son
représentant,
-M. le président du conservatoire du patrimoine naturel de la région Centre, ou son
représentant,
-M. le général de corps d’armée, commandant la région Terre Nord Ouest, ou son
représentant,
-M. le représentant des industries extractives, désigné par l’UNICEM.

Cette instance de concertation pour la gestion du réseau Natura 2000 pourra être élargie, en

tant que de besoin.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 478 / 544

II – Formation dite « des sites et paysages »

1 - Collège de représentants des services de l’Etat :

-Monsieur le directeur régional de l’environnement, ou son représentant
-Monsieur le directeur régional des affaires culturelles, ou son représentant
-Monsieur le directeur départemental de l’équipement, ou son représentant
-Monsieur le directeur départemental de l’agriculture et de la forêt, ou son
représentant
-Monsieur le chef du service départemental de l’architecture et du patrimoine, ou son
représentant.

2 - Collège de représentants des élus des collectivités locales :

 TITULAIRES SUPPLEANTS

M. Michel APPERT, conseiller général du
canton Neuvy-St-Sépulcre
M. Jean-Louis SIMOULIN, conseiller général du
canton de Saint-Gaultier

M. Michel BRUN, conseiller général du canton
de Levroux
M. Michel DURANDEAU, conseiller général du
canton de Châteauroux-Ouest

Deux maires nommés sur proposition des
associations des maires (en cours)

Deux maires suppléants nommés sur proposition
des associations des maires (en cours)

Un président de communauté de communes
nommé sur proposition des associations des
maires (en cours)

Un président de communauté de communes
suppléant nommé sur proposition des
associations des maires (en cours)

3 - Collège de personnalités qualifiées

TITULAIRES SUPPLEANTS

M. Bernard PEYRIOT, du parc naturel régional
de la Brenne
M. Rolland GUILLANEUF de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
M. Camille VAN BEUSEKOM, président de
l’association Indre Nature
Mme Mélanie MOREL, du CPIE Brenne
d’Azay-le-Ferron
M. Jean-Paul GIRAULT, de la Chambre
d’agriculture

M. Jacques TISSIER du parc naturel régional de
la Brenne
M. Raymond GUILBAUD de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
M. Pierre BOYER, de l’association Indre Nature

Mme Agnès JOURDIER, du CPIE Brenne
d’Azay-le-Ferron
M. Bruno TARDIEU, de la Chambre
d’agriculture

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 479 / 544

4 - Collège de personnalités compétentes en matière d’aménagement et d’urbanisme,
d’architecture et d’environnement

TITULAIRES SUPPLEANTS

M. Alexandre MARTIN, architecte – directeur
du CAUE 36
M. Jean-Pierre SURRAULT, professeur
d’histoire géographie au lycée Pierre et Marie
Curie
M. Rodolphe CHEMIERE, paysagiste conseil
M René PECHERAT, de la société pour la
protection des paysages et de l’esthétique de la
France
M. Arnaud de MONTIGNY, délégué
départemental de la fondation du patrimoine

M. Jean-Marie SANDMANN, de la société pour
la protection des paysages et de l’esthétique de la
France
M. Pierre REMERAND, de l’association Fondation
du patrimoine

III – Formation dite « de la publicité »

1 - Collège de représentants des services de l’Etat :

-Monsieur le directeur régional de l’environnement, ou son représentant
-Monsieur le directeur départemental de l’agriculture et de la forêt, ou son représentant
-Monsieur le directeur départemental de l’équipement, ou son représentant
-Monsieur le chef du service départemental de l’architecture et du patrimoine, ou son représentant
-Madame le délégué régional au tourisme.

2 - Collège de représentants des élus des collectivités locales :

 TITULAIRES SUPPLEANTS

M. Michel APPERT, conseiller général du
canton Neuvy-St-Sépulcre
M. Jean-Louis SIMOULIN, conseiller général du
canton de Saint-Gaultier

M. Michel BRUN, conseiller général du canton
de Levroux
M. Michel DURANDEAU, conseiller général du
canton de Châteauroux-Ouest

Deux maires nommés sur proposition des
associations des maires (en cours)

Deux maires suppléants nommés sur proposition
des associations des maires (en cours)

Un président de communauté de communes
nommé sur proposition des associations des
maires (en cours)

Un président de communauté de communes
suppléant nommé sur proposition des
associations des maires (en cours)

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 480 / 544

3 - Collège de personnalités qualifiées

TITULAIRES SUPPLEANTS

M René PECHERAT, de la société pour la
protection des paysages et de l’esthétique de la
France
M. Arnaud de MONTIGNY, délégué
départemental de l’association Fondation du
patrimoine
M. Alexandre MARTIN, architecte, directeur du
CAUE 36
M. Jean-Paul GIRAUD, de la Chambre
d’agriculture
Un représentant de la chambre de commerce et
de l’industrie à désigner

M. Jean-Marie SANDMANN, de la société pour
la protection des paysages et de l’esthétique de la
France
M. Pierre REMERAND, de l’association
Fondation du patrimoine

Mme Dany CHIAPPERO, du parc naturel
régional de la Brenne
M. Bruno TARDIEU, de la Chambre
d’agriculture
Un représentant de la chambre de commerce et
de l’industrie à désigner

4 - Collège de personnalités compétentes (professionnels représentant les entreprises de
publicité et les fabricants d’enseignes)

TITULAIRES SUPPLEANTS

M. Christophe HARMEY de la société C.B.S.
Outdoor
M. Philippe MARCHE, de la société Clear
Channel France
M. Yvon GUINET, de la société Avenir
M. Laurent VAUDOYER, de la société
JCDECAUX

M. Pascal MADELINE de la société C.B.S.
Outdoor
Mme Marie-Chrisitne GROZDOFF, de la société
Clear Channel France
M. Melchior de RIVOIR, de la société Avenir
Mme Juliette NOUAILLE-DEGORCE, de la
société JCDECAUX

Le maire de la commune intéressée par le projet, ou le président de l’établissement public

intercommunal, intéressé par le projet, est invité à siéger à la séance au cours de laquelle le projet
est examiné, et a, sur celui-ci, voix délibérative.

IV – Formation dite « des carrières »

1 - Collège de représentants des services de l’Etat :

-Monsieur le directeur régional de l’environnement, ou son représentant
-Monsieur le directeur départemental de l’équipement, ou son représentant
-Monsieur le directeur régional de l’industrie, de la recherche et de l’environnement, ou son
représentant
-Monsieur le chef du service départemental de l’architecture et du patrimoine, ou son
représentant

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 481 / 544

2 - Collège de représentants des élus des collectivités locales :

TITULAIRES SUPPLEANTS

M. Michel APPERT, conseiller général du
canton Neuvy-St-Sépulcre
M. Jean-Louis SIMOULIN, conseiller général du
canton de Saint-Gaultier

M. Michel BRUN, conseiller général du canton
de Levroux
M. Michel DURANDEAU, conseiller général du
canton de Châteauroux-Ouest

Deux maires nommés sur proposition des
associations des maires (en cours)

Deux maires suppléants nommés sur proposition
des associations des maires (en cours)

3 – Collège des personnes qualifiées :

TITULAIRES SUPPLEANTS

M. Patrick LEGER, président de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
M. Bruno TARDIEU, de la Chambre
d’agriculture
M. Jean-Pierre FONBAUSTIER, de l’association
Indre Nature
M René PECHERAT, de la société pour la
protection des paysages et de l’esthétique de la
France

M. Bruno BARBEY, de la fédération de l’Indre
pour la pêche et la protection du milieu aquatique

M. Christian SOREL, du domaine de Bellevue à
Baraize
M. Pierre BOYER, de l’association Indre Nature

M. Jean-Marie SANDMANN, de la société pour
la protection des paysages et de l’esthétique de la
France

4 – Collège des personnes compétentes (représentants des exploitants de carrières et des
utilisateurs de matériaux de carrières :

TITULAIRES SUPPLEANTS
Exploitants de carrières Exploitants de carrières

M. Michel KYRE, de la société CERATERA
M. Gérard DELAUNAY, de la société
SACATRA

M. Stéphane BORLET, du groupe MEAC SAS
M. Hugues BERBEY, de la société TARMAC
Granulats

Utilisateurs de matériaux de carrières Utilisateurs de matériaux de carrières
M. André MERY, de la société SETEC M. Daniel GALLAUD, des Ets GALLAUD

Le maire de la commune sur le territoire de laquelle une exploitation de carrière est
projetée, est invité à siéger à la séance au cours de laquelle la demande d’autorisation de cette
exploitation est examinée, avec voix délibérative.

Monsieur le directeur départemental des affaires sanitaires et sociales, Monsieur le directeur
régional des affaires culturelles, et Monsieur le directeur départemental de l’agriculture et de la
forêt sont associés en permanence aux travaux de la commission, avec voix consultative.

L’inspecteur des installations classées pour la protection de l’environnement, rapporteur
devant la commission du projet examiné, siège sans pouvoir délibératif.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 482 / 544

V – Formation dite « de la faune sauvage captive »

1 - Collège de représentants des services de l’Etat :

-Madame la directrice départementale des services vétérinaires, ou son représentant
-Monsieur le directeur régional de l’environnement, ou son représentant
-Monsieur le directeur départemental de l’agriculture et de la forêt, ou son représentant,
-Monsieur le receveur principal des douanes, ou son représentant.

2 - Collège de représentants des élus des collectivités locales :

TITULAIRES SUPPLEANTS

M. Michel APPERT, conseiller général du
canton Neuvy-St-Sépulcre
M. Jean-Louis SIMOULIN, conseiller général du
canton de Saint-Gaultier

M. Michel BRUN, conseiller général du canton
de Levroux
M. Michel DURANDEAU, conseiller général du
canton de Châteauroux-Ouest

Deux maires nommés sur proposition des
associations des maires (en cours)

Deux maires suppléants nommés sur proposition
des associations des maires (en cours)

3 – Collège des personnes qualifiées (représentants d’associations agréées dans le domaine
de la protection de la nature et scientifiques compétents en matière de faune sauvage
captive):

TITULAIRES SUPPLEANTS

M. Romuald DOHOGNE, de l’association Indre
Nature
M. Bruno BARBEY, de la fédération de l’Indre
pour la pêche et la protection du milieu
aquatique

M. François BOURGUEMESTRE, de la
fédération des chasseurs de l’Indre

M. Michel BINON, entomologiste, spécialiste
des amphibiens, poissons et reptiles au Muséum
des sciences naturelles d'Orléans

M. Pierre BOYER, de l’association Indre Nature

M. Patrick LEGER, président de la fédération de
l’Indre pour la pêche et la protection du milieu
aquatique
M. Jérôme BERTON, de la fédération des
chasseurs de l’Indre

M. Patrick ROUX, éthologue au parc de la Haute
Touche.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 483 / 544

4 – Collège des personnes compétentes (responsables d’établissements pratiquant l’élevage,
la location, la vente ou la présentation au public d’animaux d’espèces non domestiques) :

TITULAIRES SUPPLEANTS

M. Xavier LEGENDRE, docteur vétérinaire,
directeur du parc de la Haute Touche

M. Yvonnick LECOIN, responsable animalerie
des Ets JARDILAND
Mme Monique BOISJOT, administrateur à la
S.P.A.
M. Etienne BRUNET, spécialiste en psittacidés

Mlle Katia ORTIZ, docteur vétérinaire au parc
de la Haute Touche.

M. Jérémy FOUCHER, des Ets Jardiland.

Mme Cécile STRECKMAN, de la S.P.A.

-

Article 3 : Les autres articles de l’arrêté préfectoral n° 2007-11-0389 du 30 novembre 2007 restent
inchangés.

Article 5 : La secrétaire générale de la préfecture est chargée de l’exécution du présent arrêté qui
sera notifié aux membres désignés et publié au recueil des actes administratifs de la préfecture de
l’Indre.

Pour le Préfet,
Et par délégation

La Secrétaire Générale

Signé : Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 484 / 544

 2008-06-0151 du 12/06/2008

SECRETARIAT GENERAL
Mission développement durable
Dossier suivi par
Mme Martine AUBARD
Tel : 02-54-29-51-93
Fax direction : 02.54.29.51.56
e-mail : Martine.aubard @ indre.pref.gouv.fr
Bureaux ouverts au public
de 9h 00 à 16 h 00
fermés le samedi

A R R E T E n° 2008-06-0151 du 12 juin 2008

 portant dérogation à l’arrêté préfectoral n° 2007-07-0084 du 10 juillet 2007 réglementant la
prévention des incendies et de la protection de l’air dans le cadre de brûlage de déchets végétaux

issus de l’opération de curage de la Céphons situé sur les communes de :
Levroux, Moulins-sur-Céphons, Baudres, Langé, et Géhée.

Le préfet de l’Indre,
Chevalier de l’ordre national du mérite,

Vu le code général des collectivités territoriales,

Vu le Code forestier et notamment le titre II du livre III,

Vu la loi sur l'air n°96-1236 du 30 décembre 1996 et notamment ses articles 1 et 2,

Vu le règlement sanitaire départemental,

Vu l’arrêté n° 2007-07-0084 du 10 juillet 2007 portant modification de la réglementation relative aux
brûlages, à la prévention des incendie et à la protection de l'air ;

Vu la demande de brûlage de végétaux divers issus des berges de la rivière La Céphons, présentée par le
syndicat intercommunal d’assainissement des vallées du Nahon et de la Céphons, en date du 28 avril 2008;

VU l’avis favorable émis avec recommandations par les services de la direction départementale
de l’agriculture et de la forêt en date du 19 mai 2008 ;

Vu l’avis favorable émis avec prescriptions par le directeur départemental des services d’incendie et de
secours (S.D.I.S.) en date du 20 mai 2008 ;

Sur la proposition de la secrétaire générale de la préfecture de l'Indre,

A R R E T E

Article 1er : Une autorisation exceptionnelle de brûlage est accordée au syndicat intercommunal
d’assainissement des vallées du Nahon et de la Céphons dans le cadre de brûlage de branchages issus des
berges de la rivière la Céphons, situé sur cinq communes : Levroux, Moulins-sur-Céphons, Baudres, Langé,
et Géhée .

Article 2 : Pour ces brûlages, les prescriptions particulières suivantes seront impérativement mises en place
en plus des prescriptions prévues dans l’arrêté préfectoral n°2007-07-00084 du 10 juillet 2007 :

-les conditions de sécurité définies dans l’arrêté préfectoral susvisé devront être respectées dans leur

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 485 / 544

intégralité ;
-les quantités à brûler devront être fractionnées ;
-les zones d’allumage devront être éloignées des habitations et des routes les plus proches (> 100 m) ;
-la surveillance des brûlages devra être effectuée au minimum par deux personnes munies d’un moyen
d’alerte de secours et d’un système d’arrosage ;
 - le service départemental d’incendie et de secours de l’Indre doit être prévenu par téléphone, via le
18, le jour même du brûlage, ainsi que la mairie ;
 - toute précaution utile devra être prise pour qu’aucun écoulement ne puisse se produire entre les
emplacements de brûlage et le cours d’eau. Une attention particulière devra être apportée à la sécurité
passive de l’activité afin de ne pas devoir procéder à l’extension des feux (eau et adjuvants).
 - l’élimination des cendres en fin de chantier sera à prévoir.

Article 3 : Cette autorisation dérogatoire est délivrée à compter du 18 juin 2008 et est valable jusqu’au
31 octobre 2008.

Article 4 : Mme la secrétaire générale de la Préfecture de l'Indre, M. le président du syndicat intercommunal
d’assainissement des vallées du Nahon et de la Céphons, MM. le commandant du groupement de
gendarmerie de l'Indre, le directeur départemental des services d'incendie et de secours, le directeur
départemental de l'équipement, M. le directeur départemental de l'agriculture et de la forêt sont chargés
chacun en ce qui les concerne de l'application du présent arrêté qui sera publié au recueil des actes
administratifs de la Préfecture de l'Indre.

Pour le préfet

Et par délégation
La secrétaire générale

Signé : Claude DULAMON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 486 / 544

2008-06-0013 du 02/06/2008
Conférer annexe

DIRECTION DES LIBERTES PUBLIQUES
ET DES COLLECTIVITES LOCALES

Bureau des collectivités locales

ARRETE N° 2008-06-0013 du 2 juin 2008
Portant organisation de l’élection des représentants des communes

et établissements publics de coopération intercommunale à la formation plénière
de la commission départementale de coopération intercommunale et fixant la liste nominative des

différents collèges habilités à désigner les représentants
des communes et établissements publics de coopération intercommunale

Le préfet de l’Indre,

Chevalier de l’Ordre National du Mérite

Vu le code électoral ;

Vu le code général des collectivités territoriales et notamment les articles L5211-42 à L5211-45 et
R5211-19 à R5211-40 ;

Vu les résultats des élections municipales et cantonales des 9 et 16 mars 2008 ;

Vu l’arrêté n°2008- 04-0155 du 18 avril 2008 déterminant le nombre total de membres au sein de la
formation plénière et de la formation restreinte de la commission départementale de coopération
intercommunale (CDCI) ainsi que le nombre de sièges attribués à chaque catégorie de collectivité
territoriale et aux établissements publics de coopération intercommunale ;

Vu la circulaire ministérielle du 14 juin 2006 relative aux modalités de composition et de
fonctionnement de la CDCI ;

Considérant que l’article R5211-22 précité dispose que l’élection des représentants des communes
et établissements publics de coopération intercommunale doit avoir lieu dans un délai de deux mois
à compter du renouvellement des conseils municipaux et des assemblées délibérantes des
établissements publics de coopération intercommunale ;

Sur proposition de Madame la secrétaire générale de la préfecture ;

ARRETE

Article 1 : L’élection des représentants des communes et établissements publics de coopération
intercommunale à la commission départementale de coopération intercommunale (CDCI) aura lieu
le jeudi 26 juin 2008, par correspondance, selon les modalités suivantes :

-dépôt des listes de candidats au plus tard le vendredi 13 juin 2008 à 12h00.

Les listes doivent comporter un nombre de candidats double de celui des sièges à pourvoir soit :

A)20 personnes pour le collège des communes dont la population est inférieure à la moyenne
communale de population dans le département,

B)14 personnes pour le collège des cinq communes les plus peuplées du département,

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 487 / 544

C)14 personnes pour le collège des autres communes,

D)16 personnes pour le collège des établissements publics de coopération intercommunale
(EPCI),

L’élection a lieu à la représentation proportionnelle à la plus forte moyenne.

Le vote a lieu sur des listes complètes sans adjonction ou suppression de noms et sans modification
de l’ordre de présentation.

Nul ne peut être candidat au titre de catégories différentes.

Les listes doivent être déposées à la préfecture (bureau des élections) aux heures d’ouverture (de
9h00 à 12h30 du lundi au jeudi et de 9h00 à 16h00 sans interruption le vendredi), par le candidat
tête de liste ou son mandataire.

-dépôt des bulletins de vote avant le jeudi 19 juin 2008

E)230 bulletins de vote pour le collège des communes ayant une population inférieure à la
moyenne communale du département,

F)10 bulletins de vote pour le collèges des cinq communes les plus peuplées,

G)60 bulletins de vote pour le collèges des autres communes,

H)200 bulletins de vote pour le collèges des EPCI.

Les bulletins de vote de format 148/210 mm, peuvent être accompagnés, en nombre équivalent, de
circulaires de format 210 /297 mm, à déposer en même temps au bureau des élections de la
préfecture.

-envoi des enveloppes de vote par les électeurs à la préfecture (bureau des élections) au plus
tard, le jeudi 26 juin 2008 à minuit, le cachet de la poste faisant foi.

Chaque bulletin est mis sous double enveloppe : l’enveloppe intérieure ne doit comporter aucune
mention ni signe distinctif ; l’enveloppe extérieure doit porter la mention « élection des membres de
la commission départementale de la coopération intercommunale », l’indication du collège auquel
appartient l’intéressé, son nom, sa qualité et sa signature.

-réunion de la commission de recensement des votes le lundi 7 juillet 2008 à 14 heures 30 à la
préfecture, salle 122

Les résultats de l’élection sont proclamés par une commission comprenant :

I)le préfet ou son délégué, président,

J)trois maires désignés par le préfet, sur proposition des associations de maires,

K)un conseiller général désigné par le préfet, sur proposition du président du conseil général,

L)un conseiller régional désigné par le préfet, sur proposition du président du conseil régional

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 488 / 544

Le secrétariat de la commission est assuré par un agent de la préfecture.

Un représentant de chaque liste peut contrôler les opérations de dépouillement des bulletins.

Les sièges sont attribués aux candidats dans l’ordre de présentation sur chaque liste.

Si plusieurs listes ont la moyenne pour l’attribution du dernier sièges, celui-ci revient à la liste qui a
obtenu le plus grand nombre de suffrages. En cas d’égalité de suffrages, le siège est attribué au plus
âgé des candidats susceptibles d’être proclamés élus.

Les résultats de l’élection sont proclamés à la diligence du préfet. Ils peuvent être contestés devant
le tribunal administratif dans les dix jours qui suivent cette publication par tout électeur, par les
candidats et par le préfet.

Article 2 : Les électeurs des représentants des communes sont les maires appartenant aux différents
collèges susvisés.

Les électeurs des représentants des EPCI sont les présidents des syndicats de communes, des
communautés de communes et de la communauté d’agglomération.

Article 3 : Peuvent être candidats :

M)pour les représentants des communes : les maires, adjoints aux maires et conseillers
municipaux,

N)pour les représentants des EPCI : tout délégué d’une assemblée délibérante d’un EPCI.

Article 4 : La liste nominative des collèges des représentants des communes est arrêtée
conformément à l’annexe 1.

Article 5 : La liste nominative des collèges des représentants des EPCI est arrêtée conformément à
l’annexe 2.

Article 6 :Madame la secrétaire générale, Mesdames et Messieurs les maires, Mesdames et
Messieurs les présidents d’établissements publics de coopération intercommunale sont chargés,
chacun en ce qui le concerne, de l’application du présent arrêté qui sera publié au recueil des actes
administratifs de la préfecture.

Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 489 / 544

2008-06-0364 du 30/06/2008
Conférer annexe

PREFECTURE DE L’INDRE PREFECTURE DE LA CREUSE

Direction des Libertés Publiques Direction des actions interministérielles
et des Collectivités Locales et des affaires décentralisées
Bureau des Collectivités Locales Bureau des collectivités décentralisées

ARRETE n° 2008-06-0364 du 30 juin 2008
portant modification des statuts

 du syndicat intercommunal de la région de Sainte Sévère

Le préfet de l’Indre,
Chevalier de l'Ordre National du Mérite

Le préfet de la Creuse,

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

VU le code général des collectivités territoriales et notamment les articles L 5211-17, L 5211-20,
L 5212-16, ;

VU l’arrêté préfectoral du 21 juin 1965 portant création du syndicat intercommunal du canton de
Sainte Sévère ;

VU l’arrêté interpréfectoral du 19 septembre 1973 portant extension du syndicat intercommunal du
canton de Sainte Sévère à la commune de Tercillat (Creuse) ;

VU l’arrêté interpréfectoral n°2002-E-3929 du 30 décembre 2002 portant transformation du
syndicat intercommunal du canton de Sainte Sévère en syndicat intercommunal dit à « la carte »,
changement de dénomination et adhésion de la commune de la Motte Feuilly ;

VU l’arrêté interpréfectoral n° 2003-E-2775 du 14 octobre 2003 portant modification des statuts du
syndicat intercommunal de la région de Sainte Sévère ;

VU la délibération du comité syndical du 22 décembre 2007 adoptant les nouveaux statuts du
syndicat intercommunal de la région de Sainte Sévère ;

VU les délibérations concordantes des conseils municipaux des communes de Champillet du 1er
février 2008, Feusines du 10 décembre 2007, La Motte Feuilly du 15 janvier 2008, Lignerolles du
30 novembre 2007, Pérassay du 11 janvier 2008, Pouligny Notre Dame du 30 novembre 2007,
Pouligny Saint Martin du 30 novembre 2007, Sainte Sévère du 26 novembre 2007, Sazeray du 11
janvier 2008, Urciers du 7 décembre 2007, Vigoulant du 1er décembre 2007, Vijon du 29 février
2008, Tercillat (Creuse) du 12 décembre 2007 acceptant la modification des statuts du syndicat
intercommunal de la région de Sainte Sévère ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 490 / 544

CONSIDERANT que les articles L 5211-17 et L5211-20 du code général des collectivités
territoriales disposent que la modification statutaire est subordonnée à l’accord des conseils
municipaux dans les conditions de majorité requise pour la création de l’établissement public de
coopération intercommunale ;

CONSIDERANT que l’ensemble des communes membres a valablement délibéré acceptant à
l’unanimité la modification des statuts du syndicat intercommunal de la région de Sainte Sévère ;

SUR proposition de Madame la secrétaire générale de la préfecture de l’Indre ;

A R R E T E

Article 1er : L’article 2 des statuts du syndicat intercommunal de la région de Sainte Sévère est
ainsi modifié :

 Article 2 : COMPETENCES.

-Le syndicat est habilité à exercer, en lieu et place des communes membres, les compétences
à caractère optionnel suivantes :

. gestion du service de l’eau (production et distribution d’eau potable).

. organisation secondaire des transports scolaires pour le collège.

. organisation secondaire des transports scolaires pour les écoles primaires et pré-
élémentaires.

. gestion du regroupement pédagogique de FEUSINES, URCIERS, LIGNEROLLES,
PERRASSAY, CHAMPILLET, LA MOTTE FEUILLY, de la garderie et du centre de
loisirs d’URCIERS.

. collège de SAINTE SEVERE, remboursement emprunt en cours, participations à
diverses activités scolaires et périscolaires.

. gestion regroupement pédagogique de SAZERAY, VIGOULANT, VIJON et
TERCILLAT, de la garderie et du centre de loisirs de VIGOULANT.

. centre de secours de SAINTE SEVERE : remboursement emprunt.

. préparation des programmes annuels pour les travaux d’entretien et les travaux neufs
de voirie communale classée, à l’exception de la voirie d’intérêt communautaire telle
qu’elle est définie dans les statuts de la communauté de communes de La Châtre et
Sainte Sévère.

. réalisation pour le compte des communes du syndicat des travaux de voirie communale
conformément aux règles du code des marchés publics ou en régie.

. organisation en commun de fournitures et transports de matériaux destinés aux travaux
de voirie communale.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 491 / 544

-Le syndicat est autorisé à effectuer des prestations de service en matière de curage de fossés,
élagage de haies, et plantations de haies (arbres et arbustes), broyage sur les communes membres (ou
sur les communes intéressées).

Article 2 : L’article 11 est modifié comme suit :

 Article 11 : COMPTABILITE
 « Les fonctions de receveur du syndicat sont assurées par le trésorier de LA CHATRE. »

 Le reste de l’article reste inchangé.

Article 3 : La rédaction de l’article 12 des statuts du syndicat intercommunal de la région de Sainte
Sévère est désormais la suivante :

 Article 12 : CONTRIBUTIONS FINANCIERES DES COMMUNES MEMBRES.

 La contribution des communes aux dépenses d’administration générale est fixée au prorata
de la population de chaque commune membre.

 La contribution des communes aux dépenses correspondant aux compétences optionnelles
est fixée ainsi qu’il suit :

 . Compétence Collège : 1/3 au prorata population, 1/3 potentiel fiscal, 1/3 nombre d’élèves
scolarisés par commune d’origine.

 . Compétence Centre de secours : 1/3 potentiel fiscal, 2/3 population.

 . Compétence regroupement pédagogique de FEUSINES, URCIERS, LIGNEROLLES,
PERASSAY, CHAMPILLET, LA MOTTE FEUILLY, la garderie et le centre de loisirs
d’URCIERS : 1/3 population, 1/3 potentiel fiscal, 1/3 nombre d’élèves.

 . Compétence regroupement pédagogique de SAZERAY, VIGOULANT, VIJON et
TERCILLAT : au prorata du nombre d’élèves scolarisés par commune d’origine. Pour la garderie
et le centre de loisirs du VIGOULANT : 1/3 population, 1/3 potentiel fiscal, 1/3 nombre d’élèves (à
l’exception de TERCILLAT).

 . Compétence VOIRIE : au prorata des travaux réalisés.

 . Compétence service de l’EAU : aucune participation (le service est équilibré par les
redevances).

 . Organisation secondaire des transports scolaires pour le collège : au prorata des élèves
transportés par commune d’origine.

 . Organisation secondaire des transports scolaires pour les écoles primaire et pré-
élémentaires : au prorata des élèves transportés par commune d’origine.

 Un exemplaire des statuts modifiés est annexé au présent arrêté.

Article 4 : La présente décision peut, dans un délai de deux mois à compter de sa notification, faire
l’objet d’un recours gracieux (adressé à M. le préfet de l’Indre, place de la Victoire et des Alliés –
36000 CHATEAUROUX) ou d’un recours hiérarchique (adressé à Mme le Ministre de l’Intérieur,
de l'Outre-Mer et des Collectivités Territoriales, direction générale des collectivités territoriales –

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 492 / 544

11 rue des Saussaies – Paris 8ème).

 Elle peut également faire l’objet d’un recours contentieux devant le tribunal administratif de Limoges – 1 cours
Vergniaud – 87000 LIMOGES.

 Les recours doivent être adressés par lettre recommandé avec accusé de réception. Ils
n’ont pas d’effet suspensif.

Article 5 : Madame la secrétaire générale de la préfecture de l’Indre, Monsieur le secrétaire général
de la préfecture de la Creuse, Monsieur le président du syndicat intercommunal de la région de
Sainte Sévère , Mesdames et Messieurs 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
de la préfecture de l’Indre.

 Le préfet de l’Indre, Le préfet de la Creuse,
 Pour le préfet et par délégation, Pour le préfet et par délégation,
 La Secrétaire Générale, Le Secrétaire Général,

 signé : Claude DULAMON signé : Jean-Paul VICAT

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 493 / 544

Manifestations sportives
2008-06-0215 du 18/06/2008

ARRETE n° 2008-06-215 du 18 juin 2008

Autorisant l’organisation le 22 juin 2008 d’une course cycliste dénommée
«9ème Tour Boischaut–Champagne-Brenne»

Etape Valençay-Baudres

LE PREFET,
Chevalier de l’ordre national du Mérite

Vu le code général des collectivités territoriales et notamment son article
L 2215-1 ;

Vu le code de la route, notamment les articles R 411.1 et suivants ainsi que l’article R 53 ;

Vu le code de la santé publique et notamment ses articles L 3323.1 à L 3323.6 ;

Vu le code du sport et notamment ses articles R 331-6 à R 331 –17 ;

Vu l'arrêté du 26 mars 1980 portant interdiction de certaines routes aux épreuves sportives ;

Vu l’arrêté conjoint n° 2008-D-1386 du 9 juin 2008 du Président du Conseil Général et des Maires
de Valençay, Villentrois, Veuil, Luçay-le-Mâle, Jeu-Maloches, Heugnes, Selles-sur-Nahon,
Frédille, Géhée, Langé et Baudres portant réglementation de la circulation sur l’itinéraire de la
course cycliste dénommée « 9ème Tour Boischaut-Champagne-Brenne» (Etape Valençay-Baudres)
organisée le 22 juin 2008, de 14 h à 19 h ;

Vu l’arrêté n° 90-2008 du 17 avril 2008 du Maire de Valençay portant réglementation de la
circulation et du stationnement le 22 juin 2008, de 14 h à 17 h dans la commune de Valençay à
l’occasion de la course cycliste dénommée « 9ème Tour Boischaut-Champagne-Brenne» (Etape
Valençay - Baudres) ;

Vu la demande formulée le 2 avril 2008 par M. Jean-Pierre GONTIER, Président du vélo club
chatillonnais, demeurant « Le Haut Plessis » 36110 BAUDRES ;

Vu le visa du comité départemental de l’Indre de cyclisme en date du 3 avril 2008 ;

Vu l’attestation d’assurance AZUR n° 08/08579 du 1er janvier 2008 souscrite par l’organisateur des
épreuves ;

Vu l'engagement de l'organisateur de prendre en charge, s'il y a lieu, les frais du service d'ordre
nécessaires au déroulement de l'épreuve et d'assurer la réparation des dommages, dégradations de
toute nature de la voie publique ou de ses dépendances imputables aux concurrents, à l'organisateur
ou à ses préposés ;
Vu l’avis du Commandant du groupement de gendarmerie de l’Indre en date du 15 avril 2008 ;

Vu l’avis du Directeur départemental de l’équipement en date du 13 juin 2008

Vu l’avis du Maire de la commune de Valençay reçu le 22 avril 2008 ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 494 / 544

Vu l’avis du Maire de la commune de Villentrois en date du 14 avril 2008 ;

Vu l’avis du Maire de la commune de Veuil en date du 22 avril 2008 ;

Vu l’avis du Maire de la commune de Luçay-le-Mâle en date du 30 avril 2008 ;

Vu l’avis du Maire de la commune de Jeu-Maloches en date du 17 avril 2008 ;

Vu l’avis du Maire de la commune d’Heugnes reçu le 21 avril 2008 ;

Vu l’avis du Maire de la commune de Selles-sur-Nahon en date du 23 avril 2008 ;

Vu l’avis du Maire de la commune de Frédille en date du 15 avril 2008 ;

Vu l’avis du Maire de la commune de Géhée en date du 14 avril 2008 ;

Vu l’avis du Maire de la commune de Langé en date du 16 avril 2008 ;

Vu l’avis du Maire de la commune de Baudres en date du 14 avril 2008 ;

Sur proposition de la Directrice des services du cabinet ;

 A R R E T E

ARTICLE 1er : M. Jean-Pierre GONTIER, Président du vélo club chatillonnais, demeurant
« Le Haut Plessis » 36110 BAUDRES , est autorisé à organiser le 22 juin 2008 :

- une course cycliste dénommée « 9ème tour Boischaut-Champagne-Brenne »
(Etape Valençay-Baudres), selon les modalités ci- après :

Départ : 15 h 00 à VALENÇAY – Avenue de la Résistance

Arrivée : 18 H 30 à BAUDRES – Rue de la Mairie

Nombre de concurrents : 120

Itinéraire : (Carte jointe en annexe)

Parcours : 107,5 Kms

ARTICLE 2 : Cette autorisation est accordée sous réserve de la stricte observation des
dispositions des décrets et arrêtés précités, ainsi que des mesures suivantes arrêtées par les
services de la voirie et de la surveillance de la circulation.

1°) Secours et Protection :

L'organisateur devra prévoir un service de secours conformément à ce qui est préconisé en la
matière par la fédération française de cyclisme pour le déroulement des épreuves cyclistes sur
routes.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 495 / 544

Nature de l'épreuve
Moyens à mettre en place Circuit inférieur ou

égal à 10 km
Circuit supérieur ou

égal à 10 km
Ville à ville ou

par étapes
Signaleurs statiques ou à moto aux
points stratégiques où il faut rendre
l'épreuve prioritaire

OUI OUI OUI

Deux secouristes titulaires de l'AFPS (1) OUI OUI OUI
Ambulance NON OUI OUI
Médecin NON Joignable et

disponible à tout
moment

OUI

Dispositif de secours (2) OUI OUI NON

 - (1) ces deux secouristes doivent être titulaires de l'attestation de formation aux premiers
secours ;

 - (2) un local ou un lieu matérialisé (véhicule sanitaire) avec un brancard, des couvertures et
des trousses pour assurer les premiers soins, par les deux secouristes, mentionnés ci-dessus.

Les coureurs sont tenus de respecter la réglementation concernant leur sécurité. Le port

d’un casque homologué est obligatoire.

La zone d'arrivée sera protégée, de part et d'autre de la chaussée, sur une distance convenable,
par des barrières de protection assemblées, voire des cordages tendus par des piquets.

2°) Sécurité :

L’organisateur devra respecter l’arrêté conjoint n° 2008-D-1386 du 9 juin 2008 du Président
du Conseil Général et des Maires de Valençay, Villentrois, Veuil, Luçay-le-Mâle, Jeu-
Maloches, Heugnes, Selles-sur-Nahon, Frédille, Géhée, Langé et Baudres portant
réglementation de la circulation sur l’itinéraire de la course cycliste dénommée « 9ème Tour
Boischaut-Champagne-Brenne» (Etape Valençay-Baudres) organisée le 22 juin 2008, de
14 h à 19 h ;

Les concurrents et les accompagnateurs devront respecter le code de la route et notamment
l'article R 53 qui prévoit l'intervention de signaleurs en nombre suffisant.

Les 52 personnes figurant sur la liste annexée au présent arrêté sont agréées en qualité de
signaleurs. Les intéressés devront être munis d'un brassard portant la mention "course" et
utiliser des piquets mobiles rouges et verts à deux faces (modèle K10) pour signaler le
passage de la course. Ces signaleurs devront être effectivement en place aux points désignés
et devront être en liaison avec le directeur de la course.

14 signaleurs en moto seront également présents sur l’itinéraire de la course.

Par ailleurs, un véhicule annonciateur sera situé en tête de la course, équipé de haut-parleurs
et portant la mention " Attention, compétition sportive".

3°) Service d'ordre :

Nom du responsable déclaré : M. Jacquy PAITRAULT, demeurant 30 Rue Pasteur - 36700
CHATILLON S/INDRE - Tél : 02.54.38.67.57 (portable de M. GONTIER organisateur :
06.08.93.09.30).

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 496 / 544

 4°) Signalisation :

 L’organisateur devra s’engager à marquer la chaussée d’une couleur autre que blanche, conformément aux
dispositions de l’instruction interministérielle sur la signalisation routière. Les marquages seront de couleur jaune
(préconisés par la F.F.C.) et devront avoir disparu soit naturellement, soit par les soins des organisateurs au plus tard
24 h, après le passage de la course. L’organisateur ne devra pas utiliser les panneaux de signalisation ni leurs
supports pour flécher le parcours.

 ARTICLE 3 : La fourniture du dispositif de sécurité est à la charge de l'organisateur,
notamment l'équipement des signaleurs (brassards portant la mention “ course ” et piquets
mobiles à deux faces, modèle K10).

 ARTICLE 4 : L'autorisation de l'épreuve pourra être reportée à tout moment par
le commandant du groupement de gendarmerie ou son représentant, si les conditions de sécurité
ne se trouvent plus remplies ou si les mesures prévues pour la protection du public ou des
concurrents par le règlement particulier de l'épreuve ne sont pas respectées. Les organisateurs
doivent prendre contact avant l'épreuve avec la brigade de gendarmerie de VALENÇAY.

 ARTICLE 5 : Les réparations des dégradations éventuelles du domaine public seront à la
charge de l'organisateur, ainsi que les frais de mise en place du service d'ordre prévu, s'il y a lieu,
à l'occasion de la manifestation.

 ARTICLE 6 : Le jet de tracts, journaux, prospectus, objets ou produits quelconques sur la
voie publique est rigoureusement interdit.

 ARTICLE 7 : Une autorisation exceptionnelle est accordée à l'organisateur de la course
pour utiliser une voiture munie de haut-parleurs afin de diffuser sur le parcours emprunté par les
coureurs, des renseignements sur leur position et des consignes de sécurité au public.

 ARTICLE 8 : L’organisateur devra exiger des concurrents non licenciés un certificat
médical de non contre indication à la pratique de cette épreuve sportive lors de
l’inscription, datant de moins d’un an.

 ARTICLE 9 : La Directrice des services du cabinet, les Maires de Valençay, Villentrois,
Veuil, Luçay-le-Mâle, Jeu-Maloches, Heugnes, Selles-sur-Nahon, Frédille, Géhée, Langé et
Baudres, le Commandant du groupement de gendarmerie de l’Indre, le Directeur départemental
de l'équipement et le Président du Conseil Général sont chargés, chacun en ce qui le concerne de
l'exécution du présent arrêté dont une copie sera adressée à M. Jean-Pierre GONTIER (Le Haut
Plessis - 36110 BAUDRES) ainsi qu'aux autorités énumérées ci-dessus.

 Signé Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 497 / 544

Subventions - dotations
2008-06-0176 du 16/06/2008

DIRECTION DES LIBERTES PUBLIQUES
ET DES COLLECTIVITES LOCALES
Bureau des collectivités locales

ARRETE N° 2008 - 06 - 0176 du 16 Juin 2008
Portant institution de la commission locale de recensement des votes des représentants des
communes et des établissements publics de coopération intercommunale au comité des finances
locales.

Le préfet de l’Indre

Chevalier de l’Ordre National du Mérite

Vu la loi n° 79-15 du 3 janvier 1979 instituant une dotation globale de fonctionnement versée par
l’Etat aux collectivités locales et à certains de leurs groupements ;

Vu le code général des collectivités territoriales et notamment les articles L 1211-2 et R 1211-1 ;
Vu la circulaire n° NOR/INT/B/00059/C du 11 mars 2008 ;
Vu la proposition de l’association des maires de l’Indre en date du 10 juin 2008 ;
Sur proposition de la secrétaire générale de la préfecture,

ARRETE

Article 1 : Il est institué une commission locale de recensement des votes qui seront émis, dans
l’ensemble du département pour les élections des représentants des communes et des établissements
publics de coopération intercommunale au comité des finances locales dont les résultats nationaux
seront proclamés le 24 juin 2008.

Article 2 : Sont désignés comme membres de la commission :

- Monsieur le préfet ou son représentant, président,
- M. Jacky DEVOLF, maire d’Arthon,
- M. Jean-Pierre MARCILLAC, maire de Coings,
- Mme Josiane LUCAS, bureau des élections à la préfecture, secrétaire.

Cette commission se réunira le 17 juin 2008 à 10 heures, salle Erignac à la préfecture de l’Indre.

Article 3 : La présente décision peut, dans un délai de deux mois à compter de sa notification, faire
l’objet d’un recours gracieux (adressé à M. le préfet de l’Indre, place de la Victoire et des Alliés –
36000 Châteauroux) ou d’un recours hiérarchique (adressé à Mme le ministre de l’intérieur, de
l’outre-mer et des collectivités territoriales, direction générale des collectivités locales, 11 rue des
Saussaies – Paris 8ème).

Elle peut également faire l’objet d’un recours contentieux en saisissant le tribunal administratif – 1,
cours Vergniaud – 87000 Limoges.

Article 4 : La secrétaire générale de la préfecture est chargée de l’exécution du présent arrêté qui
sera notifié à chacun des membres et publié au recueil des actes administratifs.

Le préfet,
Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 498 / 544

Services externes
Agence régionale hospitalière (A.R.H.)
2008-06-0125 du 09/06/2008

L'AGENCE REGIONALE DE L'HOSPITALISATION DE BRETAGNE

L'AGENCE REGIONALE DE
L'HOSPITALISATION DU
CENTRE

L'AGENCE REGIONALE DE
L'HOSPITALISATION DES
PAYS DE LOIRE

L'AGENCE REGIONALE DE
L'HOSPITALISATION DE
POITOU CHARENTES

N° 2008-06-0125 du 9 juin 2008

ARRETE FIXANT LE SCHEMA INTERREGIONAL D'ORGANISATION SANITAIRE

POUR L'INTERREGION OUEST

Le Directeur de l'Agence Régionale de l'Hospitalisation de la région Bretagne,

Le Directeur de l'Agence Régionale de l'Hospitalisation de la région Centre,

Le Directeur de l'Agence Régionale de l'Hospitalisation de la région des Pays de la Loire,

La Directrice de l'Agence Régionale de l'Hospitalisation de la région Poitou-Charentes,

Vu le code de la santé publique, notamment ses articles L.1234-3-1, L.1243-8, L.6121-1, L.6121-
2, L.6121-3, L.6121-4, L.6121-9, R.6121-1, R.6121-2, R.6121-3 et D.6121-11 ;

Vu l'arrêté ministériel du 24 janvier 2006 fixant les groupes de régions prévus à l'article L.6121-4
du code de la santé publique ;

Vu l'arrêté ministériel du 3 septembre 2007 fixant les limites du territoire de santé pour
l'interrégion Ouest ;

Vu l'avis de l'Agence de la Biomédecine sur le projet de Schéma interrégional d'organisation
sanitaire en ce qui concerne l'activité de soins greffes d'organes et greffes de cellules
hématopoïétiques en date du 6 septembre 2007 ;

Vu l'avis formulé par le comité régional de l'organisation sanitaire de
Bretagne lors de sa séance du 13 novembre 2007, du Centre lors de
sa séance du 13 septembre 2007, des Pays de la Loire lors de sa
séance du 21 novembre 2007, de Poitou-Charentes lors de sa séance
du 13 septembre 2007 ;

Vu l'avis émis par la commission executive de l'Agence Régionale de l'Hospitalisation de
Bretagne lors de ses séances du 8 janvier et 1er avril 2008, du Centre lors de sa séance du 24
septembre 2007, des Pays de la Loire lors de ses séances du 24 janvier et 29 avril 2008, de
Poitou-Charentes lors de ses séances du 28 janvier et 21 avril 2008 ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 499 / 544

Arrêtent

Article 1 : Le schéma interrégional d'organisation sanitaire pour l'interrégion Ouest est arrêté tel
qu'il figure en annexe au présent arrêté pour les activités de soins définies à l'article D.6121-11
du code de la santé publique et rappelées ci-après :

chirurgie cardiaque ;
neurochirurgie ;
activités interventionnelles par voie endovasculaire en neuroradiologie ;
traitement des grands brûlés ;
greffes d'organes et greffes de cellules hématopoïétiques.

Article 2 : Le schéma interrégional d'organisation sanitaire est arrêté pour cinq ans à compter de sa
publication. Il peut être révisé en tout ou en partie, à tout moment. Article 3 : Le présent arrêté peut
faire l'objet d'un recours hiérarchique auprès du ministre chargé de la santé, dans un délai de
deux mois à compter de sa publication. Ce recours hiérarchique ne constitue pas un préalable
obligatoire au recours contentieux. Le présent arrêté peut faire l'objet d'un recours auprès du
tribunal administratif compétent dans un délai de deux mois à compter de sa publication.
Article 4 : Les directeurs des agences régionales de l'hospitalisation des régions Bretagne, Centre,
Pays de la Loire et Poitou-Charentes, les Directeurs régionaux et départementaux des affaires
sanitaires et sociales des quatre régions sont chargés, chacun en ce qui les concerne, de l'exécution
du présent arrêté qui sera publié au Recueil des Actes Administratifs des Préfectures des régions
Bretagne, Centre, Pays de la Loire et Poitou-Charentes.Fait à NANTES, le 20 mai 2008,

Le Directeur de l'Agence régionale de l'hospitalisation de Bretagne,

signé : Antoine Perrin

Le Directeur de l'Agence régionale de l'hospitalisation des Pays de la Loire

Le Directeur de l'Agence régionale de l'hospitalisation du Centre,

signé : Patrice Legrand

La Directrice de l'Agence régionale de l'hospitalisation de Poitou-Charentes

signé : Jean-Christophe Paille

signé : Marie-Sophie Desaulle

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 500 / 544

2008-06-0272 du 20/06/2008

République Française

Agence régionale
de l'hospitalisation du Centre

N° 2008-06-0272 du 20 juin 2008

ARRETE
N° 08-D-108

Retirant au centre hospitalier de Châteauroux,
216 avenue de Verdun

BP 585,36019 Châteauroux CEDEX,
la reconnaissance de 3 lits identifiés en soins palliatifs

dans le service de médecine D

Le directeur de l'Agence régionale de l'hospitalisation du Centre, Vu le code de la

santé publique et notamment l'article L.6115-1, Vu la loi n°99-477 du 9 juin 1999 visant à garantir le

droit à l'accès aux soins palliatifs,

Vu le décret n° 2000-1004 du 16 octobre 2000 relatif à la convention type prévue à l'article L. 1111
-5 du code de la santé publique, régissant les relations entre les associations de bénévoles et les
établissements de santé, sociaux et médico-sociaux,

Vu la circulaire DHOS/02/DGS/SD5D/2002/n°2002/98 du 19 février 2002 relative à
l'organisation des soins palliatifs et de l'accompagnement, en application de la loi 99-477 du 9 juin
1999, visant à garantir le droit à l'accès aux soins palliatifs,

Vu la lettre du directeur de l'Agence régionale de l'hospitalisation du Centre du 16 février 2004
portant diffusion du cahier des charges pour l'élaboration d'un dossier de reconnaissance de lits
identifiés,

Vu la circulaire DHOS/O2/857/04 du 22 mars 2004 portant diffusion du guide pour
l'élaboration du dossier de demande de lits identifiés en soins palliatifs,

Vu l'arrêté 05-D-38 du 8 décembre 2005 du directeur de l'Agence régional de l'hospitalisation du
Centre accordant la reconnaissance de lits identifiés en soins palliatifs au centre hospitalier de
Châteauroux et portant la capacité à 18 lits (4 lits en médecine E, 9 lits en médecine C, 3 lits en
médecine D, 1 lit en médecine F, 1 lit en chirurgie ORL),

Vu le rapport établi dans le cadre de la mission de contrôle régional du fonctionnement des lits
identifiés en soins palliatifs adressé au centre hospitalier de Châteauroux le 13 février 2008,

Vu l'absence de réponse de l'établissement dans le délai pour ce qui concerne le
fonctionnement des 3 lits identifiés en soins palliatifs dans le service de médecine D,

ARRETE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 501 / 544

Article 1 : le centre hospitalier de Châteauroux dispose de 15 lits identifiés en soins palliatifs
selon la répartition suivante :
-4 lits en médecine E,
-9 lits en médecine C,
-1 lit en médecine F,
-1 lit en chirurgie ORL.

Article 2 : cette répartition des capacités est applicable à compter du 1er mai 2008.

Article 3 : le directeur de l'Agence régionale de l'hospitalisation, le directeur régional des affaires
sanitaires et sociales sont chargés chacun en ce qui les concerne, de l'exécution du présent arrêté qui
sera publié au recueil des actes administratifs de la région Centre, et des préfectures du Cher, de
l'Eure et Loir, de l'Indre, de l'Indre et Loire, du Loir et Cher et du Loiret.

Fait à Orléans le 19 mai 2008-06-20

Par délégation et pour le directeur
de l’Agence régionale de l’hospitalisation du Centre,

Le directeur adjoint,
Docteur André Ochmann

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 502 / 544

Autres
2008-06-0146 du 11/06/2008

RÉPUBLIQUE FRANÇAISE

TRIBUNAL INTERRÉGIONAL
DE LA TARIFICATION SANITAIRE

ET SOCIALE DE NANTES

N° 2008-06-0146 du 11 juin 2008

CONTENTIEUX n° 06-36-050

Présidente : Mme MAGNIER

Rapporteure : Melle RUDEL

Commissaire du gouvernement : M d'IZARN de VILLEFORT

Séance 08-01 du 29 février 2008

Lecture en séance publique du 28 mars 2008

AFFAIRE : Madame MATRON Anne-Marie, représentée par Madame MATRON Ariette, sa
fille, contre arrêté du président du conseil général de l'Indre en date du 2 août 2006 fixant les tarifs
hébergement des sections hébergement de l'hôpital de «Le Blanc » pour l'exercice 2006

AU NOM DU PEUPLE FRANÇAIS,

le Tribunal interrégional de la tarification sanitaire et sociale de Nantes,

VU la requête, enregistrée au greffe du Tribunal interrégional de la tarification sanitaire et
sociale de Nantes le 5 septembre 2006, sous le numéro 06-36-050, présentée par Madame
MATRON Ariette, au nom de Madame MATRON Anne Marie, résidant à la maison de retraite
Saint-Lazare de l'hôpital de « Le Blanc » 33 rue Saint-Lazare 36300 Le Blanc ; elle demande que
le Tribunal annule l'arrêté du 2 août 2006 par lequel le président du conseil général de l'Indre a fixé
le tarif hébergement des sections hébergements de l'hôpital « Le Blanc» à 44,91 € pour les plus de
60 ans, calculé en année civile et à compter du 1er juillet 2006 ;

La requérante soutient que :

-le conseil général ne peut fonder ses nouveaux tarifs sur les engagements de création d'emplois
pris
dans le cadre de la convention tripartite qui aurait pris effet le 1er juillet 2006 ;

-ces emplois doivent être pourvus par redéploiements sur toute la durée de la convention et,
ces
redéploiements n'étant pas effectifs au 1er juillet 2006, ils ne pouvaient être pris en compte dans le
tarif
litigieux ;

le conseil général ne pouvait fixer le tarif à 44,91 € en se fondant sur la convention tripartite non
signée et les créations d'emplois alors que l'effort financier est supporté par le Caisse Nationale
de Solidarité pour l'Autonomie - 8 postes d'équivalent temps plein (E.T.P.) - et l'Agence
régionale de l'hospitalisation (A.R.H.) - 13,3 E.T.P.; cela revient, pour le conseil général, à
faire payer deux fois des charges inexistantes aux résidents ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 503 / 544

CONTENTIEUX n° 06-36-050

-le tarif est illégal en ce qu'il constitue un rattrapage sur le prix de journée du second semestre, pour
compenser le moins perçu « théorique » du premier semestre ; ce dispositif constitue une violation du
principe de non rétroactivité d'une disposition qui aurait dû être notifiée dans un délai compatible ;

-l'augmentation n'est pas justifiée et n'apporte, notamment, aucune amélioration perceptible des
prestations fournies pour le bien-être des résidents ;

VU, enregistré au greffe du Tribunal le 18 décembre 2006, le mémoire en défense du président du conseil général de
l'Indre qui conclut au rejet de la requête ;

II fait valoir que :

-le recours est irrecevable en ce que la requérante ne produit pas, à l'appui de sa requête, un mandat
conforme à l'article R. 351-19 du code de l'action sociale et des familles ;

-n'ayant pas encore signé de convention tripartite, les dispositions de l'article 5 de la loi du 20 juillet 2001
étaient applicables à l'établissement et il a fait une juste application de l'article 7 de l'ordonnance 2005-
1477 du 1er décembre 2005 ; les tarifs de l'exercice dont la date d'effet est précisée dans l'arrêté tarifaire
sont calculés en tenant compte des produits facturés sur la base de l'exercice précédent entre le 1er janvier
et ladite date d'effet ; ainsi, les tarifs journaliers de la section hébergement arrêtés à compter du 1er juillet
2006, prennent en compte à bon droit les recettes prévisionnelles du 1er janvier au 30 juin 2006, calculées
sur la base des tarifs journaliers fixés pour l'exercice 2005 ;

-en ce qui concerne la prise en compte des créations de postes, la section tarifaire hébergement supporte
le coût de 5,2 postes (1 poste d'animateur et 4,2 postes d'agents des services hospitaliers), conformément
aux articles R. 314-162 et R. 314-164 du code de l'action sociale et des familles ; ces postes ne sont pas
créés par redéploiement des personnels des services généraux du Centre hospitalier ; le conseil général
s'est engagé à financer les postes nouveaux émargeant respectivement aux sections hébergement et
dépendance relevant de sa compétence tarifaire ;

-le budget 2006 de la section tarifaire hébergement intègre l'incidence de l'opération "sincérité des
comptes" sur la base des résultats de l'étude 2004 retenus par le conseil général, auxquels ont été
appliqués le taux d'évolution arrêté par l'assemblée départementale en 2005 et 2006, excepté en ce qui
concerne les comptes 66 et 68 et le personnel porté en imputation directe ; le surcoût directement supporté
par la section tarifaire hébergement est de 137 094 € représentant un impact de 2,25 € sur le tarif
journalier ;

-révolution du tarif hébergement est de 4,98 % par rapport au tarif fixé en 2005, et elle prend en compte
l'incidence du programme d'investissement du Centre hospitalier Le Blanc et de la mise en place de la
convention tripartite (incluant l'opération sincérité des comptes) ;

VU, enregistré au greffe le 5 décembre 2006, un mémoire du préfet de l'Indre qui précise ne pas avoir
d'observations à formuler autres que celles concernant la convention tripartite à savoir que :

sur les 21,30 postes créés dans ce cadre, 13,30 concernent le personnel soignant ;
les 10 postes d'aides soignants sont répartis à raison de 70/30 entre la dotation soins et le budget

dépendance ;
un effort financier exceptionnel a été apporté par l'A.R.H. et la C.N.S.A. pour compenser l'impact du transfert

sanitaire/médico-social ;

VU, enregistré au greffe le 11 décembre 2006, un mémoire de la Caisse régionale d'assurance maladie du Centre ;

La Caisse régionale du Centre soutient que :

-les tarifs ont été fixés dans le respect de l'article 7 de l'ordonnance 2005-1477 du 1er décembre 2005 ;

-CONTENTIEUX n° 06-36-050

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 504 / 544

- il a été fait application des décrets du 26 avril 1999 pour définir les modalités de détermination du tarif ;

- l'argument de Mme MATRON Ariette sur l'incidence du coût des travaux de la restructuration de la Cubissole est
à relativiser si l'on compare le prix de journée après travaux - 44,91 € - aux prix pratiqués par les établissements
de même catégorie de la région dont la médiane est de 40,99 € et s'échelonnant jusqu'à 59,19 € ;

VU, enregistré la décision de réouverture d'instruction daté du 5 novembre 2007 ;

VU, le courrier en date du 8 novembre 2007 transmis aux parties par le Tribunal indiquant une erreur matérielle
commise lors de l'enregistrement de la requête, à savoir la domiciliation de Mme MATRON à la Maison de retraite
Saint Lazare au lieu de la maison de retraite La Cubissolle à LE BLANC ;

VU, enregistré au greffe du Tribunal le 8 novembre 2007 le courrier de Mme MATRON Anne-Marie donnant
mandat à sa fille Mme MATRON Ariette pour la représenter dans ce dossier ;

VU, enregistré au greffe du Tribunal le 23 novembre 2007, le mémoire transmis par Mme MATRON qui déclare
qu'elle a pris note de l'erreur matérielle et produit une copie du rapport budgétaire 2008 ;

VU, enregistré au greffe du Tribunal le 29 novembre 2007, le mémoire produit par le président du Conseil général
de l'Indre qui fait valoir qu'il ne comprend pas le lien entre la requête et la transmission du rapport budgétaire 2006 ;

VU, enregistré au greffe le 7 janvier 2007, le courrier transmis par le Conseil général de l'Indre indiquant que
l'erreur matérielle est sans incidence sur l'analyse financière du dossier en ce que le centre hospitalier présente un
seul budget pour l'ensemble des ses sections d'hébergement pour personnes âgées dépendantes ;

VU la décision attaquée ;

VU les autres pièces produites et jointes au dossier ;

VU le code de l'action sociale et des familles ;

Après avoir entendu, au cours de l'audience publique ci-dessus visée à laquelle les parties ont été régulièrement
convoquées :

Melle RUDEL, attachée territoriale, rapporteure, en son rapport,

Mme ROCHAIS, attachée territoriale, représentant le président du conseil général de l'Indre, en ses observations,

M. D'IZARN de VILLEFORT, premier conseiller à la Cour administrative d'appel de Nantes, commissaire du
gouvernement, en ses conclusions ;

Après en avoir délibéré hors la présence du public et des parties

Sur la fin de non recevoir exposée par le président du conseil général de l'Indre :

CONSIDÉRANT que Mme Anne-Marie MATRON, requérante, a produit un mandat dûment signé autorisant Mme
Ariette MATRON, sa fille, à défendre ses intérêts dans l'instance en cours ; que la fin de non recevoir opposée par le
président du Conseil général de l'Indre doit par suite être écartée ;

CONSIDERANT que Mme Ariette MATRON doit être regardée comme soutenant que la convention tripartie ne
pouvait s'appliquer à l'établissement ;CONTENTIEUX n° 06-36-050

CONSIDERANT qu'il résulte de l'instruction que la convention tripartite a été signée le 28 octobre 2006, avec une prise
d'effet au 1er juillet 2006 ; que cette convention tripartite n'était par conséquent encore signée, ni au moment de la
procédure budgétaire, ni à la date de l'arrêté contesté ; que, dès lors, le Conseil général de l'Indre ne pouvait
valablement s'en prévaloir pour déterminer le tarif litigieux ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 505 / 544

CONSIDERANT que contrairement à ce qu'opposé le Conseil général s'agissant de mesures nouvelles, il ne pouvait
être tenu compte ni des postes supplémentaires, ni des résultats de l'opération « sincérité des comptes » pour déterminer
le tarif hébergement ; qu'il en résulte que l'arrêté de tarification du 2 août 2006 est entaché d'illégalité et doit être annulé
pour erreur de droit ;

DÉCIDE

Article 1er: L'arrêté 2006 D-1183 du 2 août 2006 du président du conseil général de l'Indre portant fixation de la
tarification applicable à compter du 1er juillet 2006 aux sections d'hébergement pour personnes âgées de l'Hôpital de
Le Blanc est annulé.

Article 2 : Mme Ariette MATRON est renvoyée devant le Conseil général de l'Indre pour qu'il fixe à nouveau et
conformément aux motifs du présent jugement, la tarification de l'hébergement des maisons de retraite de l'hôpital de «
Le Blanc ».

Article 3 : Le surplus des conclusions de la requête de Mme MATRON est rejeté.

Article 4 : Le présent jugement sera notifié à Mme Ariette MATRON et au président du Conseil général de l'Indre.
Copie en sera adressée au directeur régional des affaires sanitaires et sociales du Centre et à la caisse régionale
d'assurance maladie du Centre.

Il sera inséré, par extraits, au recueil des actes administratifs de la préfecture de l'Indre.

Délibéré par le Tribunal interrégional de la tarification sanitaire et sociale de Nantes dans sa séance du 29 février 2008
où siégeaient Mme MAGNIER, présidente-suppléante, MM. LE BARBIER, LE MEUR, MARTIN, Mme PERRET-
LAUNAY, et Melle RUDEL, rapporteur.

la rapporteur, Françoise MAGNIER

la présidente-suppléante, Ghislaine BRUNEAU

la greffière, Stéphanie RUDEL

CONTENTIEUX n° 06-36-050

La République mande et ordonne au ministre du travail, des relations sociales et de la solidarité, au ministre de la
santé de la jeunesse et des sports ou au président du conseil général de l'Indre en ce qui les concerne, et à tous huissiers à
ce requis, en ce qui concerne les voies de droit commun contre les parties privées, de pourvoira l'exécution de la
présente décision. Pour expédition conforme : la greffière,

- Ghislaine BRUNEAU

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 506 / 544

Délégations de signatures
2008-06-0229 du 19/06/2008

DIRECTION
DE L’ADMINISTRATION PENITENTIAIRE

DIRECTION INTERREGIONALE
DES SERVICES PENITENTIAIRES DE PARIS

N° 2008-06-0229 du 19 juin 2008

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur Interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8
Vu la note EMS n°l 10 du 2/7/2003 et note DR n°2037 du 16/03/2004

DECIDE

Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Monsieur BLETTERY Frédéric, Directeur de 2eme classe, chef du département « Sécurité et
détention », aux fins de :

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;

- décider de restituer tout ou partie de la part disponible du compte nominatif d'un
détenu réincarcéré après évasion (art.D323 du CPP) ;

- autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de leur
divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;

- décider d'affecter un détenu condamné dans un établissement pour peines de la
direction régionale de Paris (art.D76 et D80 du CPP) ;

- ordonner le transfèrement d'un détenu condamné dans un établissement pour peines de la
direction régionale de Paris (art. D81 et 306 du CPP) ;

- décider du changement d'affectation d'un détenu condamné incarcéré dans un
établissement pour peines de la direction régionale de Paris et ordonner son
transfèrement pour un autre établissement pour peines ou une maison d'arrêt du ressort
(art.D82 et D306 du CPP) ;

- d'ordonner tout transfèrement utile à l'intérieur de la direction régionale de Paris
- concernant les détenus condamnés relevant de la compétence régionale , en vertu des

articles D93 et D306 du CPP ;
- ordonner le transfèrement de tout détenu, condamné ou prévenu (après accord de

l'autorité judiciaire compétente), au sein de la direction régionale de Paris (art.D301 du
CPP);

- valider les règlements intérieurs en vertu de l'article D255 du CPP ;
- contrôler les décisions de classement au service général des détenus, prévenus ou
- condamnés pour des affaires criminelles, et incarcérés en maison d'arrêt ;

Fait à FRESNES, le 12 juin 2008-06-19
Le Directeur Interrégional

des Services Pénitentiaire de PARIS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 507 / 544

2008-06-0269 du 20/06/2008

MINISTERE DE LA JUSTICE
DIRECTION
DK L'.\DMINISTRATION PENITENTLUliE

DIRECTION INTERREGIONALE
DKS SERVICES PENITENTIAIRES DE PARIS

N° 2008-06-0269 du 20 juin 2008
DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,

Directeur Interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8
Vu la note EMS n°l 10 du 2/7/2003 et note DR n°2037 du 16/03/2004

DECIDE
Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Monsieur HAZARD Jean-Luc, Directeur des services pénitentiaires, aux fins de :

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;

- décider de restituer tout ou partie de la part disponible du compte nominatif d'un détenu
réincarcéré après évasion (art.D323 du CPP) ;

- autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de leur
divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;

- décider d'affecter un détenu condamné dans un établissement pour peines de la direction
régionale de Paris (art.D76 et D80 du CPP) ;

- ordonner le transfèrement d'un détenu condamné dans un établissement pour peines de la
direction régionale de Paris (art. D81 et 306 du CPP) ;

- décider du changement d'affectation d'un détenu condamné incarcéré dans un établissement
pour peines de la direction régionale de Paris et ordonner son transfèrement pour un autre
établissement pour peines ou une maison d'arrêt du ressort (art.D82 et D306 du CPP) ;

- d'ordonner tout transfèrement utile à l'intérieur de la direction régionale de Paris
concernant les détenus condamnés relevant de la compétence régionale , en vertu des
articles D93 et D306 du CPP ;

- ordonner le transfèrement de tout détenu, condamné ou prévenu (après accord de
l'autorité judiciaire compétente), au sein de la direction régionale de Paris (art.DSOl du
CPP);

- valider les règlements intérieurs en vertu de l'article D255 du CPP ;
- contrôler les décisions de classement au service général des détenus, prévenus ou

condamnés pour des affaires criminelles, et incarcérés en maison d'arrêt ;

Fait à FRESNES, le 12 juin 2008-06-20

Le Directeur Interrégional
des Services Pénitentiaires de PARIS

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 508 / 544

2008-06-0271 du 20/06/2008

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
INTERREGIONALE DES SERVICES
PENITENTIAIRES DE PARIS
DSD/UDP/ND/N" 4-tCS

N° 2008-06-0271 du 20 juin 2008

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECIDE
Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Monsieur James COURTOIS, directeur des services pénitentiaires, adjoint au directeur
interrégional, aux fins de :

répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;
décider de restituer tout ou partie de la part disponible du compte nominatif d'un détenu
réincarcéré après évasion (art.D323 du CPP) ;
autoriser un détenu à se faire soigner par le médecin de son choix (art D365 du CPP) ;
autoriser un détenu à être hospitalisé dans un établissement de santé privé (art D391 du CPP);
autoriser l'hospitalisation d'un détenu dans un établissement de santé situé dans le ressort de la
direction interrégionale des services pénitentiaires de Paris (art D360 du CPP) ;
autoriser une mère détenue avec son enfant de le garder auprès d'elle au-delà de l'âge de 18 mois
(art D401.1 du CPP) ;
autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de leur
divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;

délivrer une autorisation d'effectuer des photographies, des croquis, prises de vue ou
enregistrements sonores se rapportant à la détention pour un ou plusieurs établissements
pénitentiaires du ressort de la direction interrégionale de Paris (art D277 du CPP);
autoriser la visite d'une personne étrangère au service lorsque la demande est relative à
plusieurs établissements situés dans le ressort de la direction interrégionale de Paris (art
D277 du CPP);

décider d'affecter un détenu condamné dans un établissement pour peines de la direction
interrégionale de Paris (art.D76 et D80 du CPP);
ordonner le transfèrement d'un détenu condamné dans un établissement pour peines de la
direction interrégionale de Paris (art. D81 et 306 du CPP);
décider du changement d'affectation d'un détenu condamné incarcéré dans un établissement
pour peines de la direction interrégionale de Paris et ordonner son transfèrement pour un
autre établissement pour peines ou une maison d'arrêt du ressort (art.D82 et D306 du CPP) ;
d'ordonner tout transfèrement utile à l'intérieur de la direction interrégionale de Paris
concernant les détenus condamnés relevant de la compétence interrégionale, en vertu des
articles D93 et D306 du CPP;
ordonner le transfèrement de tout détenu, condamné ou prévenu (après accord de l'autorité
judiciaire compétente), au sein de la direction interrégionale de Paris (art.D301 du CPP);
agréer les membres du corps enseignant affectés selon les procédures en vigueur au ministère

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 509 / 544

de l'Education Nationale, en vertu de l'article D456 du CPP ;
accepter le concours bénévole de visiteurs de prison ou d'associations dans les actions
d'enseignement (art D456 du CPP) ;
agréer ou suspendre à titre conservatoire, l'agrément d'un visiteur de prison en vertu de
l'article D473 du CPP ;
agréer ou suspendre à titre conservatoire, l'agrément d'un aumônier de prison en vertu de
l'article D433 du CPP ;
agréer ou suspendre à titre conservatoire, l'agrément d'un bénévole d'aumônerie, en vertu de
l'article D434.1 du CPP ;
agréer, suspendre ou retirer l'agrément d'une association pour le compte de laquelle les
détenus peuvent être autorisés à travailler (art D101 du CPP) ;
autoriser toute activité de travail en vertu de l'article D102 du CPP.
Signer les contrats de concession pour des concessions dont la durée est supérieure à trois
mois ou pour un effectif supérieur à 5 détenus, et décider d'y mettre fin (art D104 et D133 du
CPP);
habiliter, suspendre à titre conservatoire, suspendre temporairement, retirer définitivement
l'habilitation des intervenants extérieurs assurant l'encadrement des détenus au travail (art
D107 du CPP) ;
habiliter ou retirer l'habilitation des praticiens hospitaliers exerçant à temps partiel dans les
établissements pénitentiaires de la direction interrégionale de Paris (art D386 et D388 du
CPP);
suspendre à titre conservatoire, l'habilitation des praticiens hospitaliers exerçant à temps plein,
en vertu de l'article D388 du CPP ;
valider les règlements intérieurs en vertu de l'article D255 du CPP;
soumettre au ministre de la Justice toute décision que le titre n de la partie réglementaire du
code de procédure pénale fait relever de la compétence du directeur interrégional (art D258 du
CPP) ;
signer les protocoles fixant les modalités d'intervention des établissements publics de santé
mentionnés aux articles R711-7 et R711-9 du code de la santé publique (art D369 du CPP) ;
nommer les membres non fonctionnaires de la commission consultative émettant un avis sur les
demandes des mères détenues aux fins de garder leur enfant au-delà de l'âge
réglementaire (art D401.2 du CPP) ;
autoriser la diffusion d'un audiovidéogramme réalisé dans le cadre des actions d'insertion et
revêtant une dimension locale (art D445 du CPP) ;
désigner un ou plusieurs médecins pour remplir les missions de soins auprès des personnels, telles
que définies par l'article D277 du CPP ;
agréer un mandataire en vertu des articles R57-9-6, R57-9-7, R57-9-8 du code de procédure
pénale ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 510 / 544

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
INTERREGIONALE DES SERVICES
PENITENTIAIRES DE PARIS
DSD/UDP/ND/N"

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECIDE
Qu'à compter de la publication du présent arrêté, en cas d'absence ou d'empêchement de
M. Jean-Charles TOULOUZE, délégation permanente de signature est donnée à Monsieur James
COURTOIS, directeur des services pénitentiaires, adjoint au directeur interrégional, aux fins de :

- décider des mesures de prolongation d'isolement au-delà du 6eme et du 9eme mois, en vertu des
articles D283-1 à D283-2 du CPP ; répondre aux recours administratifs préalables formulés
par les détenus en matière disciplinaire en vertu de l'article D250-5 du CPP ;

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des articles
D260 et D262 du CPP ;

- délivrer des autorisations de communiquer avec des détenus non nominativement désignés, et
incarcérés dans le ressort de la direction interrégionale des services pénitentiaires de Paris
(art.D187duCPP);

- délivrer une autorisation d'effectuer des photographies, des croquis, prises de vue ou
enregistrements sonores se rapportant à la détention pour un ou plusieurs établissements
pénitentiaires du ressort de la direction interrégionale de Paris (art.D277 du CPP) ;

- décider de déléguer la compétence d'affectation du directeur interrégional aux directeurs des
établissements pénitentiaires du ressort comprenant un quartier «maison d'arrêt» et un
quartier « centre de détention » (art. D80 du CPP) ;

- suspendre temporairement ou retirer définitivement l'agrément d'un visiteur de prison en vertu
de l'article D473 du CPP ;

- suspendre temporairement ou retirer définitivement l'agrément d'un aumônier de prison en vertu
de l'article D433 du CPP ;

- suspendre temporairement ou retirer définitivement l'agrément d'un bénévole d'aumônerie, en
vertu de l'article D434-1 du CPP ;

- suspendre ou retirer l'agrément d'un mandataire en vertu des articles R57-9-6, R57-9-7, R57-9-8 du
Code de procédure pénale ;

Fait à FRESNES, le 20 juillet 2007
Le Directeur Interrégional

Des services pénitentiaires de PARIS

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 511 / 544

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMIMISTRATION PÉNITENTIAIRE
DIRECTION INTERREGIONALE DES SERVICES PENITENTAIRES DE PARIS
DSD/UDP/KD/N0

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,

Directeur interrégional des services pénitentiaires de
Paris,

Vu la Note EMS n°58 du 27/2/2003 relative à la constitution des ERIS

DECIDE

Qu'à compter de la publication de la présente décision, délégation permanente de
signature est donnée à Monsieur James COURTOIS, directeur des services
pénitentiaires, adjoint au directeur interrégional, aux fins de :

-décider de l'intervention de l'ERIS dans le cadre d'une mission d'une durée
inférieure ou égale à 3 jours.

 Fait à PRESNES, le 20 juillet 2007

 Le Directeur Régional

 des services pénitentiaires de PARIS

 J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 512 / 544

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
INTERREGIONALE DES SERVICES
PENITENTIAIRES DE PARIS
DSD/UDP/NP/N'

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu la note EMS n°l 10 du 2/7/2003 et note DR n°2037 du 16/3/2004

DECIDE

Qu'à compter de la publication de la présente décision, délégation permanente de signature est donnée
à Monsieur James COURTOIS, directeur des services pénitentiaires, adjoint au directeur
interrégional, aux fins de :

-contrôler les décisions de classement au service général de détenus, prévenus ou condamnés
pour des affaires criminelles, et incarcérés en maison d'arrêt ;

Fait à FRESNES, le 20 juillet 2007

Le Directeur Régional
des services pénitentiaires de PARIS

J.C. TOULOUZE

DISP PARIS

3 avenue de la Division Leclerc 94267 FRESNES CEDEX Téléphone : 01.46.15.91.00 Télécopie : 01.40.91.97.65

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 513 / 544

2008-06-0270 du 20/06/2008

MINISTERE DE LA JUSTICE

DIRECTION
I)K l.'.vDMI-MSTRATlONFEMTEiNTIAIRK
DIRECTION INTERREGIONALE
DKS SERVICES PENITENTIAIRES DE PARIS
DEPARTEMENT SECURITE DETENTION l'une Droit Pénitentiaire

N° 2008-06-0270 du 20 juin 2008
DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,

Directeur Interrégional des services pénitentiaires de Paris,
Vu le Code de procédure pénale, notamment son article R.57-8

Vu la note EMS n°l 10 du 2/7/2003 et note DR n°2037 du 16/03/2004

DECIDE

Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Madame MARMIN Hélène, Directeur de 2eme classe, adjointe au chef du département « Sécurité et
détention », aux fins de :

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;

- décider de restituer tout ou partie de la part disponible du compte nominatif d'un détenu
réincarcéré après évasion (art.D323 du CPP) ;

- autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de leur
divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;

- décider d'affecter un détenu condamné dans un établissement pour peines de la direction
régionale de Paris (art.D76 et D80 du CPP) ;

- ordonner le transfèrement d'un détenu condamné dans un établissement pour peines de la
direction régionale de Paris (art. D81 et 306 du CPP) ;

- décider du changement d'affectation d'un détenu condamné incarcéré dans un
établissement pour peines de la direction régionale de Paris et ordonner son
d'ordonner tout transfèrement utile à l'intérieur de la direction régionale de Paris
concernant les détenus condamnés relevant de la compétence régionale , en vertu des articles
D93 et D306 du CPP ;

- ordonner le transfèrement de tout détenu, condamné ou prévenu (après accord de l'autorité
judiciaire compétente), au sein de la direction régionale de Paris (art.D301 du CPP);

- valider les règlements intérieurs en vertu de l'article D255 du CPP ;
- contrôler les décisions de classement au service général des détenus, prévenus ou

condamnés pour des affaires criminelles, et incarcérés en maison d'arrêt ;

Fait à FRESNES, le 12 juin 2008

Le Directeur Interrégional
des Services Pénitentiaires de PARIS

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 514 / 544

2008-06-0268 du 20/06/2008

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION INTERREGIONALE DES SERVICES PENITENTIAIRES DE PARIS
DSD/UDP/ND/N0 36 60

N° 2008-06-0268 du 20 juin 2008
DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu la Note EMS n°58 du 27/2/2003 relative à la constitution des ERIS

DECIDE

Qu'à compter de la publication de la présente décision, délégation permanente de signature est donnée
à Monsieur Richard BAUER, directeur des services pénitentiaires, secrétaire général, aux fins de :

décider de l'intervention de l'ERIS dans le cadre d'une mission d'une durée
inférieure ou égale à 3 jours.

Fait à FRESNES, le 3 juillet 2007

Le Directeur Régional
Des Services Pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 515 / 544

Ministère de la justice

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
INTERREGIONALE DES SERVICES
PENITENTIAIRES DE PARIS
DSD/UDP/ND/N0

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECEDE

Qu'à compter de la publication du présent arrêté, en cas d'absence ou d'empêchement de M. Jean-
Charles TOULOUZE, délégation permanente de signature est donnée à Monsieur Richard BAUER,
directeur des services pénitentiaires, secrétaire général, aux fins de :

- décider des mesures de prolongation d'isolement au-delà du 6eme et du 9eme mois, en vertu
des articles D283-1 à D283-2 du CPP ;

- répondre aux recours administratifs préalables formulés par les détenus en matière
disciplinaire en vertu de l'article D250-5 du CPP ;

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;

- délivrer des autorisations de communiquer avec des détenus non nominativement désignés, et
incarcérés dans le ressort de la direction interrégionale des services pénitentiaires de Paris
(art.D187duCPP);

- délivrer une autorisation d'effectuer des photographies, des croquis, prises de vue ou
enregistrements sonores se rapportant à la détention pour un ou plusieurs établissements
pénitentiaires du ressort de la direction interrégionale de Paris (art.D277 du CPP) ;

- décider de déléguer la compétence d'affectation du directeur interrégional aux directeurs des
établissements pénitentiaires du ressort comprenant un quartier «maison d'arrêt» et un
quartier « centre de détention » (art. D80 du CPP) ;

- suspendre temporairement ou retirer définitivement l'agrément d'un visiteur de prison en
vertu de l'article D473 du CPP ;

- suspendre temporairement ou retirer définitivement l'agrément d'un aumônier de prison en
vertu de l'article D433 du CPP ;

- suspendre temporairement ou retirer définitivement l'agrément d'un bénévole d'aumônerie, en
vertu de l'article D434-1 du CPP ;

- suspendre ou retirer l'agrément d'un mandataire en vertu des articles R57-9-6, R57-9-7, R57-9-8
du Code de procédure pénale ;

Fait à FRESNES, le 3 juillet 2007

Le Directeur interrégional

des services pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 516 / 544

MINISTERE DE LA JUSTICE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE

DIRECTION

INTERREGIONALE DES SERVICES

PENITENTIAIRES DE PARIS

DSD/UDP/ND/N" 366-O

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,

Directeur interrégional des services pénitentiaires de Paris,

Vu la note EMS n°l 10 du 2/7/2003 et note DR n°2037 du 16/3/2004

DECIDE

Qu'à compter de la publication de la présente décision, délégation permanente de signature est donnée
à Monsieur Richard BAUER, directeur des services pénitentiaires, secrétaire général, aux fins de :

contrôler les décisions de classement au service général de détenus, prévenus ou condamnés
pour des affaires criminelles, et incarcérés en maison d'arrêt ;

Fait à FRESNES, le 3 juillet 2007

Le Directeur Régional
Des Services Pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 517 / 544

MINISTERE DE LA JUSTICE
DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
INTERREGIONALE DES SERVICES
PENITENTIAIRES DE PARISDSD/UDP/ND/N0

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur interrégional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECIDE

Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Monsieur Richard BAUER, directeur des services pénitentiaires, secrétaire général, aux fins de :

- répondre aux recours gracieux et hiérarchiques formulés par les détenus sur la base des
articles D260 et D262 du CPP ;

- décider de restituer tout ou partie de la part disponible du compte nominatif d'un détenu
réincarcéré après évasion (art.D323 du CPP) ;

- autoriser un détenu à se faire soigner par le médecin de son choix (art D365 du CPP) ;
- autoriser un détenu à être hospitalisé dans un établissement de santé privé (art D391 du CPP);
- autoriser l'hospitalisation d'un détenu dans un établissement de santé situé dans le ressort de la

direction interrégionale des services pénitentiaires de Paris (art D360 du CPP) ;
- autoriser une mère détenue avec son enfant de le garder auprès d'elle au-delà de l'âge de 18 mois

(art D401.1 du CPP) ;
- autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de leur

divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;
- délivrer une autorisation d'effectuer des photographies, des croquis, prises de vue ou

enregistrements sonores se rapportant à la détention pour un ou plusieurs établissements
pénitentiaires du ressort de la direction interrégionale de Paris (art D277 du CPP);

- autoriser la visite d'une personne étrangère au service lorsque la demande est relative à plusieurs
établissements situés dans le ressort de la direction interrégionale de Paris (art D277 du CPP);

- décider d'affecter un détenu condamné dans un établissement pour peines de la direction
interrégionale de Paris (art.D76 et D80 du CPP);

- ordonner le transfèrement d'un détenu condamné dans un établissement pour peines de la
direction interrégionale de Paris (art. D81 et 306 du CPP);

- décider du changement d'affectation d'un détenu condamné incarcéré dans un établissement pour
peines de la direction interrégionale de Paris et ordonner son transfèrement pour un autre
établissement pour peines ou une maison d'arrêt du ressort (art.D82 et D306 du CPP) ;

- d'ordonner tout transfèrement utile à l'intérieur de la direction interrégionale de Paris
concernant les détenus condamnés relevant de la compétence interrégionale, en vertu des
articles D93 et D306 du CPP;

- ordonner le transfèrement de tout détenu, condamné ou prévenu (après accord de l'autorité
judiciaire compétente), au sein de la direction interrégionale de Paris (art.D301 du CPP);

- agréer les membres du corps enseignant affectés selon les procédures en vigueur au ministère de
l'Education Nationale, en vertu de l'article D456 du CPP ;

- accepter le concours bénévole de visiteurs de prison ou d'associations dans les actions
d'enseignement (art D456 du CPP) ;

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 518 / 544

- agréer ou suspendre à titre conservatoire, l'agrément d'un visiteur de prison en vertu de l'article
D473 du CPP ;

- agréer ou suspendre à titre conservatoire, l'agrément d'un aumônier de prison en vertu de
l'article D433 du CPP ;

- agréer ou suspendre à titre conservatoire, l'agrément d'un bénévole d'aumônerie, en vertu de 1 '
article D434.1 du CPP;

- agréer, suspendre ou retirer l'agrément d'une association pour le compte de laquelle les
détenus peuvent être autorisés à travailler (art D101 du CPP) ;

- autoriser toute activité de travail en vertu de l'article D102 du CPP.
- Signer les contrats de concession pour des concessions dont la durée est supérieure à trois mois

ou pour un effectif supérieur à 5 détenus, et décider d'y mettre fin (art D104 et D133 du CPP);
- habiliter, suspendre à titre conservatoire, suspendre temporairement, retirer définitivement

l'habilitation des intervenants extérieurs assurant l'encadrement des détenus au travail (art
D107 du CPP);

- habiliter ou retirer l'habilitation des praticiens hospitaliers exerçant à temps partiel dans les
établissements pénitentiaires de la direction interrégionale de Paris (art D386 et D388 du
CPP);

- suspendre à titre conservatoire, l'habilitation des praticiens hospitaliers exerçant à temps
plein, en vertu de l'article D388 du CPP ;

- valider les règlements intérieurs en vertu de l'article D255 du CPP;
- soumettre au ministre de la Justice toute décision que le titre ÏÏ de la partie réglementaire du code

de procédure pénale fait relever de la compétence du directeur interrégional (art D258 du CPP) ;
- signer les protocoles fixant les modalités d'intervention des établissements publics de santé

mentionnés aux articles R711-7 et R711-9 du code de la santé publique (art D369 du CPP) ;
- nommer les membres non fonctionnaires de la commission consultative émettant un avis sur les

demandes des mères détenues aux fins de garder leur enfant au-delà de l'âge
réglementaire (art D401.2 du CPP) ;

- autoriser la diffusion d'un audiovidéogramme réalisé dans le cadre des actions d'insertion et
revêtant une dimension locale (art D445 du CPP) ;

- désigner un ou plusieurs médecins pour remplir les missions de soins auprès des personnels, telles
que définies par l'article D277 du CPP ;

- agréer un mandataire en vertu des articles R57-9-6, R57-9-7, R57-9-8 du code de procédure
pénale ;

Fait à FRESNES, le 3 juillet 2007

Le Directeur Régional
des Services Pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 519 / 544

2008-06-0231 du 19/06/2008

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE
DIRECTION
REGIONALE DES SERVICES
PENITENTIAIRES DE PARIS
DSD/HM/N"

N° 2008-06-0231 du 19 juin 2008

DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE, Directeur
régional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, en ses articles D.77 et D.80 alinéa 4
Vu la circulaire NORJUSE0340044C du 18 avril 2003 relative à la procédure
d'orientation des
condamnés

DECIDE

Qu'à compter de la publication du présent arrêté, délégation de compétence est donnée à
Monsieur MENAGER Richard, directeur du Centre Pénitentiaire de Châteauroux aux fins de
procéder à l'affectation de condamnés du quartier maison d'arrêt vers le quartier centre de
détention dans les conditions suivantes :

- sont concernés les détenus condamnés auxquels il reste à subir au moment où leur
condamnation ou la dernière de leurs condamnations est devenue définitive une
incarcération d'une durée inférieure à deux ans, à l'exception des détenus
particulièrement signalés, des détenus terroristes et des isolés ;

- la décision d'affectation doit particulièrement prendre compte le maintien des liens
familiaux, les perspectives de réinsertion et à la personnalité du détenu ;

- un maximum de 35 places du quartier centre de détention est mis à la disposition du
directeur du centre pénitentiaire. Les passages du quartier maison d'arrêt vers le
quartier centre de détention sont limités à 8 par mois ;

- une copie des dossiers d'orientation des condamnés affectés doit être transmise à la
Direction Régionale ainsi que la liste des détenus transférés du quartier maison d'arrêt
vers le quartier centre de détention et ce à chaque transfert effectué.

La délégation est valable un an à compter de la publication.

Fait à FRESNES, le 29 novembre 2006

Le Directeur Régional
des Services Pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 520 / 544

2008-06-0240 du 19/06/2008

DIRECTION

DE L’ADMINISTRATION PENITENTIAIRE

DIRECTION

REGIONALE DES SERVICES

PENITENTIAIRES DE PARIS

N° 2008-06-0240 du 19 juin 2008
DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE, Directeur régional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECIDE

Qu'à compter de la publication du présent arrêté, délégation permanente de signature est donnée à
Madame Isabelle BIANQUIS, directrice d'insertion et de probation, chef du département «
Insertion et probation », aux fins de :

- autoriser la sortie des écrits faits par un détenu en vue de leur publication ou de
leur divulgation sous quelque forme que ce soit (art.D444-l du CPP) ;

- autoriser la diffusion d'un audiovidéogramme réalisé dans le cadre des actions
d'insertion et revêtant une dimension locale (art. D445 du CPP) ;

- agréer les membres du corps enseignant affectés selon les procédures en vigueur au
ministère de l'Education nationale, en vertu de l'article D456 du CPP

- agréer les praticiens hospitaliers et autres personnels médicaux exerçant à temps partiel
dans les structures de soins visées aux articles D.368 et D.372, en vertu de l'article D.386
et selon les procédures en vigueur au ministère de la santé

- accepter le concours bénévole de visiteurs de prison ou d'associations dans les actions
d'enseignement (art. D456 du CPP) ;

- agréer ou suspendre à titre conservatoire l'agrément d'un visiteur de prison en vertu de
l'article D473 ;

- agréer ou suspendre à titre conservatoire l'agrément d'un aumônier de prison en vertu de
l'article D433 du CPP ;

- agréer ou suspendre à titre conservatoire l'agrément d'un bénévole d'aumônerie en
vertu de l’article D43 4-1 du CPP.

Cette décision annule et remplace celle du 16juin 2006 transmise le 26/07/2006

Fait à FRESNES, le 25 octobre 2006

Le Directeur Régional

des Services Pénitentiaires de PARIS

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 521 / 544

2008-06-0242 du 19/06/2008

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE

DIRECTION
REGIONALE DES SERVICES

PENITENTIAIRES DE PARIS
DSD/LP/N0

N° 2008-06-0242 du 19 juin 2008
DECISION PORTANT DELEGATION DE SIGNATURE

Monsieur Jean-Charles TOULOUZE,
Directeur régional des services pénitentiaires de Paris,

Vu le Code de procédure pénale, notamment son article R.57-8

DECIDE

Qu'à compter de la publication de la présente décision, délégation de signature est donnée à
Monsieur WARLOUZET, Directeur Régional, Chargé de Mission, aux fins de :

Ordonner le transfèrement pour un établissement pour peine ou une maison d'arrêt du
ressort (art. D. 82 et D. 306 du CPP)

Fait à FRESNES, le 29 novembre 2006

Le Directeur Régional
des Services Pénitentiaires de Paris

J.C. TOULOUZE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 522 / 544

Annexe 1 de l'acte n° 2008-06-0184

Objet : tours de garde des entreprises de transports sanitaires terrestres de l'Indre au titre de la 8 ème
ambulance pour les mois de juillet à septembre 2008

GARDE AMBULANCIERS SECTEUR 8 ème AMBULANCE

TOURS DE GARDE DEPARTEMENTALE JOUR juillet-2008

AMBULANCESCOTTEBLANCHE Mardi 01/07/2008
AMBULANCESLEBLANC Mercredi 02/07/2008
AMBULANCESGATEAU Jeudi 03/07/2008
AMBULANCESLEBLANC Vendredi 04/07/2008
AMBULANCESDESCUBES Samedi 05/07/2008
AMBULANCESABSD Dimanche (jour) 06/07/2008
AMBULANCESDESCUBES Dimanche (nuit) 06/07/2008
AMBULANCESBERRY AMBULANCES Lundi 07/07/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Mardi 08/07/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Mercredi 09/07/2008
AMBULANCESABSD Jeudi 10/07/2008
AMBULANCESDESCUBES Vendredi 11/07/2008
AMBULANCESLEBLANC Samedi 12/07/2008
AMBULANCESDESCUBES Dimanche (jour) 13/07/2008
AMBULANCESLEBLANC Dimanche (nuit) 13/07/2008
AMBULANCESDESCUBES Lundi (jour) 14/07/2008
AMBULANCESDESCUBES Lundi (nuit) 14/07/2008
AMBULANCESABSD Mardi 15/07/2008
AMBULANCESGATEAU Mercredi 16/07/2008
AMBULANCESGATEAU Jeudi 17/07/2008
AMBULANCESABSD Vendredi 18/07/2008
AMBULANCESLEBLANC Samedi 19/07/2008
AMBULANCESEGUZON Dimanche (jour) 20/07/2008
AMBULANCESLEBLANC Dimanche (nuit) 20/07/2008
AMBULANCESBERRY AMBULANCES Lundi 21/07/2008
AMBULANCESLEBLANC Mardi 22/07/2008
AMBULANCESBERRY AMBULANCES Mercredi 23/07/2008
AMBULANCESALPHA Jeudi 24/07/2008
AMBULANCESDESCUBES Vendredi 25/07/2008
AMBULANCESDESCUBES Samedi 26/07/2008
AMBULANCESABSD Dimanche (jour) 27/07/2008
AMBULANCESLEBLANC Dimanche (nuit) 27/07/2008
AMBULANCESLEBLANC Lundi 28/07/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Mardi 29/07/2008
AMBULANCESABSD Mercredi 30/07/2008
AMBULANCESEGUZON Jeudi 31/07/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 523 / 544

GARDE AMBULANCIERS SECTEUR 8 ème AMBULANCE

TOURS DE GARDE DEPARTEMENTALE JOUR août-2008

AMBULANCESCOTTEBLANCHE Vendredi 01/08/2008
AMBULANCESGATEAU Samedi 02/08/2008
AMBULANCESLEBLANC Dimanche (jour) 03/08/2008
AMBULANCESGATEAU Dimanche (nuit) 03/08/2008
AMBULANCESLEBLANC Lundi 04/08/2008
AMBULANCESEGUZON Mardi 05/08/2008
AMBULANCESBERRY AMBULANCES Mercredi 06/08/2008
AMBULANCESABSD Jeudi 07/08/2008
AMBULANCESABSD Vendredi 08/08/2008
AMBULANCESABSD Samedi 09/08/2008
AMBULANCESDESCUBES Dimanche (jour) 10/08/2008
AMBULANCESEGUZON Dimanche (nuit) 10/08/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Lundi 11/08/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Mardi 12/08/2008
AMBULANCESALPHA Mercredi 13/08/2008
AMBULANCESDESCUBES Jeudi 14/08/2008
AMBULANCESCOTTEBLANCHE Vendredi (jour) 15/08/2008
AMBULANCESGATEAU Vendredi (nuit) 15/08/2008
AMBULANCESCOTTEBLANCHE Samedi 16/08/2008
AMBULANCESGATEAU Dimanche (jour) 17/08/2008
AMBULANCESLEBLANC Dimanche (nuit) 17/08/2008
AMBULANCESDESCUBES Lundi 18/08/2008
AMBULANCESBERRY AMBULANCES Mardi 19/08/2008
AMBULANCESLEBLANC Mercredi 20/08/2008
AMBULANCESEGUZON Jeudi 21/08/2008
AMBULANCESALPHA Vendredi 22/08/2008
AMBULANCESLEBLANC Samedi 23/08/2008
AMBULANCESDESCUBES Dimanche (jour) 24/08/2008
AMBULANCESBERRY AMBULANCES Dimanche (nuit) 24/08/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Lundi 25/08/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Mardi 26/08/2008
AMBULANCESABSD Mercredi 27/08/2008
AMBULANCESDESCUBES Jeudi 28/08/2008
AMBULANCESABSD Vendredi 29/08/2008
AMBULANCESLEBLANC Samedi 30/08/2008
AMBULANCESEGUZON Dimanche (jour) 31/08/2008
AMBULANCESCOTTEBLANCHE Dimanche (nuit) 31/08/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 524 / 544

GARDE AMBULANCIERS SECTEUR 8ème AMBULANCE

TOURS DE GARDE DEPARTEMENTALE JOUR septembre-2008

AMBULANCESGATEAU Lundi 01/09/2008
AMBULANCESGATEAU Mardi 02/09/2008
AMBULANCESABSD Mercredi 03/09/2008
AMBULANCESLEBLANC Jeudi 04/09/2008
AMBULANCESLEBLANC Vendredi 05/09/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Samedi 06/09/2008
AMBULANCESABSD Dimanche (jour) 07/09/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Dimanche (nuit) 07/09/2008
AMBULANCESSOCIETE NOUVELLE MAGNAUD Lundi 08/09/2008
AMBULANCESDESCUBES Mardi 09/09/2008
AMBULANCESDESCUBES Mercredi 10/09/2008
AMBULANCESLEBLANC Jeudi 11/09/2008
AMBULANCESBERRY AMBULANCES Vendredi 12/09/2008
AMBULANCESLEBLANC Samedi 13/09/2008
AMBULANCESCOTTEBLANCHE Dimanche (jour) 14/09/2008
AMBULANCESDESCUBES Dimanche (nuit) 14/09/2008
AMBULANCESABSD Lundi 15/09/2008
AMBULANCESGATEAU Mardi 16/09/2008
AMBULANCESGATEAU Mercredi 17/09/2008
AMBULANCESGATEAU Jeudi 18/09/2008
AMBULANCESBERRY AMBULANCES Vendredi 19/09/2008
AMBULANCESLEBLANC Samedi 20/09/2008
AMBULANCESEGUZON Dimanche (jour) 21/09/2008
AMBULANCESLEBLANC Dimanche (nuit) 21/09/2008
AMBULANCESBERRY AMBULANCES Lundi 22/09/2008
AMBULANCESABSD Mardi 23/09/2008
AMBULANCESBERRY AMBULANCES Mercredi 24/09/2008
AMBULANCESALPHA Jeudi 25/09/2008
AMBULANCESABSD Vendredi 26/09/2008
AMBULANCESLEBLANC Samedi 27/09/2008
AMBULANCESDESCUBES Dimanche (jour) 28/09/2008
AMBULANCESDESCUBES Dimanche (nuit) 28/09/2008
AMBULANCESDESCUBES Lundi 29/09/2008
AMBULANCESDESCUBES Mardi 30/09/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 525 / 544

Annexe 1 de l'acte n° 2008-06-0183

Objet : tours de garde des entreprises de transports sanitaires terrestres de l'Indre pour les mois de
juillet à septembre 2008

GARDE AMBULANCIERS SECTEUR LA CHATRE

TOURS DE GARDE
DEPARTEMENTALE JOUR août-2008

AMBULANCESMOUTARD Vendredi 01/08/2008
AMBULANCESLEBLANC Samedi (jour) 02/08/2008
AMBULANCESBARNABE Samedi (nuit) 02/08/2008
AMBULANCESGATEAU Dimanche (jour) 03/08/2008
AMBULANCESADC Dimanche (nuit) 03/08/2008
AMBULANCESPASQUET Lundi 04/08/2008
AMBULANCESPASQUET Mardi 05/08/2008
AMBULANCESMOUTARD Mercredi 06/08/2008
AMBULANCESLEBLANC Jeudi 07/08/2008
AMBULANCESBARNABE Vendredi 08/08/2008
AMBULANCESGATEAU Samedi (jour) 09/08/2008
AMBULANCESADC Samedi (nuit) 09/08/2008
AMBULANCESPASQUET Dimanche (jour) 10/08/2008
AMBULANCESMOUTARD Dimanche (nuit) 10/08/2008
AMBULANCESMOUTARD Lundi 11/08/2008
AMBULANCESBARNABE Mardi 12/08/2008
AMBULANCESBARNABE Mercredi 13/08/2008
AMBULANCESGATEAU Jeudi 14/08/2008
AMBULANCESLEBLANC Vendredi (jour) 15/08/2008
AMBULANCESPASQUET Vendredi (nuit) 15/08/2008
AMBULANCESLEBLANC Samedi (jour) 16/08/2008
AMBULANCESMOUTARD Samedi (nuit) 16/08/2008
AMBULANCESLEBLANC Dimanche (jour) 17/08/2008
AMBULANCESBARNABE Dimanche (nuit) 17/08/2008
AMBULANCESGATEAU Lundi 18/08/2008
AMBULANCESADC Mardi 19/08/2008
AMBULANCESPASQUET Mercredi 20/08/2008
AMBULANCESGATEAU Jeudi 21/08/2008
AMBULANCESMOUTARD Vendredi 22/08/2008
AMBULANCESLEBLANC Samedi (jour) 23/08/2008
AMBULANCESBARNABE Samedi (nuit) 23/08/2008
AMBULANCESGATEAU Dimanche (jour) 24/08/2008
AMBULANCESADC Dimanche (nuit) 24/08/2008
AMBULANCESPASQUET Lundi 25/08/2008
AMBULANCESADC Mardi 26/08/2008
AMBULANCESMOUTARD Mercredi 27/08/2008
AMBULANCESLEBLANC Jeudi 28/08/2008
AMBULANCESBARNABE Vendredi 29/08/2008
AMBULANCESGATEAU Samedi (jour) 30/08/2008
AMBULANCESADC Samedi (nuit) 30/08/2008
AMBULANCESPASQUET Dimanche (jour) 31/08/2008
AMBULANCESMOUTARD Dimanche (nuit) 31/08/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 526 / 544

GARDE AMBULANCIERS SECTEUR LA CHATRE

TOURS DE GARDE
DEPARTEMENTALE JOUR septembre-2008

AMBULANCESMOUTARD Lundi 01/09/2008
AMBULANCESLEBLANC Mardi 02/09/2008
AMBULANCESBARNABE Mercredi 03/09/2008
AMBULANCESGATEAU Jeudi 04/09/2008
AMBULANCESADC Vendredi 05/09/2008
AMBULANCESPASQUET Samedi (jour) 06/09/2008
AMBULANCESLEBLANC Samedi (nuit) 06/09/2008
AMBULANCESMOUTARD Dimanche (jour) 07/09/2008
AMBULANCESLEBLANC Dimanche (nuit) 07/09/2008
AMBULANCESBARNABE Lundi 08/09/2008
AMBULANCESGATEAU Mardi 09/09/2008
AMBULANCESADC Mercredi 10/09/2008
AMBULANCESPASQUET Jeudi 11/09/2008
AMBULANCESPASQUET Vendredi 12/09/2008
AMBULANCESMOUTARD Samedi (jour) 13/09/2008
AMBULANCESLEBLANC Samedi (nuit) 13/09/2008
AMBULANCESBARNABE Dimanche (jour) 14/09/2008
AMBULANCESGATEAU Dimanche (nuit) 14/09/2008
AMBULANCESADC Lundi 15/09/2008
AMBULANCESPASQUET Mardi 16/09/2008
AMBULANCESGATEAU Mercredi 17/09/2008
AMBULANCESMOUTARD Jeudi 18/09/2008
AMBULANCESLEBLANC Vendredi 19/09/2008
AMBULANCESBARNABE Samedi (jour) 20/09/2008
AMBULANCESGATEAU Samedi (nuit) 20/09/2008
AMBULANCESADC Dimanche (jour) 21/09/2008
AMBULANCESPASQUET Dimanche (nuit) 21/09/2008
AMBULANCESADC Lundi 22/09/2008
AMBULANCESMOUTARD Mardi 23/09/2008
AMBULANCESLEBLANC Mercredi 24/09/2008
AMBULANCESBARNABE Jeudi 25/09/2008
AMBULANCESGATEAU Vendredi 26/09/2008
AMBULANCESPASQUET Samedi (jour) 27/09/2008
AMBULANCESADC Samedi (nuit) 27/09/2008
AMBULANCESPASQUET Dimanche (jour) 28/09/2008
AMBULANCESMOUTARD Dimanche (nuit) 28/09/2008
AMBULANCESLEBLANC Lundi 29/09/2008
AMBULANCESBARNABE Mardi 30/09/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 527 / 544

GARDE AMBULANCIERS SECTEUR LE BLANC

TOURS DE GARDE DEPARTEMENTALE JOUR juillet-2008

AMBULANCESCENTRE OUEST Mardi 01/07/2008
AMBULANCESNEAU Mercredi 02/07/2008
AMBULANCESNEAU Jeudi 03/07/2008
AMBULANCESJEANNETON Vendredi 04/07/2008
AMBULANCESELION Samedi (jour) 05/07/2008
AMBULANCESJEANNETON Samedi (nuit) 05/07/2008
AMBULANCESELION Dimanche (jour) 06/07/2008
AMBULANCESJEANNETON Dimanche (nuit) 06/07/2008
AMBULANCESSOCIETE NOUVELLE GILLET Lundi 07/07/2008
AMBULANCESSOCIETE NOUVELLE GILLET Mardi 08/07/2008
AMBULANCESELION Mercredi 09/07/2008
AMBULANCESELION Jeudi 10/07/2008
AMBULANCESLE NOC Vendredi 11/07/2008
AMBULANCESCENTRE OUEST Samedi (jour) 12/07/2008
AMBULANCESLE NOC Samedi (nuit) 12/07/2008
AMBULANCESCENTRE OUEST Dimanche (jour) 13/07/2008
AMBULANCESLE NOC Dimanche (nuit) 13/07/2008
AMBULANCESELION Lundi (jour) 14/07/2008
AMBULANCESCENTRE OUEST Lundi (nuit) 14/07/2008
AMBULANCESCENTRE OUEST Mardi 15/07/2008
AMBULANCESJEANNETON Mercredi 16/07/2008
AMBULANCESJEANNETON Jeudi 17/07/2008
AMBULANCESNEAU Vendredi 18/07/2008
AMBULANCESELION Samedi (jour) 19/07/2008
AMBULANCESNEAU Samedi (nuit) 19/07/2008
AMBULANCESELION Dimanche (jour) 20/07/2008
AMBULANCESNEAU Dimanche (nuit) 20/07/2008
AMBULANCESLE NOC Lundi 21/07/2008
AMBULANCESLE NOC Mardi 22/07/2008
AMBULANCESELION Mercredi 23/07/2008
AMBULANCESELION Jeudi 24/07/2008
AMBULANCESCENTRE OUEST Vendredi 25/07/2008
AMBULANCESSOCIETE NOUVELLE GILLET Samedi (jour) 26/07/2008
AMBULANCESCENTRE OUEST Samedi (nuit) 26/07/2008
AMBULANCESSOCIETE NOUVELLE GILLET Dimanche (jour) 27/07/2008
AMBULANCESCENTRE OUEST Dimanche (nuit) 27/07/2008
AMBULANCESNEAU Lundi 28/07/2008
AMBULANCESNEAU Mardi 29/07/2008
AMBULANCESCENTRE OUEST Mercredi 30/07/2008
AMBULANCESCENTRE OUEST Jeudi 31/07/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 528 / 544

GARDE AMBULANCIERS SECTEUR LE BLANC

TOURS DE GARDE DEPARTEMENTALE JOUR août-2008

AMBULANCESJEANNETON Vendredi 01/08/2008
AMBULANCESELION Samedi (jour) 02/08/2008
AMBULANCESJEANNETON Samedi (nuit) 02/08/2008
AMBULANCESELION Dimanche (jour) 03/08/2008
AMBULANCESJEANNETON Dimanche (nuit) 03/08/2008
AMBULANCESELION Lundi 04/08/2008
AMBULANCESELION Mardi 05/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Mercredi 06/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Jeudi 07/08/2008
AMBULANCESCENTRE OUEST Vendredi 08/08/2008
AMBULANCESLE NOC Samedi (jour) 09/08/2008
AMBULANCESCENTRE OUEST Samedi (nuit) 09/08/2008
AMBULANCESLE NOC Dimanche (jour) 10/08/2008
AMBULANCESCENTRE OUEST Dimanche (nuit) 10/08/2008
AMBULANCESJEANNETON Lundi 11/08/2008
AMBULANCESJEANNETON Mardi 12/08/2008
AMBULANCESCENTRE OUEST Mercredi 13/08/2008
AMBULANCESCENTRE OUEST Jeudi 14/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Vendredi (jour) 15/08/2008
AMBULANCESNEAU Vendredi (nuit) 15/08/2008
AMBULANCESELION Samedi (jour) 16/08/2008
AMBULANCESNEAU Samedi (nuit) 16/08/2008
AMBULANCESELION Dimanche (jour) 17/08/2008
AMBULANCESNEAU Dimanche (nuit) 17/08/2008
AMBULANCESELION Lundi 18/08/2008
AMBULANCESELION Mardi 19/08/2008
AMBULANCESLE NOC Mercredi 20/08/2008
AMBULANCESLE NOC Jeudi 21/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Vendredi 22/08/2008
AMBULANCESCENTRE OUEST Samedi (jour) 23/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Samedi (nuit) 23/08/2008
AMBULANCESCENTRE OUEST Dimanche (jour) 24/08/2008
AMBULANCESSOCIETE NOUVELLE GILLET Dimanche (nuit) 24/08/2008
AMBULANCESCENTRE OUEST Lundi 25/08/2008
AMBULANCESCENTRE OUEST Mardi 26/08/2008
AMBULANCESNEAU Mercredi 27/08/2008
AMBULANCESNEAU Jeudi 28/08/2008
AMBULANCESJEANNETON Vendredi 29/08/2008
AMBULANCESELION Samedi (jour) 30/08/2008
AMBULANCESJEANNETON Samedi (nuit) 30/08/2008
AMBULANCESELION Dimanche (jour) 31/08/2008
AMBULANCESJEANNETON Dimanche (nuit) 31/08/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 529 / 544

GARDE AMBULANCIERS SECTEUR LE BLANC

TOURS DE GARDE DEPARTEMENTALE JOUR septembre-2008

AMBULANCESSOCIETE NOUVELLE GILLET Lundi 01/09/2008
AMBULANCESSOCIETE NOUVELLE GILLET Mardi 02/09/2008
AMBULANCESELION Mercredi 03/09/2008
AMBULANCESELION Jeudi 04/09/2008
AMBULANCESLE NOC Vendredi 05/09/2008
AMBULANCESCENTRE OUEST Samedi (jour) 06/09/2008
AMBULANCESLE NOC Samedi (nuit) 06/09/2008
AMBULANCESCENTRE OUEST Dimanche (jour) 07/09/2008
AMBULANCESLE NOC Dimanche (nuit) 07/09/2008
AMBULANCESCENTRE OUEST Lundi 08/09/2008
AMBULANCESCENTRE OUEST Mardi 09/09/2008
AMBULANCESJEANNETON Mercredi 10/09/2008
AMBULANCESJEANNETON Jeudi 11/09/2008
AMBULANCESNEAU Vendredi 12/09/2008
AMBULANCESELION Samedi (jour) 13/09/2008
AMBULANCESNEAU Samedi (nuit) 13/09/2008
AMBULANCESELION Dimanche (jour) 14/09/2008
AMBULANCESNEAU Dimanche (nuit) 14/09/2008
AMBULANCESLE NOC Lundi 15/09/2008
AMBULANCESLE NOC Mardi 16/09/2008
AMBULANCESELION Mercredi 17/09/2008
AMBULANCESELION Jeudi 18/09/2008
AMBULANCESCENTRE OUEST Vendredi 19/09/2008
AMBULANCESSOCIETE NOUVELLE GILLET Samedi (jour) 20/09/2008
AMBULANCESCENTRE OUEST Samedi (nuit) 20/09/2008
AMBULANCESSOCIETE NOUVELLE GILLET Dimanche (jour) 21/09/2008
AMBULANCESCENTRE OUEST Dimanche (nuit) 21/09/2008
AMBULANCESNEAU Lundi 22/09/2008
AMBULANCESNEAU Mardi 23/09/2008
AMBULANCESCENTRE OUEST Mercredi 24/09/2008
AMBULANCESCENTRE OUEST Jeudi 25/09/2008
AMBULANCESJEANNETON Vendredi 26/09/2008
AMBULANCESELION Samedi (jour) 27/09/2008
AMBULANCESJEANNETON Samedi (nuit) 27/09/2008
AMBULANCESELION Dimanche (jour) 28/09/2008
AMBULANCESJEANNETON Dimanche (nuit) 28/09/2008
AMBULANCESELION Lundi 29/09/2008
AMBULANCESELION Mardi 30/09/2008

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 530 / 544

Annexe 1 de l'acte n° 2008-06-0013

Objet : commission départementale de la coopération intercommunale

Annexe 1 à l’arrêté n°2008-06-0013 du 2 juin 2008

portant organisation de l’élection des représentants des communes
et établissements publics de coopération intercommunale à la formation plénière

de la commission départementale de coopération intercommunale et fixant la liste nominative
des différents collèges habilités à désigner les représentants

des communes et établissements publics de coopération intercommunale

Collèges électoraux habilités à désigner les représentants des communes :

A)collège des maires dont la population est inférieure à la population communale moyenne
du département (941,5 habitants) :

- Mme Patricia LECLERC, maire d’AIZE,
- M.Gérard THOMAZEAU, maire d’AMBRAULT
- M.Bernard KOCKENPO, maire d’ANJOUIN
- Mme Chantal BARREAU, maire d’ARGY
- M.Jean-Marie BONAC, maire d’ARPHEUILLES
- M.François BROGGI, maire de BADECON LE PIN
- M.Michel PETIT maire de BAGNEUX
- M.Lionel PERROT maire de BARAIZE
- M.J.Roger REUILLON maire de BAUDRES
- M.Bernard LELONG, maire de BAZAIGES
- M.Daniel GATEFAIT, maire de BEAULIEU
- M.Philippe PATRIGEON, maire de LA BERTHENOUX
- M.Bernard ALLOUIS, maire de BOMMIERS
- M.Joël ANFREVILLE, maire de BONNEUIL
- M.Dominique DELPOUX, maire des BORDES
- Mme Chantal COGNE, maire de BOUESSE
- M.François GERBAUD, maire de BOUGES LE CHATEAU
- M.Hugues FOUCAULT, maire de BRETAGNE
- M.Jacky GORGE, maire de BRIANTES
- M.Thierry FOURRE, maire de BRION
- M.Claude PLISSON, maire de BRIVES
- M.Michel BRETAUD, maire de LA BUXERETTE
- M.Daniel THENOT, maire de BUXEUIL
- M.Gérard SAGET, maire de BUXIERES D’AILLAC
- M.Pierre PETITGUILLAUME maire de CEAULMONT
- M.René CARON, maire de CELON
- M.Jean BOUTET, maire de CHALAIS
- M.Christian FAVREAU, maire de LA CHAMPENOISE
- M.Daniel DOUARD, maire de CHAMPILLET
- M.Philippe DIXNEUF, maire de LA CHAPELLE ORTHEMALE
- M.René GAUTHIER, maire de LA CHAPELLE SAINT LAURIAN
- M.Claude DAUZIER, maire de CHASSENEUIL
- Mme Elisabeth LABESSE, maire de CHASSIGNOLLES

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 531 / 544

- M.Marcel BOURGOUIN, maire de LA CHATRE L’ANGLIN
- M.Jean-Pierre FLEURET, maire de CHAVIN
- M.Pierre MORIZET, maire de CHAZELET
- M.Philippe YVON, maire de CHEZELLES
- M.André PLANTUREUX, maire de CHITRAY
- Mme Carole BRANCHEREAU, maire de CHOUDAY
- M.Gérard DEFEZ, maire de CIRON
- M.Pierre VERON, maire de CLERE DU BOIS
- M.Jean-Pierre MARCILLAC, maire de COINGS
- M.Daniel DEJOLLAT, maire de CONCREMIERS
- M.Jean-Paul MOREAU, maire de CONDE
- M.Michel PIROT, maire de CREVANT
- M.Bernard DEMENOIS, maire de CROZON SUR VAUVRE
- M.Guy BERNARD, maire de CUZION
- Mme Astrid GAIGNAULT, maire de DIORS
- Mme Anne-Marie SIRREY, maire de DIOU
- M.André GATEAULT, maire de DOUADIC
- M.Pierre FAUCHER, maire de DUN LE POELIER
- M.Jean-Claude NOGRETTE, maire de DUNET
- M.William STEVANIN, maire d’ETRECHET
- M.William GUIMPIER, maire de FAVEROLLES
- Mme Chantal MAGINIAU, maire de FEUSINES
- M.Michel BRAUD, maire de FLERE LA RIVIERE
- M.Jean-Marc LE JAOUEN, maire de FONTENAY
- M.Jacques TISSIER, maire de FONTGOMBAULT
- M.Gil AVEROUS, maire de FONTGUENAND
- Mme Marie-Jeanne LAFARCINADE, maire de FOUGEROLLES
- M.Michel LAVENU, maire de FRANCILLON
- M.Daniel COUTANT, maire de FREDILLE
- M.Vanick BERBERIAN, maire de GARGILESSE DAMPIERRE
- M.Alain REUILLON, maire de GEHEE
- Mme Nicole SAUGET, maire de GIROUX
- M.Roger AUFRERE, maire de GOURNAY
- M.James NAUDET, maire de GUILLY
- M.Bernard GARNIER, maire d’HEUGNES
- M.Serge DENYS, maire d’INGRANDES
- M.Jacques BREUILLAUD, maire de JEU LES BOIS
- M.Claude BONNEAU, maire de JEU MALOCHES
- M.Philipper AUBRUN-SASSIER, maire de LACS
- M.Ddier PINAULT, maire de LANGE
- M.Maurice de VASSELOT, maire de LIGNAC
- M.Michel ROUSSEAU, maire de LIGNEROLLES
- M.André SINAULT, maire de LINGE
- M.François MADROLLES, maire de LINIEZ
- M.Jacques BRULET, maire de LIZERAY
- M.André GARRY, maire de LOURDOUEIX SAINT MICHEL
- M.Pascal CHERAMY, maire de LOURDOUEIX SAINT LAURENT
- M.Luc PION, maire de LUCAY LE LIBRE
- M.Alain JACQUET, maire de LURAIS
- M.Gérard BLONDEAU, maire de LUREUIL
- M.Didier ROLLET, maire de LUZERET
- M.Pierre RIAUTE, maire de LYE
- M.Gerald MARTERER, maire de LYS SAINT GEORGES
- M.Pierre JULIEN, maire du MAGNY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 532 / 544

- M.Michel APPERT, maire de MAILLET
- M.Jean-Paul BALLEREAU, maire de MALICORNAY
- M.Jean-Claude BALLON, maire de MARON
- M.Raymond PATRAUD, maire de MAUVIERES
- M.Jean BONNIN, maire de MENETOU SUR NAHON
- M.Gérard PION, maire de MENETREOLS SOUS VATAN
- M.Michel DEBRY, maire du MENOUX
- M.Hubert MOUSSET, maire de MEOBECQ
- M.Michel LIAUDOIS, maire de MERIGNY
- Mme Renée ELZEARD, maire de MERS SUR INDRE
- M.Laurent THOMAS, maire de MEUNET PLANCHES
- M.Olivier PIERREL, maire de MEUNET SUR VATAN
- M.Pierre TELLIER, maire de MIGNE
- M.Bruno PERRIN, maire de MIGNY
- M.Jean-marc HEMERY maire de MONTCHEVRIER
- M.Roger GUERRE maire de MONTIPOURET
- M.William PETERS maire de MONTLEVICQ
- Mme Valérie ¨PICHARD maire de MOSNAY
- Mme Maryse ROUILLARD maire de LA MOTTE FEUILLY
- Mme Barbara NICOLAS maire de MOUHERS
- M.Roger JAMBUT, maire de MOUHET
- M.Jean-Pierre CHENE, maire de MOULINS SUR CEPHONS
- Mme Yvette GUDIN maire de MURS
- M.Daniel CHAMPIGY, maire de NEONS SUR CREUSE
- Mme Dominique SOUPIZON, maire de NERET
- M.Gérard FAUCHET, maire de NEUILLAY LES BOIS
- M.Jacky NAUDET, maire de NOHANT VIC
- M.Jean-François PORTRAIT, maire de NURET LE FERRON
- M.Jacques PROUTEAU, maire d’OBTERRE
- M.Hervé GRANDHOMME, maire d’ORSENNES
- M.Alain CANIVET, maire d’ORVILLE
- M.Claude MERIOT, maire d’OULCHES
- Mme Béatrice DUBERNARD, maire de PALLUAU SUR INDRE
- M.Claude LAUBIER, maire de PARNAC
- M.Philippe JOURDAIN, maire de PARPECAY
- M.Thierry LEDET, maire de PAUDY
- M.Jean-Frabçois LALANGE, maire de PAULNAY
- M.Claude ROUX, maire de PELLEVOISIN
- M.Jean-Luc DORADOUX, maire de PERASSAY
- M.Frédéric STERVINOU, maire de LA PEROUILLE
- M.Alain GOURINAT, maire de POMMIERS
- M.Yves JACQUET, maire du PONT CHRETIEN CHABENET
- M.Guy JULO, maire de POULAINES
- Mme Danielle LAMY, maire de POULIGNY NOTRE DAME
- M.Gérard DAUMY, maire de POULIGNY SAINT MARTIN
- M.Christian SIMON, maire de PREAUX
- M.Christian GAULTHIER, maire de PREUILLY LA VILLE
- M.Gilles TOUZET, maire de PRISSAC
- M.Serge BOUQUIN, maire de PRUNIERS
- M.Eric VAN REMOORTERE, maire de REBOURSIN
- M.Jean-Marie LAMAMY, maire de RIVARENNES
- M.Joël DELOCHE, maire de ROSNAY
- M.Philippe GOURLAY, maire de ROUSSINES
- , maire de ROUVRES LES BOIS
- Mme Edith VACHAUD, maire RUFFEC LE CHATEAU

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 533 / 544

- M.Thierry BERNARD, maire de SACIERGES SAINT MARTIN
- M.Jean-Louis CHEZEAUX, maire de SAINT AIGNY
- M.Thierry CHAUVEAU, maire de SAINT AOUSTRILLE
- M.Guy BOURSIN, maire de SAINT AOUT
- M.René NORMANT, maire de SAINT AUBIN
- M.Pierre LEVEL, maire de SAINT BENOIT DU SAULT
- M.Daniel GUERIN, maire de SAINT CHARTIER
- M , maire de SAINT CHRISTOPHE EN BAZELLE
- M.Jean-Luc MANCOIS, maire de SAINT CHRISTOPHE EN BOUCHERIE
- M.Philippe GUERIN, maire de SAINT CIVRAN
- M.Stanisalas DE CHAUDENAY, maire de SAINT CYRAN DU JAMBOT
- M.Jacques TRICARD, maire de SAINT FLORENTIN
- M.Jacques PALLAS, maire de SAINT GEORGES SUR ARNON
- Mme Jacqueline AUFRERE, maire de SAINT GILLES
- M.Jean-Charles THIBAULT, maire de SAINT HILAIRE SUR BENAIZE
- M.Daniel BIARD, maire de SAINT LACTENCIN
- M.Jean-Jacques SUDROT, maire de SAINT MARTIN DE LAMPS
- Mme Martine LUTGEN, maire de SAINT MEDARD
- M.Guy VALET, maire de SAINT MICHEL EN BRENNE
- M.Guy RIOLET, maire de SAINT PIERRE DE JARDS
- M.Patrick GRENOUILLOUX, maire de SAINT PIERRE DE LAMPS
- M.Daniel CALAME, maire de SAINT PLANTAIRE
- M.Pierre ROUSSEAU, maire de SAINT VALENTIN
- M.Charles GIBAUD, maire de SAINTE CECILE
- M.Jean-Marc BRUNAUD, maire de SAINTE FAUSTE
- Mme Marinette CHAMPENOIS, maire de SAINTE GEMME
- M.Jean-Claude BEAUDOIN, maire de SAINTE SEVERE SUR INDRE
- M.Patrick LACOU, maire de SARZAY
- Mme Chantal BERNARD, maire de SASSIERGES SAINT GERMAIN
- M.Christian BOISLAIGUE, maire de SAULNAY
- Mme Isabelle MATHE, maire de SAUZELLES
- M.Didier BRUNET, maire de SAZERAY
- M.Stéphane GOURIER, maire de SEGRY
- M.Chantal GODARD, maire de SELLES SUR NAHON
- M.Bruno ALLARD, maire de SEMBLECAY
- M.Dominique PERROT, maire de SOUGE
- M.Jean-Paul CACITTI, maire de TENDU
- Mme Monique MATHE, maire de THENAY
- M.René LORY, maire de THEVET SAINT JULIEN
- M.Bernard GUILLAUME, maire de THIZAY
- M.Jean IMBERT, maire de TILLY
- Mme Marie-José BLANCHET, maire du TRANGER
- M.Christian PAQUIGNON, maire de TRANZAULT
- M.Pascal PROVOOST, maire d’URCIERS
- M.Michel MEUSNIER, maire de VARENNES SUR FOUZON
- M.Paul FOULATIER, maire de VELLES
- M.Jean-Luc GARNIER, maire de LA VERNELLE
- Mme Madeleine MALOT, maire de VERNEUIL SUR IGNERAIE
- M.Joël RETY, maire de VEUIL
- M.François GILBERT, maire de VICQ EXEMPLET
- M.Jean-Charles GUILLET, maire de VICQ SUR NAHON
- M.René GENICHON, maire de VIGOULANT
- M.Gérard BLANCHARD, maire de VIGOUX
- M.Pierre PARGUEL, maire de VIJON
- M.Jean-Marc SEVAULT, maire de VILLEGONGIS

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 534 / 544

- M.Claude MOREAU, maire de VILLEGOUIN
- M.Patrick MALET, maire de VILLENTROIS
- M.Eric BERGOUGNAN, maire de VILLERS LES ORMES
- M.Christian BORGEAIS, maire de VILLIERS
- M.Yves PREVOT, maire de VOUILLON

B)collège des cinq communes les plus peuplées

- M.Jean-François MAYET, maire de CHATEAUROUX
- M.André LAIGNEL, maire d’ISSOUDUN
- M.Michel BLONDEAU, maire de DEOLS
- M.Jean-Paul CHANTEGUET, maire du BLANC
- M.Jean PETITPRETRE, maire du POINCONNET

C)collège des autres communes

- M.Pascal COURTAUD, maire d’AIGURANDE
- M.Didier BARACHET, maire d’ARDENTES
- M.Michel SAPIN, maire d’ARGENTON SUR CREUSE
- M.Jacky DEVOLF, maire d’ARTHON
- Mme Martine PRAULT, maire d’AZAY LE FERRON
- M.René DUPLANT, maire de BELABRE
- M.Régis BLANCHET, maire de BUZANCAIS
- M.Serge PINAULT, maire CHABRIS
- M.Gérard MAYAUD, maire de CHAILLAC
- M.Michel HETROY, maire de CHATILLON SUR INDRE
- M.Nicolas FORISSIER, maire de LA CHATRE
- M.William LAUERIERE, maire de CLION SUR INDRE
- M.Michel GORGE, maire de CLUIS
- M.Raymond THOMAS, maire d’ECUEILLE
- M.Jean-Claude BLIN, maire d’EGUZON CHANTOME
- M.Alain FRIED, maire de LEVROUX
- M.Bernard OLLIER, maire de LUANT
- M.Jean-Pierre RABIER, maire de LUCAY LE MALE
- M.Jean-Michel LOUPIAS, maire de MARTIZAY
- M.Jean-Louis CAMUS, maire de MEZIERES EN BRENNE
- M.Jean-Claude COUTIER, maire de MONTGIVRAY
- M.Roger CAUMETTE, maire de MONTIERCHAUME
- M.Guy NUGIER, maire de NEUVY PAILLOUX
- M.Guy GAUTRON maire de NEUVY SAINT SEPULCHRE
- M.Alain LAVAUD, maire de NIHERNE
- M.Jean-Claude ANDRIEUX maire du PECHEREAU
- M.Roland CAILLAUD, maire de POULIGNY SAINT PIERRE
- M.Patrick BERTRAND, maire de REUILLY
- Mme Marie-Thérèse RENAULT, maire de SAINT DENIS DE JOUHET
- M.Jean-Louis SIMOULIN, maire de SAINT GAULTIER
- M.Gilbert GAULUE, maire de SAINT GENOU
- M.Jean ROY, maire de SAINT MARCEL
- M.François JOLIVET, maire de SAINT MAUR
- M.Pascal PAUVREHOMME, maire de SAINTE LIZAIGNE
- M.Dominique HERVO, maire de TOURNON SAINT MARTIN
- M.Claude DOUCET, maire de VALENCAY

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 535 / 544

- M.Yves FOUQUET, maire de VATAN
- M.Christophe VANDAELE, maire de VENDOEUVRES
- M.Jean-Paul THIBAULT, maire de VILLEDIEU SUR INDRE
- M.Edouard DES PLACES maire de VINEUIL

Vu pour être annexé à mon arrêté n°2008-06-0013 du 2 juin 2008

A Châteauroux le, 2 juin 2008

Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 536 / 544

Annexe 2 de l'acte n° 2008-06-0013

Objet : commission départementale de la coopération intercommunale
Annexe 2 à l’arrêté n°2008-06-0013 du 2 juin 2008

portant organisation de l’élection des représentants des communes
et établissements publics de coopération intercommunale à la formation plénière

de la commission départementale de coopération intercommunale et fixant la liste nominative
des différents collèges habilités à désigner les représentants

des communes et établissements publics de coopération intercommunale

Collège des représentants des établissements publics de coopération intercommunale (communauté
d’agglomération, communautés de communes, syndicats intercommunaux à vocation unique,
syndicats intercommunaux à vocation multiple à l’exclusion des syndicats mixtes)

-M.Jean-François MAYET, président de la communauté d’agglomération castelroussine,
-M.Michel SAPIN , président de la communauté de communes du pays d’Argenton-sur-Creuse,
-M.Jean-Paul THIBAULT , président de la communauté de communes Val de l’Indre/Brenne,
-M.Claude DOUCET président de la communauté de communes du pays de Valençay,
-M.Bernard GARNIER , président de la communauté de communes du pays d’Ecueillé,
-M.Alain FRIED , président de la communauté de communes de la région de Levroux,
-M.André LAIGNEL , président de la communauté de communes du pays d’Issoudun,
-M.Pierre ROUSSEAU, président de la communauté de communes de Champagne Berrichonne,
-M.Serge PINAULT, président de la communauté de communes du pays de Bazelle,
-M.Yves FOUQUET, président de la communauté de communes du canton de Vatan,
-M.Alain PASQUER, président de la communauté de communes Brenne/Val de Creuse,
-M.Jean-Louis CAMUS, président de la communauté de communes Cœur de Brenne,
-M.René DUPLANT, président de la communauté de communes du Val d’Anglin,
-M.Nicolas FORISSIER, président de la communauté de communes de La Châtre/Sainte-Sévère,
-M.Jean-Claude BLIN, président de la communauté de communes du pays d’Eguzon/Val de Creuse,
-M.Pascal COURTAUD, président de la communauté de communes de la Marche Berrichonne,

-M.Thierry FOURRE , président du syndicat intercommunal des eaux de la région de BRION
-M.Christophe VANDAELE, président du syndicat intercommunal des eaux de la BRENNE
-M.Pierre PETITGUILLAUME , président du syndicat intercommunal des eaux de CELON
-M. ou Mme le président du syndicat intercommunal des eaux de la région de CHATILLON SUR
INDRE.
-M.Philippe LANGLOIS, président du syndicat intercommunal des eaux de la région de CLION
-M.Claude ROUX, président du syndicat intercommunal des eaux d’ECUEILLE – PELLEVOISIN
-M.Alain FRIED , président du syndicat intercommunal des eaux de LEVROUX
-M.Jean-Pierre RABIER, président du syndicat intercommunal des eaux de LUCAY LE MALE –
FAVEROLLES
-M.Claude DAUZIER , président du syndicat intercommunal des eaux de la PHILIPPIERE
-M.Jean-Pierre MARCILLAC, président du syndicat intercommunal des eaux de la RINGOIRE
-M.Alain RAVOY , président du syndicat intercommunal des eaux de VALENCAY
-M.Patrick MALET , président du syndicat intercommunal des eaux de VILLENTROIS-LYE
COUFFY-CHATEAUVIEUX
-M.Jean-Paul MOREAU, président du syndicat intercommunal des eaux du COUSSERON
-M. François DUMEZ, président du syndicat intercommunal des eaux de REUILLY – DIOU
-M.Bernard KOCKENPO , président du syndicat intercommunal des eaux de la région de SAINT

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 537 / 544

CHRISTOPHE EN BAZELLE
-M.Yves FOUQUET, président du syndicat intercommunal des eaux de la région de VATAN
-M.Thierry BERNARD , président du syndicat intercommunal des eaux de la vallée de
l’ABLOUX,
-M.Guy BERTHON , président du syndicat intercommunal des eaux d’AZAY LE FERRON -
PAULNAY-VILLIERS
-M.Alain BLANCHARD , président du syndicat intercommunal des eaux de CIRON – OULCHES
-M.Jacques TISSIER, président du syndicat intercommunal des eaux de la région de
FONTGOMBAULT
-M.Thierry ROUET président du syndicat intercommunal des eaux de MEZIERES et SAINT
MICHEL EN BRENNE
-M.René TARDIEU, président du syndicat intercommunal des eaux de l’AUZON
-M.René PLISSON, président du syndicat intercommunal des eaux de la COUARDE
-M.René LORY, président du syndicat intercommunal des eaux de L’IGNERAIE
-M.Thierry DESSOLIERE , président du syndicat intercommunal des eaux de MAILLET
-M.Daniel CALAME , président du syndicat intercommunal des eaux du VAL DE CREUSE

-M.Philippe LANGLOIS , président du syndicat intercommunal d’assainissement de l’OZANCE
-M.Jean-Louis CAMUS, président du syndicat intercommunal d’assainissement et de mise en
valeur de la Brenne
-M.Dominique PERROT, président du syndicat intercommunal d’assainissement du ruisseau de
LA CITE
-M.Joël RETY, président du syndicat intercommunal d’assainissement du NAHON et de la
CEPHONS
-M.Gérard BOUTON, président du syndicat intercommunal d’assainissement de la Vallée de la
TREGONCE
-M.Jean LIMET , président du syndicat intercommunal d’assainissement de la Vallée du FOUZON
-M.James NAUDET, président du syndicat intercommunal d’assainissement de la Vallée du
RENON
-M.Yves FOUQUET, président du syndicat intercommunal d’assainissement de la région de
VATAN
-M.Dominique HERVO , président du syndicat intercommunal d’assainissement collectif des 2
Tournon
-M.Jean PIGET, président du syndicat intercommunal d’assainissement SAINT GAULTIER –
THENAY
-M.Bruno VILATTE , président du syndicat intercommunal d’assainissement de l’agglomération
de La Châtre
-M.François BROGGI, président du syndicat intercommunal pour la gestion de la station
d’épuration du Hameau du Pin

-M.Jacques BREUILLAUD , président du syndicat intercommunal d’hydraulique agricole du
canton d’ARDENTES
-M.Jean-Yves BAUDAT, président du syndicat intercommunal d’hydraulique agricole du canton
d’ARGENTON SUR CREUSE
-M.Jean-Paul THIBAULT , président du syndicat intercommunal d’hydraulique agricole du canton
de BUZANÇAIS
-M.Pierre-Michel VERON , président du syndicat intercommunal d’hydraulique agricole du canton
de CHATILLON SUR INDRE
-M.Michel TIXIER , président du syndicat intercommunal d’hydraulique agricole du pays
d’ECUEILLE

-M.Henri CHARLEMAGNE , président du syndicat intercommunal d’Aménagement du bassin de
la BOUZANNE

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 538 / 544

-M.Christian BIGOT , président du syndicat intercommunal d’Aménagement des rivières du
MODON et du TRAINEFEUILLE
-M.Jean DE TRISTAN, président du syndicat intercommunal d’Aménagement du Bassin de
l’ANGLIN

-M.Gérard SAGET , président du syndicat intercommunal de collecte des ordures ménagères de
JEU LES BOIS – BUXIERES D’AILLAC
-M.Laurent-Michel PINAULT, président du syndicat intercommunal de collecte et de traitement
des ordures ménagères de LEVROUX
-M.Jacky CHAUSSON, président du syndicat intercommunal de collecte et de traitement des
ordures ménagères de Champagne Berrichonne

-M.Gérard MAYAUD , président du syndicat intercommunal d’électrification d’ARGENTON
SUR CREUSE
-M.Jean-Louis CAMUS, président du syndicat intercommunal d’électrification de la région de
BUZANCAIS
-M.Bernard OLLIER , président du syndicat intercommunal d’électrification de la région de
CHATEAUROUX
-M.Jean-Michel MOREAU , président du syndicat intercommunal d’électrification de la région de
SAINT MARCEL
-M.Guy RIOLET , président du syndicat intercommunal d’électrification de la région de
VALENCAY
-M.René DUPLANT, président du syndicat intercommunal d’électrification du BLANC
-M.Pierre JULIEN , président du syndicat intercommunal d’électrification de la région de LA
CHATRE

-M.Régis BLANCHET, président du syndicat intercommunal de voirie du canton de BUZANÇAIS
-M. André GATEFAIT, président du syndicat intercommunal de BEAULIEU – BONNEUIL pour
l’acquisition de matériel de voirie
-M.Roger JAMBUT , président du syndicat intercommunal de voirie du canton de SAINT
BENOIT DU SAULT
-M.Jean-Marie LAMAMY , président du syndicat intercommunal de voirie de SAINT
GAULTIER
-Mme Marie-Jeanne LAFARCINADE , présidente du syndicat intercommunal FOUGEROLLES -
SARZAY - TRANZAULT pour l’acquisition de matériel de voirie

-M.Maurice BONNET , président du syndicat intercommunal de ramassage scolaire de la région
d’ARGENTON SUR CREUSE
-M.Dominique PERROT, président du syndicat intercommunal de ramassage scolaire d’ARGY-
SOUGE-SAINT LACTENCIN
-M.Pierre-Michel VERON , président du syndicat intercommunal de ramassage scolaire de
CLERE DU BOIS et OBTERRE
-M.Michel BLONDEAU, président du syndicat intercommunal de transport d’élèves de DEOLS
-M.Michel BRUN , président du syndicat intercommunal de ramassage scolaire de LEVROUX
-M.Bernard OLLIER, président du syndicat intercommunal de ramassage scolaire de LUANT
-Mme Marie LARUS , présidente du syndicat intercommunal de transport scolaire de
VELLES/ARTHON
-M.Alain PASQUER, président du syndicat intercommunal de transport scolaire du BLANC
-M.André SINAULT , président du syndicat intercommunal de ramassage scolaire de LINGE
LUREUIL
-M.Denis BOUTIGNON, président du syndicat intercommunal de transport scolaire de SAINT
BENOIT DU SAULT
-Mme Nicole MARCILLY, présidente du syndicat intercommunal de ramassage scolaire de
TOURNON SAINT MARTIN

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 539 / 544

-Mme Monique PALAT , présidente du syndicat intercommunal de transport scolaire du secteur de
LA CHATRE
-Mme Claudine BAYLE , présidente du syndicat intercommunal de ramassage scolaire de LYS
SAINT GEORGES, SARZAY, TRANZAULT

-Mme Chantal COGNE, présidente du syndicat intercommunal pour le R.P.I. de BOUESSE –
MOSNAY-TENDU
-M. ou Mme la présidente du syndicat intercommunal pour le R.P.I. de BOUGES LE CHATEAU
– ROUVRES LES BOIS – BAUDRES
-M.Claude ROUX, président du syndicat intercommunal de Regroupement pédagogique
HEUGNES-PELLEVOISIN
-M.Jean-Claude BALLON, président du syndicat intercommunal pour le R.P.I. de MARON –
SASSIERGES SAINT GERMAIN
-M.Gérard FAUCHET, président du syndicat intercommunal pour le R.P.I. NEUILLAY-LES-
BOIS – MEOBECQ
-M.Jean-Charles GUILLET , président du syndicat intercommunal pour le R.P.I. de VEUIL -
VICQ SUR NAHON-LANGE
-M.Patrick MALET , président du syndicat intercommunal pour le R.P.I. de VILLENTROIS et
FAVEROLLES
-M.ou Mme le président du syndicat intercommunal de regroupement pédagogique de Bazelle
-M.Pierre ROUSSEAU, président du syndicat intercommunal pour le R.P.I. de SAINT
AOUSTRILLE – SAINT VALENTIN
-M.Roger JAMBUT , président du syndicat intercommunal pour le R.P.I. de MOUHET – LA
CHATRE L’ANGLIN
-M.Claude LAUBIER , président du syndicat intercommunal pour le R.P.I. Parnac Saint Benoît du
Sault
-Mme Dominique DESIRE, présidente du syndicat intercommunal pour le R.P.I. de BADECON
LE PIN – CHAVIN - LE MENOUX – MALICORNAY
-M.Alain TOUCHET , président du syndicat intercommunal pour le R.P.I. de LA BERTHENOUX
– SAINT CHRISTOPHE EN BOUCHERIE - THEVET SAINT JULIEN – VICQ EXEMPLET
-Mme Nathalie BERNARD, président du syndicat intercommunal de regroupement pédagogique
de CHASSIGNOLLES – LE MAGNY
-M.Didier DALLOT , président du syndicat intercommunal pour le RPI Crevant Pouligny Notre
Dame Pouligny St Martin
-M.Jean MERCIER , président du syndicat des écoles de CUZION – GARGILESSE – SAINT
PLANTAIRE – ORSENNES-POMMIERS
-Mme Annie CHARBONNIER , présidente du syndicat intercommunal pour le R.P.I. GOURNAY
– MAILLET
-M.David VANDEUVRES , président du syndicat intercommunal pour le R.P.I. de LACS –
BRIANTES
-M.Xavier BERGERE , président du syndicat intercommunal pour le R.P.I. LOUROUER SAINT
LAURENT – NOHANT VIC – VERNEUIL « Les Champis »

-M.Jacques BREUILLAUD , président du syndicat intercommunal du collège d’ARDENTES
-M.Pierre LEVEL , président du syndicat intercommunal du collège de SAINT-BENOIT-DU-
SAULT
-M. ou Mme le président du syndicat intercommunal pour la gestion du C.E.G. de TOURNON-
SAINT-MARTIN

-M.Nicolas FORISSIER, président du syndicat intercommunal de secours et d’incendie du secteur
de LA CHATRE

-M.Gérard BLANCHARD, président du syndicat intercommunal à vocation sportive et de loisirs
de la Vallée de L’ABLOUX

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 540 / 544

-M.Alain BOSSARD, président du syndicat intercommunal à vocation multiple de CELON
VIGOUX
-M.William LAUERIERE , président du syndicat intercommunal à vocation multiple à la carte de
CHATILLON SUR INDRE
-M.Raymond THOMAS , président du syndicat intercommunal à vocation multiple d’ECUEILLE
-M.Michel BRUN , président du syndicat intercommunal à vocation multiple du canton de
LEVROUX
-M.Michel APPERT , président du syndicat intercommunal à vocation multiple 927
-M.Jean-Luc DORADOUX, président du syndicat intercommunal à vocation multiple de la région
de SAINTE SEVERE
-M.Jacky VILLENEUVE , président du syndicat intercommunal MERS-SUR-INDRE –
MONTIPOURET

-M.Hubert JOUOT , président du syndicat intercommunal de gestion du golf des Rosiers

-Mme Solange CROIX, présidente du syndicat intercommunal pour la gestion du secrétariat de
mairie D’ARPHEUILLES et SAULNAY
-M.Dominique PERROT, président du syndicat intercommunal de gestion du secrétariat de mairie
de SOUGE – SELLES SUR NAHON
-M.Jacky NAUDET , président du syndicat intercommunal pour la gestion du secrétariat de mairie
de LYS SAINT GEORGES ET NOHANT VIC
-M.Gérard DAUMY , président du syndicat intercommunal pour la gestion du secrétariat de mairie
de POULIGNY SAINT MARTIN – VIGOULANT
-M.François-Gilbert DE CAUWER , président du syndicat intercommunal de gestion du
secrétariat de mairie de SAINT CHRISTOPHE EN BOUCHERIE - VICQ EXEMPLET
-M.Pascal PROVOOST, président du syndicat intercommunal pour la gestion du secrétariat de
mairie d’URCIERS – FEUSINES

Vu pour être annexé à mon arrêté n°2008-06-0013 du 2 juin 2008

A Châteauroux le 2 juin 2008

Signé : Jacques MILLON

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 541 / 544

Annexe 2 de l'acte n° 2008-06-0364

Objet : Modification des statuts du syndicat intercommunal de la région de Sainte Sévère

SYNDICAT INTERCOMMUNAL DE LA REGION DE SAINTE-SEVERE
====================

STATUTS.
========

(arrêté interpréfectoral n° 2008-06-0364 du 30 juin 2008)

 PREAMBULE.

 Dans le but de promouvoir un développement harmonieux des actions de coopération
intercommunale, de maintenir et développer des services publics, les communes suivantes :

 SAINTE-SEVERE, FEUSINES, URCIERS, CHAMPILLET, LIGNEROLLES, PERASSAY,
VIJON, VIGOULANT, SAZERAY, POULIGNY-NOTRE-DAME, POULIGNY-SAINT-MARTIN, LA
MOTTE-FEUILLY, TERCILLAT (Creuse) conviennent de la transformation du syndicat intercommunal du
canton de SAINTE-SEVERE, en syndicat à la « carte ».

 DISPOSITIONS GENERALES.

ARTICLE 1. DENOMINATION COMMUNES MEMBRES.
 En application des articles L 5212-1 et suivants du Code Général des Collectivités
Territoriales, il est formé entre les communes de SAINTE-SEVERE, FEUSINES, URCIERS,
CHAMPILLET, LIGNEROLLES, PERASSAY, VIJON, VIGOULANT, SAZERAY, POULIGNY-NOTRE-
DAME, POULIGNY-SAINT-MARTIN, LA MOTTE FEUILLY, TERCILLAT (Creuse) un syndicat
Intercommunal à compétences optionnelles qui prend la dénomination de syndicat intercommunal de la
région de SAINTE-SEVERE.

ARTICLE 2. COMPETENCES.

 I) Le syndicat est habilité à exercer, en lieu et place des communes membres, les compétences
à caractère optionnel suivantes :

 . gestion du service de l’eau (production et distribution d’eau potable).

 . organisation secondaire des transports scolaires pour le collège.

. organisation secondaire des transports scolaires pour les écoles primaires et pré-
élémentaires.

. Gestion du regroupement pédagogique de FEUSINES, URCIERS, LIGNEROLLES,

PERASSAY, CHAMPILLET, LA MOTTE-FEUILLY, de la garderie et du centre de loisirs
d’URCIERS.

 . Collège de SAINTE-SEVERE, remboursement emprunt en cours, participations à diverses
activités scolaires et périscolaires .

 . Gestion du regroupement pédagogique de SAZERAY, VIGOULANT, VIJON et

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 542 / 544

 TERCILLAT, de la garderie et du centre de loisirs de VIGOULANT .

 . Centre de secours de SAINTE-SEVERE : remboursement emprunt.

. Préparation des programmes annuels pour les travaux d’entretien et les travaux neufs de
voirie communale classée, à l’exception de la voirie d’intérêt communautaire telle qu’elle est définie
dans les statuts de la communauté de communes de La Châtre et Sainte-Sévère.

 . Réalisation pour le compte des communes du syndicat des travaux de voirie
 communale conformément aux règles du code des marchés publics ou en régie.

 . Organisation en commun de fournitures et transports de matériaux destinés aux
 travaux de voirie communale.

 II) Le Syndicat est autorisé à effectuer des prestations de service en matière de curage de fossés,

élagage de haies, et plantations de haies (arbres et arbustes),broyage sur les communes membres (ou
sur des communes intéressées).

ARTICLE 3. SIEGE

 Le siège du syndicat est fixé à SAINTE-SEVERE, 4, rue Pierre NAURON.

ARTICLE 4. DUREE

Le syndicat est institué pour une durée illimitée.

ARTICLE 5. TRANSFERT DES COMPETENCES.

 Le transfert au syndicat de tout ou partie des compétences optionnelles mentionnées à
l’article 2 est décidé par chaque commune membre par délibération du conseil municipal.

 Concernant les compétences optionnelles prévues par les statuts :

 La délibération portant transfert d’une ou plusieurs compétences optionnelles est notifiée
par le maire au président du syndicat qui en informe les maires des communes adhérant au syndicat dans
les conditions prévues au règlement intérieur.

 Les modalités de transfert sont fixées par le comité syndical dans les conditions prévues au
règlement intérieur.

ARTICLE 6. REPRISE DE COMPETENCES.

 La commune reprenant une compétence au syndicat continue à supporter le service de
la dette pour les emprunts contractés par le syndicat et sa quote-part des frais d’adminis- tration générale
concernant cette compétence pendant la période au cours de laquelle elle l’avait déléguée à ce groupement
jusqu’à l’amortissement desdits emprunts. Le comité syndical constate le montant de la charge de ces
emprunts et de ces frais d’administration générale lorsqu’il adopte le budget.

 La délibération portant reprise de compétence est notifiée par le Maire au Président
 du syndicat qui en informe le maire de chacune des communes concernées.

ADMINISTRATION – FONCTIONNEMENT.
 -------------------------- ----------------------------

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 543 / 544

ARTICLE 7. COMPOSITION DU COMITE.
Le comité syndical est composé de délégués élus par le conseil municipal de chaque

commune membre.

 La répartition des sièges est fixée à raison de 2 délégués titulaires et 2 délégués suppléants
par commune.

 Les délégués suppléants ont voix délibérative en cas d’absence ou d’empêchement
 des titulaires.

ARTICLE 8. BUREAU.
 Le Bureau est composé d’un président de deux vice-présidents et trois membres.

 ARTICLE 9. MODALITES DE VOTE.
 Tous les délégués prennent part au vote pour toutes les affaires prévues à l’article L 5212-16
du Code Général des Collectivités Territoriales concernant notamment :

 . les personnels employés par le syndicat à la carte dans le cadre l’administration générale.

 . les actions en Justice liées à l’activité Administration Générale.
. la désignation de représentants du Syndicat au sein d’organismes extérieurs

 . les délégations au bureau.
. l’élection des membres du Bureau
 . le vote du budget l’approbation des comptes administratifs et de gestion.
. les décisions relatives aux modifications des conditions initiales de fonctionnement et de

durée du syndicat.

 Dans les autres cas, ne participent au vote que les délégués représentant les communes
 concernées par l’affaire mise en délibération. Il en est ainsi notamment pour les personnels
 employés, les actions en justice, les marchés ou les emprunts concernant une compétence
 optionnelle.

 ARTICLE 10 : COMMISSIONS SPECIALISEES.
 Le comité syndical peut former des commissions chargées d’étudier et de préparer ses
décisions pour les diverses compétences qu’il exerce.

 DISPOSITIONS FINANCIERES.

 ARTICLE 11 : COMPTABILITE.

La comptabilité du Syndicat est soumise aux règles de la comptabilité publique au même
titre que celle des communes.

Les fonctions de receveur du syndicat sont assurées par le trésorier de LA CHATRE.
Le syndicat à la carte dispose de documents budgétaires uniques (un budget primitif

éventuellement un budget supplémentaire, un compte administratif et un compte de gestion)
qui sont la synthèse des budgets par services tenus pour l’ « administration générale » et pour
chacune des compétences optionnelles.

Les dépenses du budget du syndicat de communes à la carte sont celles prévues aux

articles L 5212-18 du code général des collectivités territoriales, ainsi que toutes participations
décidées par le comité syndical.

Recueil des actes administratifs numéro 7 du 7 août 2008

Page 544 / 544

Les recettes du budget du syndicat de communes sont celles prévues aux articles L. 5212-19
à L. 5212-21 du Code Général des Collectivités Territoriales.

ARTICLE 12 : CONTRIBUTIONS FINANCIERES DES COMMUNES MEMBRES.

La contribution des communes aux dépenses d’administration générale est fixée au prorata
de la population de chaque commune membre .

La contribution des communes aux dépenses correspondant aux compétences optionnelles

est fixée ainsi qu’il suit :

Compétence collège: 1/3 au prorata population, 1/3 potentiel fiscal, 1/3 nombre d’élèves
scolarisés par commune d’origine.

Compétence centre de secours : 1/3 potentiel fiscal, 2/3 population.

Compétence regroupement pédagogique de FEUSINES, URCIERS, LIGNEROLLES,

PERASSAY, CHAMPILLET, LA MOTTE-FEUILLY, la garderie et le centre de loisirs d’URCIERS :
1/3 population, 1/3 potentiel fiscal, 1/3 nombre d’élèves .

Compétence regroupement pédagogique de SAZERAY, VIGOULANT, VIJON et

TERCILLAT : au prorata du nombre d’élèves scolarisés par commune d’origine. Pour la
garderie et le centre de loisirs de VIGOULANT : 1/3 population, 1/3 potentiel fiscal, 1/3
nombre d’élèves (à l’exception de TERCILLAT).

Compétence voirie : au prorata des travaux réalisés.

Compétence service de l’eau : aucune participation (le service est équilibré par les redevances).

Organisation secondaire des transports scolaires pour le collège : au prorata des élèves

transportés par commune d’origine.

Organisation secondaire des transports scolaires pour les écoles primaires et pré-
élémentaires : au prorata des élèves transportés par commune d’origine.

 DISPOSITIONS DIVERSES

 ARTICLE 13 : ADHESION A UN AUTRE GROUPEMENT.

L’adhésion du syndicat à un établissement public de coopération est décidée par le comité
syndical.

 ARTICLE 14 : Le comité syndical élabore, adopte et actualise un règlement intérieur du syndicat à
la carte destiné à compléter les statuts.

 ARTICLE 15 : Les présents statuts sont annexés aux délibérations des conseils municipaux
 qui les approuvent.

Vu pour être annexé à l’arrêté interpréfectoral n° 2008-06-0364 du 30 juin 2008

Pour le Préfet,
et par délégation,

La Secrétaire Générale,

signé : Claude DULAMON

Pour le Préfet
et par délégation

Le Secrétaire Général

signé : Jean-Paul VICAT

