

PREFET DU VAL DE MARNE

ISSN 0980-7683

RECUEIL

DES

ACTES ADMINISTRATIFS

N° 4

DU 19 AU 25 JANVIER 2019

PRÉFET DU VAL-DE-MARNE

RECUEIL DES ACTES ADMINISTRATIFS

N° 4

Du 19 au 25 janvier 2019

SOMMAIRE

SERVICES DE LA PRÉFECTURE

CABINET

Arrêté	Date	INTITULÉ	Page
2019/0004	3/01/2019	Portant agrément du Docteur Véronique NADAUD, médecin généraliste, pour effectuer dans le département du Val-de-Marne, le contrôle médical de l'aptitude à la conduite des conducteurs et des candidats au permis de conduire	7
2019/53	21/01/2019	Accordant la médaille d'honneur du travail à l'occasion de la promotion du 1 ^{er} janvier 2019 (voir liste)	9
2019/54	21/01/2019	Accordant la médaille d'honneur Régionale, Départementale et Communale à l'occasion de la promotion du 1 ^{er} janvier 2019 (voir liste)	112
2019/55	21/01/2019	Accordant la médaille d'honneur agricole à l'occasion de la promotion du 1 ^{er} janvier 2019 (voir liste)	160

DIRECTION DE LA CITOYENNETÉ ET DE LA LÉGALITÉ

Arrêté	Date	INTITULÉ	Page
2019/148	21/01/2019	Portant abrogation de l'arrêté n°2018/4284 du 27 décembre 2018, modifié et établissant la liste des journaux habilités à publier des annonces judiciaires et légales dans le département du Val-de-Marne pour l'année 2019	164
2019/149	21/01/2019	Autorisant le fonds de dotation dénommé « FONDS DE DOTATION POUR LA COOPERATION EN EDUCATION » ayant comme forme abrégée (FDCE) à faire appel à la générosité publique	168
2019/150	21/01/2019	Portant répartition, par commune, du nombre des jurés en vue de l'établissement de la liste du jury criminel de la Cour d'Assise du Val de Marne pour l'année 2019	170
		Annexe : répartition par commune du nombre de jurés constituant la liste du Jury de la Cour d'assises de Créteil pour l'année 2020	
2019/151	21/01/2019	- Portant renouvellement d'habilitation d'un établissement dans le domaine funéraire : SARL « INSTITUT FUNERAIRE OMNICULTE EL AMEN (FO) » 9, rue du Général Leclerc – 94000 - CRETEIL	171

**DIRECTION DES RESSOURCES HUMAINES ET
DES MOYENS**

Arrêté	Date	INTITULÉ	Page
2019/156	21/01/2019	Fixant la répartition des sièges au sein du comité d'hygiène, de sécurité et des conditions de travail de la préfecture du Val-de-Marne	173

**DIRECTION DE LA COORDINATION DES
POLITIQUES PUBLIQUES ET DE L'APPUI
TERRITORIAL**

Arrêté	Date	INTITULÉ	Page
2019/146	21/01/2019	Prorogeant l'arrêté n°2014/4172 du 11 février 2014 déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la <u>Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges</u> , valant mise en compatibilité de son plan local d'urbanisme	175
2019/172	22/01/2019	Portant délimitation du secteur de renouvellement urbain dit «Joliot Curie » en zone C du plan d'exposition au bruit de l'aéroport d'Orly sur le territoire de la commune de Valenton	178
2019/219	23/01/2019	Portant enregistrement au titre de la réglementation des Installations Classées pour la Protection de l'Environnement (ICPE) pour la société BOUYGUES TRAVAUX PUBLICS implantée dans la commune de Vitry-sur-Seine	181

AUTRES SERVICES DE L'ÉTAT

AGENCE RÉGIONALE DE SANTÉ D'ÎLE DE FRANCE

Arrêté	Date	INTITULÉ	Page
2019-DD94-01	22/01/2019	Portant nomination des membres du conseil technique de l'Institut de Formation des auxiliaires de puériculture Domaine départemental Adolphe Chérioux 4, route de Fontainebleau – Vitry-sur-Seine (94400)	206
2019/179	22/01/2019	Portant habilitation de Monsieur Thomas GARCIA Technicien Territorial Principal à la mairie de Fontenay-sous-Bois (94125)	209

**DIRECTION RÉGIONALE DES ENTREPRISES, DE LA
CONCURRENCE, DE LA CONSOMMATION, DU
TRAVAIL ET DE L'EMPLOI D'ÎLE DE FRANCE**

Arrêté	Date	INTITULÉ	Page
		Récépissés de déclaration d'un organisme de service à la personnes enregistré sous le :	
Récépissé 2019/226	24/01/2019	- le n°SAP 840586457	221
Récépissé 2019/227	24/01/2019	- le n°SAP 843302977	213
Récépissé 2019/228	24/01/2019	- le n°SAP 844186890	215
Récépissé 2019/229	24/01/2019	- le n°SAP 843564386	217
2019/230	24/01/2019	- le n° SAP 833061435	219
Récépissé 2019/231	24/01/2019	- le n° SAP 513291369	221
Récépissé 2019/232	24/01/2019	- le n° SAP 8449447069	223
Récépissé 2019/233	24/01/2019	- le n° SAP 822587887	225
Récépissé 2019/234	24/01/2019	- le n° SAP 844684928	227

**DIRECTION RÉGIONALE ET INTERDÉPARTEMENTALE
DE L'ÉQUIPEMENT ET DE L'AMÉNAGEMENT**

Arrêté	Date	INTITULÉ	Page
2019/75	18/01/2019	Réglementant la circulation des véhicules de toutes catégories sur une section du boulevard Paul Vaillant Couturier (RD19B) entre la rue Moïse et la place Léon Gambetta (RD19) dans le sens de circulation Paris/province, à Ivry-sur-Seine	229
2019/85	24/01/2019	Réglementant provisoirement la circulation des véhicules de toutes catégories et des piétons entre le n°23 et n°17 avenue de Paris, RD120, à Vincennes	233

**DIRECTION RÉGIONALE ET INTERDÉPARTEMENTALE
DE L'HÉBERGEMENT ET DU LOGEMENT**

Arrêté	Date	INTITULÉ	Page
2019/147	21/01/2019	Portant autorisation du Centre Transit pour Demandeurs d'Asile 112/120 chemin vert des Mèches – 94015 Créteil géré par l'association France Terre d'Asile (FTDA)	237
2019/174	22/01/2019	Modifiant l'arrêté n°2018/2522 du 23 juillet 2018 – Portant nomination des membres de la Commission de Conciliation du Val-de-Marne	240

PRÉFECTURE DE POLICE

Arrêté	Date	INTITULÉ	Page
2019/78	23/01/2018	Relatif à la levée des mesures de restrictions de circulation prises dans le cadre de la mise en œuvre du plan Neige et Verglas Ile-de-France (PNVIF)	242

ACTES DIVERS

Arrêté	Date	INTITULÉ	Page
		Groupe hospitalier Paul GUIRAUD	
Décision 2019/03	17/01/2019	Donnant délégation de signature permanente à Mesdames Cécilia BOISSERIE directrice adjointe, et Aurélie BONANCA, attachée d'administration hospitalière (voir liste en cas d'absence)	245
		Centre pénitentiaire de Fresnes	
2018/06	21/01/2018	Portant délégation de signature à Bruno Clément, chef d'établissement du CPF	252
		Annexe de l'arrêté n°CPF 2018/3 portant délégation de signature	

Créteil, 3/01/2019

ARRETÉ N°2019/0004

portant agrément du Docteur Véronique NADAUD, médecin généraliste, pour effectuer, dans le département du Val-de-Marne, le contrôle médical de l'aptitude à la conduite des conducteurs et des candidats au permis de conduire

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

- VU** le code de la santé publique ;
- VU** le code de la route, notamment ses articles R.226-1 à R.226-4 ;
- VU** l'arrêté interministériel du 21 décembre 2005 modifié fixant la liste des affections médicales incompatibles avec l'obtention ou le maintien du permis de conduire ou pouvant donner lieu à la délivrance de permis de conduire de durée de validité limitée ;
- VU** l'arrêté interministériel du 31 juillet 2012 relatif à l'organisation du contrôle médical de l'aptitude à la conduite ;
- VU** l'arrêté ministériel du 20 avril 2012 modifié fixant les conditions d'établissement, de délivrance et de validité du permis de conduire ;
- VU** la circulaire ministérielle du 3 août 2012 relative à l'organisation du contrôle médical de l'aptitude à la conduite des conducteurs et des candidats au permis de conduire ;
- VU** la circulaire ministérielle du 25 juillet 2013 relative à l'organisation du contrôle médical de l'aptitude à la conduite des conducteurs et des candidats au permis de conduire ;
- VU** l'arrêté préfectoral n°2014/5219 du 18 avril 2014 portant reconstitution de la commission médicale départementale primaire chargée d'apprécier l'aptitude des candidats au permis de conduire et des conducteurs ;
- VU** la demande d'agrément pour le contrôle médical de l'aptitude à la conduite des conducteurs et candidats au permis de conduire présentée par le Docteur Véronique NADAUD, médecin généraliste, inscrit sous le numéro ADELI 10001236511 ;
- VU** l'avis du Président du Conseil départemental de l'Ordre des Médecins du département du Val-de-Marne, rendu le 20 novembre 2018 ;
- Considérant** que le demandeur remplit les conditions réglementaires requises pour être agréé ;
- SUR** proposition du Directeur de Cabinet de la Préfecture du Val-de-Marne,

.../...

ARRETE

ARTICLE 1^{ER} : Le Docteur Véronique NADAUD, médecin généraliste, est agréé pour effectuer, dans le département du Val-de-Marne, le contrôle médical de l'aptitude à la conduite des conducteurs et des candidats au permis de conduire tel que défini à l'article R.226-1 du code de la route.

L'agrément est accordé pour réaliser les contrôles médicaux hors commission médicale départementale primaire chargée d'apprécier l'aptitude à la conduite des conducteurs et des candidats au permis de conduire, dans les autres cas que ceux prévus à l'article R.226-3 du code de la route.

ARTICLE 2 : L'agrément est délivré pour une durée de cinq ans.

ARTICLE 3 : Le Docteur Véronique NADAUD s'engage à réaliser les examens médicaux dans le respect des règles de la déontologie médicale fixées par le code de la santé publique et dans le respect des dispositions des textes susvisés, notamment celles de l'arrêté du 21 décembre 2005 modifié fixant la liste des affections médicales incompatibles avec l'obtention ou le maintien du permis de conduire ou pouvant donner lieu à la délivrance de permis de conduire de durée de validité limitée.

ARTICLE 4 : Le titulaire de l'agrément est tenu de signaler tout changement dans sa situation personnelle qui pourrait remettre en cause les conditions de son agrément. Il est informé que le Préfet peut retirer ledit agrément avant l'expiration du délai normal de validité, en cas de manquement aux obligations liées à cet agrément.

ARTICLE 5 : Un exemplaire de l'arrêté préfectoral n°2014/5219 du 18 avril 2014 portant reconstitution de la commission médicale départementale primaire chargée d'apprécier l'aptitude à la conduite des conducteurs et des candidats au permis de conduire sera remis à l'intéressé lors de la notification du présent arrêté.

ARTICLE 6 : Le Directeur de Cabinet de la Préfecture du Val-de-Marne est chargé de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la Préfecture du Val-de-Marne et dont un exemplaire sera adressé au Président du Conseil départemental de l'ordre des médecins du Val-de-Marne.

Pour le Préfet et par délégation
La Directrice adjointe des Sécurités

Anne-Sophie Marcon

PRÉFET DU VAL-DE-MARNE

SERVICE DU CABINET
BUREAU DU CABINET

ARRETE N°2019/053

Accordant la médaille d'honneur du Travail

A l'occasion de la promotion du 1er janvier 2019

Le Préfet du Val-de-Marne,
Chevalier de la Légion d'Honneur,
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 les décrets 2000-1015 du 17 octobre 2000 et 2007-1746 du 12 décembre 2007 ;

VU l'arrêté du 17 juillet 1984 portant délégation de pouvoirs aux préfets pour l'attribution de la médaille d'honneur du travail ;

Sur proposition du directeur de cabinet,

A R R E T E

Article 1 : La médaille d'honneur du travail ARGENT est décernée à :

- **Madame ABDELKADER Salima**
Gestionnaire Nouveaux Logement, ACTION LOGEMENT SERVICES, LEVALLOIS-PERRET.
- **Monsieur ABRAMCZUK Marek**
Ingénieur, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame AGGAR Malha**
Attachée Commerciale, HSBC FRANCE, PARIS.
- **Madame ALI Ramla**
Contrôleur de gestion, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame ALLOUACHE Sophia**
Employée de banque, CAISSE D'EPARGNE, PARIS.
- **Monsieur ALTIERI Donato**
Ingénieur, RENAULT SAS, BOULOGNE-BILLANCOURT.

- **Monsieur AMAMI Amar**
Technicien d'Exploitation, DALKIA, COURBEVOIE.
- **Madame ANDRE Astrid**
Support gestion retraite, HUMANIS, MALAKOFF.
- **Monsieur ANDRE Sylvain**
Ajusteur, DASSAULT AVIATION, ARGENTEUIL.
- **Madame ANDREZO DIAS Marlène**
Documentaliste, TF1 SA, BOULOGNE-BILLANCOURT.
- **Madame ANGERVILLE Magali**
Chef de Produits Fidélisation Affaires, AIR FRANCE, MONTREUIL.
- **Monsieur ANTON JUSTIN Roman**
Ouvrier qualifié, ONET H. REINIER CONFLANS, PARIS.
- **Monsieur ANTUNES Paulo**
Agent d'ordonnancement, JTEKT HPI SAS, CHENNEVIERES-SUR-MARNE.
- **Madame APPANNA-STEEG Fanny**
Documentaliste, AGENCE FRANCE PRESSE, PARIS.
- **Madame APRUZZESE Frédérique**
Informaticienne, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur ARATHOON Raphaël**
Cadre Bancaire, SOCIETE GENERALE, NANTERRE.
- **Monsieur ARFI Guy**
Chasseur Bagagiste Voiturier, LE ROYAL MONCEAU, PARIS.
- **Madame ARFI Nathalie**
Engineering Manager, TECHNIP FRANCE, PARIS LA DEFENSE.
- **Monsieur ARNAL Franck**
Chef de projet en informatique, BNP PARIBAS, PANTIN.
- **Madame ASSAL Patrick**
Agent technique Opticien, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame ASTOR Cristelle**
Responsable paie et gestion administrative du personnel, CAF DES HAUTS DE SEINE,
NANTERRE.
- **Madame ATTALI Aline**
Chargée de qualité, HSBC, ORLEANS.
- **Madame ATTAL Sandra**
Responsable relation client, PAGES JAUNES, BOULOGNE-BILLANCOURT.
- **Madame ATTANASIO Valérie**
Chargée d'études RH, CNAMTS, PARIS.
- **Madame AUBRESPIN Isabelle**
Chargée relation clientèle, CAISSE REGIONALE CREDIT MUTUEL IDF, PARIS.

- **Monsieur AUFFRET Patrick**
Dessinateur projeteur, AREVA TA, GIF-SUR-YVETTE.
- **Monsieur AURELLE Benjamin**
Technicien de Maintenance, BANQUE DE FRANCE, PARIS.
- **Monsieur AU Vann**
Specialiste Technique, DALKIA GROUPE EDF, SAINT-ANDRE-LEZ-LILLE.
- **Monsieur AUVIGNE Franck**
Enseignant, AFORPA, SAINT-MAURICE.
- **Monsieur AVY Emmanuel**
Maitre d'Hôtel Responsable, ARPEGE, PARIS LA DEFENSE.
- **Monsieur AYBAS Hasan**
Conducteur d'engins, TAÏS VEOLIA-PROPRETE, BONNEUIL-SUR-MARNE.
- **Monsieur AYE Kouamelan**
Adjoint au Responsable d'exploitation de parking, INTERPARKING, PARIS.
- **Madame BABO LESTAR Laurence**
Chef de cabine, AIR FRANCE, ROISSY.
- **Monsieur BA Cheikou**
Echafauteur, MILLS, LE BOURGET.
- **Monsieur BACHIRI Karim**
Manager PS Developpement, ZETES FRANCE, ANTONY.
- **Monsieur BAGLIONE Sylvain**
Employé administratif logistique, BOLLORE LOGISTICS, GELLAINVILLE.
- **Monsieur BAIZET Michael**
Contrôleur de gestion, DESCOURS ET CABAUD IDF, BONNEUIL-SUR-MARNE.
- **Monsieur BALLON Jean-Pierre**
Informaticien, BNP PARIBAS, PARIS.
- **Madame BALLON Marie-Claude**
GESTIONNAIRE ACHATS, GIE AXA TECHNOLOGY SERVICES FRANCE, PARIS.
- **Madame BANCHAREL Elodie**
Informaticienne, INFORMATIQUE CDC, ARCUEIL.
- **Madame BANDRABUR Marine**
Assistante RH, INSTITUT CURIE, PARIS.
- **Monsieur BANG Suchi**
Personnel Navigant Commercial, AIR FRANCE, ROISSY.
- **Madame BARANDE Alexandra**
Commercial, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame BARBE Anne-Claire**
Secrétaire communication, Comité départemental de Seine-et-Marne de tennis, CROISSY-BEAUBOURG.

- **Madame BARDET Christelle**
Employée Air France, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur BARON Fabrice**
Cadre frais médicaux, APGIS, VINCENNES.
- **Madame BARRE Hélène**
Assistante Achat, ACHATS MARCHANDISES CASINO, VITRY-SUR-SEINE.
- **Monsieur BARRIER Sébastien**
Chef de projet, BNP PARIBAS, PARIS.
- **Madame BASSALER-CHENOUF Marielle**
Ingénieur, THALES LAS FRANCE SAS, RUNGIS.
- **Monsieur BASTIDE Frédéric**
Vendeur, COLORINE Ets, ROISSY-EN-BRIE.
- **Monsieur BEAUGUECHISS Philippe**
Agent d'entretien, EYROLLES SA, PARIS 5EME.
- **Monsieur BEDOUET Marc**
Responsable de groupe informatique, NATIXIS, PARIS.
- **Monsieur BEGUE Sébastien**
Directeur Régional Hôtelier, SERHR ORFEA, PARIS.
- **Monsieur BELDJENNA Hamid**
Chef de Projets, ENGIE COFELY Services Ile-de-France, PARIS LA DEFENSE.
- **Madame BELHOUL Karima**
Chargée de gestion, MUTUELLE FAMILIALE, PARIS.
- **Madame BELLAICHE Céline**
Adjointe Responsable Clientèle, ABP VIE, PARIS 12EME.
- **Monsieur BELLALOU Claude**
Ingénieur, SOM, AIX-EN-PROVENCE.
- **Monsieur BEM Philippe**
agent de sécurité, FIDUCIAL PRIVATE SECURITY, LA DEFENSE.
- **Monsieur BENABDERRAZIK Mohammed**
Responsable Atelier, ZETES FRANCE, ANTONY.
- **Madame BENADJAOU Saliha**
Analyste, VIVEO, PARIS.
- **Monsieur BENAHMED Nasserdine**
Employé, ADOMA, PARIS.
- **Madame BENAÏSSA Katia**
Cadre Bancaire, BNP PARIBAS SECURITIES SERVICES, PANTIN.
- **Madame BENCHIKH Adjila**
Aide à domicile, FONDATION MAISON DES CHAMPS, PARIS 19EME.
- **Madame BENDAOU D Nathalie**
Gestionnaire Logistique, NATIXIS, PARIS.

- **Madame BENDAVID Carole**
Ingénieur, SOCIETE GENERALE, NANTERRE.
- **Monsieur BENDAVID Laurent**
Ingénieur, DASSAULT AVIATION, SAINT-CLOUD.
- **Madame BENHAMEURLAINE Mokhtaria**
Responsable Informatique, SOCIETE GENERALE, NANTERRE.
- **Monsieur BEN MOHAMED Salah**
Souscripteur de Contrat d'Assurance, AXA FRANCE IARD/VIE, NANTERRE.
- **Monsieur BENNEGADI Saïd**
Responsable de Projets Organisation Expert, ALLIANZ IARD, Paris - La Défense.
- **Madame BEN OTHMAN Magali**
Gardiennne d'Immeuble, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Madame BENOUIS Monia**
Adjointe responsable service relations artistes, ADAMI, PARIS.
- **Madame BENQUET Valérie**
Cadre Bancaire, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Monsieur BEN REJEB Ali**
Ingénieur exploitation sénior, HACHETTE LIVRES, MAUREPAS.
- **Monsieur BENSASSON Igor**
Médiathécaire, CE AIR FRANCE PILOTAGE ECONOMIQUE, ROISSY CHARLES DE GAULLE.
- **Madame BERDA Nathalie**
Ingénieur patrimonial, BNP PARIBAS, PANTIN.
- **Monsieur BERFINI Christophe**
Directeur d'activité bancaire, CREDIT FONCIER, ORLEANS.
- **Monsieur BERTHIER Pascal**
Technicien Logistique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur BETEMPS Jean-François**
Ingénieur, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame BEURTON Véronique**
Responsable d'unité, CAF DU VAL DE MARNE, CRETEIL.
- **Madame BEZIEL Stéphanie**
Cadre de Banque, CREDIT DU NORD, PARIS.
- **Madame BIGOT Sophie**
Chef de Projet, BNP PARIBAS RHG GAP, PANTIN.
- **Madame BIJOUX Teramise**
Agent d'entretien, SAMSIC SAS 1, LA GARENNE-COLOMBES.
- **Madame BILLARD Mireille**
Comptable, INNOTHERA, ARCUEIL.

- **Monsieur BINET Bernard**
Coordinateur des services généraux, LABORATOIRES DE BIOLOGIE VEGETALE YVES ROCHER, LA GACILLY.
- **Monsieur BIRIOU Jérôme**
Convoyeur de fond messenger, BRINK'S EVOLUTION, PARIS.
- **Monsieur BISCONDI Philippe**
Ingénieur, INFORMATIQUE CDC, ARCUEIL.
- **Monsieur BITEAU Alain**
Cuisinier, CONSEIL SUPERIEUR DU NOTARIAT, PARIS 7EME.
- **Monsieur BLANES Grégory**
Chef de Projet IT MOA, BNP PARIBAS, PARIS 9EME.
- **Monsieur BLETON Franck**
Technicien, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame BLONDEL Florence**
Technicien informatique, NATIXIS, PARIS.
- **Madame BOIXEDA Nelly**
Assistante Commerciale export, V W R INTERNATIONAL, FONTENAY-SOUS-BOIS.
- **Monsieur BONIN Cédric**
Directeur de secteur, O.G.F., PARIS.
- **Madame BONNAFFOUX CLARO Hélène**
Navigante, AIR FRANCE, ROISSY.
- **Monsieur BONNEFOUS Edouard**
Ingénieur, ZODIAC AERO ELECTRIC, MONTREUIL.
- **Monsieur BORGES Filipe**
Technique essais, FOUNDATION BRAKES FRANCE, DRANCY.
- **Monsieur BORIT Fabrice**
Responsable des opérations immobilières, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur BOUCHENEB Wahid**
Cadre banque, CCE BNP PARIBAS, PARIS.
- **Monsieur BOUCHET Frédéric**
Acheteur, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur BOUIDER Madjid**
Conducteur PL, BIGARD, RUNGIS.
- **Monsieur BOULANGER Pascal**
Cariste, POMONA EPISAVEURS ILE DE FRANCE, WISSOUS.
- **BOULCOURT Elisabeth**
Technicienne supérieure de laboratoire, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Madame BOUNEGTA Djamila**
Assistante de Direction en ressources humaines, ERAMET S.A., PARIS.

- **Monsieur BOUNILLE Pierre**
Trésorier, UNIBAIL MANAGEMENT, PARIS.
- **Monsieur BOURCIER Frédéric**
Ingénieur Financier, NATIXIS, PARIS.
- **Madame BOURGEOIS Sophie**
Technicien expert, CPAM DE PARIS, PARIS.
- **Monsieur BOURMISTROFF Farid**
Chauffeur Livreur, COLORINE Ets, ROISSY-EN-BRIE.
- **Madame BOURNAT Muriel**
Analyste métier, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Madame BOURQUOIS Gaëlle**
Hotesse d'accueil, VCF OF REHABILITES IDF, CHEVILLY LARUE.
- **Monsieur BOUSQUET Thierry**
Directeur Technique Epargne, SOGECAP, PARIS LA DEFENSE 2.
- **Madame BOUSSALHAM Fatima**
Agent de production, ELIS, QUIMPER.
- **Madame BOUTRY Laurence**
Assistante, EDMOND DE ROTHSCHILD, PARIS.
- **Madame BOUVAIS Anne Christine Claude**
Directeur de Projet Informatique, NATIXIS, PARIS.
- **Madame BOUVET Hélène**
Responsable équipe MOA, NATIXIS, PARIS.
- **Madame BRACCO Géraldine**
Directrice des Ventes, VERESCENCE FRANCE, PUTEAUX.
- **Madame BRAUD Marie-Hélène**
Chef de cabine, AIR FRANCE, ROISSY.
- **Madame BRENIER Catherine**
Assistante de Direction, LE BHV/MARAIS, PARIS.
- **Madame BRINON Corine**
Chef de projet, EDF, PARIS.
- **Monsieur BRISSON Laurent**
CONTROLEUR INTERNE, EDMOND DE ROTHSCHILD, PARIS.
- **Monsieur BRIX Alain**
Ingénieur Réseaux et Sécurité, ATOS INFOGERANCE, AUBERVILLIERS.
- **Monsieur BRODNAN Milan**
Employé de Banque, BNP PARIBAS, PANTIN.
- **Monsieur BROUTIN Emmanuel**
Expert en Informatique, LINCOLN, BOULOGNE-BILLANCOURT.
- **Monsieur BRUN Cédric**
Inspecteur - Formateur, APAVE PARISIENNE SAS, PARIS.

- **Monsieur BUCHHOLZER Eric**
Adjoint Exploitation, COLAS IDF, BONNEUIL-SUR-MARNE.
- **Madame BUISSET Helene**
Technicien en vérification QS, CAF DU VAL DE MARNE, CRETEIL.
- **Madame BURTIN Sylvie**
Chef de projet, BNP PARIBAS SECURITIES SERVICES, PARIS.
- **Madame BUSSENAULT Muriel**
Ingénieur, ZODIAC AERO ELECTRIC, NIORT.
- **Madame BUSSEROUE Laurence**
Aide Comptable, JTEKT HPI SAS, CHENNEVIERES-SUR-MARNE.
- **Monsieur CABROL Nicolas**
Cadre en entreprise, BANQUE CIC, PARIS 2EME.
- **Monsieur CAGET Rodolphe**
Directeur de projet, FRAIKIN FRANCE, COLOMBES.
- **Monsieur CALVIER Rémi**
Ingénieur, TOTAL GLOBAL HR SERVICES, PARIS LA DEFENSE.
- **Madame CAMILLE Marie**
Aide hotelière, SARL JONADYM, CACHAN.
- **Madame CAMPINOTTI Angélique**
Comptable, VALOPHIS HABITAT, CRETEIL.
- **Monsieur CANDILLON Laurent**
Cadre de Banque, BRED BANQUE POPULAIRE, PARIS.
- **Madame CAPALDI Corinne**
Assistante de copropriété, SOGI - SAS, PARIS.
- **Madame CAPITANIO Florence**
Responsable achat, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame CARILLO Marie**
Coordinatrice grand comptes, URSA FRANCE SAS, NOISY-LE-GRAND.
- **Madame CARLIN Laurence**
Assistante de direction, SMAMIF, PARIS.
- **Madame CARMEILLE Helene**
Responsable de Partenariats, CNP ASSURANCES, PARIS.
- **Monsieur CASTEL Frederik**
Cadre, AIR FRANCE, ROISSY CDG.
- **Monsieur CASTERA Stéphane**
Responsable application, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur CASTICO DE OLIVEIRA Antonio**
Technicien Qualité, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame CASTRO DA SILVA Maria de Conceição**
Assistante, EIFFAGE ENERGIE SERVICES, SAINT-DENIS.

- **Madame CAUDIEUX Sofia**
Ingénieur Financier, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame CHAMBEAU Karine**
Coordinateur de projet, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur CHAMPEAU Pierre**
Cadre bancaire, BNP PARIBAS, PARIS.
- **Monsieur CHAMPIAN Eric**
Directeur Commercial, BNP PARIBAS, PARIS.
- **Madame CHANEY VIAENE Marion**
Responsable Ressources Humaines, VALOPHIS HABITAT, CRETEIL.
- **Monsieur CHAPSAL Sébastien**
Inspecteur du recouvrement, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame CHAPUIS Muriel**
Technicienne de Production, CLIFFORD CHANCE EUROPE LLP, PARIS.
- **Monsieur CHARIGOT Dominique**
Chargé de Communication, CREDIT AGRICOLE CONSUMER FINANCE, MASSY.
- **Madame CHARLOT-DOREE Patricia**
Chargée de formation, BNP PARIBAS SECURITIES SERVICES, PANTIN.
- **Monsieur CHASTANT Patrick**
Cadre Bancaire, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame CHELL Ludivine**
Attaché budgétaire Administrative, IRIS, SURESNES.
- **Madame CHERIAH Liliane**
Technicienne d'accueil, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur CHERIER Gilles**
Ingénieur, AGENCE DE L'EAU SEINE-NORMANDIE, NANTERRE.
- **Madame CHEVAL Nathalie**
Contrôleur de gestion, NATIXIS, PARIS.
- **Madame CHEVET Martine**
Assistante de Direction, INFORMATIQUE CDC, ARCUEIL.
- **Madame CHIBANE Nabila**
Chargée de communication, BNP PARIBAS, PARIS.
- **Madame CHRETIEN Virginie**
Business analyst, BNP PARIBAS, PARIS.
- **Monsieur CISSE Birama**
Agent de Quai, SAMADA SNC, THIAIS.
- **Madame CLEMENT Elodie**
Employée de commerce, FNAC SAINT-LAZARE, PARIS.
- **Madame CLUZEL Natacha**
Vendeuse, CHAUMET, PARIS.

- **Monsieur COCHETEUX Pierre**
Agent Administratif, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame CO Kaki**
Cadre de banque, BNP PARIBAS SECURITIES SERVICES, PANTIN.
- **Monsieur COLIN Benjamin**
Directeur d'agence, LOISELET ET DAIGREMONT, BOULOGNE-BILLANCOURT.
- **Madame COLLET Anne-Lise**
Juriste, PÔLE EMPLOI, PARIS.
- **Monsieur COLLIN Didier**
Responsable Clientèle, AIR FRANCE, LE MESNIL-AMELOT.
- **Madame COLLINET Audrey**
Analyste comptable et financier, BNP PARIBAS, PARIS.
- **Monsieur COMBES Thierry**
Banquier, ROTHSCHILD MARTIN MAUREL, PARIS.
- **Monsieur CONIL Delphine**
Assistante de center, FEDEX EXPRESS FR, ROISSY CDG.
- **Monsieur CONSOGNI Marc**
Responsable de Service, PROBTP, CHARENTON-LE-PONT.
- **Madame CONTINANT Carine**
Gestionnaire Technique, CAISSE LOCALE DELEGUEE SSTI ILE-DE-FRANCE OUEST,
SAINT-OUEN.
- **Madame COPPOLA Anne**
Employée de Bureau, C.G.O.S. DES ETABLISSEMENTS HOSPITALIERS PUBLICS,
PARIS.
- **Madame CORBEDANNE Sylvie**
Responsable administratif, DMBP, CHAMBERY.
- **Monsieur CORDEIRO Paulo**
Webmaster, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame CORMARY Emmanuelle**
Responsable administration des ventes, SPEIR, RUNGIS.
- **Madame CORNEILLE Elisa**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Monsieur COSTA LOPES Jorge Pavlo**
Responsable de service, HUMANIS, FONTENAY SOUS BOIS.
- **Madame COSTAMAGNA Sandrine**
ingenieur, MBDA, LE PLESSIS ROBINSON.
- **Madame COSTA Maureen**
Chargée de Conseil Conformité, NATIXIS, PARIS.
- **Madame COUASNON Nathalie Cécile Joëlle**
Responsable service clients, SAINT-GOBAIN GLASS FRANCE, COURBEVOIE.

- **Monsieur COUDIERE Emmanuel**
Employé de banque, BNP PARIBAS, PANTIN.
- **Monsieur COULIBALY Dama**
Agent de Tri, SUEZ RV ILE DE FRANCE, SURESNES.
- **Madame COULON Cécile**
Assistante de Direction, ALPHA ASSOCIES CONSEIL, PARIS 8EME.
- **Monsieur COULON Olivier**
Ingénieur, BNP PARIBAS, PANTIN.
- **Madame COURONNE Laetitia**
Techicien de banque, BRED BANQUE POPULAIRE, PARIS.
- **Madame COUTANT Carine**
Assistante de Direction, CHANEL, NEUILLY SUR SEINE.
- **Madame COUTURIER Catherine**
Analyste Financier, GROUPAMA, NOISY-LE-GRAND.
- **Madame COUTURIER Sophie**
Directrice, MONOPRIX LAGNY, LAGNY-SUR-MARNE.
- **Monsieur CREMOUX Nicolas**
Informaticien, BANQUE DE FRANCE, MARNE LA VALLEE.
- **Madame CRENN Sandrine**
Responsable rayon, LEROY-MERLIN, ANDELNANS.
- **Madame CREUSOT Jacqueline**
Responsable service clients, DEHON CLIMALIFE, VINCENNES.
- **Monsieur CUQ Michel**
Chef opérateur Son, FRANCE TELEVISIONS, PARIS.
- **Monsieur CZWOJDZYNSKI Philippe**
Responsable ressources humaine, SOCIETE GENERALE, FONTENAY-SOUS-BOIS.
- **Monsieur DA CRUZ Antonio**
Employé, Enseigne Leader Price, VITRY-SUR-SEINE.
- **Monsieur DA CUNHA Fernando**
Boiseur, BOUYGUES BATIMENT ILE DE FRANCE, SAINT-QUENTIN-EN-YVELINES.
- **Monsieur DA FONSECA ALVES Manuel**
Ravaleur Façadier, ANTUNES, SERVON.
- **Madame DARAUT Isabelle**
Responsable télévente, ALL FRESH LOGISTIQUE, RUNGIS.
- **Madame DA SILVA Caroline**
Directrice conformité, SOGECAP, PARIS LA DEFENSE 2.
- **Madame DA SILVA Françoise**
Directrice des ressources humaines, SFD, LANNION.
- **Monsieur DEBREYNE Franck**
Gardien hautement qualifié, LOGIREP, SURESNES.

- **Madame DE CONINCK Louisa**
Préparatrice en pharmacie, OCP REPARTITION, SAINT OUEN.
- **Monsieur DEDEYAN Armand**
Gérant, SAVARY, ALFORTVILLE.
- **Madame DEFOOR Paula**
Comptable de Gérance, GRL GESTION, PARIS.
- **DEGREMONT Stéphane**
Cariste, BOLLORE LOGISTICS, ROISSY CHARLES DE GAULLE.
- **Madame DEINIEAU Carine**
Contrôleur interne, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame DELAFOSSE Caroline**
Responsable Boutique, LALIQUE, PARIS.
- **Monsieur DELANLSSAYS Cyrille**
Chargé de communication, NATIXIS, PARIS.
- **Madame DELATROETTE Dominique**
Démonstratrice, KIDILIZ GROUP, SAINT-CHAMOND.
- **Madame DELAUNAY Carine**
Cadre Banque, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur DELIERE Michel**
Chauffeur Livreur, ORLY GEL, ORLY.
- **Monsieur DELMAS Alexandre**
Employé de banque, BNP PARIBAS PERSONAL FINANCE, PARIS.
- **Madame DELSARTE Sybille**
Responsable de domaine immobilier, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame DE MARQUE Elisabeth**
Kinesithérapeute, CENTRE DE READAPTATION DE COUBERT, COUBERT.
- **Monsieur DENOUIL Vincent**
Informaticien, TOTAL GLOBAL HUMAN RESSOURCES SERVICES, PARIS LA DEFENSE.
- **Madame DENOYELLE Caroline**
Assistante de Direction, NATIXIS, PARIS.
- **Madame DE OLIVEIRA LEITE Sylvie**
Responsable Approvisionnement, ORLY GEL, ORLY.
- **Monsieur DE OLIVEIRA Vasco**
Directeur de site, SODEXO, GUYANCOURT.
- **Madame DE OLIVEIRA VIEIRA Carole**
Employée de Banque, BNP PARIBAS, PARIS.
- **Madame DERUY Nathalie**
Rédacteur, BANQUE DE FRANCE, MARNE LA VALLEE.

- **Madame DE SEGUINS PAZZIS D'AUBIGNAN Caroline**
Market Risk Manager, BNP PARIBAS ASSET MANAGEMENT, PARIS.
- **Madame DESGRANGES Isabelle**
responsable ressources humaines, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame DESHAYES Audrey**
Chef de Projet, HSBC FRANCE, PARIS.
- **Monsieur DESPINASSE Christian**
Opérateur de maintenance Système, SNCF ET PARIS RIVE GAUCHE, PARIS.
- **Madame DESSI Nathalie**
assistant technique, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Monsieur DETILLEUX Philippe**
Cadre dirigeant, SANOFI-AVENTIS R&D, CHILLY-MAZARIN.
- **Monsieur DIAKTE Douga**
Valoraste, COVED, MONTEUX.
- **Monsieur DIALLO Mika**
Conseiller en Prévoyance, GAN PREVOYANCE, PARIS.
- **Madame DIETRICH Marie-Madeleine**
Employée de commerce, DISTRIBUTION CASINO, SAINT-MAUR-DES-FOSSES.
- **Madame DING Frédérique**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Monsieur DISSAKE DISSAKE Richard**
Hôtesse Agent d'Accueil, DIRECTION REGIONALE IGESA, ARCUEIL.
- **Madame DJAFARDJI Rosemine**
Assistante de Direction, BUSINESS FRANCE, PARIS.
- **Madame DJAJA Hadja**
Assistante de Direction, ENGIE ENERGIE SERVICES, PUTEAUX.
- **Monsieur DLIMSI Radouane**
Technicien PPS, AIR FRANCE, ORLY AEROGARE.
- **Monsieur DO Dan Tho**
Analyste comptable et financier, BNP PARIBAS, PARIS.
- **Monsieur DOMINI Laurent**
Convoyeur de Fonds, LOOMIS, ARCUEIL.
- **Monsieur DO NASCIMENTO Joaquim**
Carrossier, VITRY AUTOMOBILES, VITRY-SUR-SEINE.
- **Monsieur DONG Jacques**
Ingénieur d'étude, ATOS INTEGRATION, BEZONS.
- **Monsieur DOS SANTOS MARTINS Manuel**
Chauffeur PL, EMULITHE, VILLENEUVE-LE-ROI.
- **Monsieur DOUALIN Even**
Chargé d'Etudes Paramétrage, MUTEX, CHATILLON.

- **Madame DOUCHY Sylvie**
Agent commercial, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur DOUTE Florian**
Agent de Maitrise, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame DRAGYN - LAMORY Olivia**
Cadre bancaire, CREDIT FONCIER, ORLEANS.
- **Monsieur DRAOUI Ali**
Conducteur receveur, Strav, BRUNOY.
- **Madame DREAN Florence**
Employée de restauration, COMPASS GROUP FRANCE, CHATILLON.
- **Monsieur DROUILLOT Alexis**
Cadre bancaire, CM-CIC PRIVATE DEBT, PARIS.
- **Monsieur DROUVIN Christophe**
Responsable d'applications Informatiques, BNP PARIBAS, MONTREUIL.
- **Monsieur DUBOIS Gregory**
Gestionnaire RH, EPAF AIGUE MARINE, SAINT-RAPHAEL.
- **Monsieur DUCROT Sebastien**
Chargé de prevention risques et sécurité, HUMANIS, MALAKOFF.
- **Madame DUFES Mira**
ASH restauration, KORIAN, ANTONY.
- **Monsieur DUFOUR-LAMARTINIE Jean-François**
Ingénieur en Informatique, BNP PARIBAS PERSONAL FINANCE, PARIS.
- **Monsieur DUGUET Matthieu**
Coordinateur, NESTLE FRANCE, NOISIEL.
- **Madame DULAU Stéphanie**
Personnel navigant commercial, AIR FRANCE, ROISSY.
- **Monsieur DUMESNIL Jérôme**
Directeur, UGC CINE CITE, NEUILLY-SUR-SEINE.
- **Madame DUPIEUX Christelle**
Responsable d'équipe client, GRAS SAVOYE, NOISY-LE-GRAND.
- **Monsieur DUPIN Frédéric**
Trader, NATIXIS, PARIS.
- **Monsieur DUPRE Gatien**
Ingénieur, SOCIETE GENERALE, NANTERRE.
- **Monsieur DUQUE FRENANDEZ Francisco**
Agent technique, ENGIE ENERGIE SERVICES COFELY, LA PLAINE SAINT DENIS.
- **Madame DURAN Linda**
Comptable, CNP ASSURANCES, PARIS.
- **Madame DURAN NGOSSEI Linda**
Comptable, CNP ASSURANCES, PARIS.

- **Madame DUVAUCHELLE Isabelle**
Chargée d'affaires professionnelles, CREDIT REGIONAL DU CREDIT MUTUEL ILE DE FRANCE, PARIS.
- **Monsieur EBNER Stéphane**
Responsable Après-vente France, IDEAL STANDARD FRANCE, ROISSY CH. DE GAULLE.
- **Monsieur ELEYEHOU Adjo**
Responsable logistique, PROBTP, CHARENTON-LE-PONT.
- **Monsieur ELOI-ADOLPHE Olivier**
Réfèrent Métier, POLE EMPLOI, NOISY-LE-GRAND.
- **Monsieur ELOKO MWANZA Mohamed**
Magasinier Cariste, LES ECHAFAUDEURS PARISIENS, COLOMBES.
- **Monsieur ENQUEBECQ Stéphane**
Courtier en assurance, GRAS SAVOYE, PUTEAUX.
- **Monsieur ESKENAZI David**
Agent technique hautement qualifié, CRPCEN, PARIS 8EME.
- **Madame ESLAULT Stéphanie**
Responsable de domaine production et appui commercial, BNP PARIBAS, PARIS.
- **Madame ESPARRAC Marianne**
Responsable clientèle, AIR FRANCE, LE MESNIL-AMELOT.
- **Monsieur ESTIVAL Serge**
Responsable animateur rayon, Aux Vieux Campeur, PARIS.
- **Madame ESTRELA CASALINHO Madalena**
Responsable équipe entretien, INFA-FORMATION, NOGENT-SUR-MARNE.
- **Monsieur ETTER Eric**
Ingénieur Développement Electronique, THALES LAS FRANCE SAS, ELANCOURT.
- **Madame ETZOL Claudine**
Comptable, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame EVENO Valérie**
Assistante de Direction, IMMOBILIERE 3F, PARIS.
- **Monsieur EVRARD David**
Architecte fonctionnel et applicatif, BNP PARIBAS, PARIS.
- **Monsieur FAIVRE Christophe**
Informaticien, NATIXIS, PARIS.
- **Monsieur FAUVAGE Laurent**
Responsable Gestionnaire Négociateur, DESRUE IMMOBILIER, PARIS.
- **Madame FERNANDES Maria de Fatima**
Cadre Ressources Humaines, VINCI ENERGIES FRANCE INDUSTRIE NORMANDIE IDF, IFS.
- **Monsieur FERON Xavier**
Ingénieur - Directeur de Projet, PONTICELLI FRERES, VITRY-SUR-SEINE.

- **Madame FERREIRA Fatima**
Acheteur, LA MUTUELLE GENERALE, PARIS.
- **Monsieur FEUNTEUN Armel**
Technicien SAV, GROHE, COURBEVOIE.
- **Monsieur FIGUEIREDO CAPELAS Antonio**
Technicien, ZETES FRANCE, ANTONY.
- **Monsieur FLORES Stéphane**
Manager, C&A FRANCE, PARIS.
- **Madame FLORINDO Luciana**
Gardiennne-Concierge, Foncia Matisse, CHATILLON.
- **Monsieur FONT-Y-RADUA Frédéric**
Responsable des ressources humaines, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame FOURNIER Sara**
Cadre de banque, BNP PARIBAS RHG GAP, PANTIN.
- **Madame FRAGOSO Nathalie**
Chef de Projet Qualité, LA MONDIALE GROUPE, MONS EN BAROEUL.
- **Monsieur FRANCISCO Manuel**
Client Manager, OCP REPARTITION, CRETEIL.
- **Monsieur FREMONT Richard**
Leader risques / contrôles / conformité, NATIXIS FACTOR, CHARENTON-LE-PONT.
- **Monsieur FRETIGNY Gilbert**
Responsable Adjoint Atelier, SIVOM DE LA VALLEE DE L'YERRES ET DES SENARTS, VARENNES-JARCY.
- **Madame FROIS Sandrine**
Employée, CREDIT AGRICOLE CIB, MONTROUGE.
- **Madame GABAY Deborah**
Responsable de pôle Banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur GACHE Bernard**
Agent de Quai, LAFARGEHOLCIM GRANULATS, CLAMART.
- **Madame GALLONE Sophie**
Conseillère Clientèle, HSBC FRANCE, PARIS.
- **Monsieur GALY-ROQUEFORT William**
Technicien commercial, CE AIR FRANCE PILOTAGE ECONOMIQUE, ROISSY CHARLES DE GAULLE.
- **Monsieur GARCIA Fédérico**
Responsable Equipe Informatique, Crédit Agricole S.A, Montrouge.
- **Monsieur GARCIA Michaël**
Employé de banque, CREDIT AGRICOLE ILE DE FRANCE, PARIS.
- **Monsieur GARCON Mikael**
Préparateur en pharmacie, SELAS Pharmacie Pince Vent, CHENNEVIERES-SUR-MARNE.

- **Madame GARRET Laetitia**
Directrice d'agence bancaire, STIME, MONTROUGE.
- **Monsieur GASPARD Michel**
Analyste Risques Opérationnels, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur GASTAL Didier**
Chef de Pôle, L'AGRAF, VINCENNES.
- **Monsieur GAUDIEUX Didier**
Manager Opérationnel, DALKIA GROUPE EDF, SAINT-ANDRE-LEZ-LILLE.
- **Madame GAUTHIER Sylvie**
Responsable Administratif et Financier, TURCK BANNER, MAGNY-LE-HONGRE.
- **Madame GAUTIER Jennifer**
Technicien Fret, AIR FRANCE, TREMBLAY-EN-FRANCE.
- **Madame GAUTIER Nazia**
Gestionnaire d'opérations clientèle, CACEIS Bank, PARIS 13EME.
- **Monsieur GAYDA Olivier**
Agent de banque, CREDIT DU NORD, PARIS.
- **Madame GAY Lydie**
Organisateur, SOCIETE GENERALE, NANTERRE.
- **Monsieur GEERAERT Jean-Michel**
Assureur, PACIFICA, Paris.
- **Madame GERBAULT Hamama**
Educatrice spécialisée, E P S DE VILLE-EVRARD, NEUILLY-SUR-MARNE.
- **Madame GESBERT Sandrine**
Assistante de Direction, CAISSE EPARGNE ILE DE FRANCE, PARIS.
- **Monsieur GHEDDAR Zakir**
Assistant Piste, ORLY FLIGHT SERVICES, ORLY AEROGARE.
- **Madame GHERARDI Karine**
Agent de maîtrise d'exploitation, AIR FRANCE, LE MESNIL-AMELOT.
- **Madame GHORBEL Annick**
Opératrice, SWISS POST SOLUTIONS, PARIS.
- **Madame GHOUAS Zoulika**
Chargée de coordination métier, CACEIS FUND ADMINISTRATION, PARIS 13EME.
- **Madame GIBART Sandrine**
Technicien conseil contrôle, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Monsieur GINETE Joël**
Agent de maîtrise, CRPCEN, PARIS 8EME.
- **Monsieur GIOVAGNONI Fabio**
Chef de projet informatique, SILCA, MONTROUGE.
- **Madame GIRARD Sandra**
Assistante, CAISSE EPARGNE ILE DE FRANCE, PARIS.

- **Madame GNAKPA Nathalie**
Responsable d'activité R&D, ESSIOLOR INTERNATIONAL SAS, CHARENTON-LE-PONT.
- **Madame GODIGNON Véronique**
Responsable Formation, PAGES JAUNES, BOULOGNE-BILLANCOURT.
- **Monsieur GOMES FERREIRA Lourenco**
Boiseur, BOUYGUES BATIMENT ILE DE FRANCE, SAINT-QUENTIN-EN-YVELINES.
- **Madame GOMES Rosa**
Chef de projet IT, BNP PARIBAS, PARIS.
- **Monsieur GONCALVES Philippe**
Responsable d'opération, JTEKT HPI SAS, CHENNEVIERES-SUR-MARNE.
- **Madame GONDOUIN Latifa**
Responsable de rayon, ZARA FRANCE, PARIS.
- **Madame GORE Gislaine**
Employée qualifiée, R2C -RESTAURATION COLLECTIVE CASINO, SAINT ETIENNE.
- **Madame GORIN Claudine**
Sage - Femme, HOPITAL PRIVE ARMAND BRILLARD, NOGENT-SUR-MARNE.
- **Madame GOUTAUDIER Cécile**
Conseiller de vente, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur GOYALLON Christophe**
Responsable d'activité, CM-CIC FACTOR, PARIS LA DEFENSE.
- **Madame GRAUX Marina**
Secrétaire médico administrative, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur GRAVOT Franck**
Stewart Personnel Navigant, AIR FRANCE, ROISSY.
- **Madame GRAZIOTIN Florence**
Chargée de marketing et communication, DIOT, PARIS.
- **Monsieur GRESSIN Pascal**
Chargé d'animation commerciale, SOCIETE GENERALE, NANTERRE.
- **Monsieur GROULT Frédéric**
Chef de cuisine, SODEXO, CHOLET.
- **Madame GUEGUEN Catherine**
personnel navigant commercial, AIR FRANCE, ROISSY.
- **Monsieur GUELLERIN Ghislain**
Employé de banque, BNP PARIBAS, PANTIN.
- **Madame GUENE Emmanuelle**
Global Technical Support Manager, INVENTEC PERFORMANCE CHEMICALS, SAINT-PIERRE.
- **Madame GUERIN Sophie**
Chef de Projet SI, SOCIETE GENERALE, NANTERRE.

- **Madame GUERRA Laurence**
Responsable projets RH, BPCE INFOGERANCE & TECHNOLOGIES, PARIS.
- **Madame GUEZ Yaël**
responsable expérience client réclamations, CM-CIC Leasing Solutions, PARIS LA
DEFENSE.
- **Madame GUIBORAT Cécile**
Banquier, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur GUICHE Jean-Marie**
Médecin conseil, CNAMTS, PARIS.
- **Monsieur GUILLAIN Remy**
Adjoint Responsable d'Exploitation TPI, SUEZ RV OSIS IDF, NEUILLY-PLAISANCE.
- **Madame GUILLET Sylvie**
Hôtesse de caisse, SOCIETE ATAC, JOUY EN JOSAS.
- **Monsieur GUILLIER David**
Responsable de territoire, HUMANIS, FONTENAY SOUS BOIS.
- **Monsieur GUILLIN Rafael**
Commercial, FIDUCIAL BUREAUTIQUE, ANGERS.
- **Madame GUSMINI Muriel**
Vendeuse libre service, DISTRIBUTION SANITAIRE CHAUFFAGE, CREIL.
- **Monsieur GUYONNET Sylvain**
Ingénieur, PERNOD RICARD EMEA, PARIS.
- **Monsieur HADDADI Nacer**
Chauffeur-livreur, OCP REPARTITION, CRETEIL.
- **Madame HAFED Hassiba**
Responsable Approvisionnement, ORANGE, PARIS.
- **Monsieur HAKKOU Esmail**
Responsable transport, SAMADA SNC, THIAIS.
- **Madame HANSEN Susanne**
Gestionnaire de recouvrement, COFACREDIT, CALUIRE-ET-CUIRE.
- **Madame HAPPIO Valérie**
Coordinatrice relations clients, FNAC, IVRY-SUR-SEINE.
- **Madame HARCHAY Cécile**
Employée de Banque, BANQUE DE FRANCE, PARIS.
- **Monsieur HEBERT Fabien**
Analyste risque, CREDIT COOPERATIF, NANTERRE.
- **Monsieur HEBERT Virginie**
Commerciale, CLEANIS, ARCUEIL.
- **Monsieur HENRIQUES CARREIRA José**
Chauffeur livreur encaisseur, ELEPHANT BLANC JACQUES ROUQUETTE, CHELLES.

- **Monsieur HERLEM Denis**
Responsable Pédagogique, EPAF AIGUE MARINE, SAINT-RAPHAEL.
- **Madame HERMIDA Maria**
Responsable bureautique (Informatique), ENGIE INEO SA, PARIS LA DEFENSE.
- **Madame HERNU Corinne**
Responsable service financier, INFA-FORMATION, NOGENT-SUR-MARNE.
- **Monsieur HERVE Antoine**
Employé de Banque, CREDIT LYONNAIS SA, VILLEJUIF.
- **Madame HERVIER Valérie**
Orthodontiste, CPAM DE PARIS, PARIS.
- **Madame HO A SIM BALIAS Deborah**
Infographiste, CNAMTS, PARIS.
- **Madame HONGRE Clarisse**
Analyste risques, CNP ASSURANCES, PARIS.
- **Madame HOSCHTETTLER Isabelle**
Clerc de notaire, NOTAIRE BENSOUSSAN, VILLECRESNES.
- **Monsieur HOUDIN Emmanuel**
ingénieur, BNP PARIBAS, PARIS.
- **Monsieur HOUSIER Hervé**
Technicien, LIVANOVA / SORIN CRM SAS, CLAMART.
- **Madame HO-YOU-FAT Ysmée**
Cadre Support Exploitation, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur HUBERT Pascal**
Ingénieur, ZODIAC AERO ELECTRIC, MONTREUIL.
- **Madame HUCLIN Corinne**
Gestionnaire Paie et ADP, INSTITUT CURIE, PARIS.
- **Madame HUGON Florence**
Responsable d'équipe, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Madame HUGUENOT Sandrine**
Responsable groupe informatique, NATIXIS, PARIS.
- **Monsieur HUIBAN Yann**
Manager, BPCE, PARIS.
- **Madame HUMEAU Dominique**
Hôtesse de caisse, GEMO, GIEN.
- **Monsieur HUSSEIN ALI Faris**
Technicien coques SLA, STARKEY FRANCE, CRETEIL.
- **Madame HUYNH Mélanie**
Chef de projet, NATIXIS, PARIS.
- **Madame HUYNH Thi-Anh-Mai**
Assistante de Direction, RICOH FRANCE, RUNGIS.

- **Madame IFAIDI Houria**
Cadre en Assurances, AXA FRANCE IARD/VIE, NANTERRE.
- **Monsieur ISAAC Frédéric**
Analyste Financier, BPCE, PARIS.
- **Monsieur ISABELLE Jean-Richard**
Directeur d'Agence, FIDUCIAL EXPERTISE, ANGERS.
- **Monsieur JAMARD Thierry**
Agent Administratif, LOGISTA FRANCE, VINCENNES.
- **Monsieur JANIK Arnaud**
Ingénieur, APAVE PARISIENNE, PARIS.
- **Madame JAN Sandrine**
Hôtesse, AIR FRANCE, ROISSY.
- **Madame JAQUANIELLO Antonietta**
Directrice Administrative et Financière, SOTRAV GROUPE STVA, VALENTON.
- **Monsieur JAULIN Eric**
Agent d'ordonnancement, JTEKT HPI SAS, CHENNEVIERES-SUR-MARNE.
- **Monsieur JEAN-BART Daniel**
Gestionnaire administratif de banque, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Madame JELKIC Céline**
Comptable, IMMOBILIERE 3F, PARIS.
- **Madame JEROUANE Jamila**
Chargée de formation centrale, SFR DISTRIBUTION, COURBEVOIE.
- **Madame JEUFFROY Nathalie**
Responsable achats, LESAFFRE INTERNATIONAL, MARCQ-EN-BAROEUL.
- **Madame JEUILLY Catherine**
Assistante, UNIFORMATION, PARIS.
- **Madame JOST Christine**
Cadre de banque, BNP PARIBAS, PARIS.
- **Madame JOUAN Francine**
Cadre, SOCIETE GENERALE, NANTERRE.
- **Monsieur JOUVE Christophe**
Conseiller Clientèle, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame JUBERT Carole**
Technicienne Logistique, BOIRON SA, IVRY-SUR-SEINE.
- **Madame JUGAL Thi-Hoa**
Exploitant industriel, RENAULT, CHOISY-LE-ROI.
- **Monsieur KAH Alexandre**
Manager, BNP PARIBAS, PARIS.
- **Madame KAMINSKI Ala**
Vendeuse principale, New Look, Paris.

- **Monsieur KERNIN Samuel**
Technicien supérieur aéronautique, AIR FRANCE, ROISSY CDG.
- **Monsieur KERVENNAL Stéphane**
Logistique Ordonanceur, AIR FRANCE, VILLENEUVE-LE-ROI.
- **Madame KHELIFI Djamilla**
Assistante Affaires Règlementaires, MELISANA PHARMA, VINCENNES.
- **Madame KIKUMBI Valentine**
Hotesse de caisse, LEADER PRICE, BONNEUIL-SUR-MARNE.
- **Madame KINTOSSOU YAN PING**
Acheteuse, FDG GROUP, ORLY.
- **Madame KOCHER Olivia**
Contrôleur de risque, SOCIETE GENERALE, NANTERRE.
- **Madame KOPANICKI Virginie**
Responsable achat, DUVAL MESSIEN, SAINT-MAUR-DES-FOSSES.
- **Madame KOUCHNIROFF Stéphanie**
Rédacteur, Technicien de Production, AXA FRANCE IARD/VIE, NANTERRE.
- **Madame KRAFI Karine**
Technicienne, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame KREBS Isabelle**
Contrôleur d'exploitation, ASTURIENNE, BOBIGNY.
- **Monsieur KRZEMINSKA Jérôme**
Contrôleur de gestion, FONCIERE DES REGIONS, PARIS.
- **Monsieur LABASQUE Pascal**
Gestionnaire des opérations, NEOPOST SERVICES, RUEIL-MALMAISON.
- **Monsieur LACOSTE Hervé**
Responsable RH, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame LANGER Alexandra**
CONTROLEUSE, Hennes et Mauritz, LE BOURGET.
- **Monsieur LARRAUS Franck**
Stewart, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Madame LARROQUE Micheline**
Assistante, EGIS, SAINT QUENTIN EN YVELINES.
- **Madame LAURENT Stéphanie**
Réfèrent technique contrôle de recouvrement, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame LAURENT Virginie**
Assistante de direction, NCA, PARIS.
- **Madame LAUWEREIS - TARIS Géraldine**
Juriste, PÔLE EMPLOI, PARIS.
- **Madame LAVILLAUGOUET Corinne**
Assistante de direction, REGIE DU CHAUFFAGE URBAIN, FONTENAY-SOUS-BOIS.

- **Madame LAVILLE BLEUSE Agnès**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Monsieur LEBLANC Smith**
Assistant infrastructures, AIR FRANCE, LE MESNIL-AMELOT.
- **Monsieur LE BOUEDEC Stéphane**
Ingénieur, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame LEBOULANGER Sandrine**
Cadre informaticien, BNP PARIBAS SA, PARIS.
- **Monsieur LEBOURGEOIS Mikael**
Cadre bancaire, BNP PARIBAS, PARIS.
- **Madame LECLERC Irene**
Technicien conseil PF, CAF DU VAL DE MARNE, CRETEIL.
- **Madame LECLERE Stéphanie**
Conseiller Clientèle, CAISSE D'EPARGNE IDF, PARIS.
- **Madame LECOMTE Laetitia**
Responsable des relations courtage, ALBINGIA, LEVALLOIS-PERRET.
- **Madame LE COZ - CHARRON Karine**
Agent CPAM de Paris, CPAM DE PARIS, PARIS.
- **Monsieur LE DANTEC Benjamin**
Contrôleur interne, HSBC FRANCE, PARIS.
- **Monsieur LE DINAHET Marcelle**
Agent des services généraux, LOUIS DREYFUS ARMATEURS, Suresnes.
- **Madame LE DOUX Véronique**
Chef de rang, ELIOR CONCESSIONS GARES, PARIS 12EME.
- **Madame LEEMANS Christine**
Conseiller vente senior, AIR FRANCE, MONTREUIL.
- **Madame LEFEBVRE Caroline**
Assistante de direction, VEOLIA WATER SOLUTIONS ET TECHNOLOGIES SUPPORT, SAINT MAURICE.
- **Madame LEFEBVRE Denise**
Chargée de conduite de projets, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Madame LEFRANCOIS Thi Hoang Oanh**
Préparatrice de Commandes, OCP REPARTITION, CRETEIL.
- **Monsieur LEGAL Laurent**
Chargée de conduite de projets, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Madame LE GALL Irène**
Directrice Communication, SOLGAR VITAMINS, MONTEVRAIN.
- **Madame LE GOFF Patricia**
Chargée de mission lutte contre le blanchiment des capitaux, GIE du groupe AVIVA, BOIS-COLOMBES.

- **Monsieur LE HELLO François**
Chef de Projet, AUDIENS, VANVES.
- **Madame LEHMANN Laurence**
Assistante de direction, TF1 SA, BOULOGNE-BILLANCOURT.
- **Monsieur LE LEURCH Vincent**
Journaliste, Le Film Français, PARIS.
- **Madame LEMAHIEU Marie-Christine**
Employée de Banque, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris.
- **Madame LEMAIRE Anne-Sophie**
Assistante de gestion, SITA ILE DE FRANCE, LIMEIL BREVANNES.
- **Monsieur LE MAT Vincent**
Contrôleur de Gestion, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame LEMETAIS Laurence**
APM Senior, Laboratoire GLXOSMITHKLINE, RUEIL MALMAISON.
- **Madame LE MOIGNE Corinne**
Comptable, SPAC, CLICHY.
- **Monsieur LEMONNIER Sylvain**
Analyste, RICOH FRANCE, RUNGIS.
- **Madame LE NAOUR Manuela**
Assistante promotions et animations des ventes, MOET HENNESSY DIAGEO,
COURBEVOIE.
- **Madame LENEVEU Nathalie**
Assistante de Direction, SOREQA, PARIS.
- **Monsieur LEONARD Pierre**
Employé de banque, BPCE IOM, PARIS.
- **Monsieur LE PICARD Jean-Pierre**
Employé des services généraux, ROTHSCHILD & Cie, PARIS.
- **Monsieur LEPORQ Marc**
Attaché juridique, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **LEPRAT Serge**
Agent de perception, SOCIÉTÉ DES AUTEURS ET COMPOSITEURS DRAMATIQUES,
PARIS.
- **Madame LE ROLLAND Anne**
Ingénieur, ROBERT BOSCH FRANCE, DRANCY.
- **Monsieur LEROY Jérôme**
Equipier de collecte, SUEZ RV ILE DE FRANCE, SURESNES.
- **Madame LEROY Sandrine**
Leader Manager Gestion, NATIXIS LEASE, CHARENTON-LE-PONT.
- **Madame LEULIETTE Sandrine**
Gestionnaire de contrats, SOCIETE NATIONALE IMMOBILIERE IDF, PARIS.

- **Monsieur LEVEQUE Laurent**
Ingénieur, TSO, CHELLES.
- **Monsieur LEZE Gilles**
Directeur de projet, BNP PARIBAS, PARIS.
- **Madame L'HERITIER Sophie**
Cadre Bancaire, BRED BANQUE POPULAIRE, PARIS.
- **Madame LION Aurore**
Cadre Bancaire, NATIXIS, PARIS.
- **Monsieur LION Claude**
Directeur Adjoint, IRCEC, paris.
- **Madame LOMBARDO Leila**
Assistante de Production et d'appui commercial, BNPPARIBAS, FONTENAY-SOUS-BOIS.
- **Madame LONGONI Patricia**
Employée de Banque, BNP PARIBAS, PARIS.
- **Monsieur LOPES Eric**
Directeur de production, BOUYGUES BATIMENT ILE DE FRANCE, SAINT QUENTIN EN YVELINES.
- **Monsieur LOPEZ Ludovic**
Responsable de Projets transverses, NATIXIS FACTOR, CHARENTON-LE-PONT.
- **Monsieur LORENZO Jose**
Approvionneur, SUEZ EAU DE FRANCE SAS, AIX EN PROVENCE.
- **Monsieur LORICHON Stéphane**
Technicien Air France, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur LOUISY Philippe**
Vendeur, BHV EXPLOITATION, PARIS.
- **Madame LOUVEAU Brigitte**
Contrôleuse Qualité, EUROSTYLE SYSTEMS, LOGNES.
- **Monsieur LUCCIONI Laurent**
Technicien, ENGIE RESEAUX, PUTEAUX.
- **Monsieur LUNETTA Michel**
Data officer, NATIXIS, PARIS.
- **Madame LUNION Elisabeth**
Employée de banque, BNP PARIBAS, PANTIN.
- **Monsieur LUONG Van-Thanh**
Informaticien, ECONOCOM OSIATIS FRANCE, LE PLESSIS-ROBINSON.
- **Madame LY Camille**
Assistante de Direction, FEDERATION BANCAIRE FRANCAISE, PARIS.
- **Madame LY Christiane**
Expert vente, PRINTEMPS HAUSSMANN, PARIS.

- **Monsieur LY Kim San**
Technicien SAV, STARKEY FRANCE, CRETEIL.
- **Madame LYST Valérie**
Directeur Achats, S.V.S. LA MARTINIQUEAISE, CHARENTON LE PONT.
- **Madame MACCARIO Céline**
Assistante protocole, FEDERATION FRANCAISE DE FOOTBALL, PARIS.
- **Madame MACHADO Sophie**
Agent de service clientèle, GRAND HOTEL INTERCONTINENTAL PARIS, PARIS.
- **Madame MACHUT Nadia**
Chargée d'études informatique, NATIXIS, PARIS.
- **Madame MAERTEN Marjory**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Madame MAGNIN Pierrette**
Responsable Groupe Client, NESTLE PURINA, MARNE LA VALLEE.
- **Madame MAIA Denise**
Clerc de notaire, EMMANUEL LEFEUVRE, STEPHANE MARC ET MARC TOURNIER,
SAINT-MAUR-DES-FOSSES.
- **Madame MAILLARD Anne**
Conseillère à l'emploi, POLE EMPLOI IDF, NOISY-LE-GRAND.
- **Monsieur MALAQUIN Frédéric**
Comptable, SIACI SAINT HONORE, PARIS.
- **Monsieur MALAQUIN Philippe**
Chargé de Clientèle, BOLLORE LOGISTICS, ROISSY CHARLES DE GAULLE.
- **Monsieur MALEK GHARAGOZIAN Edward**
Responsable Finance, MUTUAIDE ASSISTANCE, BRY-SUR-MARNE.
- **Madame MALEPLATE Mylene**
Chargée du coordination, GIE BNP PARIBAS CARDIF, NANTERRE.
- **Madame MAME Cyrille**
Réfèrent Eco Finances, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame MANCA Ira**
Contrôleur Financier, UNIVAR, MONTREUIL.
- **Monsieur MANETTI Benoît**
Personnel Navigant Commercial, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame MANIGOLD Christine**
Assistante de Direction Confirmée, BOUYGUES BATIMENT IDF HABITAT SOCIAL,
SAINT QUENTIN EN YVELINES.
- **Monsieur MARCEL Vincent**
Chauffeur-livreur, OCP- REPARTITION, CRETEIL.
- **Madame MARCHINI Sandrine**
Chargé d'activités sociales et culturelles d'un CE, BNP PARIBAS, PANTIN.

- **Madame MARDIRIAN Bayzar**
RETOUCHEUSE, BRICE SAS, ROUBAIX.
- **Madame MARIMOOTOO Oomadevi**
Vendeuse, ARMAND THIERY S.A.S., LEVALLOIS PERRET.
- **Madame MARLIOT Valérie**
Assistante de Direction, CHANTELLE, CACHAN.
- **Monsieur MARQUES CABRAL Carlos José**
Peintre, Peinture décoration salvator martini, BONDOUFLE.
- **Madame MARQUES Sophie**
Employée de Banque, CREDIT DU NORD, PARIS.
- **Monsieur MARTINEZ Martial**
Gestionnaire d'application, EURO-INFORMATION PRODUCTION, STRASBOURG.
- **Monsieur MARTIN Jacques**
Coordinateur régional aérien, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Monsieur MARTIN Jean-louis**
Informaticien, NATIXIS, PARIS.
- **Madame MARTIN Laurence**
Directrice des ressources humaines, FROMAGERIE BEL SA, SURESNES.
- **Madame MARTINS Stéphanie**
Chargé de Pilotage, ALLIANZ IARD, PARIS LA DEFENSE.
- **Monsieur MASCOT Grégory**
Convoyeur de Fonds, BRINK'S EVOLUTION, TREMBLAY-EN-FRANCE.
- **Monsieur MASME Philippe**
Responsable de projet marché, BPCE, PARIS.
- **Monsieur MASSACESI Paolo**
AMDE PPS, AIR FRANCE, ORLY AEROGARE.
- **Monsieur MASSERAN Xavier**
Cadre commercial, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame MASSOL Delphine**
Technicienne, CAISSE NATIONALE DES BARREAUX FRANCAIS, PARIS.
- **Madame MASSON Carine**
Responsable grands comptes, TNT Expresse france, ALFORTVILLE.
- **Madame MASSOUH Maha**
Docteur en Pharmacie, MONOPRIX MONTREUIL, MONTREUIL.
- **Madame MATTEONI Isabelle**
Chef de cabine, AIR FRANCE, ROISSY.
- **Madame MATUR Sabrina**
Business Analyste, AIR FRANCE, PARIS.
- **Monsieur MATUSIAK Piotr**
Responsable Sécurité du Système d'exploitation, L'OREAL, CLICHY.

- **Monsieur MAUSSANG Fabrice**
Personnel Navigant Commercial, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur MEBARKI Nacer**
Agent de maîtrise, SAS HOLDER, MARCQ-EN-BAROEUL.
- **Monsieur MEISNEROWSKI Laurent**
Ingénieur en Sécurité Informatique, HSBC, ORLEANS.
- **Madame MELLITI Zhora**
Réfèrent fonctionnel, MUTUALITÉ FRANÇAISE, PARIS.
- **Madame MEMED Elisabeth**
Responsable déploiement des accords cadres et gestion des frais généraux, VEOLIA WATER SOLUTIONS ET TECHNOLOGIES SUPPORT, SAINT MAURICE.
- **Madame MENARD Stéphanie**
Cadre bancaire, BNP PARIBAS, PANTIN.
- **Monsieur MENTZER Venceslas**
Informaticien, INFORMATIQUE CDC, ARCUEIL.
- **Madame MERCIECA Céline**
Employée de Banque, CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur MERCK Hervé**
Directeur Commercial, TEXTILES LOGISTICS, CROISSY-BEAUBOURG.
- **Monsieur MERHET Fabrice**
Technicien conseil contrôle, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame MERLE Géraldine**
Cadre de banque, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame MESLIN Colombe**
Employée, MONOPRIX LECOURBE, PARIS.
- **Madame MESSAOUDI Sakina**
Commercial Sédentaire, ASSA ABLOY ENTRANCE SYSTEMS FRANCE, LIEUSAIN.
- **Monsieur MESSU Alain**
Chauffeur livreur, SYSCO FRANCE SAS, DIEPPE.
- **Monsieur MEURVILLE Florent**
Ingénieur sûreté de fonctionnement, VALEO VCDA, CRETEIL.
- **Madame MEYSSON Tamara**
Chef de projet communication, Fédération Nationale des Caisses d'Epargne et de Prévoyance, PARIS.
- **Monsieur MEZGUINI Cyril**
Manufacturing Cost Control Manager, CROWN PACKAGING EUROPEAN DIVISION SERVICES, SAINT-OUEN.
- **Monsieur MEZOUAGHI Mohamed**
Chauffeur livreur poids lourd, STEF TRANSPORT PARIS ATHIS, ATHIS-MONS.
- **Monsieur MEZRHIR BAKAY**
Agent Air France, AIR FRANCE, ROISSY.

- **Madame MILETTO Delphine**
Responsable de pôle DSI, LA MUTUELLE GENERALE, PARIS.
- **Monsieur MILHAVET Julien**
Gestionnaire de paie, LCL LE CREDIT LYONNAIS, VILLEJUIF.
- **Madame MINORI Pierrette**
Auxiliaire de vie sociale, FOSAD, PARIS.
- **Madame MOAL Patricia**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR, CRETEIL.
- **Madame MOHSEN Carine**
Gestionnaire Middle Office Financement, NATIXIS, PARIS.
- **Monsieur MOIROUD Jean-christophe**
Assureur, ALLIANZ VIE, PARIS- LA- DEFENSE.
- **Monsieur MONDINER Gérard**
Chef de Projets systèmes d'information, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur MONSIGNY Benjamin, Luc, Gabriel**
Responsable Commercial, BNP PARIBAS, PARIS.
- **Monsieur MONTCOIFFET Michel**
Architecte, BNP PARIBAS, PARIS 9EME.
- **Madame MONTEIRO Marie-Claude**
Gardiennne d'immeubles, EMMAUS HABITAT, CLICHY.
- **Monsieur MONTEL Nicolas**
Technicien Logistique, AIR FRANCE, TREMBLAY-EN-FRANCE.
- **Monsieur MONTERET Christophe**
Spécialiste performance industrielle, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame MONTIN Catherine**
Gestionnaire sinistre polyvalente, GRAS SAVOYE, PUTEAUX.
- **Monsieur MOREAU Thierry**
Agent de Maitrice, SAMSIC TRANSPORT, CRETEIL.
- **Madame MOREL Catherine**
Cadre Bancaire, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame MORERE Béatrice**
Chef de groupe, SODEXO, GUYANCOURT.
- **Monsieur MORGANT Yannick**
Cadre Technique, SOCIETE GENERALE, NANTERRE.
- **Madame MORIN Laurence**
Responsable technique de paie, SOS VILLAGES D'ENFANTS, PARIS.
- **Madame MORRITTI Marcia**
Vendeuse, ERES SAS, PARIS 11EME.
- **Madame MOTHU Anne-Gaëlle**
Chef de Projet, SOCIETE GÉNÉRALE, PARIS.

- **Monsieur MOUILLAH Abdellah**
Informaticien, BNP PARIBAS, PARIS.
- **Monsieur MOUNES Djemal**
Ouvrier de maintenance, ADOMA, PARIS.
- **Madame MOURE Sophie**
Responsable client, AIR FRANCE, ORLY AEROGARE.
- **Monsieur MOUROT Xavier**
Employé de banque, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Madame MRAOUI Zakia**
Conseillère Clientèle, COMPAGNIE EUROPEENNE DE LA CHAUSSURE, PARIS.
- **Monsieur MTAMDA Mohammed**
Informaticien, BULL SAS, SAINT-OUEN.
- **Monsieur MUSSO Jérôme**
Acheteur, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur NAKACHE Raphael**
Manager de programme, BLUE LINK AIR FRANCE, IVRY-SUR-SEINE.
- **Monsieur NAVARRO Jean-Marie**
Dessinateur informatique, EIFFAGE ENERGIE ILE DE FRANCE, SAINT-DENIS.
- **Madame NAZE Muriel**
assistante de direction, SNC K3I, PARIS.
- **Monsieur NEVEU David**
Peintre, AIRBUS HELICOPTERS, DUGNY.
- **Monsieur NGOMA Luther**
Responsable logistique / SAV, FNAC CCR, CRETEIL.
- **Monsieur N'GORAN Léon**
Chef d'équipe sécurité incendie, SERIS SECURITY, ROISSY CHARLES DE GAULLE.
- **Madame NGUYEN Thi Boi Cham**
SAP support assistante, BASF FRANCE USINE DE SORGUES, SORGUES.
- **Monsieur NICOLAI Paul**
Cadre Bancaire, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur NIETO Miguel**
Formateur, AFORPA, SAINT-MAURICE.
- **Monsieur NOUAL Sébastien**
Chargé de contrôle qualité, FRANCE TELEVISIONS, PARIS.
- **Madame NOUCHI Valérie**
Responsable Clientèle, NATIXIS FACTOR, CHARENTON-LE-PONT.
- **Monsieur NOUZA Eric**
Chef de Projet Informatique, BNP PARIBAS, PANTIN.
- **Monsieur NUNES Victor**
Responsable d'exploitation informatique, CPoR Devises, PARIS.

- **Madame NUNGUET Sabine**
Fiscaliste, NATIXIS, PARIS.
- **Monsieur OJEA Marc**
Projeteur/Chef de groupe, VINCI CONSTRUCTION GRANDS PROJETS, RUEIL-MALMAISON.
- **Madame OLIVEIRA Christine**
Assistante sociale, CLINIQUE KORIAN JONCS MARINS, LE PERREUX-SUR-MARNE.
- **Monsieur OLIVEIRA Juan Paulo**
Agent de Maîtrise, COLORINE S.A, GENTILLY.
- **Monsieur ONNO Laurent**
Leader Juridique, NATIXIS, PARIS.
- **Madame OUDRAOUA Souad**
Maitresse de Maison, UGECAM IDF, MONTREUIL.
- **Madame PAINA Hélène**
Manager, C&A FRANCE, PARIS.
- **Madame PALU-BERGERON Sandrine**
Secrétaire Commerciale, Transport Fargier, RUNGIS.
- **Monsieur PARREIRA Frédéric**
Boiseur grutier, BOUYGUES BATIMENT ILE DE FRANCE, SAINT QUENTIN EN YVELINES.
- **Madame PASCOAL FONSECA Christina**
Employée de banque, BNP PARIBAS, PARIS.
- **Madame PAYANT Déborah**
Assistante de Gestion, INRS, PARIS.
- **Madame PAYET Marlène**
Chargée de projets, AVH LCD, PARIS.
- **Monsieur PEIXOTO Manuel**
Chef de secteur, SAMADA, COMBS-LA-VILLE.
- **Madame PEJANDVIC Christel**
Gestionnaire middle office bancaire, NATIXIS PAYMENT SOLUTIONS, PARIS.
- **Monsieur PEKER Dominique**
Chef de service, CABINET LOISELET ET DAIGREMONT, PARIS.
- **Monsieur PELEY Jean-Claude**
Chef de service éducatif, COJ DUMONTEIL, PARIS.
- **Monsieur PELLAND Stéphane**
Responsable de projet, BNP PARIBAS, PARIS.
- **Monsieur PERANZI Julien**
Ingénieur de Production, NATIXIS, PARIS.
- **Madame PERNOT-BURLET Céline**
Facilitatrice Graphique, BNP PARIBAS, PANTIN.

- **Madame PERREUX Carole**
Auditrice, ERNST & Young et Associés, COURBEVOIE.
- **Madame PERRIN Joëlle**
Conseillère Emploi, POLE EMPLOI, NOISY-LE-GRAND.
- **Madame PETIT Patricia**
Aide soignante, HOPITAL PRIVE PAUL D'EGINE, CHAMPIGNY-SUR-MARNE.
- **Madame PEYRET Sophie**
Assistante Médicale Principale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame PEZY Laetitia**
Cadre RH, TOTAL GLOBAL HUMAN RESOURCES SERVICES, COURBEVOIE.
- **Madame PHANTHAVONG Noï**
Horlogère, SOCIÉTÉ CARTIER, .
- **Madame PHILIPPE Florence**
Juriste, BANQUE DE FRANCE, PARIS.
- **Monsieur PHILIPPE Gilles**
Cadre PPS, AIR FRANCE, MONTREUIL.
- **Monsieur PICAS Alain**
Chef de Projet en Organisation, BNP PARIBAS, PARIS.
- **Monsieur PIERRACHE Michaël**
Technicien Supérieur Aéronautique, AIR FRANCE, ROISSY CDG.
- **Monsieur PIERRE-CHARLES Moïse**
Plombier - Chauffagiste, PROXISERVE, PARIS.
- **Madame PIETRINI Murielle**
Coordinatrice de site scolaire, MAIRIE DE VILLECRESNES, VILLECRESNES.
- **Monsieur PINET Lionel**
Chauffeur Polyvalent, PRO A PRO DISTRIBUTION NORD, CHALETTE-SUR-LOING.
- **Madame PINHO Clemence**
Employée de banque, BNP PARIBAS, MAISONS-ALFORT.
- **Monsieur PINON Christophe**
Cadre de Banque, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur PINTO Jérémy**
Manutentionnaire / bagagiste, H. REINIER, ORLY.
- **Monsieur PIQUEREY Cyril**
Attaché Support Informatique, ALLIANZ, PARIS LA DEFENSE.
- **Madame PIQUET Marie**
Contrôleur budgétaire, LOGIREP, SURESNES.
- **Madame PLANCHE Macha**
Chargée des ressources humaines, LA MAISON DES ARTISTES, PARIS.
- **Madame PLEUVRY Ghislaine**
Chargée de numérisation, IMMOBILIERE 3F, PARIS.

- **Madame PLISSONNEAU Marine**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Monsieur PLUSQUELLEC Didier**
Responsable Air France, AIR FRANCE, LE MESNIL-AMELOT.
- **Madame PLUSQUELLEC Nathalie**
Cadre Air France, AIR FRANCE, MONTREUIL.
- **Madame POICHOTTE Dorota**
Assistante Commercial, LOUIS DREYFUS BULK, SURESNES.
- **Monsieur POMMEPUY Jean-David**
Ingénieur, THALES COMMUNICATIONS & SECURITY, GENNEVILLIERS.
- **Madame PONTIEUX Isabelle**
Personnel Navigant Commercial, AIR FRANCE, ROISSY.
- **Monsieur PORCHERON Christophe**
Responsable support technique, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame PORPIGLIA Angela**
Employée de banque, HSBC FRANCE, PARIS.
- **Madame POTEL Sophie**
Chargée d'études A, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame PRADO Sophie**
Agent qualifié de fabrication, MANUFACTURE CARTIER LUNETTES, SUCY-EN-BRIE.
- **Madame PRETTI Emmanuelle**
Responsable de secteur Assurance Manager, MMA IARD, LE MANS.
- **Monsieur PUAUD Philippe**
Responsable d'Agence, MPO FENETRES, ALENCON.
- **Monsieur PULEGGI Frédéric**
Deputy Operations Manager, THALES LAS FRANCE SAS, ELANCOURT.
- **Madame QUARANTA Marie-Thérèse**
Gardiennne d'immeuble, VALOPHIS HABITAT, CRETEIL.
- **Monsieur QUEULIN Pascal**
Formateur, SODEXO EN FRANCE, GUYANCOURT.
- **Monsieur QUINTANA LEYTON Juan**
Chef de projet, BNP PARIBAS, PANTIN.
- **Madame QUINTARD Marie Alice**
Cadre du Secteur Bancaire, BNP PARIBAS, PANTIN.
- **Madame RABOT Eliane**
ATSEM, MAIRIE DE VILLECRESNES, VILLECRESNES.
- **Madame RACHDI Naura**
Sténo Dactylo, DEGUELDRE & Cie, Paris.

- **Monsieur RAKOTOMALALA Alain**
Expert technicien, FICHET SECURITY SOLUTIONS FRANCE, VELIZY-VILLACOUBLAY.
- **Monsieur RANDRIANOELINA Parson**
Technicien Aéronautique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame RANGOTTE Isabelle**
Responsable Comptable, FONCIA GROUPE, ANTONY.
- **Madame REBELO ALVES VILAS Angela**
Equipièrre de Vente, CARREFOUR HYPERMARCHES, EVRY.
- **Madame REBOUR Joelle**
Chef de projet informatique, BANQUE DE FRANCE, PARIS.
- **Madame REDON Nelly**
Caseur Magasinier, SODIS, LAGNY-SUR-MARNE.
- **Madame REGNIER Séverine**
Directice association, ADIL 93, MONTREUIL.
- **Monsieur REN Jean-Yves**
Ingénieur, ROTELEC, BAGNOLET.
- **Monsieur REYNET Dominique**
Technicien de méthodes principal, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur RIAHI Philippe**
Chef de projets informatiques, NATIXIS PAYMENT SOLUTIONS, PARIS.
- **Madame RIBEIRO Florbela**
Agent d'entretien, PRO A PRO DISTRIBUTION NORD, CHALETTE-SUR-LOING.
- **Monsieur RIBEIRO Michel**
Chef de Projet, CARREFOUR SUPPLY CHAIN, EVRY.
- **Monsieur RIBOT Guillaume**
Graphiste, VEOLIA WATER SOLUTIONS ET TECHNOLOGIES SUPPORT, SAINT MAURICE.
- **Madame RIEUX Marie-Hélène**
Agent de Service, ELIOR SERVICES P & S, CLICHY.
- **Monsieur RITAIGNE Bruno**
Responsable activité Entrepôt, SEDMA, VILLENEUVE-SAINT-GEORGES.
- **Madame RIVIERE Fanny**
Chargée de contrôle des exportations, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Monsieur ROBINO Richard**
Manager Stratégique, UCANSS, PARIS.
- **Madame ROBLIN Vanessa**
Chargée d'animation Commerciale, BNP PARIBAS, PANTIN.
- **Madame ROCHA Annabella**
Piqueuse en maroquinerie, ESAT LA SELLERIE PARISIENNE, LIMEIL-BREVANNES.

- **Monsieur RODA Frederic**
Technicien de la banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame RODRIGUES Carine**
Cadre PNC, AIR FRANCE, ROISSY.
- **Madame ROGER Sonia**
Responsable de projets informatique, NATIXIS, PARIS.
- **Monsieur ROINE Stéphane**
Business analyst, CREDIT AGRICOLE CIB, MONTROUGE.
- **Madame ROLLAND Nathalie**
Informaticienne, NATIXIS, PARIS.
- **Monsieur ROLLET Jean**
Architecte Technique, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur ROMANET Loïc**
Ingénieur, ALSTOM POWER SERVICE, LA COURNEUVE.
- **Monsieur ROMEZIN Tristan**
Chef de Produits, HSBC FRANCE, PARIS.
- **Madame ROSSI Karine**
Assistante de direction, INFA-FORMATION, NOGENT-SUR-MARNE.
- **Madame ROUALDES Marie-Laure**
infirmière, CENTRE MEDICAL ET PEDAGOGIQUE POUR ADOLESCENTS,
NEUFMOUTIERS-EN-BRIE.
- **Monsieur ROUBINEAU Xavier**
Responsable relations clients, BNP PARIBAS, PANTIN.
- **Madame ROUMIER Valérie**
Ingénieur, OCE PRINT LOGIC TECHNOLOGIES, CRETEIL.
- **Monsieur ROUSSEAU Loic**
Chef de Projets, CREDIT LYONNAIS SA, VILLEJUIF.
- **Madame ROUSSELET Josette**
Assistante Preparation, ORLY GEL, ORLY.
- **Madame ROUSSEL Noelle**
Assistant Commercial, PEUGEOT CITROËN AUTOMOBILES Ets de SODEXA, LA
GARENNE-COLOMBES.
- **Monsieur ROY Cyrille**
Trésorier groupe, GIE PIERRE & VACANCES Center Parcs, PARIS 19.
- **Monsieur RUDANT Jean**
Contrôleur gardien, CITE INTERNATIONALE UNIVERSITAIRE DE PARIS, PARIS.
- **Monsieur SABOURIN Philippe**
Coordinateur fret, AIR FRANCE, TREMBLAY-EN-FRANCE.
- **Monsieur SACCHI Cyril**
Responsable organisation, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.

- **Madame SADON Rose-May**
Employée polyvalente de restauration, ELRES, PARIS LA DEFENSE.
- **Madame SAFY Yasmina**
Ingénieur, BANQUE DE FRANCE, PARIS.
- **Monsieur SAIGNIER Régis**
Responsable de Projets, BPCE, PARIS.
- **Madame SAINT-GEORGES Virginie**
Chargée de recrutement, OSICA, PARIS.
- **Madame SAINT-LAURENT-GENTA Anne**
Directrice de l'action sociale, GIE AGIRC ARRCO, PARIS.
- **Madame SAULIN Celine**
Directrice commerciale, CAISSE D'EPARGNE ILE DE FRANCE, PARIS CDX 13.
- **Madame SAUNIER Sophie**
Cadre Bancaire, CM - CIC BAIL, PARIS LA DEFENSE.
- **Madame SAUVAGE Isabelle**
Technicien PPS, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur SAUVAGE Jean-Yves**
Ingénieur, FRAMATOME SAS, COURBEVOIE.
- **Monsieur SAUVAGET Raphael**
Agent d'escalier, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame SAUZEDDE Véronique**
Assistante de Direction, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Monsieur SAYAG Raphael**
Coordinateur Maîtrise d'ouvrage en Informatique, PÔLE EMPLOI, PARIS.
- **Monsieur SCHLOSSMAN Emmanuel**
Cadre Bancaire, BNP PARIBAS, PARIS.
- **Madame SCHNEIDER Virginie**
Ingénieur, SOCIETE GÉNÉRALE, PARIS.
- **Madame SEBBAR Nadina**
Chef de Projet MOA, TIMPAE, CRETEIL.
- **Monsieur SEBDOUN Blandine**
Responsable d'équipe, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Madame SECCHI Patricia**
Employée commerciale caisse, CARREFOUR PROXIMITE FRANCE, LE PLESSIS-PATE.
- **Monsieur SEGUIN Olivier**
Ingénieur, AIRBUS D & S, ELANCOURT.
- **Madame SEIZE Christiana**
Référént technique de recouvrement, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur SELLEM Daniel**
Manager Opérationnel, DALKIA, PARIS LA DEFENSEE.

- **Monsieur SENE Daouda**
Chef de quai, SAMADA GAROSUD Frais, WISSOUS.
- **Monsieur SEQUEIRA Philippe**
Comptable, IMMOBILIERE 3F, PARIS 13EME.
- **Monsieur SERRANO Antonio**
Gardien d'immeuble, Cabinet Gestion Ommobilière DUBOURG, ROSNY-SOUS-BOIS.
- **Madame SERRA Virginie**
Manager dans les assurances, GENERALI FRANCE ASSURANCES, PARIS.
- **Monsieur SERROR Hervé**
Conseiller Clientèle, CREDIT COOPERATIF, NANTERRE.
- **Madame SICARD Sandrine**
Salariée bancaire, BNP PARIBAS, PARIS.
- **Madame SICHET Maryline**
Responsable Support Utilisateur, BPIFRANCE FINANCEMENT, MAISONS-ALFORT.
- **Monsieur SIGNORET Philippe**
Informaticien, DASSAULT FALCON SERVICE, LE BOURGET.
- **Madame SIMONET Françoise**
Ingénieur chercheur, CEA/CADARACHE, ST PAUL LEZ DURANCE.
- **Madame SIMONET Véronique**
Comptable, UGAP, MARNE-LA-VALLEE.
- **Monsieur SIMONIN Jean-Jacques**
Agent de reception, L'OREAL, AULNAY-SOUS-BOIS.
- **Madame SINDANI Solange**
Second de cuisine, SOGERES, BOULOGNE BILLANCOURT.
- **Monsieur SIROP Hugues**
Responsable de clientèle, AXA, PARIS LA DEFENSE.
- **Madame SKANDRANI Sandra**
Cadre, SOCIETE GENERALE, NANTERRE.
- **Madame SKUNIECKI Anne**
Assistante Commerciale, UGAP, MARNE-LA-VALLEE.
- **Madame SOMMEIL Nadia**
Responsable d'unité, GIE HUMANIS, MALAKOFF.
- **Madame SOPHIER Evelyne**
Chargée de Mission, BNP PARIBAS SECURITIES SERVICES, PARIS.
- **Madame SOUCHARD Marie**
Inspecteur du recouvrement, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame SOUCHI Sadia**
Responsable Etudes Staiistiques, AXA, PARIS LA DEFENSE.
- **Madame SOUED Valérie**
Juriste, FNAIM, PARIS.

- **Madame SOUKLAYE Marie**
Equipier de Commerce, SIMPLY MARKET, LIMEIL-BREVANNES.
- **Madame SOURITON Michelle**
Assistante Achats techniques, MEDIAGARE, ISSY LES MOULINEAUX.
- **Madame STAB Carole**
Cadre bancaire, BNP PARIBAS, PARIS.
- **Monsieur STAPELFELD Frédéric**
Employé, BANQUE DE FRANCE, PARIS.
- **Madame STEFANO Laura**
Cadre de Banque, BNP PARIBAS RHG GAP, PANTIN.
- **Madame SUBLET Sylvie**
Chef de projet informatique, BNP PARIBAS, PARIS 9EME.
- **Monsieur SYMOENS Michel**
Comptable, AXA Assistance France, CHATILLON.
- **Madame TANGY Anne**
Directrice, AFPA Dispositif Itinérants, SAINT-HERBLAIN.
- **Madame TAVEL Sylviane**
Assistante, GROUPE AFNOR, LA PLAINE SAINT DENIS.
- **Madame TCHAO Aude**
Vendeuse, CELIO FRANCE, SAINT OUEN.
- **Monsieur TENDRON Anthony**
Business analyst, BNP PARIBAS, PARIS.
- **Madame TENEBE Valérie**
Assistante Comptable, CPAM du 92, NANTERRE.
- **Monsieur TERREAUX Jean-Louis**
Consultant - Manager de transition finances, TOMONAU SARL, MONTREUIL.
- **Madame TERZIAN Corinne**
Directrice Trésorerie Europe, CITADINES, LEVALLOIS-PERRET.
- **Madame TETARD Valérie**
Secrétaire, CARMF, Paris.
- **Madame THIAM Fanta**
Responsable Administratif, CONTINENTAL AUTOMOTIVE TRADING FRANCE, RAMBOUILLET.
- **Monsieur THIDET David**
Infographiste, SAFRAN, PARIS.
- **Madame THIEBEAU Sandrine**
Secrétaire, NEOM, CHEVILLY LARUE.
- **Monsieur THILLAINADESAN Thillainathan**
Cuisinier, SODEXO SPORTS ET LOISIRS, BOULOGNE-BILLANCOURT.

- **Monsieur THOMAS Dominique**
Cadre administratif Etablissement public, VOIES NAVIGABLES DE FRANCE -BASSIN DE LA SEINE, PARIS 13EME.
- **Madame THOMAS Stéphanie**
Cadre bancaire, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame THOMAS Sylvie**
Informaticienne, BNP PARIBAS, PARIS.
- **Monsieur THOUVENOT Sylvain**
Responsable gestion produits, TRANSGOURMET Fruit et Légume, RUNGIS.
- **Madame TIRLOY Sandrine**
Responsable Equipe Operations de Marche, BNP PARIBAS, PARIS.
- **Monsieur TISSERAND Frédéric**
Ingénieur conseil, CREDIT DU NORD, LILLE.
- **Madame TOLANI Christelle**
Chargé d'Etude, NATIXIS, PARIS.
- **Monsieur TON THAT Eric**
Ingénieur Informatique, BNP PARIBAS, PARIS.
- **Madame TORRES Adeline**
Cadre Financier, HSBC ASSET MANAGEMENT, PARIS.
- **Madame TOULBOT FERREIRA Ingrid**
Assureur, ALLIANZ IARD, PARIS LA DEFENSE.
- **Monsieur TOUMAZET Stéphane**
Informaticien, THALES COMMUNICATIONS & SECURITY SAS, VELIZY-VILLACOUBLAY.
- **Monsieur TRAORE Alfousséno**
Plongeur, ARPEGE, PARIS LA DEFENSE.
- **Madame TRAORE Mama**
Ouvrier Spécialisé, LASER PROPRETE SAS, MARSEILLE 8EME.
- **Monsieur TRINH ANH TUAN**
Informaticien, ANAFA, PARIS.
- **Madame TRIOLLE Françoise**
Directrice Adjointe, VALOPHIS HABITAT 9 ROUTE DE CHOISY, IVRY-SUR-SEINE.
- **Madame TROSSEVIN Laetitia**
Practice leader - inderwriting management, SCOR GLOBAL P&C SE, Paris.
- **Monsieur TRUONG QUANG Minh**
Chauffagiste, ENGIE COFELY, CERGY.
- **Monsieur TUIL David**
Cadre Manager, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame UZAN Isabelle**
Employée de Banque, BNP PARIBAS, PANTIN.

- **Monsieur VACCARIL Elain**
Gestionnaire retraites, AG2R REUNICA, PARIS.
- **Madame VACHON Pascale**
Assistante services généraux, XO EDTIONS, PARIS 15EME.
- **Madame VAILLANT Frédéric**
Cadre BTP, DUMEZ ÎLE DE FRANCE, CHEVILLY-LARUE.
- **Madame VALENTE Myriam**
Chargée de projet, NATIXIS, PARIS.
- **Madame VALLEE Carole**
Juriste, JURIDICA, MARLY-LE-ROI.
- **Madame VALLON Sandrine**
Cadre de Banque, CA CONSUMER FINANCE, MASSY.
- **Madame VANOLI Clémence**
Acheteuse, FDG GROUP, ORLY.
- **Madame VEAUCLIN Antonella**
Secrétaire copro-gérance, ABITHEA Transaction Immobilières, CHOISY-LE-ROI.
- **Madame VEDERE Cecile**
Chargée de communication, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame VELOSO Monique**
Support de gestion retraite, GIE HUMANIS, MALAKOFF.
- **Madame VERGNE Christiane**
Responsable administration des ventes, MELISANA PHARMA, VINCENNES.
- **Madame VERGNES Chantal**
Cadre de Banque, HSBC FRANCE, PARIS.
- **Monsieur VERNIER Guillaume**
Ingénieur Assistance Technique, SIEMENS HEALTHCARE SAS, SAINT-DENIS.
- **Monsieur VICENZOTTI Laurent**
Conseiller en Assurance, SMA BTP, PARIS.
- **Monsieur VIEIRA ANDRE Guilherme**
Employé Exploitation jour quai, ORLY GEL, ORLY.
- **Madame VIETES Emmanuelle**
Service product Manager, OCE PRINT LOGIC TECHNOLOGIES, CRETEIL.
- **Monsieur VILA Jérôme**
Ingénieur, CENTRE NATIONAL D'ETUDES SPATIALES, PARIS.
- **Monsieur VINCENT Christophe**
Responsable Qualité Produit, MANUFACTURE CARTIER LUNETTES, SUCY-EN-BRIE.
- **Monsieur VINCENT Sandrine**
Responsable des services généraux - Assistante de Direction, HJ HEINZ FRANCE SAS, SECLIN.

- **Madame VINCI Florence**
Gestionnaire, EUROP ASSISTANCE FRANCE, GENNEVILLIERS.
- **Madame VITRE Natacha**
Chef de projets, CHRONOPOST SAS, GENTILLY.
- **Madame VIVACQUA Alexandra**
Responsable Administrative et Comptable, Renaissance Paris Republique, PARIS.
- **Monsieur VO Christian**
Informaticien, BNP PARIBAS, PARIS.
- **Madame WARNIER DE WAILLY Séverine**
Ingénieur Social, ORDRE NATIONAL DES MEDECINS, Paris.
- **Monsieur WECTER Daniel**
Cadre bancaire, BNP PARIBAS ARBITRAGE, PARIS.
- **Madame WEHRLE Sandrine**
Secrétaire, EXPANSIEL GROUPE VALOPHIS, SAINT-MAURICE.
- **Monsieur WRZESINSKI Jean-Paul**
Sous-Directeur, CASDEN BANQUE POPULAIRE, CHAMPS-SUR-MARNE.
- **Madame YATAGHENE Lamia**
Cadre bancaire, BNP PARIBAS, PANTIN.
- **Madame YEDER Malika**
Chargée de Communication, PAGES JAUNES SA, BOULOGNE BILLANCOURT.
- **Monsieur YEN Michel**
Responsable Adjoint, FRANCE PAIN, POISSY.
- **Monsieur ZACHAYUS Arnaud**
Ingénieur, THALES LAS FRANCE SAS, RUNGIS.
- **Monsieur ZAREMBA Patrick**
Cadre, Speig, VELIZY-VILLACOUBLAY.
- **Madame ZAVAGNO Ophélie**
Cadre Bancaire, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur ZAYSSER Franck**
Responsable Pôle Activité, EUROP ASSISTANCE FRANCE, GENNEVILLIERS.
- **Madame ZBILI-COHEN Muriel**
Responsable du Département des services Généraux, ZARA FRANCE, PARIS.
- **Madame ZEITOUNI Sylvie**
Technicienne des Métiers, SOCIETE GENERALE, FONTENAY-SOUS-BOIS.
- **Madame ZERHOUNI Fatna**
Femme de chambre, ASTOTEL, PARIS.
- **Monsieur ZIDOUH Abdel**
Ingénieur, ARCADIS ESG, LE PLESSIS-ROBINSON.
- **Monsieur ZIDOUH Abdel Karim**
Ingénieur, ARCADIS ESG, LE PLESSIS-ROBINSON.

- **Madame ZINI Linda**
ANALYSTE FINANCIER, BNP PARIBAS ARBITRAGE, PARIS.

Article 2 : La médaille d'honneur du travail Vermeil est décernée à :

- **Monsieur ABRAMCZUK Marek**
Ingénieur, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur ALBI Jean-Michel**
Dessinateur Industriel, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Monsieur ALEHERI Mohamed**
Employé, Gestion et Administration Immobilières Associées - GAIA, PARIS.
- **Madame ALLANET Géraldine**
Organisateur Conseil, BRED BANQUE POPULAIRE, PARIS.
- **Madame ALLOUACHE Farida**
Gestionnaire Comptable, PROBTP, VINCENNES.
- **Madame ALLOUCHE Nicole**
Chargée de conformité, CAISSE FEDERALE DE CREDIT MUTUEL, STRASBOURG.
- **Madame ALLOZA-CENARD Cécile**
Chargée de la conception et de l'intégration de l'ODS, PÔLE EMPLOI, PARIS.
- **Monsieur ALTIERI Donato**
Ingénieur, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur ANDRIANTSIZAFY Henri**
Support Commercial, SPIE ICS, MALAKOFF.
- **Monsieur ANGOT Erik**
Directeur Connaiss&Com, NESTLE FRANCE, MARNE LA VALLEE.
- **Monsieur ARCAS-LUQUE Gilles**
Ingénieur, SOLYSTIC, BAGNEUX.
- **Monsieur ARINO Pascal**
Responsable Approvisionnements, CHRONOPOST, CORBAS.
- **Monsieur ARMETTA Claude**
Rédacteur, AXA France IARD/VIE, NANTERRE.
- **Madame ARNAUD Christèle**
Cadre de banque, BNP PARIBAS, PARIS.
- **Monsieur ARTUR Yann**
Technicien, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Monsieur AUFFRET Patrick**
Dessinateur projeteur, AREVA TA, GIF-SUR-YVETTE.
- **Monsieur AVIGNON Bernard**
Médecin du travail, NATIXIS, PARIS.
- **Monsieur BA Cheikou**
Echafauteur, MILLS, LE BOURGET.

- **Madame BALLERINI Véronique**
Chargée de Gestion, CASDEN BANQUE POPULAIRE, CHAMPS-SUR-MARNE.
- **Monsieur BALLON Jean-Pierre**
Informaticien, BNP PARIBAS, PARIS.
- **Madame BALLON Marie-Claude**
GESTIONNAIRE ACHATS, GIE AXA TECHNOLOGY SERVICES FRANCE, PARIS.
- **Madame BANCOURT Danuta**
directrice d'études, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur BARALE Bernard**
Directeur de Groupe, BARCLAYS FRANCE SA, PARIS 8EME.
- **Madame BARBAULT Martine**
Assistante de direction, ANTALIS RESSOURCES ET SERVICES, BOULOGNE-BILLANCOURT.
- **Madame BARES Hélène**
Directrice d'Agence, MAAF Assurances, NIORT.
- **Monsieur BARTHELEMY Didier**
Informaticien, BNP PARIBAS, PANTIN.
- **Madame BASSALER-CHENOUF Marielle**
Ingénieur, THALES LAS FRANCE SAS, RUNGIS.
- **Madame BASSEVILLE Christine**
Standardiste, DANONE, PARIS.
- **Madame BASTIANELLI Catherine**
Salariée Assurance, GIE du groupe AVIVA, BOIS-COLOMBES.
- **Monsieur BATTISTELLI Bruno**
Routeur brocheur niveau 3, DIRECTION DE L'INFORMATION LEGALE ET ADMINISTRATIVE, PARIS.
- **Monsieur BAULEY Thierry**
Technicien Avion, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur BEJON Olivier**
Pâtissier, ARPEGE, MONTROUGE.
- **Monsieur BELABED Mourad**
Cadre de banque, BANQUE DE FRANCE, LA ROCHE-SUR-YON.
- **Monsieur BELLALOU Claude**
Ingénieur, SOM, AIX-EN-PROVENCE.
- **Monsieur BEM Philippe**
agent de sécurité, FIDUCIAL PRIVATE SECURITY, LA DEFENSE.
- **Madame BENHAYOUNE-SADAFI Habiba**
Ergonome, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur BENKEMOUN Gérard**
Expert Technique, NESTLE FRANCE, MARNE LA VALLEE.

- **Monsieur BENNING Pierre**
Directeur Informatique Technique, BOUYGUES Travaux Publics, GUYANCOURT.
- **Madame BENOIST Sandrine**
Cadre, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur BEN OTHMAN Jamel**
gardien d'immeuble, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Monsieur BENSABAT Maurice**
Informaticien, LINEDATA SERVICES LEASING & CRÉDIT, ARCUEIL.
- **Monsieur BENYAHIA Pascal**
Navigant commercial, AIR FRANCE, ROISSY.
- **Madame BERBATIN Isabelle**
Conseiller Gestion des droits, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Monsieur BERNARD Alain**
Technicien Aéronautique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame BERNIER Nathalie**
Chargée de relation cotisants, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame BERTHIER Ilda**
Ouvrière, LIVANOVA, CLAMART.
- **Madame BERTIN Charline**
Assistante Internationale MSU - ACPR, BANQUE DE FRANCE, MARNE LA VALLEE.
- **Madame BEYER Corinne**
Assistante Marketing, BNP PARIBAS PERSONNAL FINANCE, LEVALLOIS-PERRET.
- **Monsieur BICHATON Nicolas**
Acheteur, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame BIDOIN Sylvie**
Secrétaire sociale, CRAMIF, PARIS.
- **Monsieur BILDIK Ferhat**
Contrôleur conditionnement, SGD - S.A, SUCY-EN-BRIE.
- **Madame BILEK DJAMILA**
Directrice adjointe, CITE INTERNATIONALE UNIVERSITAIRE DE PARIS, PARIS.
- **Madame BLEJEAN Marie-Line**
Ingénieur Cadre Bancaire, BNP PARIBAS SECURITIES SERVICES, PANTIN.
- **Madame BLONDY Florence**
Agent de Maîtrise, SANOFI WINTHROP INDUSTRIE, MAISONS-ALFORT.
- **Monsieur BLUTEAU François**
Chargé de mission, MAAF ASSURANCES, NIORT.
- **Madame BOHUHON Christine**
Comptable, BNP PARIBAS LEASE GROUP, NANTERRE.
- **Monsieur BOISNAULT Flavien**
Régisseur d'immeubles, VALOPHIS HABITAT 9 ROUTE DE CHOISY, IVRY-SUR-SEINE.

- **Monsieur BOIZEAU Thierry**
Attaché Commercial, ARVAL SERVICE LEASE, RUEIL MALMAISON.
- **Madame BONIX Sylvie**
Assistante de Direction, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Monsieur BONNEAU Thierry**
Technicien banque, LCL LE CREDIT LYONNAIS, VILLEJUIF.
- **Madame BONNET Nathalie**
26 boulevard de Strasbourg, IRP AUTO GESTION, ANGOULEME.
- **Madame BONNIN Sylvie**
Employée de Banque, CAISSE REGIONALE DE CREDIT MUTUEL ILE DE FRANCE,
PARIS.
- **Madame BOTTE Anne**
Client Service Manager, HSBC ASSET MANAGEMENT, PARIS.
- **Monsieur BOUCHARD Patrice**
Adjoint directeur Comptable, HACHETTE FILIPACCHI ASSOCIES, LEVALLOIS PERRET.
- **Madame BOUGAREL Sandrine**
Cadre Bancaire, BANQUE THEMIS S.A., PARIS.
- **Monsieur BOUGAULT Bruno**
Technicien, SAUTER REGULATION SAS, MAXEVILLE.
- **Monsieur BOULOT Xavier**
Chef de Cabine principal, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur BOURSOT Jean-Marie**
Ingénieur Technique, SAFRAN REOSC, SAINT-PIERRE-DU-PERRAY.
- **Monsieur BOUSSENINA Karim**
Responsable commercial, SOCIETE GENERALE, NANTERRE.
- **Madame BOUTAHAR Claire**
Titulaire de bureau, BANQUE DE FRANCE, PARIS.
- **Monsieur BOUTARY Jean-François**
Salarié Assurance, G.P.S.A., PARIS.
- **Madame BOUTRY Isabelle**
Business Analyst, BNP PARIBAS, PARIS.
- **Monsieur BOVERY Thierry**
Directeur Administration, SCOR GLOBAL LIFE, PARIS.
- **Monsieur BOYENVAL François**
Ingénieur, THALES COMMUNICATIONS & SECURITY, GENNEVILLIERS.
- **Madame BRENIER Catherine**
Assistante de Direction, LE BHV/MARAIS, PARIS.
- **Monsieur BRIAUX Philippe**
Ingénieur, ATOS INTEGRATION, BEZONS.

- **Madame BRINON Corine**
Chef de projet, EDF, PARIS.
- **Monsieur BRITTI Frediano**
Responsable de magasin, ZANNIER SAS, TROYES.
- **Madame BRIZZI-GUEDJ Odile**
Technicienne, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur BRONCA Gérard**
Technicien Installateur de Maintenance, SPIE ICS, MALAKOFF.
- **Madame BROT Sandrine**
Chargée de communication, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame BRUEZIERE Jocelyne**
Gardiennne d'immeuble, FONCIA GIEP, NOISY-LE-SEC.
- **Madame BRUNEL Nathalie**
Cadre de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur BUHANNIC Pascal**
Informaticien, EURO-INFORMATION DEVELOPPEMENTS, STRASBOURG.
- **Monsieur BUXMAN Alexandre**
Responсанle d'opérations, SOCIETE GÉNÉRALE, PARIS.
- **Madame CABANE Sylvie**
Employée de banque, BRED BANQUE POPULAIRE, BAIE-MAHAULT.
- **Monsieur CABARET Pierre**
Ingénieur Etudes et Travaux, EAU DE PARIS, JOINVILLE-LE-PONT.
- **Madame CAGAN Danielle**
Acheteur Europe, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame CALVARY Ghislaine**
Chargée de mission Informatique, NATIXIS, PARIS.
- **Madame CANU Sandra**
Chargée de clientèle, CREDIT FONCIER, ORLEANS.
- **Monsieur CARTIER Francis**
Technicien Aéronautique, AIR FRANCE, CHARLES DE GAULLE.
- **Monsieur CASTICO DE OLIVEIRA Antonio**
Technicien Qualité, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur CAU Didier**
Vendeur produits techniques FNAC, FNAC ETOILE, PARIS.
- **Madame CAUZARD Dominique Jacqueline**
Retraitée, PRINTEMPS HAUSSMANN, PARIS.
- **Madame CEDRONE Valérie**
Directeur de Secteur, FUNECAP IDF, PARIS.
- **Madame CELIERES Patricia**
Chef de Projet, GIE HUMANIS FONCTIONS GROUPE, MALAKOFF.

- **Monsieur CHABANE Mohamed**
Expert Technique, V W R INTERNATIONAL, FONTENAY-SOUS-BOIS.
- **CHABAUD Isabelle**
Responsable projet, BNP PARIBAS, PANTIN.
- **Madame CHAIX-LY Siev**
Cadre, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame CHANEA Maryline**
Assistante, ENGIE COFELY, LA PLAINE SAINT DENIS.
- **Madame CHAPELET Valérie**
Assistante Etudes, GIE AG2R REUNICA, PARIS.
- **Madame CHARI Véronique**
Cadre administratif, TOTAL SA, PARIS LA DEFENSE.
- **Monsieur CHASSIN Jean-Claude**
Monteur GTR, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Monsieur CHASTANT Patrick**
Cadre Bancaire, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame CHAUMEIL France**
Technicien en Banque, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur CHAVENTRE François**
Equipier de collectif, GENERIS, RUNGIS.
- **Monsieur CHELLY Jamil**
Informaticien (Coordinateur Technique), GENERALI, SAINT-DENIS.
- **Madame CHENAIS Thierry**
Chargé d'Affaires, ENGIE COFELY, PUTEAUX.
- **Madame CHERIAH Liliane**
Technicienne d'accueil, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur CHERIER Gilles**
Ingénieur, AGENCE DE L'EAU SEINE-NORMANDIE, NANTERRE.
- **Monsieur CHEVALLIER Frédéric**
Cadre de banque, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame CHEVALLIER Véronique**
Femme de Ménage, ONET Propreté Service, PARIS 12EME.
- **Madame CHEVET Martine**
Assistante de Direction, INFORMATIQUE CDC, ARCUEIL.
- **Monsieur CHHEAV Kauv-Lac**
Employée Commercial, CSF, EVRY.
- **Madame CIROT Florence**
Contrôleur conformité, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur CISSE Birama**
Agent de Quai, SAMADA SNC, THIAIS.

- **Monsieur CLEMENT Arnaud**
Responsable Marketing après vente Citroën, PSA AUTOMOBILES SA, POISSY.
- **Madame CLEMENTE Sylvie**
Employée, SOCIETE DU FIGARO, PARIS.
- **Madame COLIN Véronique**
Employée de banque, CIC, PARIS.
- **Monsieur COLLE Xavier**
Cadre, AIRBUS HELICOPTERS, DUGNY.
- **Madame COLLIN Michèle**
Employée de Banque, BNP PARIBAS, PARIS.
- **Monsieur COLSON Laurent**
Cadre Bancaire, BANQUE DE FRANCE, PARIS.
- **Monsieur COMMEAU Serge**
Agent de maîtrise, SGD - S.A, SUCY-EN-BRIE.
- **Madame COULON Catherine**
Cadre Bancaire, CASDEN BANQUE POPULAIRE, CHAMPS-SUR-MARNE.
- **Monsieur COURTAIN Eric**
Analyste Rique Opérationnel, BNP PARIBAS, PARIS 9EME.
- **Monsieur COUTISSON Richard**
Plombier, COMPTAGE IMMOBILIER SERVICES, MASSY.
- **Madame COUTURIER Catherine**
Analyste Financier, GROUPAMA, NOISY-LE-GRAND.
- **Monsieur CROTEAU Stéphane**
Technicien Réseau et Telecom, AIR FRANCE, PARAY-VIEILLE-POSTE.
- **Monsieur CUQ Michel**
Chef opérateur Son, FRANCE TELEVISIONS, PARIS.
- **Madame D'AGOSTINO Marie-Christine**
Attaché de direction, BNP PARIBAS PERSONNAL FINANCE, LEVALLOIS-PERRET.
- **Madame DAHAN Agnès**
Assistante de Direction, DALKIA, PARIS LA DEFENSEE.
- **Madame DALMASSO Annick**
Manager Back office titres, CREDIT COOPERATIF, NANTERRE.
- **Monsieur DANTEC François**
Chargé de partenariats, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur DAUMAL Laurent**
Cadre de banque, CIC EST, STRASBOURG.
- **Madame DECHAMPS Nathalie**
Employée de Banque, BNP PARIBAS SECURITIES SERVICES, PARIS.
- **Madame DE CONINCK Louisa**
Préparatrice en pharmacie, OCP REPARTITION, SAINT OUEN.

- **Madame DECOUT Catherine**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur DEHLI Patrice**
Technicien Chauffagiste, DALKIA GROUPE EDF, SAINT-ANDRE-LEZ-LILLE.
- **Madame DEJOUÉ Evelyne**
Chargée de communication, GIE AXA TECHNOLOGY SERVICES FRANCE, PARIS.
- **Monsieur DELAVILLE Jean-Yves**
Directeur Financier, HLM-IRP, MEUDON LA FORET.
- **Madame DELBAERE Claudine**
Technicien Comptoir, TNT EXPRESS NATIONAL, ALFORTVILLE.
- **Monsieur DELBROEUE Dominique**
Gardien d'Immeuble, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Madame DELETTREZ Sylvie**
Superviseur Camionnage, TNT EXPRESS NATIONAL, LYON.
- **Madame DELISLE Claudine**
Conseil en banque privée, BNP PARIBAS, PARIS.
- **Madame DELORME Nathalie**
Assistante de Direction, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame DELPUECH - GOMEZ Valérie**
Ched de cabine, AIR FRANCE, ORLY AEROGARE.
- **Madame DE MARQUE Elisabeth**
Kinesithérapeute, CENTRE DE READAPTATION DE COUBERT, COUBERT.
- **Madame DENIS Alice**
Chef de Projet, BNP PARIBAS, PANTIN.
- **Madame DEPAGNIAT Corinne**
Employée de banque, BANQUE POPULAIRE RIVES DE PARIS, PARIS.
- **Madame DESMARCHELIER Marie-Dominique**
Knowledge Information Manager, CLIFFORD CHANCE EUROPE LLP, PARIS.
- **Monsieur DESPINASSE Christian**
Opérateur de maintenance Système, SNCF ET PARIS RIVE GAUCHE, PARIS.
- **Monsieur DESPLACES Philippe**
Ingénieur, COMMISSARIAT A L'ENERGIE ATOMIQUE, ARPAJON.
- **Madame DIETRICH Marie-Madeleine**
Employée de commerce, DISTRIBUTION CASINO, SAINT-MAUR-DES-FOSSES.
- **Madame DORNIER Graziella**
Chargée de mission Événementielle, INRS, PARIS.
- **Madame DO VALE Véronique**
Technicienne de Laboratoire, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur DREAN DIDIER**
Régisseur d'immeuble, VALOPHIS HABITAT, SAINT-MAUR-DES-FOSSES.

- **Monsieur DUBOIS Michel**
Directeur de Projets, NATIXIS, PARIS.
- **Madame DUCOIN Valérie**
Cadre production video, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur DUCRUET Olivier**
Cadre Commercial, LINDT & SPRUNGLI, PARIS.
- **Monsieur DUFRENOY Rémy**
Technicien méthodes maintenance, GAME INGENIERIE, ORMOY.
- **Monsieur DUMARTHERAY Stéphane**
Informaticien, NATIXIS, PARIS.
- **Madame DUMAS Murielle**
Assistante Médicale, ACMS, SURESNES.
- **Madame DUMENIL Catherine**
INGENIEUR, NESTLE FRANCE, MARNE LA VALLEE.
- **Monsieur DUVAUCHELLE Yves**
Manager Opérationnel, DALKIA FRANCE, PARIS LA DEFENSE.
- **Monsieur ESCUYER Marc**
Cadre Banque de France, BANQUE DE FRANCE, PARIS.
- **Monsieur ESTIVAL Serge**
Responsable animateur rayon, Aux Vieux Campeur, PARIS.
- **Madame EVRARD Annie**
cadre PPS, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame FADIGA Nathalie**
Assistante technico commerciale, SIACI SAINT HONORE, PARIS.
- **Monsieur FARION Jean Luc**
Directeur de Système d'Information, MBDA, LE PLESSIS ROBINSON.
- **Madame FAUVAGE Marie-Caroline**
Responsable Gestionnaire Négociatrice, DESRUE IMMOBILIER, PARIS.
- **Madame FELIX Carole**
Vendeuse Qualifié, C&A FRANCE, PARIS.
- **Monsieur FELIX Gilles**
Technicien, KLESIA, PARIS.
- **Madame FERNANDES Maria de Fatima**
Cadre Ressources Humaines, VINCI ENERGIES FRANCE INDUSTRIE NORMANDIE IDF,
IFS.
- **Madame FERNANDEZ Frédérique**
Chargé de missions formation, VALOPHIS HABITAT, CRETEIL.
- **Madame FERNANDEZ Sylvie**
Chef de Projet, AFNOR GROUPE, LA PLAINE SAINT DENIS.

- **Madame FERRAND Brigitte**
Responsable des Achats Nationaux, ADOMA, PARIS.
- **Monsieur FERREIRA Albino**
Homologateur informatique, LOGISTA FRANCE, VINCENNES.
- **Madame FERRERO Marie-Paule**
Responsable Informatique, THALES GLOBAL SERVICES SAS, VELIZY-VILLACOUBLAY.
- **Monsieur FILIPPI Jean-Michel**
Ingénieur - chercheur, CEA, PARIS.
- **Monsieur FIROUD Mohand**
Vendeur, BHV MARAIS, PARIS 4EME.
- **Monsieur FLAMENCOURT Eric**
Informaticien, TECHNAE DU GROUPE MGP, CRETEIL.
- **Madame FLORINDO Luciana**
Gardiennne-Concierge, Foncia Matisse, CHATILLON.
- **Madame FONTAN SALLABERRY Françoise**
Aide Soignante, ARPAVIE, ISSY-LES-MOULINEAUX.
- **Monsieur FOUCAULT Olivier**
Employé de Banque, BANQUE DE FRANCE, PARIS.
- **Monsieur FOUCHE Luc**
Contrôleur interne en gestion d'actifs, CM-CIC ASSET MANAGEMENT, PARIS 2EME.
- **Madame FOURNIER Martine**
Employée de Banque, BRED BANQUE POPULAIRE, PARIS.
- **Madame FOURNIER Sara**
Cadre de banque, BNP PARIBAS RHG GAP, PANTIN.
- **Monsieur FRANCISCO Manuel**
Client Manager, OCP REPARTITION, CRETEIL.
- **Monsieur FRISONI Roberto**
Agent de Maîtrise, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame FURET Martine**
contrôleur de gestion, NATIXIS, PARIS.
- **Madame GALIMBERTI Joelle**
Employée de Banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame GARBE Nadine**
Superviseur support ventes, CITADINES, LEVALLOIS-PERRET.
- **Monsieur GARBE Stéphane**
Gestionnaire Référent Métier, ASSOCIATION DE MOYENS KLESIA, MONTREUIL.
- **Madame GASCHIN Delphine**
Contrôleur de gestion, DUMEZ ÎLE DE FRANCE, CHEVILLY-LARUE.

- **Monsieur GASPARINI Laurent**
Agent Sav Chauffeur PL, PLASTIC OMNIUM, LEVALLOIS-PERRET.
- **Monsieur GASTAL Didier**
Chef de Pôle, L'AGRAF, VINCENNES.
- **Madame GAUDIN Laurence**
Responsable d'exécution, TEAM MEDIA, Paris.
- **Monsieur GAUQUELIN Xavier**
Cadre Electronicien, MBDA, LE PLESSIS ROBINSON.
- **Monsieur GDALIA Marc**
Cadre bancaire, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur GEERAERT Jean-Michel**
Assureur, PACIFICA, Paris.
- **Monsieur GERARD Franck**
Employé de Banque, BNP PARIBAS, PARIS.
- **Monsieur GIL FERNANDES Yannick**
Ingénieur d'études, ATOS INTEGRATION, BEZONS.
- **Monsieur GIL Frédéric**
Responsable secteur, SAINT GOBAIN ABRASIFS, CONFLANS-SAINTE-HONORINE.
- **Monsieur GINISTY Alain**
Ingénieur, THALES, BOOS.
- **Madame GIRARD Lydie**
Assistant métier, EDF, VILLEURBANNE.
- **Madame GIRARD Véronique**
Employée de banque, CREDIT LYONNAIS SA, VILLEJUIF.
- **Madame GIVERNAUD Christine**
Relations Medias, MMA IARD, LE MANS.
- **Madame GOBIN Valérie**
Vendeuse en librairie, FNAC FORUM DES HALLES, PARIS.
- **Madame GODIMUS Nelly**
Assistante logistique, CLEAR CHANNEL FRANCE, BOULOGNE-BILLANCOURT.
- **Monsieur GOMES RODRIGUES Jose**
Chef d'Equipe, H. REINIER, ORLY.
- **Madame GONNON Danielle**
Employée de banque, CASDEN BANQUE POPULAIRE, CHAMPS-SUR-MARNE.
- **Madame GORIN Claudine**
Sage - Femme, HOPITAL PRIVE ARMAND BRILLARD, NOGENT-SUR-MARNE.
- **Madame GOTZAMANIS Sandrine**
Chef de Projet Informatique, AXA FRANCE IARD/VIE, NANTERRE.
- **Madame GOUHIER Sandrine**
Chargée de gestion locative, IMMOBILIERE 3F, PARIS.

- **Madame GOULAMALI Fazila**
Assistante, OSICA, PARIS.
- **Madame GOUVERNEUR Helene**
Analyste Risques Reporting, SFIL, ISSY-LES-MOULINEAUX.
- **Monsieur GRANAL Didier**
Chef Exploitation d'antenne, FRANCE TELEVISIONS, PARIS.
- **Madame GRANDFILS Catherine**
Assistante Juridique, GECINA, PARIS.
- **Monsieur GRANDJEAN Maurice**
Chauffeur Livreur, CHRONOPOST, GENTILLY.
- **Madame GRANGER Dominique**
Gestionnaire de recouvrement, LA MAISON DES ARTISTES, PARIS.
- **Madame GRARD Valerie**
Conseiller service l'usage, CAF DU VAL DE MARNE, CRETEIL.
- **Madame GRIGNAC Veronique**
employee de banque, CREDIT LYONNAIS, VILLEJUIF.
- **Madame GROSJACQUES Valerie**
Ingenieur Dveloppement Logistique, THALES LAS FRANCE SAS, RUNGIS.
- **Monsieur GROSJEAN Philippe**
Responsable Mdical International, SANOFI-AVENTIS R&D, CHILLY-MAZARIN.
- **Monsieur GROSSE Olivier**
Responsable commercial, FIVES DMS, SECLIN.
- **Madame GROUTEAU Valerie**
Clerc aux formalits, CHAMBRE DES NOTAIRES DE PARIS, PARIS 1ER.
- **Madame GUEGAN Sandrine**
Responsable ressources humaines, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame GUERIN Laurence**
Employe de Banque, HSBC, ORLEANS.
- **Monsieur GUIHO Grard**
Technicien, JOHNSON CONTROLS INDUSTRIES S.A.S., CARQUEFOU.
- **Monsieur GUILHEM Laurent, Georges, Pierre**
Ingenieur, GRID SOLUTIONS, PARIS LA DEFENSE.
- **Monsieur GUILLEMIN Pierre**
Cadre Bancaire, NATIXIS, PARIS.
- **Monsieur GUILLEMOIS Nicolas**
Technicien administratif, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur GUISLIN Nicolas**
Juriste, FONDS DE GARANTIE, VINCENNES.
- **Madame HANNOUN Nathalie**
Employe de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.

- **Monsieur HASTARAN Philippe**
Directeur Architecture des systèmes d'information, CHANEL PARFUMS BEAUTE,
NEUILLY-SUR-SEINE.
- **Monsieur HENNOCQUE François**
Responsable domaine fonctionnel, SANOFI PASTEUR, LYON.
- **Madame HERMELINE Valérie**
Gestionnaire de Fabrication, ANTALIS France, PARIS.
- **Madame HOSSEINI Véronique**
Responsable Commercial Grands Comptes, MONNAIE DE PARIS, PARIS.
- **Madame HOSTINGUE Yasmine**
Employée de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame HOUDINET Sylvie**
Assistant juridique, CNAMTS, PARIS.
- **Madame HUTIN-MAURIN Cécile**
Analyste métier, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Madame HUYNH Thi-Anh-Mai**
Assistante de Direction, RICOH FRANCE, RUNGIS.
- **Madame IJJOU Catherine**
Responsable de service, B2V Gestion, LA DEFENSE Cédex.
- **Madame ILG Marie-France**
GRH, AXA FRANCE IARD/VIE, NANTERRE.
- **Monsieur IMBAULT Pascale**
Gestionnaire Back Office Titres, AG2R LA MONDIALE REUNICA, PARIS.
- **Monsieur INTHAVIVANH Sourideth**
conducteur ouvrier, H-REINIER, CHAMBERY.
- **Monsieur ISSAADI Saïd**
Ouvrier Encadrement, U.S.P NETTOYAGE, PARIS.
- **Madame JARDRY Isabelle**
Responsable Formation, TOTAL GLOBAL HUMAN RESSOURCES SERVICES, PARIS LA
DEFENSE.
- **Monsieur JARRY René**
Ingenieur, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame JAWORSKI Christine**
Pharmacienne Retraitée, SARL Pharmacie du C.C.Carrefour, VILLEJUIF.
- **Madame JEAN Frédérique**
Technicien commercial, AIR FRANCE, MONTREUIL.
- **Madame JOLLIN Geneviève**
Chef de groupe, MONOPRIX ANTONY, ANTONY.
- **Monsieur JOLY Alain**
Employé de banque, BNP PARIBAS DEALING SERVICES, PARIS.

- **Monsieur JOUSSEAU 19 mars 1964**
Conducteur receveur T ZEN, TRANSDEV, LIEUSAIN.
- **Madame JOUVET Isabelle**
Employée d'assurance, ALLIANZ IARD, Paris - La Défense.
- **Madame JUGAL Thi-Hoa**
Exploitant industriel, RENAULT, CHOISY-LE-ROI.
- **Madame JULIENO Jocelyne**
Chef Comptable, MONDADORI MAGAZINES FRANCE, MONTRouGE.
- **Madame KAPIL Mariem**
Journaliste, AGENCE FRANCE PRESSE, PARIS.
- **Madame KARLSSON Anne**
Cadre compagnie aérienne, AIR FRANCE, TREMBLAY-EN-FRANCE.
- **Madame KEPPIE Liliane**
Assistante de Direction, OTV LMP, SAINT-MAURICE.
- **Madame KORUM Muriel**
Employée Commerciale, SOCIETE ATAC, JOUY EN JOSAS.
- **Madame KOUVTANOVITCH Agnès**
EMPLOYEE DE BANQUE, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur KUNSEKA NLEMVO Henri**
Agent de services logistiques, FONDATION DE L'ARMEE DU SALUT, PARIS.
- **Madame LABATE Dominique**
Responsable comptable, SOGECAP, PARIS LA DEFENSE 2.
- **Madame LABBE Odile**
Informaticienne, BRED BANQUE POPULAIRE, PARIS.
- **Madame LACH Phanou**
Femme de chambre, NOVOTEL, PARIS.
- **Monsieur LAFFORGUE Hervé**
Pharmacien Responsable Sécurité des aliments, DANONE, PARIS.
- **Madame LAGRENE Catherine**
Ingénieur informaticienne, GIE GES, ARCUEIL.
- **Monsieur LA MARRA Robert**
Gestionnaire Prélèvement, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur LAMOUR Raphael**
Responsable comptable, NEXITY PROPERTY MANAGEMENT, CLICHY.
- **Madame LARIVIERE Véronique**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur LASSERRE Frédéric**
Electricien, SDEL TERTIAIRE, PUTEAUX.
- **Monsieur LAUFER Georges**
Agent de la banque de France, BANQUE DE FRANCE, PARIS.

- **Madame LAURENT Irene**
Technicienne, SANOFI PASTEUR, LYON.
- **Madame LAURIA Sylvie**
Assistante, CHRONOPOST, GENTILLY.
- **Monsieur LAZAR Bagdad**
Agent service avion, AIR FRANCE, ORLY AEROGARE.
- **Madame LECLERC Muriel**
Secrétaire médico administrative, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame LECLERE Stéphanie**
Conseiller Clientèle, CAISSE D'EPARGNE IDF, PARIS.
- **Madame LECOFFE Patricia**
Clerc aux formalités, SCP PESCHARD - BITOUZE - DE CHERISEY, PARIS.
- **Monsieur LE COZ Jean-Yves**
Préparateur données techniques, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame LE FAILLER Cécile**
Assistante de direction, SAFRAN AIRCRAFT ENGINES, COURCOURONNES.
- **Monsieur LEFEVRE Franck**
Technicien support, B S P BUSINESS SERVICES PARTENAIRES, VALENTON.
- **Monsieur LE FOCH Gérard**
Chef Comptable, NAVAL GROUP, PARIS.
- **Monsieur LEFUR Vincent**
Architecte Technique du SI, CNAMTS, PARIS.
- **Monsieur LE GAC Eric**
Responsable ingénierie, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame LE GUIQUET Virginie**
Repartition pharmaceutique, PHOENIX PHARMA, CRETEIL.
- **Monsieur LE HELLO François**
Chef de Projet, AUDIENS, VANVES.
- **Monsieur LEJOSNE Jérôme**
Exploitant camionnage, SEINE EXPRESS - Agence Géodis Paris Bercy, PARIS.
- **Monsieur LELOIR Serge**
Technicien d'exploitation, DALKIA FRANCE, PARIS LA DEFENSE.
- **Madame LEMAHIEU Marie-Christine**
Employée de Banque, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris.
- **Monsieur LE MOAL Jean-Pierre**
technicien supérieur commercial, SAFRAN AIRCRAFT ENGINES, MAGNY-LES-HAMEAUX CDX.
- **Monsieur LEOPOLD Hervé**
Responsable bureau d'études, NEXTER SYSTEMS, VERSAILLES.

- **Monsieur LEPREVOST Marc**
Technicien d'Exploitation, DALKIA, COURBEVOIE.
- **Monsieur LEQUIME Bruno**
Ingénieur, TECHNIP FRANCE, PARIS LA DEFENSE.
- **Madame LEROUX Hélène**
Assistante médicale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame LE SAOUT Sylvie**
Cadre - Chargée d'étude, AG2R LA MONDIALE REUNICA, PARIS.
- **Monsieur LHOMME Jean-Claude**
Cadre Bancaire, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Monsieur LIBOUREL Thierry**
Employé Administratif, GENERALI, SAINT-DENIS.
- **Monsieur LLOBERES Pascal**
Ingénieur télécom, BNP PARIBAS, MONTREUIL.
- **Monsieur LOISEL Louis**
Cadre, AIR FRANCE, ROISSY CDG.
- **Madame LONG AGAPITO Chanthan**
Gérante de Portefeuilles, NATIXIS, PARIS.
- **Monsieur LORETTE Hugues**
Graphiste, GIE HUMANIS FONCTIONS GROUPE, MALAKOFF.
- **Madame LORINET Florence**
Employée de Banque, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur LOUETTE Jean-Pierre**
Cadre compagnie d'assurance, CNP ASSURANCES, PARIS.
- **Monsieur MAAREK Philippe**
Responsable Grands Comptes Marché Retail, GEODIS INTERSERVICES, LEVALLOIS-PERRET.
- **Madame MADUENO-LUCENA Rafaela**
Pharmacovigilant, Institut de Recherche Pierre Fabre, CASTRES.
- **Madame MAEDER Isabelle**
gestionnaire d'achat / assistante technique, SOCIETE METROPOLITAINE DE PUBLICITE ET D'AFFICHAGE, ISSY-LES-MOULINEAUX.
- **Madame MALCHIODI Christine**
Responsable Informatique, LE CHAMOIS, CARRIERES-SUR-SEINE.
- **Madame MANCA Ira**
Contrôleur Financier, UNIVAR, MONTREUIL.
- **Madame MANFREDI Brigitte**
Comptable, ARCELOR MITTAL TREASURY, LA PLAINE SAINT DENIS.
- **Monsieur MANGEOT Bruno**
Employé de Banque, BANQUE DE FRANCE, PARIS.

- **Monsieur MAQUIN Fabrice**
Ouvrier VRD, COLAS IDF, BONNEUIL-SUR-MARNE.
- **Madame MARIMOOTOO Oomadevi**
Vendeuse, ARMAND THIERY S.A.S., LEVALLOIS PERRET.
- **Monsieur MARLE Thierry**
Cadre PNC, AIR FRANCE, ROISSY.
- **Monsieur MARQ Yannick**
Contrôleur, SAMADA SNC, THIAIS.
- **Madame MARTEIL Marie-Noël**
Supply Chain, ARKEMA FRANCE, PIERRE BENITE.
- **Monsieur MARTIN Bertrand**
Directeur de Marche, ACHATS MARCHANDISES CASINO, VITRY-SUR-SEINE.
- **Madame MARTIN Laurence**
Technicien commercial, AIR FRANCE, LE MESNIL-AMELOT.
- **Madame MARTINS Paula**
Secrétaire, ASDP, FRESNES.
- **Madame MASNEUF Nathalie**
Technicien PPS, AIR FRANCE, ORLY AEROGARE.
- **Monsieur MASSON Guy**
Ouvrier peinture, VALOPHIS HABITAT, SAINT-MAUR-DES-FOSES.
- **Madame MASSON Isabelle**
Gardiennne d'immeuble, VALOPHIS HABITAT, CRETEIL.
- **Monsieur MAUDHUIT Christophe**
Agent Technique, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur MAUDUIT Jean-François**
Technicien de maintenance info et audio, STARKEY FRANCE, CRETEIL.
- **Monsieur MAUFFRE Denis Marie Gabriel**
Cadre PPS, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur MAYERANOFF Georges**
Cadre Bancaire, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur MAZI Edouard**
Salarié, FNAC MONTPARNASSE, PARIS.
- **Madame MEAUX Isabelle**
Chercheur, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur MEFTAH Mohammed**
Responsable de Portefeuille Financier, CNP ASSURANCES, PARIS.
- **Madame MELAN Sylvie**
Ingénieur d'affaires, KSB SAS, GENNEVILLIERS.
- **Monsieur MELLINI François**
Cadre Bancaire, BNP PARIBAS, PANTIN.

- **Madame MENARD Virginie**
Analyste-Programmeur, THALES SERVICES SAS, VELIZY VILLACOUBLAY.
- **Monsieur MENDES Antonio**
Opérateur Monteur, PANHARD GENERAL DEFENSE, MAROLLES-EN-HUREPOIX.
- **Monsieur MENEZ Philippe**
Contrôleur de Gestion, PSA AUTOMOBILES SA, POISSY.
- **Monsieur MERCK Hervé**
Directeur Commercial, TEXTILES LOGISTICS, CROISSY-BEAUBOURG.
- **Madame MERINERO Brigitte**
Responsable Service Clients, GENEDIS, MASSY.
- **Madame MERLE Géraldine**
Cadre de banque, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame MERMET Michèle**
Gestionnaire assistant d'assurances de personnes, GROUPAMA GAN VIE, PARIS LA DEFENSE.
- **Monsieur MESLIN Franck**
Adjoint de Direction, BANQUE DE FRANCE, PARIS.
- **Monsieur MEUNIER Philippe**
Adjoint au magasin, GENERALE DE TELEPHONE, VILLERS-LES-NANCY.
- **Madame MEUNIEZ Sandrine**
Libraire, FNAC SAINT-LAZARE, PARIS.
- **Monsieur MEZOUAGHI Mohamed**
Chauffeur livreur poids lourd, STEF TRANSPORT PARIS ATHIS, ATHIS-MONS.
- **Monsieur MIALLET Sébastien**
Agent de maîtrise, BIGARD, RUNGIS.
- **Monsieur MICHEL Dominique**
Ouvrier professionnel hautement qualifié, INSTITUT PASTEUR, PARIS.
- **Monsieur MICHELET Jean-François**
Ingénieur de recherche confirmé, Responsable de groupe de recherche, L'OREAL, AULNAY SOUS BOIS.
- **Madame MICHELET Murielle**
Gestionnaire du Courrier, ASSOCIATION DE MOYENS ASSURANCES, PARIS.
- **Monsieur MIMOUNI Régis**
Cadre Bancaire, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame MINARD Sylvie**
Informaticienne, BRED BANQUE POPULAIRE, PARIS.
- **Madame MINET Véronique**
Gestionnaire patrimoine, SAVILLS, PARIS.
- **Monsieur MONDESIR Daniel**
chef de projet informatique, BNP PARIBAS, PARIS.

- **Madame MONDON Corine**
Responsable de groupe, NATIXIS LEASE, CHARENTON-LE-PONT.
- **Monsieur MONTEGU Didier**
Dessinateur Industriel, FOUNDATION BRAKES FRANCE, DRANCY.
- **Madame MONTEIL Françoise**
Technico-commercial, AIR FRANCE, MONTREUIL.
- **Madame MONTEIRO Marie-Claude**
Gardiennne d'immeubles, EMMAUS HABITAT, CLICHY.
- **Madame MONTHULE Catherine**
Chargée de Relations Auteurs, SCAM, PARIS.
- **Madame MONTIGNY Catherine**
Chef de cabine, AIR FRANCE, ROISSY.
- **Monsieur MORELLI Christian**
Directeur de Clientèle, ALCATEL LUCENT ENTERPRISE, COLOMBES.
- **Madame MORERE Béatrice**
Chef de groupe, SODEXO, GUYANCOURT.
- **Madame MORIN Laurence**
Responsable technique de paie, SOS VILLAGES D'ENFANTS, PARIS.
- **Monsieur MOUTON Denis**
Employé d'Immeuble, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Madame MUON Suzanne**
Contrôleur de gestion, NATIXIS, PARIS.
- **NADIN Isabelle**
Directeur d'agence, CREDIT AGRICOLE ILE DE FRANCE, PARIS.
- **Monsieur NAIN Christian**
Responsable Etudes Technique, VINCI CONSTRUCTION MARITIME ET FLUVIAL,
CHEVILLY-LARUE.
- **Madame NAUDOT Geraldine**
Attachée Scientifique, SANOFI AVENTIS FRANCE, GENTILLY.
- **Madame NAZE Muriel**
assistante de direction, SNC K3I, PARIS.
- **Monsieur N'DIAYE Ousmana**
Agent Logistique, AIR FRANCE, VILLENEUVE-LE-ROI.
- **Madame NGOC Danielle**
Interlocutrice ressources humaines, FRANCE 3 PARIS ILE DE FRANCE, VANVES.
- **Monsieur NGO Hong Chour**
Technicien coques SLA, STARKEY FRANCE, CRETEIL.
- **Monsieur N'GORAN Léon**
Chef d'équipe sécurité incendie, SERIS SECURITY, ROISSY CHARLES DE GAULLE.

- **Madame NGUYEN Denise**
Secrétaire sénior, JOUVE SA, MAYENNE.
- **Madame NGUYEN TRUNG Françoise**
Assistante Commerciale, FDG GROUP, ORLY.
- **Madame NICOLLE Chantal**
Comptable, BURTON, BREST.
- **Madame NOEL Fabienne**
Cadre bancaire, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame NOEL Nathalie**
Support de gestion retraite, HUMANIS, MALAKOFF.
- **Monsieur NOUZA Eric**
Chef de Projet Informatique, BNP PARIBAS, PANTIN.
- **Madame NOUZA Florence**
Chef de Projet Informatique, BNP PARIBAS, MONTREUIL.
- **Monsieur ODIOT Thierry**
Gérant de cuisine, CNDSSTI, LA PLAINE SAINT DENIS.
- **Madame OLCYLK Dominique**
Hôtesse de l'air, AIR FRANCE, ROISSY.
- **Monsieur OLIVEIRA MACEDO Georges**
Chef de Chantier, ENTREPRISE PETIT, COURBEVOIE.
- **Monsieur OUAGUA Bouchaib**
Monteur Electricien, INEO TERTIAIRE IDF Agence Paris Marne, SUCY-EN-BRIE.
- **Madame PARMENTIER Josiane**
Chargée d'affaires adjoint, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur PECOURT Philippe**
Chauffeur Coursier, CNP ASSURANCES, PARIS.
- **Monsieur PELEGRIN Daniel**
Serveur, OMEG'AGE GESTION, LILLE.
- **Monsieur PELEY Jean-Claude**
Chef de service éducatif, COJ DUMONTEIL, PARIS.
- **Monsieur PEREIRA MARTELO Rui Manuel**
Chef de chantier, EIFFAGE ENERGIE IDF, FERRIERES-EN-BRIE.
- **Madame PEREZ Catherine**
assistante de direction, BOUYGUES CONSTRUCTION SA, SAINT-QUENTIN-YVELINES.
- **Monsieur PERRAULT Christian**
Ingénieur, VINCI CONSTRUCTION GRANDS PROJETS, RUEIL-MALMAISON.
- **Madame PERTHUIS Nathalie**
Analyste risque, NATIXIS PAYMENT SOLUTIONS, PARIS.
- **Madame PETIT Frédérique**
Assistante Commerciale, CLAIREFONTAINE RHODIA, OTTMARSHEIM.

- **Madame PETROLESE Silvana**
Assistante Administratif et Financier, FDG GROUP, ORLY.
- **Monsieur PHAN Thong**
Architecte Technique, BNP PARIBAS SECURITIES SERVICES, PARIS.
- **Monsieur PHILOLEAU Thierry**
Ingénieur, BNP PARIBAS, PARIS.
- **Monsieur PHUEZ Yves**
Réfèrent Métier, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Monsieur PICARO Christophe**
Comptable, CABINET GECORIN, PARIS.
- **Monsieur PICAUD Christophe**
Informaticien, INFORMATIQUE CDC, ARCUEIL.
- **Monsieur PILIDJIAN Olivier**
Chef de Projet, BNP PARIBAS SECURITIES SERVICES, PANTIN.
- **Madame PINTO RODA Lucinda**
Secrétaire de Direction, SOCIETE JEAN CHATEL, PARIS.
- **Madame POMAGRZAK Isabelle**
Inspectrice générale, AIRBUS SAFRAN LAUNCHERS, LES MUREAUX.
- **Madame PORPIGLIA Angela**
Employée de banque, HSBC FRANCE, PARIS.
- **Madame POTEL Sophie**
Chargée d'études A, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame POULAIN Marie-Laure**
Secrétaire d'édition-rédaction, DIRECTION DE L'INFORMATION LEGALE ET ADMINISTRATIVE, PARIS.
- **Madame POUPART Isabelle**
Assistante de Direction, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame POUSSART Valérie**
Responsable ADV et Recouvrement, SPIE ICS, MALAKOFF.
- **Madame PREVOST-BARBAUT Isabelle**
Econome, FONDATION DE L'ARMEE DU SALUT, PARIS.
- **Monsieur PROTIN Philippe**
ASM France, INOVYN-FRANCE, TAVAUX.
- **Monsieur PROVENT Richard**
Assistante Technique de Secteur, THYSSENKRUPP ASCENSEURS, ANGERS 01.
- **Monsieur PRUSEK Thierry**
Réfèrent technique, IMMOBILIERE 3F, PARIS.
- **Monsieur PRUVOST Eric**
Ingénieur Informatique, ALLIANZ INFORMATIQUE, PUTEAUX.

- **Madame PULJAK - EHRMANN Nadège**
Journaliste, AGENCE FRANCE PRESSE, PARIS.
- **Madame QUENEUILLE Isabelle**
Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur RAAD Walid**
Chef de Cabine principal, AIR FRANCE, ROISSY-CHARLES-DE-GAULLE.
- **Madame RAJAONAH Sandra**
Chargée d'études, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur RAKOTOMALALA Alain**
Expert technicien, FICHET SECURITY SOLUTIONS FRANCE, VELIZY-VILLACOUBLAY.
- **Monsieur RATTINAM Kichenamourty**
technicien administration générale, CAF DU VAL DE MARNE, CRETEIL.
- **Madame RAZANAMALALA Nivo**
Secrétaire de direction, LA LIGUE DE L'ENSEIGNEMENT, PARIS.
- **Monsieur REALI Jean-Pierre**
Carrossier, VITRY AUTOMOBILES, VITRY-SUR-SEINE.
- **Madame REBILLAT Carole**
Secrétaire de rédaction, WOLTERS KLUWER, PARIS.
- **Madame REIS Nathalie**
Chargée de clientèle financière, NATIXIS, PARIS.
- **Madame RENOIR Maryse**
Educatrice spécialisée, APPRENTIS D'AUTEIL, THIAIS.
- **Monsieur REYNET Dominique**
Technicien de méthodes principal, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur ROBINSON Henri**
Ingénieur Réseaux et Sécurité, ATOS INFOGERANCE, BEZONS.
- **Madame ROCHA Annabella**
Piqueuse en maroquinerie, ESAT LA SELLERIE PARISIENNE, LIMEIL-BREVANNES.
- **Madame RODRIGUES Catherine**
Informaticienne, BNP PARIBAS, PANTIN.
- **Monsieur ROPERT Raphael**
Chargé de relations partemoine, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur ROQUES Thierry**
Technicien commercial Air France, AIR FRANCE, LE MESNIL-AMELOT.
- **Monsieur ROQUIN Stéphane**
Conseiller à l'emploi, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Madame ROTOT Annie**
Employée de Banque, SOCIETE GÉNÉRALE, PARIS.

- **Madame ROUALDES Marie-Laure**
infirmière, CENTRE MEDICAL ET PEDAGOGIQUE POUR ADOLESCENTS,
NEUFMOUTIERS-EN-BRIE.
- **Madame ROUGIER Isabelle**
Médecin - Conseil, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Madame ROUSSEAU Catherine**
Employé de banque, MILLEIS BANQUE, PARIS 12EME.
- **Madame ROUSSELOT Solange**
Contrôleur Financier, TOTAL GLOBAL HUMAN RESOURCES SERVICES,
COURBEVOIE.
- **Monsieur ROUX Serge**
Employé de banque, BNP PARIBAS, PARIS.
- **Monsieur ROY Cyrille**
Trésorier groupe, GIE PIERRE & VACANCES Center Parcs, PARIS 19.
- **Madame ROZENBLUM Nathalie**
Juriste en assurances, ACM GIE, STRASBOURG.
- **Madame SADOUL Laurence**
Employée de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame SALAÛN Cécile**
Assistante Assurance Qualité Equipement, LFB BIOMEDICAMENTS S.A.,
COURTABOEUF.
- **Madame SAMPAIX Sandrine**
Directeur des Ressources Humaines, CLAAS Réseau Agricole, FRESNES Cédex.
- **Madame SANCHEZ Corinne**
Chef de cabine principal, AIR FRANCE, ROISSY.
- **Monsieur SANSAC Jean-Yves**
Cadre Bancaire, BNP PARIBAS, PARIS.
- **Madame SARDA Odile**
Technicienne de Laboratoire, SANOFI, ANTONY.
- **Monsieur SAUVAGE Jean-Yves**
Ingénieur, FRAMATOME SAS, COURBEVOIE.
- **Madame SAVALLE Colette**
Employée de Banque, NATIXIS, PARIS.
- **Madame SCHUSSMANN Karine**
Gardiennne d'Immeuble, VALOPHIS HABITAT, CRETEIL.
- **Monsieur SICSIC Jean-Michel**
Agent Technique Electronicien, ZODIAC AEROTECHNICS, PLAISIR.
- **Madame SILLAM Corinne**
Coordinatrice administration des ventes, L'OREAL PRODUITS DE LUXE
INTERNATIONAL, LEVALLOIS-PERRET.

- **Madame SIMONET Françoise**
Ingénieur chercheur, CEA/CADARACHE, ST PAUL LEZ DURANCE.
- **Monsieur SIMONOT Pierre**
Cadre principal, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur SISSOKO Adama**
Opérateur, S.V.S. LA MARTINIQUEAISE, CHARENTON LE PONT.
- **Monsieur SLIMANI Pascal**
technicien sup. aéronautique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame SOPHIER Evelyne**
Chargée de Mission, BNP PARIBAS SECURITIES SERVICES, PARIS.
- **Madame SUATON Corinne**
personnel navigant commercial, AIR FRANCE, ROISSY.
- **Madame SULPICE DIT ROSSET Régine**
Juriste de Contentieux, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame SUSZKO Florence**
Analyste, BOLLORÉ TRANSPORT & LOGISTICS, PUTEAUX.
- **Monsieur TABET Raja**
Responsable Commercial, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Madame TAGNON Amelie**
Cadre banque, CREDIT MUTUEL, PARIS 9EME.
- **Madame TAISNE Cécile**
Assistante commerciale, ROCKWOOL FRANCE SAS, PARIS.
- **Madame TAMIN Corinne**
Expert en règlement de sinistres, AXA FRANCE, NANTERRE.
- **Madame TARANOVSKY Marie**
Conseillère d'agence commerciale, HARMONIE MUTUELLE, PARIS.
- **Madame TARIN Isabelle**
Responsable de Projets, ACOSS, MONTREUIL.
- **Madame TASHIRO Choko**
Personnel navigant commercial, AIR FRANCE, ROISSY.
- **Madame TERBADJI Leilla**
Ouvrier, JTEKT HPI SAS, CHENNEVIERES-SUR-MARNE.
- **Monsieur TESSIER Jean-Luc**
Agent accueil, SOCIETE D'EXPLOITATION DE LA TOUR EIFFEL, PARIS.
- **Madame TESTARD Nadine**
Assistante de Direction, NATIXIS ASSURANCES, PARIS.
- **Madame TETARD Valérie**
Secrétaire, CARMF, Paris.

- **Madame THIEBEAU Sandrine**
Secrétaire, NEOM, CHEVILLY LARUE.
- **Monsieur THOMAS Dominique**
Cadre administratif Etablissement public, VOIES NAVIGABLES DE FRANCE -BASSIN DE LA SEINE, PARIS 13EME.
- **Madame THOMAS Sylvie**
Informaticienne, BNP PARIBAS, PARIS.
- **Monsieur THOUCHKAIEFF Laurent**
Souscripteur assurance, AXA CORPORATE SOLUTIONS ASSURANCE, PARIS.
- **Monsieur THOUVENOT Sylvain**
Responsable gestion produits, TRANSGOURMET Fruit et Légume, RUNGIS.
- **Monsieur TKATCHENKO Pierre**
Directeur d'Etablissement, CMG Sports Club, ISSY-LES-MOULINEAUX.
- **Madame TORRES Catherine**
Manager Régional, PFIZER, PARIS.
- **Madame TOULET Sylvie**
Responsable administratif et Comptable, SOTUBEMA COUBERT, BRIE-COMTE-ROBERT.
- **Madame TRAORE Mama**
Ouvrier Spécialisé, LASER PROPLETE SAS, MARSEILLE 8EME.
- **Monsieur TRETOUT Hervé**
Contrôleur de gestion, BMS CIRCUITS, BAYONNE.
- **Monsieur TROADEC Patrick**
Agent des moyens Généraux, ELOGIE SIEMP, PARIS.
- **Monsieur TULOUP Rémy**
Ingénieur de Recherche, L'OREAL, AULNAY SOUS BOIS.
- **Madame VACHON Pascale**
Assistante services généraux, XO EDTIONS, PARIS 15EME.
- **Madame VAILLANT Frédéric**
Cadre BTP, DUMEZ ÎLE DE FRANCE, CHEVILLY-LARUE.
- **Monsieur VAILLANT Gilles**
Agent logistique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur VARNET Jean**
personnel navigant commercial, AIR FRANCE, ROISSY.
- **Madame VARNIER Véronique**
Gestionnaire Flux Aval, LA HALLE, PARIS.
- **Madame VASSEUR Valérie**
Gardiennne d'immeuble, ERIGERE, PARIS 2EME.
- **Madame VENTURA Domenica**
Comptable, CREDIT AGRICOLE IMMOBILIER SERVICES, MONTRouGE.

- **Madame VERGNES Chantal**
Cadre de Banque, HSBC FRANCE, PARIS.
- **Madame VERGONNET Florence**
Réfèrent Technique en action Sociale, CAF DE SEINE SAINT DENIS, ROSNY-SOUS-BOIS.
- **Monsieur VERNERET Jean-Marc**
Souscripteur entreprise, AXA FRANCE IARD/VIE, NANTERRE.
- **Madame VIEIRA Brigitte**
Assistante Commerciale, LINDT & SPRUNGLI, PARIS.
- **Madame VIERA Rosa**
Maitresse de maison, FONDATION D'AUTEUIL, PARIS.
- **Madame VINCENT Patricia**
Consultant Formatrice, PRO BTP, PARIS.
- **Madame VINH Thi Kieu Hanh**
Adjoint Responsable SCE Préparatoire, LABORATOIRES BOIRON, PANTIN.
- **Monsieur VIOLLEAU Hervé**
Cadre travaux, LES PAVEURS DE MONTROUGE, VILLEJUIF.
- **Monsieur WARTELLE Bruno**
Cadre de Direction, KLEPIERRE MANAGEMENT, PARIS.
- **Madame WILMANN-COURTEAU Nathalie**
Cadre Banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame WSZOLEK Nathalie**
Comptable, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Madame ZANASI Martine**
Chargée de mission, DEXIA CREDIT LOCAL, LA DEFENSE.
- **Madame ZANONE Sylvie**
Comptable, LALIQUE, PARIS.
- **Monsieur ZAYSSER Franck**
Responsable Pôle Activité, EUROP ASSISTANCE FRANCE, GENNEVILLIERS.
- **Monsieur ZENEIAN Roger**
Auditeur EDS, THYSSENKRUPP ASCENSEURS, ANGERS 01.

Article 3 : La médaille d'honneur du travail OR est décernée à :

- **Madame ABOUT Dominique**
Formateur, CPAM ESSONNE, EVRY.
- **Madame AIT ALI Khokha**
Chef de rayon, DISTRIBUTION CASINO FRANCE, SAINT-ETIENNE.
- **Monsieur ANNASSE Auguste**
Employé support et administration, PRINTEMPS HAUSSMANN, PARIS.
- **Monsieur APFELBAUM Tony**
Inspecteur Divisionnaire, SEMMARIS, RUNGIS.

- **Monsieur ARION Yannick**
Ingénieur soutien Logistique, THALES COMMUNICATIONS & SECURITY,
GENNEVILLIERS.
- **Monsieur AUFFRET Patrick**
Dessinateur projeteur, AREVA TA, GIF-SUR-YVETTE.
- **Madame AUROY Catherine**
Cadre Service Technique et Commercial, BRED BANQUE POPULAIRE, BAIE-MAHAULT.
- **Monsieur BAILET Lorenzo**
head of operations Atos digital, ATOS WORLDGRID, BEZONS.
- **Madame BAILLOT Christine**
Assistante de direction, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame BALLET Véronique**
Cadre de laboraioire, SANOFI-AVENTIS GROUPE, PARIS.
- **Monsieur BALLON Jean-Pierre**
Informaticien, BNP PARIBAS, PARIS.
- **Madame BALLON Marie-Claude**
GESTIONNAIRE ACHATS, GIE AXA TECHNOLOGY SERVICES FRANCE, PARIS.
- **Monsieur BARBOTTE Jean**
Ingénieur, PSA AUTOMOBILES SA, POISSY.
- **Madame BARTHELEMY Muriel**
Gestionnaire d'activité, IT-CE, PARIS.
- **Madame BASSEVILLE Christine**
Standardiste, DANONE, PARIS.
- **Madame BEAUNIER Sylviane**
Agent Administratif, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur BELHOSTE Didier**
Chauffeur PL, SUEZ ILE DE FRANCE, ISSY-LES-MOULINEAUX.
- **Monsieur BELLALOU Claude**
Ingénieur, SOM, AIX-EN-PROVENCE.
- **Monsieur BELPOIS Pascal**
Directeur juridique, BANQUE PALATINE, PARIS.
- **Monsieur BELTZUNG Gérard**
Technicien, OPERA NATIONAL DE PARIS, PARIS.
- **Monsieur BENALLAM Mounir**
Agent de maîtrise, ONET Propeté et Services, MARSEILLE.
- **Monsieur BENSABAT Maurice**
Informaticien, LINEDATA SERVICES LEASING & CRÉDIT, ARCUEIL.
- **Monsieur BENYAMIA Tahar**
Chauffeur, OTUS VEOLIA, BONNEUIL-SUR-MARNE.

- **Madame BERNARD Claire**
Assistante administrative, AGRAF, Paris.
- **Madame BERNARDET Christine**
Assistant technique N4, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Madame BERNIER Evelyne**
Responsable de service, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Madame BERTHILLOT Nelly**
Responsable crédits, SOCFIM, PARIS.
- **Monsieur BERTHO Didier**
Technicien VCS, SECAN, GENNEVILLIERS.
- **Madame BERTIN Jeanne**
Ouvrière Encadrement, U.S.P NETTOYAGE, PARIS.
- **Madame BERTRAND Caroline**
Ingénieur, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame BERTRAND Laurence**
Agent de banque, CREDIT DU NORD, PARIS.
- **Madame BIGNON Sylvie**
Paralegal, Propriété Intellectuelle, FROMAGERIE BEL SA, SURESNES.
- **Monsieur BIMIER Stéphane**
Responsable Ressources Humaines, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame BINARD Patricia**
Cadre bancaire, BANQUE DE FRANCE, PARIS.
- **Monsieur BINET Bernard**
Coordinateur des services généraux, LABORATOIRES DE BIOLOGIE VEGETALE YVES ROCHER, LA GACILLY.
- **Madame BITTON Eliane**
ingénieur commercial, ATOS INTEGRATION, BEZONS.
- **Madame BLAIZE Sylvie**
responsable de service, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame BLANC Catherine**
Responsable Pôle Assistance aux utilisateurs, BANQUE DE FRANCE, PARIS.
- **Madame BLANCHON LE BOUHELEC Sylvie**
Chef de Projet, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame BLASSELLE Marie-France**
Employée commerciale, CUNY MONOPRIX DIMAX, PARIS.
- **Monsieur BODY Bruno**
Administrateur de bases de données, THALES GLOBAL SERVICES SAS, VELIZY-VILLACOUBLAY.
- **Monsieur BOISSON Patrick Lionel**
Chef de projets informatique, ALSTOM POWER SYSTEMS SA, MASSY.

- **Madame BONAN Evelyne**
Chargée d'affaires, BNP PARISBAS LEASE GROUP, NANTERRE.
- **Monsieur BONNEAU Thierry**
Technicien banque, LCL LE CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur BONNET Yann**
Chargé de gestion sinistres, GMF, LEVALLOIS-PERRET.
- **Madame BONOLA Catherine**
Assistante de Direction, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame BORGETTO Mauricette**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Madame BORREL Maria do ceu**
Gestionnaire production entreprises, CARENE ASSURANCES, PARIS.
- **Madame BOUCHET Sophie**
Chargé d'études, GIE AG2R REUNICA, PARIS.
- **Monsieur BOULAUD Didier**
ELECTRICIEN, INEO - UTS, MASSY.
- **Madame BOULOUZ Malika**
Chef de projets, ACOSS, MONTREUIL.
- **Madame BOURDIER Magali**
Expert Sécuritédu SI, CPAM DE SEINE ET MARNE, MARNE LA VALLÉE.
- **Monsieur BOUREGA Mohamed**
Informaticien, LA MUTUELLE GENERALE, PARIS.
- **Monsieur BOURHIS Jean-Marc**
Pilote au département achat de la DSI de Pôle Emploi, PÔLE EMPLOI, MONTREUIL.
- **Monsieur BOUTET Olivier**
Ingénieur, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur BOUTIN Hervé**
Employé de banque, CREDIT LYONNAIS SA, VILLEJUIF.
- **Monsieur BOUVET Gilles**
Responsable Régie groupe, S.V.S. LA MARTINIQUEAISE, CHARENTON LE PONT.
- **Monsieur BOYER Pascal**
Cadre informatique, CNP TECHNOLOGIES DE L'INFORMATION, PARIS.
- **Madame BOZZINI Nelly**
agent de maîtrise, GIE HUMANIS, MALAKOFF.
- **Monsieur BRON Eric**
employé d'assurance, AXA FRANCE IARD/VIE, NANTERRE.
- **Madame BRONNER Marie**
Cadre de Banque, BANQUE CIC, PARIS 2EME.
- **Madame BRUEZIERE Jocelyne**
Gardiennne d'immeuble, FONCIA GIEP, NOISY-LE-SEC.

- **Monsieur BRUNET Serge**
Technicien de Maintenance, TIMPAE, CRETEIL.
- **Madame BRUNNER Annie**
gestionnaire administratif, GENERALI, SAINT-DENIS.
- **Madame BUSSIÈRES Catherine**
Ingénieur, NAVAL GROUP, PARIS.
- **Madame CABANE Sylvie**
Employée de banque, BRED BANQUE POPULAIRE, BAIE-MAHAULT.
- **Monsieur CABLE Jean-Paul**
Ingénieur, THALES COMMUNICATIONS & SECURITY SAS, VELIZY-VILLACOUBLAY.
- **Monsieur CABOT Jean-Michel**
Assistant Economat, SSP Paris, ALFORTVILLE.
- **Madame CAILTEUX Catherine**
Employée de Banque, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Monsieur CALABRESE Antonio**
Vendeur, LE BHV/MARAIS, PARIS.
- **Monsieur CALVET Daniel**
Comptable SI, ING BANK NV, PARIS.
- **Madame CALVO Marie-Angèle**
Chef de projet, CAISSE D'EPARGNE, PARIS.
- **Madame CANNAMELA Muriel**
Cadre Administratif, FRANCE TELEVISIONS, PARIS.
- **Monsieur CARDINALLI Philippe**
Inspecteur Auditeur, GENERALI, SAINT-DENIS.
- **Madame CARO Thierry**
Employé assurance, GMF ASSURANCES, PARIS.
- **Monsieur CASTICO DE OLIVEIRA Antonio**
Technicien Qualité, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur CATTANEO Gérald**
Gestionnaire assurances, ASSOCIATION DE MOYENS ASSURANCES, PARIS.
- **Madame CAZEAUX Patricia**
Réfèrent technique contrôle des risques prestation, CAF DU VAL DE MARNE, CRETEIL.
- **Madame CHABENAT Corinne**
Assistante Paie RH, UNILEVER FRANCE SAS, RUEIL- MALMAISON.
- **Monsieur CHABOT Thierry**
Directeur technique, CHUBB FRANCE, CERGY-PONTOISE.
- **Monsieur CHABRIER Dominique**
Agent technique, AGENCE FRANCE PRESSE, PARIS.

- **Monsieur CHAHBAZIAN Jean**
Technicien logistique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame CHANSAVANG Yu chi**
Câbleur, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Monsieur CHAPEL Alain**
Ingénieur Technique, INSTITUT PASTEUR, PARIS.
- **Monsieur CHARRO Manuel**
Comptable, Sté Ch. Lavillaugouet, PARIS.
- **Monsieur CHASSIN Jean-Claude**
Monteur GTR, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame CHATOUT Sylvie**
Cadre bancaire, CREDIT DU NORD, LILLE.
- **Madame CHAUMEIL France**
Technicien en Banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame CHAUMONT Véronique**
Employée de Banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame CHAVALLARD Patricia**
Conseillère Locatif, ACTION LOGEMENT SERVICES, COLMAR.
- **Monsieur CHEDDAD Larbi**
Chef d'Equipe Echafauteur, MILLS, LE BOURGET.
- **Madame CHELLES Véronique**
Inspecteur Contentieux, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame CHEVALIER Sylvie**
Analyste fonctionnel, IT-CE, PARIS.
- **Monsieur CHEVALLIER Patrick**
Ingénieur, SUBSEA 7, SURESNES.
- **Madame CHEVET Martine**
Assistante de Direction, INFORMATIQUE CDC, ARCUEIL.
- **Madame CHEYROU Isabelle**
Employée de banque, CAISSE REGIONALE DE CREDIT MUTUEL ILE DE FRANCE, PARIS.
- **Monsieur CHHEAV Kauv-Lac**
Employée Commercial, CSF, EVRY.
- **Madame CHICHE Valérie**
Vendeuse, GALERIES LAFAYETTE HAUSSMANN, PARIS.
- **Madame CLARET Martine**
Assistante Commerciale, ELNO, ARGENTEUIL.
- **Monsieur CLEMENT Pierre**
Cadre de Banque, SOCIETE GÉNÉRALE, PARIS.

- **Monsieur CLEMENT Roger**
Cadre bancaire, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Madame COMBE Flora**
Cadre de direction, SOCIETE GENERALE, NANTERRE.
- **Monsieur COMMEAU Serge**
Agent de maitrise, SGD - S.A, SUCY-EN-BRIE.
- **Monsieur CONTREAU Michel**
Responsable domaine applicatif, CREDIT DU NORD, LILLE.
- **Madame COQUET Brigitte**
Cadre Administratif, CAISSE NATIONALE DES ALLOCATIONS FAMILIALES, PARIS.
- **Madame CORONEL Brigitte**
Business Analyste AMO, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Madame CORTES Y VILLAR Patricia**
Chargée de gestion, FÉDÉRATION FRANÇAISE DE L'ASSURANCE, PARIS.
- **Madame COURNAULT Christine**
Chargée d'étude, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame COUSIN Véronique**
Comptable, LOXAM, PARIS.
- **Madame COUTURIER Catherine**
Analyste Financier, GROUPAMA, NOISY-LE-GRAND.
- **Madame CRE Alice**
Employée, AUDIENS, VANVES.
- **Madame CRECHET Patricia**
Assistante Achats, ACOSS, MONTREUIL.
- **Madame CRESPEL Chantal**
Chef de Cabine, AIR FRANCE, ROISSY.
- **Monsieur CRISA Frédéric**
Gardien d'immeuble, VALOPHIS HABITAT 9 ROUTE DE CHOISY, IVRY-SUR-SEINE.
- **Monsieur CUQ Michel**
Chef opérateur Son, FRANCE TELEVISIONS, PARIS.
- **Madame DALISSON Evelyne**
Chargée d'opération, BUSINESS FRANCE, PARIS.
- **Monsieur DANTEC François**
Chargé de partenariats, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Madame DAUBENTON Muriel**
Comptable, PSA RETAIL FRANCE SAS, STRASBOURG.
- **Monsieur DAUDIN Michel**
Cadre Bancaire, CREDIT LYONNAIS SA, VILLEJUIF.
- **Madame DAUPEUX Carmen**
Chef d'équipe adjoint, UGC SA, NEUILLY-SUR-SEINE.

- **Madame DAUPHIN Genevieve**
Responsable administratiion générale, CNDSSTI, LA PLAINE SAINT DENIS.
- **Madame DAVIDSON Caroline**
Chargée d'études Juridiques, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur DEBOURG Michel**
Chef d'agence, OGF Paris, PARIS.
- **Madame DE BRINCAT Martine**
Conseillère en clientèle, MAAF ASSURANCES, NIORT.
- **Monsieur DEHAINE François**
Directeur de Projet, ALSTOM POWER SYSTEMS, BOULOGNE-BILLANCOURT.
- **Madame DE LAMBERT Marie**
Agent de maîtrise assistance ventes entreprises, AIR FRANCE, MONTREUIL.
- **Monsieur DELOM Guy**
Directeur Technique, ISS HYGIENE ET PREVENTION, PARIS.
- **Monsieur DELOOSE Didier**
Responsable de département, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame DELORME Nadine**
Directrice d'agence bancaire, CREDIT DU NORD, MANTES-LA-JOLIE.
- **Monsieur DEMAISON Joel**
informaticien, MILLEIS BANQUE, PARIS.
- **Monsieur DEMARE Daniel**
Contremaitre, DIRECTION DE L'INFORMATION LEGALE ET ADMINISTRATIVE,
PARIS.
- **Madame DE MARQUE Elisabeth**
Kinesithérapeute, CENTRE DE READAPTATION DE COUBERT, COUBERT.
- **Monsieur DENOST Thierry**
Directeur Technique, SANOFI-AVENTIS R&D, CHILLY-MAZARIN.
- **Monsieur DERATHE Louis**
Ingénieur, THALES COMMUNICATIONS & SECURITY, GENNEVILLIERS.
- **Madame DESCAMPS Catherine**
Secrétaire, FFMJSEA, PARIS.
- **Madame DE SOUSA Joao**
Agent de Maîtrise, B2V Gestion, LA DEFENSE Cédex.
- **Monsieur DE SOUSA José**
Responsable d'équipe d'exploitation, GDF SUEZ ENGIE COFELY, GENNEVILLIERS.
- **Monsieur DESPINASSE Christian**
Opérateur de maintenance Système, SNCF ET PARIS RIVE GAUCHE, PARIS.
- **Monsieur DESPLACES Philippe**
Ingénieur, COMMISSARIAT A L'ENERGIE ATOMIQUE, ARPAJON.

- **Madame D'HERAIN Françoise**
Gestionnaire Liquidation Retraite, ASSOCIATION DE MOYENS KLESIA, MONTREUIL.
- **Madame DIAT Murielle**
Employée de bureau, HENNER GMC, NEUILLY-SUR-SEINE.
- **Madame DI TORO Valérie**
Chef de projet, APRIA RSA, MONTREUIL.
- **Monsieur DONAVAKIAN Eric**
Agent Technique, AIR FRANCE, ORLY AEROGARE.
- **Madame DONDON Francine**
Clerc de notaire, Etude Notariale Jean-Pierre LE BOUFFO, PARIS.
- **Madame DORNIER Graziella**
Chargée de mission Événementielle, INRS, PARIS.
- **Madame DUBAN Sylvie**
Assistante Juridique, HANES FRANCE, RUEIL-MALMAISON.
- **Madame DUCA Catherine**
Chargée d'études, CPAM DU VAL DE MARNE, CRETEIL.
- **Monsieur DUCHEMIN Pascal**
Directeur, HSBC FRANCE, PARIS.
- **Madame DUPIRE Françoise**
Chargée Gestion locative, IMMOBILIERE 3F, PARIS.
- **Madame DURY Marie-Odile**
Technicienne de Laboratoire, SANOFI, VITRY SUR SEINE.
- **Monsieur DUSSAC Francis**
Technicien sup. aéro, AIR FRANCE, ROISSY CDG.
- **Monsieur DUSSART Jean-Yves**
Conducteur mécanicien, SGD - S.A, SUCY-EN-BRIE.
- **Madame EDY-LEGRAND Florence**
Assistante, NAVAL GROUP, PARIS.
- **Monsieur ELISABETH Raymond**
Chef de Quai, CARREFOUR SUPPLY CHAIN, LA COURNEUVE.
- **Madame ESCALIER Catherine**
Employée de Banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame ESPENEL Alain**
Technicien, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur ESPOSTI Joël**
Cadre, MBDA, LE PLESSIS ROBINSON.
- **Madame ESTIVAL Catherine Anne**
INGENIEUR, ATOS INTEGRATION, BEZONS.
- **Monsieur ESTIVAL Serge**
Responsable animateur rayon, Aux Vieux Campeur, PARIS.

- **Madame EYCHENNE Véronique**
Technicien, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **FAGOTET Marilyn**
Assistante de Direction, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Monsieur FAYE Jean Pierre**
Ingénieur, THALES LAS FRANCE SAS, RUNGIS.
- **Monsieur FELIX Gilles**
Technicien, KLESIA, PARIS.
- **Monsieur FERREIRA Agostinho**
Agent Technique de contrôle, COMAU FRANCE, TRAPPES.
- **Madame FERREIRA Maria**
Ouvrier qualifié, U.S.P NETTOYAGE, PARIS.
- **Monsieur FETON Pascal**
Cuisinier, CER SNCF PARIS SUD EST, PARIS 12EME.
- **Monsieur FILIPPI Jean-Michel**
Ingénieur - chercheur, CEA, PARIS.
- **Monsieur FIROUD Mohand**
Vendeur, BHV MARAIS, PARIS 4EME.
- **Madame FLORENT Françoise**
Employée de restaurant, AGRAF, PARIS.
- **Madame FLORY Christine**
Employée de Banque, NATIXIS, PARIS.
- **Madame FONSECA TAVARES Patricia**
SECRETAIRE, GEOSTOCK, RUEIL-MALMAISON.
- **Monsieur FONTANNAUD Pascal**
Technicien logistique, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur FORTIN Bruno**
Agent de banque, CREDIT DU NORD, PARIS.
- **Madame FOULON Marie-Laure**
Coordinatrice de projet, Institut de Formation du Crédit Agricole Mutuel, Paris.
- **Madame FOURNIER-JALLIER Murielle**
Assistante de Direction, CREDIT LYONNAIS S.A., LYON.
- **Madame FOURNIER Martine**
Employée de Banque, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur FRAJMAN Jacques**
Dirigeant entreprise, COMITECH INFORMATIQUE D'ENTREPRISE, ORLY.
- **Madame FRANCOIS Sylvie**
Employee de Banque, CREDIT LYONNAIS, VILLEJUIF.
- **Madame FROT Christine**
Gestionnaire RH, URSSAF ILE-DE-FRANCE, MONTREUIL.

- **Madame GAILLARD Sylvie**
Comptable, NAVILAND CARGO, LEVALLOIS-PERRET.
- **Monsieur GALEMPOIX Bruno**
Ingénieur informaticien, SOCIETE GENERALE, NANTERRE.
- **Madame GALEN Marie-Laure**
Responsable de restauration, ASPP, PARIS.
- **Madame GALLIMARD Christine**
Chargé de Communication, NATIXIS, PARIS.
- **Madame GANDILHON Isabelle**
Employée de Banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame GARY Laurence**
Technicien Expert, CPAM DE PARIS, PARIS.
- **Monsieur GASTAL Didier**
Chef de Pôle, L'AGRAF, VINCENNES.
- **Madame GATEFAIT Martine**
Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur GAUDRY Olivier**
Cadre de banque, NATIXIS, PARIS.
- **Monsieur GAUTHIER Pierre**
Mécanicien Avion, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Madame GEE Catherine**
Vendeuse, MONOPRIX SAINT MAUR, SAINT-MAUR-DES-FOSSES.
- **Madame GELIE Albertine**
Albertine, LA POSTE, PARIS.
- **Monsieur GELIN Claude**
Ingénieur, DIAGNOSTICA STAGO, ASNIÈRES-SUR-SEINE.
- **Madame GESSET Agnès**
Conseiller à l'Emploi, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Madame GIMALAC Virginie**
Chargée de clientèle Prets, ACTION LOGEMENT SERVICES, PARIS.
- **Madame GIRARDEAU Catherine**
Gestionnaire Service Client, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS 9EME.
- **Madame GIRARD Lydie**
Assistant métier, EDF, VILLEURBANNE.
- **Monsieur GLEMEE Dominique**
Technicien Bureau d'Etude, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Madame GOMEZ Christine**
Responsable administration du personnel, ACTION LOGEMENT SERVICES, PARIS.

- **Madame GORNY Anne-Marie**
Assistante direction, VEOLIA WATER SOLUTIONS ET TECHNOLOGIES SUPPORT,
SAINT MAURICE.
- **Monsieur GOULET Jean-Pierre**
Technicien R&D, INEO DEFENSE, SAINT-GERMAIN-LAVAL.
- **Monsieur GRANAL Didier**
Chef Exploitation d'antenne, FRANCE TELEVISIONS, PARIS.
- **Madame GRANVILLIERS Katty**
Opératrice de traitement des données statistiques, COMITE PROFESIONNEL DU PETROLE,
RUEIL-MALMAISON.
- **Madame GRASSER Claudine**
Ingénieur en Informatique, ATOS INFOGERANCE, BEZONS.
- **Madame GRETRY Marie**
Employée Commercial Confirmé, GROUPE CASINO SERVICES, SAINT ETIENNE.
- **Madame GRUSON Bertille**
Titulaire de direction, BANQUE DE FRANCE, PARIS.
- **Madame GUERIN Catherine**
Comptable, ELIS, PANTIN.
- **Monsieur GUEVEL Yves**
Informaticien, ALLIANZ INFORMATIQUE, PUTEAUX.
- **Monsieur GUIHO Gérard**
Technicien, JOHNSON CONTROLS INDUSTRIES S.A.S., CARQUEFOU.
- **Monsieur GUILLEMOIS Nicolas**
Technicien administratif, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame GUINELLI Caroline**
Inspecteur URSSAF, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur GUYOMARD Michel**
Responsable Service Social, KLESIA, PARIS.
- **Monsieur GUYOT Pierre**
Chef de Quai, STEF TRANSPORT PARIS ATHIS, ATHIS-MONS.
- **Monsieur GUZZON Lionel**
Gérant salarié restauration, COMPASS GROUP FRANCE, CHATILLON.
- **Monsieur HALILOU Nacer**
Assistant magasin, TOOANDRE, PARIS.
- **Madame HALLOUIN Sylvie**
Chargée de budget, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur HAQUET Jean-Pierre**
Préparateur usinage, SOURIAU FRANCE, MAROLLES-EN-BRIE.
- **Madame HARDOUIN Véronique**
Employée administrative, PRINTEMPS HAUSSMANN, PARIS.

- **Madame HARIDI Corinne**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Madame HARMANT Viviane**
chargé de paramétrage, SIACI SAINT HONORE, PARIS.
- **Monsieur HAUTION Patrick**
Employé de banque, SOCIETE GENERALE, NANTERRE.
- **Madame HENGUELLE Marie-Pierre**
Infirmière, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur HITTE Jean-Claude**
Chargé de Relation Client, CNP ASSURANCES, PARIS.
- **Monsieur HODE Patrice**
Ouvrier, L.D.C. SABLE, SABLE.
- **Monsieur HOUZE Serge**
Responsable Pôle Génie Civil, OTV LMP, SAINT-MAURICE.
- **Madame HURTAUD Christine**
Chef de département - Adjoint Comptabilité client, UGAP, OLIVET.
- **Monsieur HUSSL Eric**
Chauffeur PL, SUEZ, SURESNES.
- **Madame HUYNH Thi-Anh-Mai**
Assistante de Direction, RICOH FRANCE, RUNGIS.
- **Madame INGLADA Catherine**
Responasble d'Unité Affacturage, CM - CIC FACTOR, PARIS LA DEFENSE.
- **Madame ISIDORO Maria**
Assistante gouvernante générale, REGENT'S GARDEN, PARIS.
- **Monsieur ISSAADI Saïd**
Ouvrier Encadrement, U.S.P NETTOYAGE, PARIS.
- **Monsieur JACQUES Joseph**
Plongeur polycompétent, ELIOR Centre d'expertises, PARIS LA DEFENSE.
- **Madame JACQUES SEBASTIEN Nicole**
Responsable Médical / Santé, SECURITE SOCIALE DES INDEPENDANTS, SAINT-OUEN.
- **Madame JACQUES Valérie**
Employée, ONERA IDF, CHATILLON.
- **Madame JAFFEUX Chantal**
Chargée de PMO, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur JOSSIC Denis**
Employé de banque, BOURSORAMA, BOULOGNE-BILLANCOURT.
- **Monsieur JOUANNE Jean-Luc**
Gestionnaire de Ressource Informatique, SILCA, GUYANCOURT.
- **Monsieur JOULIN François**
Cadre Bancaire, SOCIETE GÉNÉRALE, PARIS.

- **Madame JOUX Concetta**
Assistante de Gestion, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame JUGAL Thi-Hoa**
Exploitant industriel, RENAULT, CHOISY-LE-ROI.
- **Madame JURAND Christine**
Assistante, CAISSE D'ALLOCATIONS FAMILIALES DE L'ESSONNE, EVRY CDX.
- **Madame JUTEAU Catherine**
Employée d'assurance, AXA FRANCE IARD/VIE, NANTERRE.
- **Madame KANNENGIESSER Marie Claude**
Assistante commerciale export, CONFLANDEY INDUSTRIES SAS, PORT-SUR-SAONE.
- **Madame KEANE Sophie**
Assistante Ressources Humaines, VALEO EQUIPEMENTS ELECTRIQUES MOTEUR, CRETEIL.
- **Madame KERJOSSE Christine**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Madame KESSLER Claudine**
Cadre de banque, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur KNOBLOCH Roger**
Adjoint au responsable fabrication, TECHNIQUE BETON S.A.S., MOISSY CRAMAYEL.
- **Monsieur KOÏTA Fousseny**
Pontier conducteur, SUEZ RR IWS, PARIS LA DEFENSE.
- **Madame KOURAR Fazia**
Employé commercial, SOCIETE ATAC, JOUY EN JOSAS.
- **Madame LABATE Dominique**
Responsable comptable, SOGECAP, PARIS LA DEFENSE 2.
- **Madame LABBE Annick**
Professionnel Pôle emploi, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Madame LACAN Véronique**
Cadre banque, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur LACHUER Eric**
Cadre Bancaire, SOCIETE GENERALE DEC PARIS 16ème, PARIS.
- **Madame LADJILI Sylvie**
Directeur Artistique, MONDADORI MAGAZINES FRANCE, MONTROUGE.
- **Monsieur LA GALL Jean-Claude**
Ingénieur, ALSTOM TRANSPORT SA, SAINT-OUEN.
- **Monsieur LAGORCE Philippe**
Directeur de département Administratif, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur LALLENEC Serge**
Auditeur Qualité, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.

- **Madame LAMAMY Laurence**
Technicienne, AIR FRANCE, PARAY-VIEILLE-POSTE.
- **Madame LAMBERT Eufélia de Jésus**
Gestionnaire production construction, DIOT, PARIS.
- **Madame LANGLAIS Hélène**
Cadre Bancaire, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur LAPLANCHE Eric**
Employé de Banque, LCL, VINCENNES.
- **Madame LARDE Michelle**
Employée de Banque, CREDIT AGRICOLE CIB, PARIS LA DEFENSE.
- **Madame LARDEZ Nathalie**
Assistante de Projet, CAISSE NATIONALE DES ALLOCATIONS FAMILIALES, PARIS.
- **Madame LARIVIERE Véronique**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur LE BIHAN Christophe**
Contremaître, EIFFAGE TRAVAUX PUBLICS, CHAVENAY.
- **Madame LEBLANC Marie**
Responsable service des politiques sociaux et d'attributions, IMMOBILIERE 3F, PARIS.
- **Madame LECLERE Corinne**
Chargée d'administration de bases de données, BUSINESS FRANCE, PARIS.
- **Monsieur LEFOLL Jean-Marc**
Expert Technique en Informatique, NATIXIS, PARIS.
- **Monsieur LE GAC Eric**
Responsable ingénierie, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur LEGER Jean-Marc**
Ingénieur Informaticien, BULL ATOS Technonologies, BEZONS.
- **Monsieur LELOIR Serge**
Technicien d'exploitation, DALKIA FRANCE, PARIS LA DEFENSE.
- **Madame LEMAHIEU Marie-Christine**
Employée de Banque, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris.
- **Monsieur LEMMET Alain**
Responsable process organisation, CARREFOUR ADMINISTRATIF FRANCE, MASSY.
- **Monsieur LEROY Gilles**
Chef de Produits, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame LETERTRE Marie**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur LE TINNIER Michel**
Ingénieur Spécialiste, DASSAULT AVIATION, SAINT-CLOUD.
- **Monsieur LETOURNEAU Marc**
Chargé de Mission, CPAM du 92, NANTERRE.

- **Monsieur LEVY Frederic**
Directeur d'agence, CAISSE D'EPARGNE, PARIS.
- **Madame LEYRE Catherine**
Cadre assurances, GENERALI IARD, PARIS.
- **Madame L'HOSPITALIER Chantal**
Chef de Projet, CREDIT FONCIER DE FRANCE, CHARENTON.
- **Madame LOBANI Claire**
Responsable de service, CAISSE RSI DES PROFESSIONS LIBERALES, PARIS.
- **Madame LOBRY Marie-Carmen**
Chargée de pilotage, ALLIANZ IARD, Paris - La Défense.
- **Madame LOPES Nadine**
Responsable Comptable, NEXITY LAMY, PARIS.
- **Monsieur LOPEZ Pascal**
Informaticien, SANOFI AVENTIS FRANCE, ANTONY.
- **Madame LOTY Chantal**
Responsable service commercial, CRAMIF, PARIS.
- **Monsieur LUCIANI Pierre**
Acheteur, SPHEREA Test & Services, ELANCOURT.
- **Madame LYST Valérie**
Directeur Achats, S.V.S. LA MARTINIQUEAISE, CHARENTON LE PONT.
- **Monsieur MAALOUL Mounir**
Chef Gérant, COMPASS GROUPE FRANCE, CHATILLON.
- **Madame MAGE Sylvie**
Gestionnaire technico commerciale, CARENE ASSURANCES, PARIS.
- **Madame MAIGNANT DUPUY Anne**
Technicien conseil QS, CAF DU VAL DE MARNE, CRETEIL.
- **Monsieur MALABRE Gérard**
Responsable d'exploitation, NOVATRANS SA, PARIS.
- **Madame MALLIAROS Isabelle**
Chef de projet MOA, BPCE, PARIS.
- **Madame MANE Françoise**
Assistante financière, MELISANA PHARMA, VINCENNES.
- **Monsieur MANICON Parick**
Ingénieur tehnico commercial, RHI REFRACTORIES FRANE, BREUILLET.
- **Madame MAQUAIR Christine**
Chef Comptable, CI ORTF- COMITE INTERENTREPRISES, PARIS 16EME.
- **Madame MARBACH Sylvie**
Employée de bureau, GENERALI VIE, PARIS.
- **Madame MARCEAU Sylvie**
Assistante Commerciale, CIM, LISSES.

- **Madame MARIE Pascale**
Assistante de direction, ROTHSCHILD & Cie, PARIS.
- **Madame MARINO Fabienne**
Expert Méthodologie Projet, SOCIETE GENERALE, NANTERRE.
- **Madame MAROUZE Liliane**
Employée de banque, CREDIT DU NORD, PARIS.
- **Monsieur MARRION Thierry**
Technicien, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Monsieur MARTIN Eric**
Chauffeur - livreur, POMONA PASSION FROID, CHILLY-MAZARIN.
- **Monsieur MAUBOUCHE Yves**
Cadre Bancaire, SOCIETE GENERALE, NANTERRE.
- **Monsieur MAUDUIT Alain**
Employée de banque, CREDIT LYONNAIS S.A., LYON.
- **Madame MAURIN Danielle**
Gestionnaire de Prestations Prevoyance, LA MUTUELLE GENERALE, LE KREMLIN-BICETRE.
- **Madame MELIA Véronique**
Chargée de production Marketing, BAYARD PRESSE, MONTRouGE.
- **Madame MELLOUX Corinne**
Technicienne Assurances, PREVOIR VIE, PARIS.
- **Madame MENNETEAU Lydia**
Gestionnaire Contrôle Contentieux, SMAMIF, PARIS.
- **Monsieur MERCIER Denis**
Cadre géomètre, COLAS IDF NORMANDIE, MONTLHERY.
- **Monsieur MERCK Hervé**
Directeur Commercial, TEXTILES LOGISTICS, CROISSY-BEAUBOURG.
- **Madame MERITET Nicole**
Ingénieur, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.
- **Monsieur MEZOUAGHI Mohamed**
Chauffeur livreur poids lourd, STEF TRANSPORT PARIS ATHIS, ATHIS-MONS.
- **Madame MINARD Sylvie**
Informaticienne, BRED BANQUE POPULAIRE, PARIS.
- **Monsieur MOKHTARI Farid**
Mason, URBAINE DE TRAVAUX, VIRY-CHATILLON.
- **Madame MONNET Patricia**
Chef de Service, VALOPHIS HABITAT, CRETEIL.
- **Monsieur MON Pascal**
Technicien SAV, STARKEY FRANCE, CRETEIL.

- **Monsieur MONTAROU Alain**
Technicien, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Monsieur MONTENOT Guy**
Technicien, AIR FRANCE, ROISSY CDG.
- **Madame MORIN Isabelle**
Technicienne Recouvrement, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris.
- **Monsieur MOULINNEUF Eric**
Mécanicien, RENAULT, FRESNES.
- **Monsieur MOUNOUSSAMY Jean Claude**
Cuisinier, ITEP LE COTEAU, VITRY-SUR-SEINE.
- **Monsieur MOURLON Alain**
Informaticien, SOCIETE GENERALE, NANTERRE.
- **Madame MUCCHIELLI Véronique**
Employée de Banque, BANQUE DE FRANCE, PARIS.
- **Monsieur MULLER Philippe**
Cadre de Banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame NALLET Marie**
Cadre technique, NESTLE FRANCE, NOISIEL.
- **Madame NANCY Armelle**
Responsable de centre - Manager de proximité, CIAMT, PARIS.
- **Madame NAULEAU Nadine**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Madame NAZE Muriel**
assistante de direction, SNC K3I, PARIS.
- **Monsieur NDIAYE Mayacine**
Contrôleur technique, CARESTREAM DENTAL, CROISSY-BEAUBOURG.
- **Madame NGOC Danielle**
Interlocutrice ressources humaines, FRANCE 3 PARIS ILE DE FRANCE, VANVES.
- **Madame NGUYEN Ngoc-anh**
Technicien Gestion paie, AIR FRANCE, PARAY-VIEILLE-POSTE.
- **Madame NICOLAS Bernadette**
Employée de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur NORTIER Thierry**
Chargé de services techniques, NATIXIS PAYMENT SOLUTIONS, PARIS.
- **Monsieur NOTARANGELO Paolo**
Coordinateur Informatique, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame O'DRISCOLL Maria**
Employée administrative, LEROY MERLIN, VITRY-SUR-SEINE.

- **Madame OHAYON Nathalie**
Cadre de Banque, CREDIT DU NORD, PARIS.
- **Madame OLHARAN Brigitte**
Gestionnaire retraite back office, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame OLLIVIER Monique**
Chef de Département, LFB BIOMEDICAMENTS S.A., COURTABOEUF.
- **Monsieur OTRANTO Ferdinand**
Technicien des métiers de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur OUSSENI Mohamed**
Cuisinier, R2C -RESTAURATION COLLECTIVE CASINO, SAINT ETIENNE.
- **Monsieur OUTTIER Christian**
Secrétaire comptable, BANQUE DE FRANCE, LA ROCHE-SUR-YON.
- **Madame PAIN Isabelle**
Technicien des métiers, SOCIETE GENERALE DEC PARIS 16ème, PARIS.
- **Monsieur PAJAK Patrice**
Technicien des métiers de la banque, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur PAPILLON Patrick**
Cadre Bancaire, CREDIT AGRICOLE CIB, MONTRouGE.
- **Monsieur PEDINIELLI Arnaud**
Juriste, FONDS DE GARANTIE, VINCENNES.
- **Madame PELLOUX Béatrice**
Employée de Banque, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Monsieur PERATA Jean-Yves**
Ingénieur, MBDA, LE PLESSIS ROBINSON.
- **Madame PEREIRA Lydie Nicole**
Responsable d'études, BPE, PARIS.
- **Madame PEREIRA MONTEIRO Louise**
Chargée de la relation cotisant, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame PERRIAT Carole**
Responsable de magasin, KIDILIZ GROUP, TROYES.
- **Madame PERRIN Patricia**
Chargée de clientèle, NATIXIS, PARIS.
- **Madame PETIT Catherine**
Assistante Médical, INSTITUT CURIE, PARIS.
- **Madame PETITJEAN Eliane**
Hôtesse standardiste, Sodiaal international, PARIS.
- **Madame PETIT Patricia**
Chargée de réclamation clients, AXA, PARIS LA DEFENSE.

- **Monsieur PICHOT Jean-Yves**
Employé de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur PICOCHÉ Jean-Marc**
Cadre Administratif, SANOFI, VITRY SUR SEINE.
- **Madame PIERRE Nathalie**
Technicien support retraite, B2V Gestion, LA DEFENSE Cédex.
- **Monsieur PIERRE Philippe**
Technicien Chimiste, SANOFI CHIMIE, VITRY-SUR-SEINE.
- **Madame PIESSET Martine**
Chef de Projet MOA SI, CNAMTS, PARIS.
- **Monsieur PIGEON Philippe**
Opérateur, LOUIS DREYFUS BULK, SURESNES.
- **Monsieur PINAULT Pierre**
Responsable de la cellule Rejets, NEXITY PROPERTY MANAGEMENT, CLICHY.
- **Monsieur PIPO ROSA Fernando**
Employé, ONET propriété transports urbains IDF, PARIS.
- **Monsieur PITARD Olivier**
Comptable, ENGIE COFELY, CLERMONT-FERRAND.
- **Monsieur PLAISANT Marc**
Support technique informatique, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Monsieur PONS Patrick**
Informaticien, APRIA RSA, MONTREUIL.
- **Monsieur POULET Jacques**
Directeur Logistique, NESTLE Waters Management et Technolgy, VITTEL.
- **Monsieur POUMIER Christian**
Cadre de banque, CREDIT AGRICOLE CIB, MONTRouGE.
- **Madame POUSSIN Annie**
Consultante MOA SI, CNAMTS, PARIS.
- **Monsieur POYOTTE Germain**
Professionnel confirmé de fonction informatique, PÔLE EMPLOI, MONTREUIL.
- **Monsieur PRAT Christophe**
Employé à la banque de France, BANQUE DE FRANCE, PARIS.
- **Madame QUEMENER Odile**
Gestionnaire des services externalisés, UCB PHARMA S.A, COLOMBES.
- **Monsieur QUENEUDER Philippe**
Réceptionnaire Pilote, POMONA PASSION FROID, CHILLY-MAZARIN.
- **Madame QUENTIN Bernadette**
Responsable chargée de clientèle, CREDIPAR, GENNEVILLIERS.
- **Monsieur QUERLEUX Bernard**
Senior expert, L'OREAL, AULNAY SOUS BOIS.

- **Madame QUINTERO Josiane**
Formatrice, CIAMT, PARIS.
- **Monsieur RAGOT Didier**
Exploitant Industriel, RENAULT, CHOISY-LE-ROI.
- **Monsieur RAPIN Claude**
TECHNICIEN PPS, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur RAULT Philippe**
Cadre technique, SANOFI CHIMIE, VITRY-SUR-SEINE.
- **Madame RAUTUREAU Mireille**
Employée de Bureau, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Madame RAUX Carole**
Coordinatrice Logistique, ALLIANZ IARD, PARIS LA DEFENSE.
- **Madame REYNAULT Sophie, Ghislaine, Marguerite**
Technicienne PPS, AIR FRANCE, ORLY AEROGARE.
- **Madame REYNIER Anne-Marie**
Technicien des compte retraite, CAISSE NATIONALE D'ASSURANCE VIEILLESSE,
PARIS.
- **Monsieur REYNIER Bernard**
Employé de Banque, BANQUE DE FRANCE, PARIS.
- **Madame RIBEYRON Christine**
Assistante de direction, ACTION LOGEMENT SERVICES, PARIS.
- **Madame RICHARD Véronique**
Employee de banque, BANQUE DE FRANCE, MARNE LA VALLÉE.
- **Monsieur RINALDO Patrick**
Responsable sureté, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur RIVOAL Jacques**
Gestionnaire support utilisateurs, C.A.F. de PARIS, PARIS.
- **Monsieur RIVOALLAN Patrice**
Chauffeur livreur, BOLLORE ENERGIE, VAUCRESSON.
- **Monsieur ROCHA SOUSA Americo**
Dessinateur responsable de projet, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur RODRGUES HENRIQUES Luis Alberto**
Responsable centre de compétences, SPIE ICS, MALAKOFF.
- **Monsieur RODRIGUES José**
Gestionnaire d'exploitation, CIC BANQUE TRANSATLANTIQUE, PARIS 8EME.
- **Madame RONDEAU Véronique**
Assistante social spécialisé, CAF DU VAL DE MARNE, CRETEIL.
- **Monsieur RONDET Olivier**
Maitre d'Hotel, COMPANS GROUP FRANCE, CHATILLON.

- **Madame ROUAUD Régine**
Contrôleur de gestion, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame ROUET Isabelle**
Secrétaire, SODEXO SANTE MEDICO SOCIAL, GUYANCOURT.
- **Madame ROULOT Sylviane**
Infirmière, BNP PARIBAS, PARIS.
- **Monsieur SAINT-BLADY Thierry**
Assistant de Gestion, BARCLAYS FRANCE, PARIS.
- **Monsieur SANS-ARCIDET Patrick**
Cadre auditeur, AIR FRANCE SA, ROISSY-CHARLES-DE-GAULLE.
- **Madame SARDET Isabelle**
Employé de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur SAUVAGE Jean-Yves**
Ingénieur, FRAMATOME SAS, COURBEVOIE.
- **Madame SCHACHER Nathalie**
Gestionnaire, BOURSORAMA, BOULOGNE-BILLANCOURT.
- **Madame SCHMIT Nathalie**
Secrétaire, APOGEI, SAINT-MAUR-DES-FOSSES.
- **Madame SEBAG Isabelle Louise**
Chargée du management des risques, ASSOCIATION DE MOYENS ASSURANCES, PARIS.
- **Monsieur SEGUIER Mohamed**
Expéditionnaire, SAMADA BERCY, PARIS 12EME.
- **Madame SEILLIER Chantal**
gardienne, FRANCE HABITATION, LEVALLOIS-PERRET.
- **Monsieur SERGENT Frédéric**
Salarié du secteur bancaire, BANQUE PALATINE, FONTENAY SOUS BOIS.
- **Monsieur SETRUK Claude**
Chirurgien Dentiste, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Madame SIEGLE Corinne**
Comptable, LA LIGUE DE L'ENSEIGNEMENT, PARIS.
- **Madame SIMONOTTI Catherine**
Gestionnaire administration des ventes, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame SINGER Sylvie**
Cadre Bancaire, BRED BANQUE POPULAIRE, PARIS.
- **Madame SOUILLARD Ghislaine**
Gestionnaire de Configuration, THALES AIR SYSTEMS SAS, FLEURY LES AUBRAIS.
- **Madame SOUPPAYA Karine**
opérateur de production, MAJ ELIS VAL DE MARNE, BRY-SUR-MARNE.
- **Madame STAQUET Chantal**
gardienne, FRANCE HABITATION, LEVALLOIS-PERRET.

- **Monsieur STEISS Jean-François**
Technicien conseil contrôle, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame STEISS Muriel**
Conseiller Retraite, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame SULEJMANI Dashmire**
Gestionnaire, PROBTP, CHARENTON-LE-PONT.
- **Monsieur TARRON Christian**
Cadre de Direction, SOCIETE GENERALE, PARIS LA DEFENSE.
- **Monsieur TASSIUS Jules**
Chef de Partie, COMPASS GROUPE FRANCE, NOISY LE GRAND.
- **Monsieur TAVANI Jean-Marc**
Technicien aéronautique, AIR FRANCE, ROISSY CDG.
- **Monsieur TEILLET Pascal**
Employé de Banque, BRED BANQUE POPULAIRE, PARIS.
- **Madame THEAULT Véronique**
Attachée de Direction, CAISSE NATIONALE DES ALLOCATIONS FAMILIALES, PARIS.
- **Monsieur THOMAS Dominique**
Cadre administratif Etablissement public, VOIES NAVIGABLES DE FRANCE -BASSIN DE LA SEINE, PARIS 13EME.
- **Madame TISSEYRE Marie-Hélène**
Employée de Banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur TISSIER Franck**
Responsable des services généraux, GEODIS INTERSERVICES, LEVALLOIS-PERRET.
- **Monsieur TITEUX Jean-Yves**
Employé de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame TRAN Thi Ngoc Xuan**
Technicienne, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame TRAORE Mama**
Ouvrier Spécialisé, LASER PROPRETE SAS, MARSEILLE 8EME.
- **Monsieur TRUY Claude**
Secrétaire Rédacteur, BANQUE DE FRANCE, MARNE LA VALLÉE.
- **Monsieur VAJOU Jean-Pierre**
Employé de banque, BANQUE DE FRANCE, PARIS.
- **Monsieur VALENTE Aldo**
Gal Sales Manager Sanitaire Chauffage, VERNET SAS, ARPAJON.
- **Monsieur VARENIO Didier**
Cadre banque, CREDIT DU NORD, MANTES-LA-JOLIE.
- **Monsieur VAUTRAVERS Michel Charles**
Analyste crédit, Volvo Truck Center Nord, VENISSIEUX.

- **Monsieur VERGEADE Jean-Marie**
Technicien Supérieur Informatique, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Madame VERGNES Chantal**
Cadre de Banque, HSBC FRANCE, PARIS.
- **Monsieur VEROT Thierry**
Responsable secteur fonctionnel, CREDIT DU NORD, PARIS.
- **Madame VIDAL BALLESTE Laurence**
Employée de banque, BANQUE THEMIS S.A., PARIS.
- **Madame VIEL Isabelle**
Cadre Bancaire, NATIXIS, PARIS.
- **Madame VITUREAU Bettina**
Chargée des relations publiques, AIR FRANCE, ROISSY CHARLES DE GAULLE.
- **Monsieur VLAHAKIS Philippe**
Gestionnaire Administratif, GROUPE GALERIE LAFAYETTE SERVICES, PARIS.
- **Monsieur VUOSO Jean-Marie**
Cadre technique d'entretien aéronautique, AIR FRANCE, ROISSY CDG.
- **Madame WOITIEE France**
Chargée de reporting, NATIXIS, PARIS.
- **Monsieur YUNG Philippe**
Employé au Service Généraux, SAINT LOUIS SUCRE, PARIS.

Article 4 : La médaille d'honneur du travail GRAND OR est décernée à :

- **Monsieur ACHACHE Jean-Marc**
Technicien, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Monsieur ADALBERTI Bruno**
Chef de service adjoint prévention, BOUYGUES BATIMENT ILE DE FRANCE, SAINT QUENTIN EN YVELINES.
- **Monsieur ANSELME Camille**
Cuisinier, ELIOR ENTREPRISE, PARIS.
- **Madame ARVIN-BEROD Catherine**
Employée, GROUPE INDUSTRIE SERVICES INFO, ANTONY.
- **Monsieur AUSTRUY Didier**
Responsable du Service Administration du Personnel et paie, FONDS DE GARANTIE, VINCENNES.
- **Monsieur BAILLY Christian**
Ingénieur, L'OREAL PRODUITS DE LUXE INTERNATIONAL, LEVALLOIS-PERRET.
- **Monsieur BALLON Jean-Pierre**
Informaticien, BNP PARIBAS, PARIS.
- **Madame BALLON Marie-Claude**
GESTIONNAIRE ACHATS, GIE AXA TECHNOLOGY SERVICES FRANCE, PARIS.

- **Madame BAUDIER Catherine**
Réfèrent Eco-Finances, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.
- **Madame BELLIARD Monique**
Assistante Médicale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur BELLILI Djamel**
Monteur, CAHOUET, MONTREUIL.
- **Monsieur BENSABAT Maurice**
Informaticien, LINEDATA SERVICES LEASING & CRÉDIT, ARCUEIL.
- **Madame BERCHEAUD Pascale**
Réfèrent images et documents, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame BERLIN Véronique**
Responsable RH, CAISSE DES DEPOTS ET CONSIGNATIONS, PARIS.
- **Monsieur BERTON Daniel**
Emballeur, SOFLOG TELIS, VIRY-CHATILLON.
- **Madame BERTRAND Marie-Christel**
Chargé de mission informatique, NATIXIS, PARIS.
- **Monsieur BESLE Jean-Pierre**
Cadre Administratif, CPAM DE PARIS, PARIS.
- **Monsieur BILLET Jean-Marc**
Technicien Commercial Sédentaire, ATX sa, AMIENS.
- **Madame BLAIS Brigitte**
Employée de banque, CREDIT AGRICOLE CIB, MONTRouGE.
- **Monsieur BLANC Jean-Marc**
Analyste Informatique, GMF ASSURANCES, PARIS.
- **Monsieur BOILLOT Hervé**
Chef de projet module, NATIXIS PAYMENT SOLUTIONS, CHARENTON-LE-PONT.
- **Madame BONIN Catherine**
Comptable, ASSOCIATION DE MOYENS ASSURANCES, PARIS.
- **Monsieur BOUEROUX Jean-Claude**
Cadre de banque, Banque de France, MARNE LA VALLEE.
- **Madame BOUGHAMMOURA Raymonde**
EMPLOYEE DE BUREAU, PRINTEMPS HAUSSMANN, PARIS.
- **Madame BOUGUERRA Nacera**
Secrétaire standardiste - Receptionniste, M.L. ZARCATE & V. EKERT NOTAIRES ASSOCIES, LE KREMLIN BICETRE.
- **Monsieur BOUILLET Louis**
Ingénieur, ARIANEGROUP, VERNON.
- **Madame BOULAY Brigitte**
Responsable de service, ALBINGIA, LEVALLOIS-PERRET.

- **Madame BOULONGNE Catherine**
Assistante de Direction, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame BOUROT Dominique**
ingénieur qualité, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame BOUVIER Barbe-Gina**
Gestionnaire administratif, CPAM DU VAL DE MARNE, CRETEIL.
- **Madame BRIERE Patricia**
comptable, CSF SAS, PARIS.
- **Madame BROY Dominique**
Cadre Banque de France, BANQUE DE FRANCE, MARNE LA VALLÉE.
- **Madame BRUNNER Annie**
gestionnaire administratif, GENERALI, SAINT-DENIS.
- **Madame BUAN Annie**
Employée de banque, BANQUE DE FRANCE, PARIS.
- **Monsieur BUISSIERE Bernard**
Responsable de département, ALLIANZ INFORMATIQUE, PUTEAUX.
- **Monsieur BUSSON Maurice**
Conducteur de Travaux, CIG, ORMESSON-SUR-MARNE.
- **Monsieur CAMBOURNAC Hugues**
Retraite, AXA ASSISTANCE FRANCE, LYON.
- **Monsieur CARRE Serge**
Réfèrent Technique comptabilité, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur CARRETTE Bruno**
Conducteur de travaux, SARL SDAM Carrette, VILLECRESNES.
- **Monsieur CASTICO DE OLIVEIRA Antonio**
Technicien Qualité, RENAULT SAS, BOULOGNE-BILLANCOURT.
- **Monsieur CELANO Vincenzo**
Technicien de maintenance, INSTITUTION GESTION SOCIALE DES ARMEES,
SATHONAY-VILLAGE.
- **Madame CERLE Elisabeth**
Cadre de banque, SOCIETE GENERALE, FONTENAY-SOUS-BOIS.
- **Madame CHARLES Dominique**
Employée de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame CHARPENTIER Nadine**
Technicien gestionnaire, ALLIANZ, PARIS LA DEFENSE.
- **Monsieur CHARRO Manuel**
Comptable, Sté Ch. Lavillaugouet, PARIS.
- **Madame CHAUVET Annick**
Cadre assurances, AXA ASSURANCES VIE MUTUELLE, NANTERRE.

- **Madame CHAZELAS Françoise**
Directrice des Risques, NATIXIS, PARIS.
- **Madame CHEMLA Chantal**
Agent CPAM de Paris, CPAM DE PARIS, PARIS.
- **Madame CINIÉ Franca**
Cadre Administratif, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Monsieur CLOS Marc**
Manutentionnaire, SODIS, LAGNY-SUR-MARNE.
- **Madame COJEAN Corinne**
Comptable, THALES SA, COURBEVOIE.
- **Madame COLLET Christine**
Secrétaire Comptable, BANQUE DE FRANCE, PARIS.
- **Madame COLLIN Annick**
Chargée d'études, ESSILOR INTERNATIONAL, CRETEIL.
- **Monsieur COLLOT Jacques**
Chauffeur PL, GEODIS CALBERSON PARIS EUROPE, LEVALLOIS-PERRET.
- **Madame CORNELOUP Marie-Pierre**
Cadre documentaire Audiovisuel, Institut National de l'Audiovisuel, BRY-SUR-MARNE.
- **Madame CORREIA Madame**
Gardiennne, IMMOBILIERE 3F, PARIS.
- **Monsieur CORRET François**
Ingénieur, DANONE RESEARCH, PALAISEAU.
- **Monsieur COSTANTINI Vittorio**
Technicien, ENGIE COFELY, PUTEAUX.
- **Monsieur COUTANT Michel**
Ingénieur, SPHEREA Test & Services, ELANCOURT.
- **Madame COUTURIER Claudine**
Responsable de Division, CPAM du 92, NANTERRE.
- **Madame CRETON Brigitte**
Responsable Unité Secrétariat, C.A.F. de PARIS, PARIS.
- **Madame CRIES Marie-Noëlle**
Assistante de direction, HSBC FRANCE, PARIS.
- **Madame CROMBEZ Odile**
Responsable Administratif adjoint, CAISSE RSI DES PROFESSIONS LIBERALES, PARIS.
- **Madame DACIER Catherine**
Responsable groupe de souscription, AXA France, NANTERRE.
- **Madame DALISSON Evelyne**
Chargée d'opération, BUSINESS FRANCE, PARIS.
- **Madame DA SILVA Maria**
Agent de production, KALHYGE 4, BRIE-COMTE-ROBERT.

- **Monsieur DAUDIGNON Thierry**
Directeur général, STARKEY FRANCE, CRETEIL.
- **Madame DAUSSY Colette**
Technicien conseil PF, CAF DU VAL DE MARNE, CRETEIL.
- **Madame DELAHAIE Nicole**
Technicien conseil PF, CAF DU VAL DE MARNE, CRETEIL.
- **Madame DELBOS Josiane**
Technicienne en Radiologie médicale, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame DELVILLE Marie-Carmen**
Employée de Banque, CREDIT AGRICOLE ILE DE FRANCE, PARIS.
- **Madame DERON Guylaine Anne Marie**
Conseiller accueil, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Madame DERRIEN Catherine**
Secrétaire, CAF DU VAL DE MARNE, CRETEIL.
- **Madame DESCHAMPS Anne-Marie**
Rédactrice contentieux, CM-CIC Leasing Solutions, PARIS LA DEFENSE.
- **Monsieur DESPLACES Philippe**
Ingénieur, COMMISSARIAT A L'ENERGIE ATOMIQUE, ARPAJON.
- **Madame DESSAINT Danielle**
Gestionnaire administratif personnel et paie, NESTLE FRANCE, MARNE LA VALLEE.
- **Madame DHAUSSY Evelyne**
Agent administrative restauration, CER SNCF PARIS SUD EST, PARIS 12EME.
- **Monsieur DITHAVONG Kévin**
Informaticien, SWISSLIFE ASSURANCE DE BIENS, LEVALLOIS-PERRET.
- **Monsieur DOLFI Jean-Robert**
Agent administratif, ADASE, PARIS 17EME.
- **Madame DOMENE Claude**
Infirmière, CREDIT AGRICOLE CIB, GUYANCOURT.
- **Monsieur DRAVERT Jacques**
Collaborateur Expert Assurances, MAAF ASSURANCES, NIORT.
- **Monsieur DREZET Bernard**
Employé, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame DUBOIS Françoise**
Cadre Technicien, CAF DU VAL DE MARNE, CRETEIL.
- **Madame DUBOIS Guilaine**
Employée ressources humaines, REGULATEURS GEORGIN, CHATILLON.
- **Madame DUBOIS Marie-Gaëlle**
Responsable Formation, SANOFI CHIMIE, VITRY-SUR-SEINE.
- **Madame DUJATS Patricia**
Hôtesse d'accueil, SCP REGENT - DURANT - GIRARD notaires, PARIS.

- **Madame DUMAS Dominique**
Employée de banque - Cadre, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur DUPOU Didier**
Manager assurances, ALLIANZ, PARIS LA DEFENSE.
- **Madame DURAND Dominique**
Employée de banque, NATIXIS, PARIS.
- **Monsieur DURAND Gilles**
Standardiste, CM-CIC SERVICES, NANTES.
- **Madame DUVERCEAU Marie**
Secrétaire, BIOPATH, CHARENTON-LE-PONT.
- **Madame EDOUARD-EMILE Christiane**
Comptable, ALLIANZ, PARIS LA DEFENSE.
- **Monsieur FERNANDES MACHADO Carlos**
Vendeur Conseil Expert, DISTRILAP, AUBERVILLIERS.
- **Madame FERREIRA Maria**
Ouvrier qualifié, U.S.P NETTOYAGE, PARIS.
- **Madame FLAMMARION Martine**
Assistante Technique, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Monsieur FOUCAULT Marc**
Directeur comptable, LIVANOVA / SORIN CRM SAS, CLAMART.
- **Monsieur FOURSOV André**
Gardien d'immeuble, IMMOBILIERE 3F, PARIS.
- **Monsieur FRANCO Albert**
Responsable Technique Adjoint, ISS HYGIENE ET PREVENTION, VILLEJUIF.
- **Monsieur FRANCOIS Henri**
Employé de banque, SOCIETE GÉNÉRALE, PARIS.
- **Madame FRANCOIS Joelle**
Agnét Administratif et contentieux, VALOPHIS HABITAT, SAINT-MAUR-DES-FOSSES.
- **Madame GOBERT Sylvie**
assistante commerciale, CREDIT COOPERATIF, NANTERRE.
- **Monsieur GONCALVES PIRES Manuel**
Ouvrier niveau 4, SICRA ILE DE FRANCE, NANTERRE.
- **Madame GORNY Anne-Marie**
Assistante direction, VEOLIA WATER SOLUTIONS ET TECHNOLOGIES SUPPORT,
SAINT MAURICE.
- **Madame GOUIFFES Martine**
Personnel naviguant commercial, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE
GAULLE.
- **Madame GRALL Malika**
Agent CPAM, CPAM DE PARIS, PARIS.

- **Monsieur GRANGER Eric**
Cadre Banque, NATIXIS PAYMENT SOLUTIONS, PARIS.
- **Monsieur GRANPEIX Jean-François**
Technicien, SECA, GONESSE.
- **Madame GRENON Lydia**
Secrétaire, PSA RETAIL VINCENNES, VINCENNES.
- **Monsieur GUERIN Patrick**
Directeur régional, SAUNIER DUVAL EAU CHAUDE CHAUFFAGE, FONTENAY-SOUS-BOIS.
- **Monsieur GUYOT Pierre**
Chef de Quai, STEF TRANSPORT PARIS ATHIS, ATHIS-MONS.
- **Madame HAELLING Martine**
Responsable d'activité, LA MUTUELLE GENERALE, PARIS.
- **Madame HAMARD Francine**
Directrice des Unités Référent et Recours, FONDS DE GARANTIE, VINCENNES.
- **Monsieur HANAIZI Mustapha**
Electricien, INEO TERTIAIRE IDF, CLICHY.
- **Monsieur HANS Patrick**
Opérateur EDMFIL, SAFRAN AIRCRAFT ENGINES, EVRY.
- **Madame HERSANT Monique**
Technicienne, THALES LAS FRANCE SAS, RUNGIS.
- **Madame HOWALD Sylvie**
Assistante Médical, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Monsieur HULO Roland**
Technicien de gestion de production, SAFRAN AIRCRAFT ENGINES, COURCOURONNES.
- **Madame HURTAUD Christine**
Chef de département - Adjoint Comptabilité client, UGAP, OLIVET.
- **Monsieur ISSAADI Saïd**
Ouvrier Encadrement, U.S.P NETTOYAGE, PARIS.
- **Madame JACQUART Viviane**
Employée de banque, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur JACQUES Pascal**
Magasinier Vendeur, RENAULT, FRESNES.
- **Madame JACQUET Veronique**
Assistante de direction, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur JAILLET Jean-Pierre**
Technicien enquêteur, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Madame JAMMES Mireille**
Responsable Finance Business Partner, HSBC ASSET MANAGEMENT, PARIS.

- **Madame JAN Jocelyne**
Attachée commerciale recouvrement amiable, CREDIT LYONNAIS SA, VILLEJUIF.
- **Madame JEAN Marie**
Gestionnaire, MUTUELLE DES AFFAIRES ETRANGERES ET EUROPEENNES, PARIS.
- **Monsieur JUERY Frédéric**
Cadre, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur KNOBLOCH Roger**
Adjoint au responsable fabrication, TECHNIQUE BETON S.A.S., MOISSY CRAMAYEL.
- **Madame LAFORGE Evelyne**
Employée de banque, CREDIT DU NORD, MANTES-LA-JOLIE.
- **Monsieur LALLENEC Serge**
Auditeur Qualité, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame LAMARE Joëlle**
Agent Technique, APRIA RSA CL-FD, CLERMONT-FERRAND.
- **Madame LAMART Raymonde**
Secrétaire de Direction, CAF DU VAL DE MARNE, CRETEIL.
- **Madame LAMBERT Odile**
Juriste, POLE EMPLOI, CRETEIL.
- **Madame LAMOUREUX Marie-Sylvie**
Employée, SOCIETE GÉNÉRALE, PARIS.
- **Madame LAMOURI Dalila**
Attachée de Direction, MELISANA PHARMA, VINCENNES.
- **Monsieur LANDEL Gérard**
Chef de cuisine, AGR, PARIS.
- **Madame LANTIER Sylviane**
Secrétaire de Direction, EIFFAGE ENERGIE IDF, FERRIERES-EN-BRIE.
- **Madame LAPINET Patricia**
Employée de banque, CREDIT MUTUEL, PARIS 9EME.
- **Madame LAPLEAU Sylvie**
Technicienne, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Monsieur LAURENS Lionel**
Employé de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Monsieur LAUTIER Bernard**
Technicien d'atelier, SANOFI PASTEUR, LYON.
- **Madame LAUVAND PELLETREAU Thérèse**
Assistante de Direction, DIRECTION REGIONALE DU SERVICE MEDICAL IDF, PARIS.
- **Madame LAVERGNE Sophie**
Ingénieur, TOTAL GLOBAL HR SERVICES, PARIS LA DEFENSE.
- **Monsieur LE CAER Philippe**
Data Manager, SANOFI AVENTIS R&D, VITRY-SUR-SEINE.

- **Madame LE CAOUSSIN Patricia**
Sans emploi, PRINTEMPS HAUSSMANN, PARIS.
- **Monsieur LECLERC Olivier**
Responsable achats programme, SAFRAN AIRCRAFT ENGINES, EVRY.
- **Madame LECLERCQ Marie-Pierre**
Cadre, ALLIANZ VIE, PARIS- LA- DEFENSE.
- **Madame LECOMTE Dominique**
Comptable, CAISSE CENTRALE ACTIVITES SOCIALES EDF GDF, MONTREUIL.
- **Monsieur LE CORGNE luc**
Cjef de porjet d'orgaisation, ALLIANZ VIE, PARIS- LA- DEFENSE.
- **Madame LEDAMOISEL-CHEVET Catherine**
Vendeuse expo meuble, IKEA, PLAISIR CDX.
- **Madame LEDIG Mireille**
Réfèrent Technique, CAF DE SEINE SAINT DENIS, ROSNY-SOUS-BOIS.
- **Madame LE DU Pascale**
Cadre de Banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur LEGER Eric**
Chargé de formations à pole emploi, POLE EMPLOI ILE-DE-FRANCE, NOISY-LE-GRAND.
- **Monsieur LEGER Patrick**
Responsable EHS, ASTURIENNE, BOBIGNY.
- **Madame LEGIGAN Marianick**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Madame LEGRET Annick**
Employée de bureau, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Madame LE GUERN Joëlle**
Technicienne de laboratoire, SANOFI-AVENTIS R&D, CHILLY-MAZARIN.
- **Madame LEJAY Catherine**
Responsable Domaines, HUMANIS, MALAKOFF.
- **Madame LEMAHIEU Marie-Christine**
Employée de Banque, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris.
- **Madame LE MEVEL Martine**
Technicien des métiers de la banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur LE NOUVEL Loïc**
Responsable des systèmes d'information, DOMNIS, PARIS 10EME.
- **Madame LEO Lidia**
Conseillère accueil, SOCIETE GÉNÉRALE, PARIS.
- **Monsieur LEONCO Richard**
technicien peintre avion, AIR FRANCE INDUSTRIE, ROISSY CHARLES DE GAULLE.

- **Monsieur LE PRIOL Evelyne**
Souscripteur, AXA France, NANTERRE.
- **Monsieur LESOEUR Jean-Philippe**
Cadre de Banque, HSBC FRANCE, PARIS.
- **Monsieur LE TINNIER Michel**
Ingénieur Spécialiste, DASSAULT AVIATION, SAINT-CLOUD.
- **Madame LHINARES Maria**
Chef de poste, MAJ ELIS VAL DE MARNE, BRY-SUR-MARNE.
- **Monsieur LOHEZIC Pascal**
Informaticien, CNP TECHNOLOGIES DE L'INFORMATION, PARIS.
- **Madame LOPEZ Estella**
Cadre de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame LOUIS Catherine**
Maitresse de Maison, ITEP LE COTEAU, VITRY-SUR-SEINE.
- **Madame LUDGER Sylvie**
Retraitée, MONNAIE DE PARIS, PARIS.
- **Madame LUMINEAU Tatiana**
Assistante de Direction, ENGIE COFELY, AUBERVILLIERS.
- **Madame MAALLEMI Gervaise**
Standardiste, INSTITUT GUSTAVE ROUSSY, VILLEJUIF.
- **Madame MABILAT Brigitte**
Technicien retraite conseil, CAISSE NATIONALE D'ASSURANCE VIEILLESSE, PARIS.
- **Madame MAILLET Evelyne**
Employée de banque, HSBC, ORLEANS.
- **Madame MALASSIS Eliane**
Technicien de contrôle et assistance, SMA BTP, PARIS.
- **Monsieur MALPOMT Guy**
agent de maîtrise, COMPASS GROUP FRANCE, CHATILLON.
- **Madame MANAT Fabienne**
Comptable, AUCHAN RETAIL FRANCE, CROIX.
- **Monsieur MANGARD Jean-Marc**
Chef de programme, SAFRAN ELECTRONICS & DEFENSE, MASSY.
- **Madame MARCHAND Isabelle**
Technicienne de service administratif, OCP- REPARTITION, CRETEIL.
- **Madame MARCHANDON Christine**
Comptable, LAGARDERE TRAVEL RETAIL FRANCE, LEVALLOIS-PERRET.
- **Madame MARRAPODI Katherine**
Employée de Banque, LCL LE CREDIT LYONNAIS, VILLEJUIF.
- **Madame MARTIN Aline**
Technicien conseil QS, CAF DU VAL DE MARNE, CRETEIL.

- **Madame MARTIN-ISAMBERT Sylvie**
conseiller en patrimoine, CREDIT INDUSTRIEL ET COMMERCIAL, PARIS.
- **Madame MARTY Catherine**
Secrétaire Médicale, ACMS, SURESNES.
- **Madame MASSON Isabelle**
Gestionnaire socio Culturelle, NATIXIS, PARIS.
- **Monsieur MATIAS José**
Responsable clientèle, ISS ABILIS FRANCE, EPAGNY.
- **Madame MAURIN Danielle**
Gestionnaire de Prestations Prevoyance, LA MUTUELLE GENERALE, LE KREMLIN-BICETRE.
- **Madame MERABTI Farida**
Caissière centrale, AUCHAN RETAIL FRANCE, CROIX.
- **Madame MILLASSEAU Isabelle**
Assistante Commerciale, NATIXIS LEASE, CHARENTON-LE-PONT.
- **Madame MORELLI Anna**
Gestionnaire Particuliers Assurance de personnes, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Madame MORICE Martine**
Responsable d'une unité prestations, C.A.F. de PARIS, PARIS.
- **Madame MOUSSINET Josiane**
Assistante Administrative, BIGARD, RUNGIS.
- **Madame NAZE Muriel**
assistante de direction, SNC K3I, PARIS.
- **Monsieur NEGRONI Pascal**
Employé de Banque, NATIXIS, PARIS.
- **Madame NICOLAS Danièle**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur NORBERT René**
Technicien de Théâtre, MAIRIE D'ALFORTVILLE, ALFORTVILLE.
- **Madame PAOLI Florence**
Responsable d'unité, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur PELAN Patrick**
Ingénieur, THALES LAS FRANCE SAS, RUNGIS.
- **Monsieur PELLET Guy**
Ingénieur, ARELIS BROADCAST, COLOMBES.
- **Madame PERES Isabelle**
Informaticienne, LINEDATA SERVICES LEASING & CRÉDIT, ARCUEIL.
- **Monsieur PERNOD Paul**
Acheteur, LCL LE CREDIT LYONNAIS, VILLEJUIF.

- **Madame PEZZETTA Nathalie**
Spécialiste Gestion Adhérents Individuels, LA MUTUELLE GENERALE, LE KREMLIN-BICETRE.
- **Monsieur PLE Michel**
Cadre bancaire, CREDIT MUTUEL, PARIS.
- **Madame PLISSON Colette**
Agent référent CPAM 93, CPAM DE LA SEINE SAINT DENIS, BOBIGNY.
- **Madame PONTAL Catherine**
Gestionnaire, PROBTP, CHARENTON-LE-PONT.
- **Monsieur QUIROS LUQUE Antonio**
Agent SNCF, sncf, VIROFLAY.
- **Monsieur RAMON Francisco**
Chef de cabine principal, AIR FRANCE, ROISSY.
- **Monsieur RAPEAU Serge**
Informaticien, ACOSS, MONTREUIL.
- **Madame RASOARIMALALA Sophie**
Sage Femme, CPAM DU VAL DE MARNE, CRETEIL.
- **Monsieur REY André**
Vendeur, BHV MARAIS, PARIS 4EME.
- **Madame RINALDI Evelyne**
Employé de Banque, Crédit Industriel et Commercial, PARIS.
- **Madame RISPAL Sylvie**
employée administrative, PRINTEMPS HAUSSMANN, PARIS.
- **Monsieur ROBISSON Daniel**
Plombier, GROUPE BALAS, SAINT OUEN.
- **Madame ROCHEMONT Elodie**
Technicien Administratif, CPAM du 92, NANTERRE.
- **Madame ROMERO Maria Angeles**
Employée, URSSAF ILE-DE-FRANCE, MONTREUIL.
- **Monsieur ROSCILLO Mario**
Employé, PFIZER, PARIS.
- **Monsieur ROSSELIN Jean Luc**
Ajusteur Mécanicien, SAFRAN AIRCRAFT ENGINES, MOISSY-CRAMAYEL.
- **Madame ROUSSEAU Carole**
Employée de banque, LCL - CREDIT LYONNAIS, VILLEJUIF.
- **Madame ROUSSEAUX Florence**
Conseiller Technique Souscription Gestion Assurances, MMA IARD, PARIS.
- **Madame ROUSSEL Christine**
Conseillère Prêts, ACTION LOGEMENT SERVICES, PARIS.

- **Madame RUIZ-VASQUEZ Christiane**
Comptable, SANOFI, VITRY SUR SEINE.
- **Madame RUMAYOR Anny**
Comptable, ÉDITIONS GALLIMARD, PARIS.
- **Madame SAIDOU Marie-Lucienne**
Expert conseil du SI, CAF DU VAL DE MARNE, CRETEIL.
- **Madame SALZER Dominique**
Employée de banque, BANQUE DE FRANCE, PARIS.
- **Monsieur SAUVAGE Jean-Yves**
Ingénieur, FRAMATOME SAS, COURBEVOIE.
- **Monsieur SCHAFFHAUSER Edgard**
Cadre delegue Général, Fédération Française de la Maroquinerie, PARIS.
- **Madame SCUOTTO Ghislyne**
Responsable services généraux, STEF SA, PARIS.
- **Madame SEGURA Béatrice**
Specialiste Techniques Comptables, COFACE, BOIS-COLOMBES.
- **Monsieur SERRANS Antonio**
Employé, ITB 77, BRETIGNY-SUR-ORGE.
- **Madame SIGNET Viviane**
Employée de banque, BRED BANQUE POPULAIRE, BAIE-MAHAULT.
- **Madame SIMON-LADEGAILLERIE Fabienne**
Contract Manager, THALES LAS FRANCE SAS, RUNGIS.
- **Madame SIMONNET Claudine**
Employée de banque, HSBC FRANCE, PARIS.
- **Madame SOUFFLOT Martine**
Secrétaire Rédacteur, BANQUE DE FRANCE, MARNE LA VALLEE.
- **Monsieur SOURIAU Ghislain**
Technicien des Métiers Banque, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Madame TAIANI Isabelle**
Technicien PPS, AIR FRANCE, MONTREUIL.
- **Madame TARDY Dominique**
Employée de banque, SOCIETE GENERALE, NANTERRE.
- **Monsieur TERRINE Jean-Pierre**
Employé de Restauration, EVHREST COMPASS GROUP, CHATILLON.
- **Monsieur THIMOLEON Eric**
Chauffeur de direction, SEMMARIS, RUNGIS.
- **Madame TILLY Muriel**
Chargée d'étude, CAF DU VAL DE MARNE, CRETEIL.
- **Madame TORSELLO Isabelle**
Employée de banque, LCL, EVRY.

- **Madame TRONCHON Christine Joëlle**
Gestionnaire back office, HSBC FRANCE, PARIS.
- **Madame TURAN Elisabeth**
Approvisionnement, PÔLE EMPLOI, PARIS.
- **Monsieur ULMER Dominique**
Responsable de Service, NATIXIS, PARIS.
- **Madame VERGNES Chantal**
Cadre de Banque, HSBC FRANCE, PARIS.
- **Monsieur VIGNERON Dominique**
Responsable Réseaux et Animation, Monceau Assurances Dommages, VENDOME.
- **Monsieur VUILLAUME Marc**
Cadre bancaire, SOCIETE GENERALE, EVRY.
- **Madame VUILLAUME Pascale**
Cadre de Banque, SOCIÉTÉ GÉNÉRALE, PARIS.
- **Monsieur WALLET Bruno**
Réfèrent Métier, ASSOCIATION DE MOYENS KLESIA, PARIS.
- **Monsieur WANOU Rosan**
Cuisinier, COMPASS GROUP FRANCE, CHATILLON.
- **Monsieur ZAPPELLA Dominique**
Technicien, THALES DMS FRANCE, ELANCOURT.
- **Madame ZUBER Réjane**
Clerc de notaire, SCP DUMOND HAUTEFEUILLE-HUARD BLANCHARD, MONTREUIL.

Article 5 : Madame la secrétaire générale et Monsieur le directeur de cabinet sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera inséré au recueil des actes administratifs de la préfecture.

Créteil, le 21/01/2019
Le Préfet

Laurent PREVOST

PRÉFET DU VAL-DE-MARNE

SERVICE DU CABINET
BUREAU DU CABINET

A R R E T E N° 2019/054

**Accordant la médaille d'honneur Régionale, Départementale et Communale
à l'occasion de la promotion du 1er janvier 2019**

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

VU le décret n°87-594 du 22 juillet 1987, portant création de la médaille d'honneur Régionale, Départementale et Communale,

VU le décret n°2005-48 du 25 janvier 2005 modifiant les conditions d'attribution de médaille d'honneur Régionale, Départementale et Communale,

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

A R R E T E :

Article 1 : la médaille d'honneur Régionale, Départementale et Communale ARGENT est décernée à :

- **Monsieur ABDESSELEM Mohammed-Tahar**
technicien supérieur en chef, MAIRIE DE PARIS.
- **Monsieur ABDOU Youssouf**
Adjoint administratif, MAIRIE DE VILLIERS SUR MARNE.
- **Madame ABI Samia**
Adjoint Administratif Territorial 2ème classe, Conseil départemental du Val-de-Marne.
- **Monsieur ABROUSSE Guy**
Adjoint technique territorial 2ème classe, Conseil régional Île de France - CRIF.
- **Madame ABTOUT Nadine**
Adjoint technique titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Madame ACHART LALOT Sandrine**
Adjoint administratif principal territorial 1ère classe, Mairie de Fresnes.
- **Madame ACHDDOU Anne**
Attaché territorial, MAIRIE DE CHENNEVIERES SUR MARNE.

- Monsieur AGGOUNE Bruno

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Madame ALAINE Marianne

Conseillère socio éducative, Centre d'action sociale de la ville de Paris.

- Madame ALISTE Patricia

Secrétaire médicale, HÔPITAL Paul BROUSSE.

- Madame ANDRE Marie-Laure

Infirmière, EPS MAISON BLANCHE.

- Madame ANE Agnès

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Madame ANGOLE Marcellia

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Madame ARLE Hélène

Directrice générale adjointe des services, MAIRIE DE VILLIERS SUR MARNE.

- Madame ATBIR Stéphanie

Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne.

- Madame ATHANASSOPOULOS Caroline

Adjoint d'animation, Mairie de Fontenay-sous-Bois.

- Madame AUBERT Sandrine

Adjoint technique principal 2ème classe titulaire, Mairie de Créteil.

- Monsieur BAL AOUD Zakaria

Adjoint technique territorial, Conseil départemental du Val-de-Marne.

- Monsieur BAPIN Jean-Paul

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Monsieur BARATINI Richard

Adjoint technique principal 2ème classe, DEPARTEMENT DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES.

- Madame BARBASTE Monique

Rédacteur principal 1ère classe titulaire, MAIRIE D'IVRY-SUR-SEINE.

- Madame BARBE Nadège

Assistante maternelle, Mairie de Fontenay-sous-Bois.

- Madame BARBOSA-AMADO Jacqueline

Adjoint technique territorial principal 2ème classe, Mairie de Fresnes.

- Monsieur BARON Loïc

Professeur certifié hors classe, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.

- Madame BARRY Fanta

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Madame BATTELLIER Véronique

Manipulateur radio Med classe supérieure, HÔPITAL Paul BROUSSE.

- Madame BEAUGEARD Florence

Cadre supérieure de santé, Conseil départemental du Val-de-Marne.

- **Madame BEBEL-NAVARRO Sylviane**
Adjoint technique territorial principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Madame BECUE Cécile**
Adjoint administratif principal 2ème classe, MAIRIE DE BONNEUIL.
- **Madame BELHATTAB Leila**
ATSEM Principal 1ère classe, Mairie de Choisy-le-Roi.
- **Madame BELHOCINE Zohra**
Adjoint technique principal 2ème classe, MAIRIE DE SAINT-MAURICE.
- **Madame BENHAMOU Gislaine**
Cadre Supérieur Infirmier, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BENOIST Nancy**
Agent d'entretien de restauration, MAIRIE DE BOURG-LA-REINE.
- **Madame BERLANDIER Nadège**
Attaché principal territorial, C.N.F.P.T..
- **Monsieur BERNARD Philippe**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame BERRAHAL Nathalie**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BERTONNIERE Annabelle**
Assistante médico administrative classe normal, CENTRE HOSPITALIER LES MURETS.
- **Monsieur BERTRAND Yannick**
Agent de maitrise, MAIRIE DE SAINT-MAURICE.
- **Madame BEUVE Valérie**
Adjoint Technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur BEY Christophe**
Attaché hors classe, Mairie de Cachan.
- **Madame BEZAULT Francine**
Moniteur éducateur, MAIRIE DE PARIS - Direction de l'action sociale enfance santé.
- **Madame BIRAND Yveline**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame BIRRIEN Magalie**
Assistant Socio-Educatif d'Administration Parisiennes principale, Centre d'action sociale de la ville de Paris.
- **Madame BIVES BARROIS Alexandra**
AMA classe normale, CHU BICETRE.
- **Monsieur BLINEAU Cyril**
Adjoint technique principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame BLONDEL Claudine**
Agent Social Principale 1ère Classe, MAIRIE DE MAISONS-ALFORT.
- **Madame BOKAHRI Nawel**
Rédacteur territorial principal 1ère classe, C.N.F.P.T..
- **Monsieur BONNEFOIX Sébastien**
Ingénieur principal, CONSEIL REGIONAL D'ILE-DE-FRANCE.

- **Madame BONNEFONT Véronique**
Adjoint technique principal 2ème classe titulaire, Mairie de Créteil.
- **Madame BONNEL Brigitte**
Auxiliaire de puériculture principale, HÔPITAL ANTOINE BECLERE.
- **Madame BORGERS Lydia**
Educateur principal de jeunes enfants, Conseil départemental du Val-de-Marne.
- **Monsieur BOSCHET Gérard**
Adjoint technique principal 2ème classe, Mairie de Vitry-sur-Seine.
- **Monsieur BOUABANE Malek**
Adjoint administratif principal 2ème classe, Mairie de Villejuif.
- **Monsieur BOUBEKEUR Mourad**
Adjoint technique principal 2ème classe, MAIRIE DU KREMLIN BICÊTRE.
- **Monsieur BOUCHERIT Brahim**
Agent hospitalier qualifié, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BOUDEAU Sylvie**
Infirmière, GROUPE HOSPITALIER SUD ILE DE FRANCE.
- **Monsieur BOUET Arnaud**
Adjoint Technique Principale de 1ère Classe, MAIRIE DE MAISONS-ALFORT.
- **Monsieur BOUGUERRA Karim**
Adjoint technique, Mairie de Champigny-sur-Marne.
- **Madame BOUGUERRA Sarah**
Adjoint administratif principale 2ème classe, Mairie de Champigny-sur-Marne.
- **Madame BOUHASSOUN Rabia**
Assistante familiale, Conseil Départemental du Nord.
- **Monsieur BOULAI Victor**
Adjoint d'animation et d'action sportive 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame BOUNGNARITH Douangta**
Agent spécialisé des écoles maternelles principal 2ème classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame BOURAFAI Nadia**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BOURDREUX Marie-Thérèse**
Assistante maternelle, MAIRIE DE CHENNEVIERES SUR MARNE.
- **Madame BOUREL Sylvie**
Adjoint d'animation principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame BOUTENEL Fanny**
Adjoint technique, Mairie de Fontenay-sous-Bois.
- **Madame BOUTEVIN SIMONIN Catherine**
Aide soignante C2, CHU BICETRE.
- **Madame BRETELLE Nathalie**
Attaché, MAIRIE DE JOINVILLE LE PONT.

- Madame BRICHE Sandrine

Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.

- Monsieur BRIDE Stephane

Adjoint animation principal 2ème classe, Mairie de Villejuif.

- Monsieur BRIET Christophe

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Monsieur BUI Trinh

Adjoint accueil insertion principal de 2ème classe, CASVP DIRECTION GENERALE.

- Madame CABRISSEAU Claude

Adjoint administratif principal 2ème classe, MAIRIE DE SAINT-MAURICE.

- Madame CALABRE Marie-Thérèse

Adjoint administratif principal 2ème classe, CHU BICETRE.

- Madame CAPON Florence

Moniteur éducateur et int familial, Conseil départemental du Val-de-Marne.

- Monsieur CARDOSO Manuel

Adjoint technique principal 1ère classe, SYNDICAT INTERCOMMUNAL POUR LA RESTAURATION DES VILLES.

- Monsieur CAR Philippe

Attaché territorial, Conseil départemental du Val-de-Marne.

- Madame CARRET Véronique

Cadre de santé, E P S DE VILLE-EVRARD.

- Madame CASTIAUX Catherine

Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- Madame CATTELET Nathalie

Auxiliaire de puériculture 1ère classe, MAIRIE DE VILLIERS SUR MARNE.

- Madame CAZENAVE DAUGREILH Sandrine

Animateur principal 1ère classe, Mairie de Choisy-le-Roi.

- Madame CHABANE Laurence née LECU

ASH, EPS MAISON BLANCHE.

- Monsieur CHARLES ELIE NELSON Francis

Agent de maîtrise principal, MAIRIE DU KREMLIN BICÊTRE.

- Madame CHAUMAISSON Céline

Adjoint administratif principal 1ère classe, Mairie de Choisy-le-Roi.

- Madame CHERON Marielle

Adjoint administratif principal 2ème classe, MAIRIE DE CHARENTON-LE-PONT.

- Madame CHEVALIER Sandrine

Technicienne de Laboratoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- Madame CHICHPORTICHE Edith

Adjoint administratif principal 2ème classe, Mairie de Choisy-le-Roi.

- Madame CHLADNI Maghnia

Agent social principal, MAIRIE DE VILLENEUVE LE ROI.

- Monsieur CHOUVET Philippe

Adjoint technique principal 1ère classe, MAIRIE DE SCEAUX.

- **Monsieur CLAIRE Patrick**
Adjoint technique territorial 1ère classe, Mairie de Fresnes.
- **Monsieur CLOUZEAU Grégory**
Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame CODAZZI Samia**
Agent social principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame COHEN-SOLAL Véronique**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame CORCUFF Clarisse**
Infirmière SG 2ème grade ISGS, CENTRE HOSPITALIER LES MURETS.
- **Madame CORNIOT Muriel**
Animateur principal 1ère classe, MAIRIE DE NOGENT-SUR-MARNE.
- **Madame CORTEZ Maria**
Adjoint Technique, MAIRIE DE VERSAILLES.
- **Madame COSNIER Pascale**
Attaché, Mairie de Villejuif.
- **Madame COTTON Isabelle**
Adjoint administratif principal 2ème classe, Mairie de Créteil.
- **Monsieur COULON Bruno**
Agent de maîtrise, MAIRIE DE VILLIERS SUR MARNE.
- **Monsieur COURTIN Cyril**
Technicien des services opérationnels classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur CRAMPONT Christian**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur CRAMPONT Marc-André**
Adjoint technique principal 2ème classe, MAIRIE DE VILLIERS SUR MARNE.
- **Madame CREMER Magalie**
Infirmière en soins généraux hors classe titulaire, Mairie de Créteil.
- **Monsieur CREMONESI Franck**
Agent de maîtrise principal, Mairie du Blanc-Mesnil.
- **Madame CUIRASSIER Céline**
Adjoint administratif principal 1ère classe, Mairie de Fresnes.
- **Monsieur CURTET François**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame DA COSTA Sylvia**
Adjoint administratif, MAIRIE DE VILLENEUVE LE ROI.
- **Madame DA COSTA Viviane**
Adjoint technique principal 1ère classe, MAIRIE DE BRY-SUR-MARNE.
- **Madame DAGNEAUX Valérie**
Psychomotricienne, Centre Simone DELTHIL.

- Madame DAMBO Yves Rose

Adjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne.

- Madame DAMOISELET Véronique

Assistante médico administrative, HÔPITAL UNIVERSITAIRE NECKER - ENFANTS MALADES.

- Madame DA PONTE Carine

Assistant de conservation du patrimoine, Mairie de Vitry-sur-Seine.

- Madame DAROUX Elsa

Educatrice Jeunes Enfants, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- Monsieur DA SILVA Fernando

Adjoint Technique Territorial Principal 2ème Classe, MAIRIE DE MAISONS-ALFORT.

- Madame DA SILVA Valérie

Adjoint administratif, MAIRIE DE VILLENEUVE LE ROI.

- Monsieur DA SYLVA Daniel

Adjoint administratif territorial principal 1ère classe, MAIRIE DE LA COURNEUVE.

- Monsieur DEBREUIL Johnny

Egoutier principal, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- Madame DE CAMPOS CARDOSO Rita

Adjoint administratif principal 2ème classe, MAIRIE DE VILLENEUVE LE ROI.

- Monsieur DECAMPS Claude

Ouvrier principal 2ème classe, CENTRE HOSPITALIER LES MURETS.

- Madame DEHUYSSER Catherine

Adjoint technique, MAIRIE DE SANTENY.

- Madame DELNEVO Fabienne

Attaché, MAIRIE DE MONTREUIL.

- Madame DEMEILLIER Sandrine

Adjoint administratif principal 2ème classe titulaire, Mairie de Vitry-sur-Seine.

- Madame DENIS Sophie

Adjoint technique titulaire, Mairie de Vitry-sur-Seine.

- Monsieur DEROUICHE Hadi

Adjoint technique territorial, MAIRIE DE CHENNEVIERES SUR MARNE.

- Madame DESBONNES Patricia

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- Monsieur DESBONNES Raphael

Assistant spécialisé des bibliothèques et des musées classe supérieur, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.

- Madame DE SOUSA Bertina

Animatrice, CCAS DE LIMEIL BREVANNES.

- Monsieur DE SOUSA Victor

Adjoint technique territorial, Conseil départemental du Val-de-Marne.

- Madame DESROCHES Christine

Adjoint technique principal de 2ème classe, MAIRIE DE BRY-SUR-MARNE.

- Monsieur DESROCHES Eric

Ingénieur en Chef, CONSEIL REGIONAL D'ILE-DE-FRANCE.

- **Madame DESROC Séverine**
Préparatrice pharmacie, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur DETHIER Thierry**
Secrétaire Administratif de classe Exceptionnelle, MAIRIE DE PARIS - DIRECTION DE L'URBANISME.
- **Madame DEVAIL Béatrice**
Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame DIABI Zina**
Adjoint d'animation principal 2ème classe, Mairie de Choisy-le-Roi.
- **Madame DIMAMBRO Sylvie**
Adjoint administratif principal 2ème classe, Mairie de Villejuif.
- **Madame DIOUF Antoinette**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE.
- **Madame DJOUADA Fatima**
Adjoint d'animation, MAIRIE D'ORLY.
- **Madame DORVAL Marie Stéphanie**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur DOS SANTOS Jorge**
Egoutier principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame DOS SANTOS Maria Térésa**
Adjoint technique principal 2ème classe, MAIRIE DE VILLIERS SUR MARNE.
- **Monsieur DOUBIGNY Patrick**
Infirmier Anesthésiste, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur DOURADO Louis**
Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur DOURE Vincent**
Agent technique des écoles 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame DUBUC Audrey**
Adjoint administratif principal 1ère classe, Mairie de Choisy-le-Roi.
- **Madame DUCHEMIN Béatrice**
Adjoint des cadres hospitalier classe exceptionnelle, CENTRE HOSPITALIER LES MURETS.
- **Monsieur DUCROT Roland**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame DURAFFOURG KHAN Laxmi Irène**
Adjoint du patrimoine principal 2ème classe, MAIRIE DE VILLIERS SUR MARNE.
- **Madame DURAND Martine**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame DURAND Sandrine**
IDE ISGS grade 1, CHU BICETRE.
- **Madame DURAND Valérie**
Employée, MAIRIE D'ABLON SUR SEINE.
- **Madame DURANT Séverine**
Infirmière, MAIRIE DE CHARENTON-LE-PONT.

- **Madame EFFLAM Annick**
Adjoint Administratif Principale 1ère Classe, MAIRIE DE PARIS - D.I.L.T..
- **Madame ELENGA Eugénie Odette**
Agent des services hospitaliers classe normale, CENTRE HOSPITALIER LES MURETS.
- **Monsieur EL HASSANI Moussa**
Agent de Maîtrise, OFFICE PUBLIC D'HABITAT D'IVRY SUR SEINE.
- **Monsieur EL HOURACH Rachid**
Adjoint technique titulaire, Mairie de Créteil.
- **Monsieur EPRON David**
Agent de maîtrise principal titulaire, Mairie de Vitry-sur-Seine.
- **Madame FABBRI Patricia**
Agent spécialisé, MAIRIE D'ABLON SUR SEINE.
- **Madame FALGUEIRETTES Christiane**
IADE CS, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Monsieur FALL Moussa**
Adjoint technique principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Madame FANOHOTSY Marie Bernadette**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame FAVRE VERAND Marie**
Aide soignant principale, HÔPITAL Paul BROUSSE.
- **Monsieur FENECH Stéphane**
Adjoint technique principal 2ème classe, Mairie de Créteil.
- **Madame FERHAH Malika**
Adjoint Administratif principal 1ère classe, Mairie de Rungis.
- **Madame FICHAUX Sandrine**
Adjoint administratif principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame FICHOT-ROSSET Sandrine**
Agent de maîtrise titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur FIESQUE Guy**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame FILALI Malika**
Puéricultrice hors classe, Conseil départemental du Val-de-Marne.
- **Madame FILONOVA Elena**
Professeur de conservatoire, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.
- **Monsieur FLONER Pascal**
Aide soignant, CHU BICETRE.
- **Madame FLORES MARTO Sonia**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame FOCSENEANU Cécile**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame FOLTIER Gladys**
Attaché territorial, Mairie d'Antony.

- **Madame FOMPERINE BERTON Gaëlle**

IDE classe supérieure, CHU BICETRE.

- **Madame FONSECA Maria**

Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Monsieur FORESTIER Philippe**

Assistant d'enseignement artistique principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE.

- **Madame FORGUES Carole**

Adjoint administratif principal 2ème classe, Mairie de Vitry-sur-Seine.

- **Madame FOUETY Yolande**

Adjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne.

- **Madame FOURNET Karine**

Directrice des centres de tri, Syctom, l'agence métropolitaine des déchets ménagers.

- **Monsieur FRANCOIS Jean-Claude**

Adjoint technique principal 1ère classe titulaire, Mairie de Vitry-sur-Seine.

- **Madame FREDOC Catherine**

Aide soignant PP C3, CHU BICETRE.

- **Madame FRENET Claire**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Madame FRITSEH Martine**

Puéricultrice, MAIRIE DE CHARENTON-LE-PONT.

- **Madame FROSSARD Pascale**

Rédacteur principal 1ère classe titulaire, Mairie de Créteil.

- **Madame FUCHS Christelle**

Aide soignante principal, CHU BICETRE.

- **Madame GABET Gina**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Madame GAMEIRO Marie Isabel**

Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Monsieur GANELON Paul**

Conseiller Socio Educatif, CASVP DIRECTION GENERALE.

- **Monsieur GARCIA Carlos**

Préparateur pharmacie, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Madame GAUVAIN Catherine**

Infirmière de bloc opératoire CS, CHU BICETRE.

- **Monsieur GENESTE Dominique**

Adjoint technique principal 2ème classe, MAIRIE DE BONNEUIL.

- **Madame GEORGEOT Bénédicte**

Assistante sociale, HÔPITAL AMBROISE PARÉ.

- **Monsieur GERMANI Laurent**

Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Monsieur GESNEL Jean-Marc**

Adjoint Animation, Mairie de Villejuif.

- **Madame GHODBANE Stéphanie**
Responsable Service Restauration, MAIRIE DE MAISONS-ALFORT.
- **Madame GILIS Fabienne**
Assistante Maternelle, MAIRIE DE MAISONS-ALFORT.
- **Monsieur GIRARD Gilbert**
Chef d'équipe conducteur automobile principal, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame GOMES Marie-France**
Adjoint administratif principal 2ème classe, MAIRIE DE CHARENTON-LE-PONT.
- **Madame GORET Gislaine**
Adjoint administratif principal 2ème classe, Mairie de Cachan.
- **Monsieur GOUBEL Manuel**
Egoutier et autres personnels des réseaux souterrains principal, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur GOUPILLIERE Eric**
Adjoint technique, MAIRIE DE JOINVILLE LE PONT.
- **Monsieur GOURIOU André**
Secrétaire administratif classe exceptionnelle, CENTRE D'ACTION SOCIALE - VILLE DE PARIS.
- **Monsieur GRANERO Frédéric**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame GRASSULLO Magali**
Adjoint administratif titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur GRAVE Fabrice**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Monsieur GRIVEAU Arnaud**
Agent supérieur d'exploitation, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur GRUET Dominique**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame GUGLIELMI Joëlle**
Adjoint technique principal 2ème classe, Mairie de Choisy-le-Roi.
- **Monsieur GUILLEMAIN Philippe**
Agent de maîtrise, Conseil régional Île de France - CRIF.
- **Madame GUIMARD Isabelle**
Adjoint administratif principal 2ème classe titulaire, Mairie de Créteil.
- **Monsieur GUIONNEAU Christophe**
Adjoint technique principal 1ère classe, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Monsieur HADDAR Mahtouk**
Agent de maîtrise titulaire, Mairie de Vitry-sur-Seine.
- **Madame HADDAR Malika**
Directrice CCAS, Mairie de Bagnolet.
- **Madame HAMD AOUI Yasmina**
Rédacteur, Mairie de Choisy-le-Roi.
- **Madame HAMEL Audrey**
Infirmière classe normale, EPS MAISON BLANCHE.

- **Monsieur HAMEL Sébastien**
Manipulateur radio, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame HAMOUDA YOUKANA Dalila**
Adjoint technique territorial principal 2ème classe, Mairie de Fresnes.
- **Madame HAMOU Malika**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame HANMER Kamni**
Agent Social, MAIRIE DE MAISONS-ALFORT.
- **Monsieur HARCHAY Naime**
Attaché, Mairie de Champigny-sur-Marne.
- **Madame HAZEBROUCQ Anne**
Préparatrice en pharmacie hospitalière classe supérieure, HÔPITAL Paul BROUSSE.
- **Madame HEBERT Patricia**
Animateur, Mairie de Champigny-sur-Marne.
- **Madame HENRY Pascale**
Adjoint technique principal 2ème classe, Mairie de Choisy-le-Roi.
- **Madame HERNANDEZ Magali**
IADE, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Monsieur HERPE Pascal**
Cadre Infirmier, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur HEUZE Xavier**
Adjoint administratif principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame HINCKELLERIN Sylvie**
Adjoint technique, Mairie de Cachan.
- **Madame HIRIGOYEN Sandrine**
Manipulateur radio Med classe supérieure A, HÔPITAL Paul BROUSSE.
- **Madame HOTTELET Corinne**
Technicien de laboratoire classe supérieure, HÔPITAL Paul BROUSSE.
- **Madame HOUZE Marie-Hélène**
Masseur kinésithérapeute de classe supérieure, GROUPE HOSPITALIER LARIBOISIÈRE- F.WIDAL.
- **Madame HUBERT-CAHUET Sophie**
Technicien paramédical classe supérieure titulaire, Mairie de Vitry-sur-Seine.
- **Monsieur HULLIN Laurent**
Adjoint technique territorial titulaire, MAIRIE DE CHENNEVIERES SUR MARNE.
- **Madame IDEZ Arlette**
Agent social, Mairie de Champigny-sur-Marne.
- **Madame ID LASSRI Malika**
Adjoint technique principal 2ème classe, Mairie de Choisy-le-Roi.
- **Madame ISANO ALONGE Ginette**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame JACOMME Nathalie**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE.

- **Madame JACQUET Marie-Thérèse**
Puericultrice hors classe, Conseil départemental du Val-de-Marne.
- **Madame JALUZOT Sylvie**
Adjoint technique territorial principal, Mairie de Fresnes.
- **Madame JANNOT Nathalie**
Adjoint technique principal 1ère classe titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Madame JAULIN Sandrine**
Assistant conservatoire principale 1ère classe, Mairie de Champigny-sur-Marne.
- **Madame JAUNE Roberte**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur JEANNIN Dominique**
Adjoint technique principal 2ème classe titulaire, Mairie de Vitry-sur-Seine.
- **Madame JUDITH Viviane**
Adjoint technique principal 1er classe, DEPARTEMENT DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES.
- **Madame JULLY Nicole**
Adjoint technique principal 2ème classe, Mairie de Villejuif.
- **Madame JURAD Astrid**
Adjoint Administratif, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur JUSTAND Jean Marc**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame KAGABO Laurence**
Cadre supérieur de santé, Centre d'action sociale de la ville de Paris.
- **Madame KANOUTE Niouma**
Animateur, Mairie de Fontenay-sous-Bois.
- **Madame KLEIN Myriam**
Agent social principal 1ère classe, Mairie de Vitry-sur-Seine.
- **Madame KORELIS Bérengère**
Professeur de danse, COMMUNAUTÉ D'AGGLOMÉRATION RAMBOUILLET TERRITOIRES.
- **Madame KOVACS BILLEROT Isabelle**
AMA classe supérieure, CHU BICETRE.
- **Madame KRISHNAMOORTHY Suvithiwarnna**
Employée de restauration, CAISSE DES ECOLES DU 13EME ARRONDISSEMENT.
- **Madame KTORZA Dominique**
Ouvrier principal 2ème C1 C2, HÔPITAL Paul BROUSSE.
- **Madame LABAT Carole**
Rédacteur, MAIRIE DE VILLIERS SUR MARNE.
- **Madame LACHEZE Sylvie**
SMS de classe exceptionnelle, Centre d'action sociale de la ville de Paris.
- **Madame LACOMBE Martine**
Aide soignante classe supérieure, CENTRE HOSPITALIER LES MURETS.
- **Madame LADRAA Zora**
Adjoint administratif principal de 2ème classe, MAIRIE DE PARIS.

- **Monsieur LAHOUSSAYE DUVIGNY Erick**
Aide Soignant, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame LALLUQUE-DOLLOIS Corinne**
Technicien principal 1ère classe, Mairie de Cachan.
- **Madame LANGOUMOIS Catherine**
Attaché, CIG PETITE COURONNE DE LA REGION ILE-DE-FRANCE.
- **Monsieur LAROMANIERE Claude**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame LAURENT Eve**
Agent des services hospitaliers qualifié classe supérieure, HÔPITAL Paul BROUSSE.
- **Madame LAURENT Virginie**
Adjoint technique principal 2ème classe, Mairie de Choisy-le-Roi.
- **Monsieur LAVACHE Sébastien**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame LEANDRY Charline**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame LEBIGRE LE FUR Virginie**
Auxiliaire de puériculture PP C3, CHU BICETRE.
- **Monsieur LE BOZEC Jérôme**
TCL, HÔPITAL COCHIN.
- **Madame LECLERCQ Muriel**
Agent territorial spécialisé principal 1ère classe, Mairie de Vitry-sur-Seine.
- **Monsieur LE CORRE Olivier**
Adjoint administratif territorial, MAIRIE DE CHENNEVIERES SUR MARNE.
- **Madame LECULLEE Véronique**
Attachée principale, Mairie de Champigny-sur-Marne.
- **Madame LE DOUJET Nathalie**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame LEFEBVRE Clarisse**
IADE, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Monsieur LE GARRERES Cyril**
Animateur principal 1ère classe, Mairie de Fontenay-sous-Bois.
- **Madame LEGER Frédérique**
Secrétaire médicale classe supérieure, HÔPITAL Paul BROUSSE.
- **Monsieur LE HUNG ANH Frédéric**
Adjoint technique principal 1ère classe, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Madame LE LAMER-PAVIE Sylvie**
Attaché Territorial, CONSEIL REGIONAL D'ILE-DE-FRANCE.
- **Madame LEMARIE Hélène**
Adjoint technique territorial, Mairie de Saint-Mandé.
- **Madame LE NEZET Marie-Laure**
Assistante Médico Administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Madame LENOEL Stéphanie**

Rédacteur, Mairie de Fresnes.

- **Madame LEPAGE Brigitte**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Madame LE PROVOST Laurence**

IDE 2ème grade ISGS, GROUPE HOSPITALIER Paul GUIRAUD.

- **Madame LEPROVOST Sylvie**

Agent d'entretien, CCAS DE LIMEIL BREVANNES.

- **Madame LIMOSINO Catherine**

Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne.

- **Monsieur LOPEO Dominique**

Chargé de mission cadre moyen, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.

- **Madame LOPES Joëlle**

Adjoint animation principal, Mairie de Villejuif.

- **Madame LORA Rose-Marie**

Infirmière, E P S DE VILLE-EVRARD.

- **Madame LOURENCO Juliette**

Adjoint d'animation principal 2ème classe, MAIRIE DE BONNEUIL.

- **Madame LUBER Suzanne**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Madame MADAOUI Chérifa**

Adjoint d'animation principal 2ème classe, MAIRIE DU KREMLIN BICÊTRE.

- **Monsieur MAGLOIRE Alain**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Monsieur MAHFOUFI Sinmi**

Technicien principal 2ème classe, Mairie de Vitry-sur-Seine.

- **Madame MAHTALLAH Nora**

Adjoint administratif principal 2ème classe, Mairie de Créteil.

- **Monsieur MAINGE Jean-Guy**

Adjoint technique territorial principal 2ème classe, Conseil départemental du Val-de-Marne.

- **Madame MAMBO AMOUAN Lydie**

Adjoint d'animation, Mairie de Fontenay-sous-Bois.

- **Madame MANNOURY Aude**

Adjoint administratif principal 2ème classe, CENTRE D'ACTION SOCIALE DE LA VILLE DE PARIS.

- **Monsieur MARCE Fabrice**

Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.

- **Monsieur MARCHAND Lionel**

Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Madame MARQUES Etelvina**

Adjoint technique principale 2ème classe, Mairie de Champigny-sur-Marne.

- **Monsieur MARRAST-STRARAM Guillaume**

Technicien supérieur en chef, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.

- **Madame MARTINS Anna**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame MATIAS BESCHE Sandra**
Ingénieur principal, MAIRIE DE VALENTON.
- **Monsieur MAYOUCHE Slimane**
Adjoint Technique Principale 2ème classe, OFFICE PUBLIC D'HABITAT D'IVRY SUR SEINE.
- **Madame MECHAIN Patricia**
Directrice générale des services, MAIRIE D'ATHIS-MONS.
- **Madame MENDY Agnès**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur MERKAL Nadir**
Adjoint d'animation principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame MERMET PEN Nathalie**
Aide soignante C2, CHU BICETRE.
- **Monsieur MESANGUY Sylvain**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF.
- **Madame MEYER Christine**
Adjoint administratif principal 2ème classe, MAIRIE DE PARIS - Direction de l'action sociale enfance santé.
- **Monsieur M'HOMA Ali**
Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur MICCOLI Michel**
Adjoint administratif, Mairie de Villejuif.
- **Madame MIGNOT Isabelle**
Adjoint administratif principal 2ème classe, Mairie de Villejuif.
- **Madame MILLET Corinne**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame MILLOT Françoise**
Attaché territorial, Conseil départemental des Hauts-de-Seine.
- **Madame MIMOUNI Merinero**
Adjoint technique, MAIRIE D'ABLON SUR SEINE.
- **Madame MOGADE Florence**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame MONDZIAOU Nadine**
Animateur, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Madame MONTANUY Cécile**
AMA CL SUP, CHU BICETRE.
- **Madame MONTANUY Martine**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE.
- **Monsieur MONTFORT Christian**
Adjoint Technique territorial principal 2ème classe, CONSEIL REGIONAL D'ILE-DE-FRANCE.

- **Madame MONTMORY Corinne**
Ingénieur en chef hors classe, CONSEIL REGIONAL D'ILE-DE-FRANCE.
- **Madame MORTIER Claudine**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur MUSSEL José**
Adjoint technique principal 1ère classe, Mairie de Fontenay-sous-Bois.
- **Madame NEVEUX Sylvie**
Attachée, KREMLIN BICETRE HABITAT OPH.
- **Madame NGOM Fatou**
Infirmière classe supérieur, HÔPITAL Paul BROUSSE.
- **Monsieur NGUYEN Gilbert**
Adjoint accueil insertion principal de 2ème classe, CASVP DIRECTION GENERALE.
- **Madame NIATI Raira**
Adjoint administratif principal 2ème classe, MAIRIE DE VIRY CHATILLON.
- **Monsieur NIKOLIC Bolan**
Educateur des APS principal 1ère classe, MAIRIE DE CHARENTON-LE-PONT.
- **Monsieur OIGNET Thierry**
Agent de maîtrise, Mairie de Cachan.
- **Madame OTTO Sandra**
Inf.CI.Norm, GROUPE HOSPITALIER Paul GUIRAUD.
- **Monsieur OUHIBI Hocine**
Adjoint technique principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Monsieur PAILLET Pierre-Damien**
Ingénieur en Chef, MAIRIE DE MAISONS-ALFORT.
- **Monsieur PAILLOT Thierry**
IADE CS, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Madame PANAIS Isabelle**
Auxiliaire de puériculture PP C3, CHU BICETRE.
- **Madame PATOUMA Elsy**
Adjoint technique territorial principal, Mairie de Fresnes.
- **Monsieur PEIREIRA René**
Adjoint technique principal 1ère classe titulaire, Mairie de Créteil.
- **Monsieur PEN Gilles**
Ouvrier PP 1 CL C3, CHU BICETRE.
- **Madame PENIN Nadine**
Adjoint administratif principal 2ème classe, MAIRIE DE BONNEUIL.
- **Madame PEPE Sylvie**
Adjoint technique principal 1ère classe, Mairie de Villejuif.
- **Monsieur PERAHIA Alex**
Kinésithérapeute, MAIRIE DE MONTREUIL.
- **Madame PERCHE Magali**
Adjoint Administratif Principale 1ère classe, OFFICE PUBLIC D'HABITAT D'IVRY SUR SEINE.
- **Madame PEREIRE Rose-Marie**

Adjoint d'animation et d'action sportive 2ème classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Madame PEREZ Valérie**

Adjoint technique territorial, MAIRIE D'ORLY.

- **Madame PERRIN MICONNET Sylvie**

IDE classe supérieure, CHU BICETRE.

- **Madame PESCI Nathalie**

Aide Soignante, HÔPITAL ALBERT CHENEVIER.

- **Madame PETRUCCI Carole**

Secrétaire médicale, HÔPITAL Paul BROUSSE.

- **Madame PINTO Isabelle**

Agent social, MAIRIE DE VILLENEUVE LE ROI.

- **Madame PLAZA Laurence**

Adjoint technique, MAIRIE DE VALENTON.

- **Monsieur PLAZANET Philippe**

Ingénieur en chef, Établissement public territorial Paris Terres d'Envol.

- **Madame PLUMET HUBERT Isabelle**

Aide soignant PP C3, CHU BICETRE.

- **Madame PODEVIN Anne Marie**

Assistant spécialisé d'enseignement artistique, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.

- **Madame PODSTAWSKI Maryse**

Assistante sociale, E P S DE VILLE-EVRARD.

- **Monsieur PRIAN Luc**

Aide Soignant, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Monsieur PRIEUR Yann**

Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Monsieur PROUST Alexis**

Ingénieur hospitalier, CHU BICETRE.

- **Monsieur PROUST Stéphane**

Technicien de laboratoire classe supérieur, HÔPITAL Paul BROUSSE.

- **Madame PROVINI Adrienne**

Infirmière en soins généraux et spécialisés, HÔPITAL Paul BROUSSE.

- **Monsieur PRUVOST Christophe**

Adjoint technique titulaire, MAIRIE D'IVRY-SUR-SEINE.

- **Monsieur QUILICHINI Ariel**

Manipulateur Radio, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Monsieur RADJE Manonemany**

Aide-Soignant, GROUPE HOSPITALIER Paul GUIRAUD.

- **Monsieur RAKA Veton**

Adjoint technique principal 2ème classe, MAIRIE DE BONNEUIL.

- **Madame RAMAZEILLES Marie-Christine**

Diététicienne CS, CHU BICETRE.

- **Madame RATZ Marie-Michèle**
Agent Social Principale 2ème Classe, MAIRIE DE MAISONS-ALFORT.
- **Madame RAZAFIMAHATRATRA Marie-Jacqueline**
Adjoint administratif principal 1ère classe titulaire, Mairie de Vitry-sur-Seine.
- **Madame REBECCA Annick**
Adjoint administratif principal 2ème classe, CCAS DE CHOISY LE ROI.
- **Monsieur REBOUL Nicolas**
Attaché, Mairie de Champigny-sur-Marne.
- **Madame REMAUD Sonia**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur RENARD Vincent**
Technicien Supérieur, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame RENAUD Claudine**
Adjoint administratif territorial principal 2ème classe, MAIRIE DE L'HAY-LES-ROSES.
- **Monsieur RENAULT Laurent**
Professeur certifié hors classe, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Madame RESID Manuela**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur RIBAK Philippe**
Agent de maîtrise PP C3, CHU BICETRE.
- **Madame RIBEIRO Elisabeth**
Attaché Territorial, CONSEIL REGIONAL D'ILE-DE-FRANCE.
- **Madame RIBONET Claudette**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame RICHARD PIOGER Christine**
Aide Soignante, HÔPITAL RAYMOND POINCARÉ.
- **Monsieur RINGENBACH Pascal**
Adjoint technique, Mairie de Champigny-sur-Marne.
- **Monsieur ROBLES Jean-Pierre**
Adjoint technique territorial principal 1ère classe, MAIRIE DE NOGENT-SUR-MARNE.
- **Monsieur ROBORG Jérémie**
Adjoint Technique Principal 2ème Classe, MAIRIE DE LAGNY SUR MARNE.
- **Madame ROCHUR Roseline**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Madame ROLAND Edith**
Adjoint technique principal 2ème classe, Mairie de Cachan.
- **Madame RUSTI Charlette**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur SACCO Claude**
Adjoint Technique principal 2ème classe, CONSEIL REGIONAL D'ILE-DE-FRANCE.
- **Madame SAINT SUPERY Nathalie**
Infirmière anesthésiste, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Monsieur SANCHEZ Luis**
Adjoint technique principal 1ère classe, Mairie de Champigny-sur-Marne.
- **Madame SAS Myriame**
Adjoint technique principale 1ère classe, Mairie de Champigny-sur-Marne.
- **Madame SAVANE Sita**
Adjoint technique principal 2ème classe titulaire, Mairie de Créteil.
- **Monsieur SEGAUD Xavier**
Professeur certifié classe normale, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Monsieur SERRAZ Philippe**
Adjoint technique territorial principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Madame SERRES Danielle**
Technicienne paramédical classe supérieure, Mairie de Champigny-sur-Marne.
- **Monsieur SICILIANO Guisepe Carmello**
Adjoint technique principal 1ère classe, Mairie de Choisy-le-Roi.
- **Madame SIMON-PLANCHON Chantal**
Puéricultrice hors classe titulaire, Mairie de Vitry-sur-Seine.
- **Monsieur SKOPINSKI Laurent**
Technicien de Laboratoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame SKRZYREK Sabine**
Adjoint technique principal 1ère classe, Mairie de Villejuif.
- **Madame SMAIL Diana**
Adjoint administratif titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur SOGARO Rocky**
Adjoint technique, MAIRIE DE BONNEUIL.
- **Madame SOUMAH Joséphine**
Adjoint administratif territorial principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Madame STANISLAWSKI Valérie**
Adjoint administratif principal 1ère classe, MAIRIE DE JOINVILLE LE PONT.
- **Monsieur SUBRAMANIAM XX**
Secrétaire administratif classe supérieure, MAIRIE DE PARIS - Direction de l'action sociale enfance santé.
- **Madame TAILAME Sylvie**
Adjoint administratif principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame TAVARES RIBEIRO Félicidade**
Adjoint technique principal 2ème classe, MAIRIE DE VILLIERS SUR MARNE.
- **Madame TENE EPEE Marie**
Adjoint technique, Mairie de Champigny-sur-Marne.
- **Monsieur TE Paul**
Adjoint technique, MAIRIE DE SAINT-MAURICE.
- **Monsieur TEQUI Michel**
Professeur d'enseignement artistique, MAIRIE DE VILLIERS SUR MARNE.
- **Monsieur TESSIER Yves**
Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Madame THEBAUD Marie-Françoise**
Agent Social principal 1ère classe, MAIRIE DE VILLENEUVE LE ROI.
- **Madame THEILLERE Sandrine**
Adjoint technique territorial principal 2ème classe, Mairie de Fresnes.
- **Madame THIERY Catherine**
Rédacteur Principale 1ère classe, CONSEIL REGIONAL D'ILE-DE-FRANCE.
- **Monsieur THIERY Samuel**
Agent technique polyvalent espaces verts, MAIRIE D'ABLON SUR SEINE.
- **Monsieur TORCHEUX Laurent**
Adjoint d'animation principal 2ème classe, MAIRIE DE VALENTON.
- **Madame TOURETTE Claudine**
Adjoint technique, Mairie de Champigny-sur-Marne.
- **Monsieur TOURNIER William**
Adjoint administratif principal 2ème classe titulaire, Mairie de Créteil.
- **Madame TRARIEUX Stéphanie**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne.
- **Madame TRAVERS Alexandra**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil.
- **Madame TREZY Isabelle**
Agent de maitrise principal, MAIRIE DE VILLIERS SUR MARNE.
- **Madame TRIVINO Vanessa**
Adjoint d'animation principal 1ère classe, MAIRIE DE JOINVILLE LE PONT.
- **Monsieur VICOMTE Lionel**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.
- **Monsieur VINCENT Patrick**
Aide soignant principal, HÔPITAL Paul BROUSSE.
- **Madame VO Vannary**
Infirmière Bloc Opératoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame WENS Christiane**
Adjoint technique, MAIRIE DE SAINT-MAURICE.
- **Madame WIDHEM ABBAD Zoubida**
Adjoint administratif, Mairie de Champigny-sur-Marne.
- **Madame WOELFFEL Agnès**
Attachée, CHU BICETRE.
- **Monsieur YACINE Fadil**
Adjoint administratif principal 2ème classe, Mairie de Villejuif.
- **Madame YAHIAOUI Nacéra**
Agent de maitrise, MAIRIE DE VALENTON.
- **Madame YAMEOGO Jude Claudia née CIVIL**
Assistante Médico Administrative, EPS MAISON BLANCHE.
- **Madame YUCEF Noëlle**
Adjoint d'animation et d'action sportive 2ème classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Madame YOUNSI Nadège**
Adjoint administratif titulaire, MAIRIE D'IVRY-SUR-SEINE.

- **Madame ZAITER Amel**
Adjoint d'animation principal 2ème classe, MAIRIE DE BONNEUIL.

- **Madame ZICA Paola**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF.

- **Madame ZORGANI Khadija née GOURMAT**
Assistante maternelle, Mairie de Gentilly.

Article 2 : la médaille d'honneur Régionale, Départementale et Communale VERMEIL est décernée à :

- **Madame ABED Nadjett**
Aide soignante PP C3, CHU BICETRE}.

- **Madame ADAU-EDELINE Sylvie**
Attaché, MAIRIE DE BRY-SUR-MARNE}.

- **Monsieur ADELAIDE Alain**
Inspecteur- Chef de sécurité 1ère classe, MAIRIE DE PARIS -Direction Prévention Sécurité Protection}.

- **Madame AHAMADA LARCHER Brigitte**
Rédacteur principale 2 ème classe, CONSEIL REGIONAL D'ILE-DE-FRANCE}.

- **Monsieur AIT OUARET Max**
Agent de maîtrise principal, Mairie de Fontenay-sous-Bois}.

- **Monsieur ALEXANDRE Florent**
Adjoint technique principal 1ère classe, Mairie de Champigny-sur-Marne}.

- **Madame ALLAM Yasmina**
Adjoint administratif principal 2ème classe, MAIRIE DE VILLENEUVE LE ROI}.

- **Madame ALLERES Isabelle**
Attaché principal, Conseil départemental des Hauts-de-Seine}.

- **Madame AMBROSECCHIA Pascale**
Adjoint administratif principal 1ère classe, MAIRIE DE VILLIERS SUR MARNE}.

- **Madame AMRANE Feyrouz**
Adjoint administratif, Mairie de Cachan}.

- **Madame AMZAL Saadia**
Adjoint technique principal de 2ème classe, MAIRIE DE VILLENEUVE SAINT GEORGES}.

- **Madame ANNALORO Sylvie**
Adjoint technique principal 1ère classe, Mairie de Créteil}.

- **Madame ARJOUNIN Yolande**
Adjoint technique 2ème classe, MAIRIE DE VILLIERS SUR MARNE}.

- **Monsieur ARROUAS José**
Adjoint technique principal 1ère classe, Mairie de Cachan}.

- **Madame ARSENE Patricia**
Adjoint administratif, Mairie de Champigny-sur-Marne}.

- **Monsieur ATTOUMANI Ahmed**
Adjoint technique principal de 1ère classe, MAIRIE DE NEUILLY-SUR-SEINE}.
- **Madame AUBRY Christiane**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne}.
- **Madame AUCORDIER Nathalie**
Adjoint administratif principal 2ème classe, Mairie de Vitry-sur-Seine}.
- **Monsieur AUMASSON Pierre**
Technicien supérieur, MAIRIE DE PARIS - DIRECTION DES SYSTEMES D'INFORMATION ET DU NUMERIQUE}.
- **Madame AUMIS Marie-Claude**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame BACROT Martine**
Agent de maîtrise, Mairie de Créteil}.
- **Monsieur BAER Paul**
Agent de Logistique Générale 1ère Classe, MAIRIE DE PARIS - D.I.L.T.}.
- **Monsieur BAHUT Daniel**
Adjoint technique principal 2ème classe, VALLEE SUD GRAND PARIS}.
- **Monsieur BARON Olivier**
Adjoint administratif principal 1ère classe, MAIRIE DE VILLIERS SUR MARNE}.
- **Madame BARTOLETTI Brigitte**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Madame BASTARAUD Isabelle**
Auxiliaire de puériculture PP C3, CHU BICETRE}.
- **Monsieur BAUDET Laurent**
Rédacteur principal 1ère classe, CONSEIL REGIONAL D'ILE-DE-FRANCE}.
- **Madame BAZAIN Denyse**
Adjoint administratif principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame BELAIR Gitane**
Adjoint Technique Principale 2ème classe, DEPARTEMENT DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES}.
- **Monsieur BELLIER Franck**
Infirmier, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame BENET Corine**
IDE classe supérieure, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Monsieur BENIAHIA Pascal**
Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Madame BEURELLE Sylvie**
Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Madame BICHON Sandrine**
Rédacteur principal 2ème classe, Mairie de Saint-Mandé}.
- **Monsieur BILLAUD Jean-Yves**
Responsable équipe voirie, MAIRIE DE BOURG-LA-REINE}.
- **Madame BIMANE Joselita**
Adjoint technique principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE}.

- Monsieur BLAIS Pascal

Adjoint Technique principal 1ère classe, Mairie de Rungis}.

- Madame BODINIER Joelle

Adjoint technique, Mairie de Cachan}.

- Monsieur BOISANFRAY Philippe

Adjoint technique territorial 1ère classe, Conseil régional Île de France - CRIF}.

- Monsieur BOISUIEUX Jean-Michel

Ingénieur principal, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS}.

- Madame BON Martine

Infirmière Bloc Opératoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.

- Monsieur BONNAFON Norbert

Adjoint Technique Principal 1ère Classe, MAIRIE DE MAISONS-ALFORT}.

- Madame BORRERO Christine

Educatrice de jeunes enfants titulaire, MAIRIE D'IVRY-SUR-SEINE}.

- Monsieur BOSSERT Lucien

Eboueur principal classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.

- Madame BOUAFIA Latefa

Animateur principal 1ère classe, MAIRIE D'ORLY}.

- Monsieur BOUCHAHDA Heddy

Agent Hospitalier Qualifié, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.

- Monsieur BOUHASSOUNE Abdala

Agent de maîtrise principal titulaire, Mairie de Créteil}.

- Madame BOURGIN Nancy

Rédacteur territorial titulaire, Mairie de Vitry-sur-Seine}.

- Monsieur BOUTEBOUL Yves

Animateur principal 2ème classe, Mairie de Rungis}.

- Madame BRASQUIES Gisèle

Adjoint technique principale 2ème classe, Mairie de Champigny-sur-Marne}.

- Monsieur BRISVILLE Pascal

Agent de Maîtrise, Mairie de Champigny-sur-Marne}.

- Madame BROST Gisèle

Adjoint technique principal 1ère classe, Conseil régional Île de France - CRIF}.

- Madame BRUSILOWSKY Martine

Adjoint technique principal 1ère classe, MAIRIE DE LE PERREUX-SUR-MARNE}.

- Madame BUSSY Léa

Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.

- Madame CADIC Maryse

Infirmière en soins généraux et spécialisés, HÔPITAL Paul BROUSSE}.

- Madame CAILLIEZ Elisabeth

Adjoint Administratif principal 1ère classe, OPALY}.

- Madame CAMARA Françoise

Adjoint technique territorial principal 2ème classe, Conseil départemental du Val-de-Marne}.

- **Madame CAMON Laurence**
PUER ISGS, HÔPITAL LA PITIÉ SALPÉTRIÈRE}.
- **Madame CANTAL Sophie-Joel**
Ouvrier principal 2ème classe, MAIRIE DE PARIS - Direction de l'action sociale enfance santé}.
- **Monsieur CARPENTIER Daniel**
Ouvrier Principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame CARPENTIER Sylvie**
Aide soignante principale, HÔPITAL Paul BROUSSE}.
- **Monsieur CASSIN Bruno**
Maitre ouvrier principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame CAUSSE Patricia**
ATSEM principal 2ème classe, MAIRIE DE BONNEUIL}.
- **Madame CHAIMBAULT Roselyne**
Adjoint du Patrimoine Principal 1ère classe, MAIRIE DE MAISONS-ALFORT}.
- **Madame CHAMPAGNAC Françoise**
Rédacteur principal 1ère classe, SYNDICAT DES TRANSPORTS D'ILE DE FRANCE}.
- **Madame CHAMPION Marie-Ange**
Attaché Territorial, CONSEIL REGIONAL D'ILE-DE-FRANCE}.
- **Madame CHARDONNEREAU Sylvie**
Assistante médico administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur CHARLES HIPPOLYTE Patrick**
Adjoint technique principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Madame CHASSEPOUX Frédérique**
Rédacteur, Conseil départemental du Val-de-Marne}.
- **Madame CHAUMIER Véronique**
Cadre de santé, Mairie de Fresnes}.
- **Monsieur CHOUVY Jean-Marc**
Adjoint technique principal 2ère classe, Mairie de Vitry-sur-Seine}.
- **Madame COEUR Marie-Claude**
Technicien de laboratoire, HÔPITAL AMBROISE PARÉ}.
- **Madame COMMEUREUC Corinne**
Auxiliaire de puériculture principal 2ème classe, Mairie de Rungis}.
- **Madame COUBLIN Françoise**
Ergothérapeute, HÔPITAL ALBERT CHENEVIER}.
- **Monsieur CORDILLOT Emmanuel**
Adjoint technique principal 2ème classe, MAIRIE DE VALENTON}.
- **Madame COSSON Nathalie**
Adjointe Administrative Principale 1ère classe, MAIRIE DU KREMLIN BICÊTRE}.
- **Monsieur COURTOIS Georges**
Adj tech ter pl de 2e cl etb ens, Conseil régional Île de France - CRIF}.
- **Monsieur CROISILLE Bruno**
Manipulateur radio CS, CHU BICETRE}.

- **Madame CROIZIN Véronique**
Auxiliaire de puériculture, MAIRIE DE BOURG-LA-REINE}.
- **Monsieur CURTETTO Pascal**
Educateur APS principal 1ère classe, Mairie de Choisy-le-Roi}.
- **Madame DAGUIER Pascale**
Rédacteur principal 1ère classe, Mairie de Villejuif}.
- **Madame DAMOUR Gina**
Assistante Médico Administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame DANGERARD Catherine**
secrétaire médicale et sociale de classe supérieure du département de Paris, MAIRIE DE PARIS - Direction de l'action sociale enfance santé}.
- **Madame DAUPHIN Catherine**
Secrétaire médicale classe exceptionnelle, HÔPITAL Paul BROUSSE}.
- **Madame DE ABREU MARQUES Maria**
Adjoint technique principal 2ème classe, MAIRIE DE LIMEIL BREVANNES}.
- **Monsieur DEBISSCHOP Yann Marie-Joseph**
Ergothérapeute, E P S DE VILLE-EVRARD}.
- **Monsieur DELABRE Eric**
Professeur d'enseignement artistique HCL, Mairie de Noisy-le-Grand}.
- **Madame DELANNOY Meriem**
Rédacteur, Mairie de Villejuif}.
- **Monsieur DELATTRE Laurent**
Agent de maîtrise principal, Mairie de Villejuif}.
- **Monsieur DELAULNE Fabrice**
Ouvrier principal 2ème classe, CENTRE HOSPITALIER LES MURETS}.
- **Madame DELBEX Catherine**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Madame DELIRON Marie Jacqueline**
Adjoint technique des collèges 1ère classe, DEPARTEMENT DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES}.
- **Madame DE PAOLI Catherine**
Infirmière, E P S DE VILLE-EVRARD}.
- **Madame DERIEU Carole**
Adjoint technique principal 2ème classe, Mairie de Choisy-le-Roi}.
- **Monsieur DERNI Mokhtar**
Agent de maîtrise principal, E.P.T. GRAND-ORLY SEINE BIEVRE}.
- **Monsieur DESFEUX Bertrand**
Technicien hospitalier, CENTRE HOSPITALIER LES MURETS}.
- **Madame DESLANDES Laurence**
Infirmière anesthésiste, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame DESLANDES Sandrine**
Adjoint administratif principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE}.

- **Monsieur DEVAUCHELLE Jean-Marc**
Aide Soignant, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur DIDTSCH Alain**
Adjoint technique principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame DIOP Coumba**
Rédacteur principal 2ème classe, Mairie de Fresnes}.
- **Madame DITTE Thérèse**
Infirmière SG 2ème grade ISGS, CENTRE HOSPITALIER LES MURETS}.
- **Madame D'IZZIA Agnès**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne}.
- **Madame DRAMARD Nathalie**
Puéricultrice hors classe, Conseil départemental du Val-de-Marne}.
- **Monsieur DROUX Christophe**
Adjoint administratif territorial principal 1ère classe, MAIRIE DE LA COURNEUVE}.
- **Monsieur DUFAIT Fredy**
Agent de maitrise principal titulaire, MAIRIE D'IVRY-SUR-SEINE}.
- **Monsieur DUFOUIN Erik**
Technicien, MAIRIE DE PARIS - DIRECTION DE LA PREVENTION, DE LA SECURITE ET DE LA PROTECTION}.
- **Monsieur DURAND François**
Manipulateur radio CS, CHU BICETRE}.
- **Madame DURAND Nathalie**
Infirmière classe supérieure, CENTRE HOSPITALIER LES MURETS}.
- **Monsieur ELIEZER-VANEROT Omer**
Adjoint technique des collèges principal 2ème classe, DEPARTEMENT DE PARIS - DIRECTION DES AFFAIRES SCOLAIRES}.
- **Monsieur EL KURDI Mohamed**
Educateur APS principal 1ère classe, Mairie de Fontenay-sous-Bois}.
- **Madame ETIENNE Elisabeth**
Aide soignante, HÔPITAL ALBERT CHENEVIER}.
- **Monsieur FAIVRE-PIERRET Hubert**
Directeur général des services, Mairie de Gentilly}.
- **Madame FEJEAN Sylvie**
Adjoint Technique Territorial, Mairie de Gentilly}.
- **Monsieur FEMINIER Jacques**
Adjoint technique principal 1ère classe, Mairie de Choisy-le-Roi}.
- **Monsieur FERREZ Michel**
Adjoint technique, OFFICE PUBLIC DE L'HABITAT DE VITRY SUR SEINE}.
- **Monsieur FERNANDEZ Christophe**
Agent de maitrise, MAIRIE DE VILLENEUVE LE ROI}.
- **Monsieur FERRANDIS Didier**
Technicien territorial, MAIRIE DE CHENNEVIERES SUR MARNE}.
- **Monsieur FERRARI Didier**
Technicien principal 1ère classe, MAIRIE DE BRY-SUR-MARNE}.

- **Monsieur FERRARI Jean-Luc**
Adjoint administratif principal 2ème classe titulaire, Mairie de Créteil}.
- **Madame FERTER Claudine**
ATSEM principal 1ère classe, Mairie de Vitry-sur-Seine}.
- **Madame FICADIERE Maryse**
Adjoint technique territorial 1ère classe ETB ENS, Conseil régional Île de France - CRIF}.
- **Madame FIDELER Catherine**
Aide soignante principale, CENTRE HOSPITALIER LES MURETS}.
- **Monsieur FORLINI Dominique**
Adjoint technique principal 1ère classe, Mairie de Fontenay-sous-Bois}.
- **Monsieur FOULQUIER Pierre**
Agent de maîtrise, MAIRIE DE VILLIERS SUR MARNE}.
- **Monsieur FRACHE Patrick**
Adjoint Technique Principale 1ère classe, OFFICE PUBLIC D'HABITAT D'IVRY SUR SEINE}.
- **Monsieur FRANCOIS Philippe**
Agent de maîtrise principal, OFFICE PUBLIC DE L'HABITAT DE VITRY SUR SEINE}.
- **Madame FRANKUM Sabine née CLECH**
Cadre de Santé, EPS MAISON BLANCHE}.
- **Madame FREROT Evelyne née MARIE**
Adjoint Administratif Territorial 2ème classe, Mairie de Gentilly}.
- **Monsieur GALLET Jean Bernard**
Ouvrier Ppal 1ère classe, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Madame GALLIEN Michelle**
Rédacteur principal 1ère classe titulaire, Mairie de Créteil}.
- **Monsieur GALVEZ Alain**
Adjoint technique principal 2ème classe entretien espaces, MAIRIE DE PARIS - Direction Espaces Verts & Environnement}.
- **Madame GARNIER Marie-Noëlle**
attaché principale, MAIRIE DE PARIS}.
- **Madame GAZEAU Brigitte**
Adjoint technique principal 2ème classe titulaire, Mairie de Créteil}.
- **Madame GERINETTE Gisèle**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame GERNO Véronique**
Adjoint technique principal 2ème classe, Mairie de Vitry-sur-Seine}.
- **Madame GESLIN BOTINEAU Marie-France**
Auxiliaire de puériculture PP C3, CHU BICETRE}.
- **Madame GILLARD Patricia**
A.M.A CL Except, CHU BICETRE}.
- **Madame GONCALVES DE OLIVEIRA Eugénie**
Adjoint technique, Mairie de Choisy-le-Roi}.

- **Madame GONZALEZ Dominique**
Assistant Socio Educatif principal, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS}.
- **Monsieur GRALL Patrick**
Ingénieur architecte, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Monsieur GRAS Tony**
Adjoint Administratif 1ère Classe, MAIRIE DE PARIS -DILT-}.
- **Monsieur GRAU Serge**
Directeur général adjoint des services, Mairie de Vitry-sur-Seine}.
- **Madame GREUZAT Laurence**
Aide soignante principale, HÔPITAL LA PITIÉ SALPÉTRIÈRE}.
- **Monsieur GROSSELLE Jean-Michel**
Technicien des services opérationnels classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Madame GUENON Véronique**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil}.
- **Madame GUILLAUMIN Geneviève**
Infirmière, HÔPITAL SAINTE PÉRINE}.
- **Madame GUYOMARD Elly**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Monsieur HADJADORIAN Christophe**
Attaché territorial, Conseil départemental du Val-de-Marne}.
- **Monsieur HAMON Luc**
Adjoint Technique Territorial Principal 1ère classe, MAIRIE DE MAISONS-ALFORT}.
- **Madame HAUPAS Sylvie**
Masseur Kinesithérapeute, HÔPITAL LA PITIÉ SALPÉTRIÈRE}.
- **Madame HEMONET Antoinette**
ATSEM principal 2ème classe, Mairie de Choisy-le-Roi}.
- **Madame HENGE Sophie**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil}.
- **Monsieur HERMANT Bruno**
Agent de maitrise, MAIRIE DE VILLIERS SUR MARNE}.
- **Madame HERVAGAUT Laurence**
AMA CL SUP, CHU BICETRE}.
- **Madame HOARAU Marie Josee**
Adjoint technique territorial principal 2eme classe, Conseil régional Île de France - CRIF}.
- **Madame HOGUET Catherine**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame HUITRIC Brigitte**
Secrétaire Administratif de classe Exceptionnelle, Centre d'action sociale de la ville de Paris}.
- **Monsieur JACQUES Philippe**
Technicien principal 2ème classe, MAIRIE DE NOGENT-SUR-MARNE}.
- **Monsieur JANKOWIAK Joël**
Adjoint technique principal 1ère classe, Mairie de Villejuif}.

- Monsieur JEGO Fabrice

Adjoint technique territorial principal 2eme classe, Conseil régional Île de France - CRIF}.

- Madame JOBARD Brigitte

Agent spécialisé principal 1ère classe, Mairie de Créteil}.

- Madame JORGE VALVERDE Nathalie

Adjoint administratif principal 1ère classe, Mairie de Créteil}.

- Madame JOURDAIN SUQUET Nadine

Assistante médico-administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.

- Madame JOURDAN Maria

Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne}.

- Madame JUBIER Patricia

Adjoint technique territorial principal 2 ème classe, Conseil régional Île de France - CRIF}.

- Monsieur JULAN Marguerite victor

Adjoint technique territorial principal 2 ème classe, Conseil régional Île de France - CRIF}.

- Madame JUSTE Viviane

Agent spécialisé principal 2ème classe, Mairie de Créteil}.

- Monsieur KAHLOUCHE M'hamed

Attaché principal, Mairie de Villejuif}.

- Madame KAMGANG Michèle

Adjoint administratif territorial principale 2ème classe, MAIRIE D'ORLY}.

- Madame KLEIN Monique

Agent territorial spécialisé des écoles maternelles principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE}.

- Madame KOUOH Justine

Adjoint technique principal 2e classe, Mairie de Cachan}.

- Madame LAFONT Murielle

Adjoint technique, MAIRIE DE JOINVILLE LE PONT}.

- Monsieur LAGARTO Philippe

Agent de maitrise, Mairie de Noisy-le-Grand}.

- Madame LAHAYE Muriel

Directeur Territorial, CONSEIL REGIONAL D'ILE-DE-FRANCE}.

- Madame LAMY Patricia

Adjoint d'animation, Mairie de Rungis}.

- Madame LARIAGON Aline

Adjoint administratif principal 1ère classe, MAIRIE DE VILLENEUVE LE ROI}.

- Madame LAURENT Muriel

Conservateur de bibliothèque, VAL D'EUROPE AGGLOMERATION}.

- Monsieur LAZARE Joseph

Directeur des soins, HÔPITAL Paul BROUSSE}.

- Monsieur LEBEAU Christian

Agent de maitrise, Mairie de Cachan}.

- Monsieur LE CLAINCHE Jean-Marie

Aide soignant, HÔPITAL ALBERT CHENEVIER}.

- **Madame LEFEBVRE Nathalie**
Adjoint technique territorial principal 2ème classe, MAIRIE D'ORLY}.
- **Madame LEGER Françoise**
Auxiliaire de puériculture principal 2ème classe, MAIRIE DE VILLENEUVE LE ROI}.
- **Madame LE GOUEVEC Françoise**
Rédacteur principal 1ère classe, Mairie de Rungis}.
- **Madame LEGROS Fatima**
Agent spécialisé principal 1ère classe, Mairie de Créteil}.
- **Madame LE GUILLOUX Brigitte**
Rédacteur, MAIRIE DE VILLIERS SUR MARNE}.
- **Madame LE GUILLOUX Mireille**
Adjoint administratif principal 1ère classe, MAIRIE DE VILLIERS SUR MARNE}.
- **Monsieur LEIFFER Franck**
Agent de maitrise, MAIRIE DE BRY-SUR-MARNE}.
- **Monsieur LE LAY Jean-Philippe**
Infirmier, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame LE MAGOARIEC Martine**
Adjoint technique, MAIRIE DE VILLENEUVE LE ROI}.
- **Madame LEMBOURBE Françoise**
Adjoint administratif titulaire, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame LE MIGNON Myriam**
Agent spécialisé principal 1ère classe, Mairie de Créteil}.
- **Madame LEMONIER Martine**
Agent spécialisé principal 1ère classe, MAIRIE DE SAINT-MAURICE}.
- **Madame LE N'Y Brigitte**
Animateur territorial titulaire, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame LEONIDAS Lucette**
Adjoint technique territorial principal 2 ème classe, Conseil régional Île de France - CRIF}.
- **Monsieur LEPORE Philippe**
Agent de maitrise, MAIRIE D'ATHIS-MONS}.
- **Monsieur LERIA Jean-Marc**
Inspecteur chef de sécurité 1ère classe, MAIRIE DE PARIS - DIRECTION DE LA PREVENTION, DE LA SECURITE ET DE LA PROTECTION}.
- **Madame LEZEAU Patricia**
IDE CAT A grd 2 (chu bicêtre), CHU BICETRE}.
- **Madame LHEIMEUR Nathalie**
Adjoint administratif principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame LONGAVESNE Sylvie**
Aide soignant clas supérieure (chu Paul Brousse), HÔPITAL Paul BROUSSE}.
- **Monsieur LOPEZ Emmanuel**
AMP, HÔPITAL ALBERT CHENEVIER}.
- **Monsieur LORION Eddy**
Jardinier, MAIRIE DE SANTENY}.

- **Madame LUCAS Marie Frede**
Infirmière diplômée d'Etat NES classe supérieure, HÔPITAL LA PITIÉ SALPÉTRIÈRE}.
- **Monsieur MAILLARD Olivier**
Adjoint administratif principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame MAILLEBAU Fabienne**
Technicienne de laboratoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur MAINGOT Jean-Pierre**
Adjoint Technique Territorial 1ère classe, CONSEIL REGIONAL D'ILE-DE-FRANCE}.
- **Madame MAJKUT Ghislaine**
Adjoint administratif, MAIRIE DE VILLENEUVE LE ROI}.
- **Madame MALADRI Marie-Claudette**
IDE 2ème grade ISGS, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Monsieur MANGON Laurent**
Technicien principal 1ère classe titulaire, Mairie de Créteil}.
- **Monsieur MARCEL Rémy**
Adjoint technique principal 2ème classe entretiens d'espaces, MAIRIE DE PARIS - Direction Espaces Verts & Environnement}.
- **Madame MARDILLE Christine**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Monsieur MARGARETTA Tiburce**
Ouvrier principal 2ème classe, MAIRIE DE PARIS - Direction de l'action sociale enfance santé}.
- **Madame MARTIN Elisabeth**
Adjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Monsieur MARTIN Pascal**
Adjoint technique principal 1ère classe, Mairie de Rungis}.
- **Monsieur MARTINS Fabrice**
Agent de maîtrise travaux publics, MAIRIE DE PARIS - Direction Espaces Verts & Environnement}.
- **Madame MARTINS-GONCALVES Maria**
Adjoint technique territorial principal 1ère classe, Mairie de Fresnes}.
- **Monsieur MASSON Christophe**
Attaché principal, Mairie de Villejuif}.
- **Madame MASSON Sylvie**
Assistant socio-éducatif d'administrations parisiennes principal, Centre d'action sociale de la ville de Paris}.
- **Madame MAURICE Christine**
Aide-Soignante, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Madame MAYET Sylvia**
Adjoint administratif principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame MEADE Marthe**
Adjoint technique principal 2ème classe, Mairie de Cachan}.
- **Madame MELINE Béatrice**
Adjoint technique territorial principal 2ème classe, MAIRIE DE NOGENT-SUR-MARNE}.

- **Monsieur MENESES Alfonso**
Adjoint technique principal 2ème classe, Mairie de Cachan}.
- **Madame MEURIC Marie**
Rédacteur principal, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS}.
- **Madame MEVEL Béatrice**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Madame MIRACULEUX Jeannine**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Monsieur MOGES Didier**
Adjoint technique principal 2ème classe, Mairie de Villejuif}.
- **Madame MOISSERON Marie-Christine**
Cadre infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame MOKDAD Khedidja**
Adjoint administratif principal 2ème classe, Mairie de Villejuif}.
- **Madame MONTEIRO Corinne**
Agent spécialisé principal 1ère classe, Mairie de Créteil}.
- **Monsieur MORAS Thierry**
Adjoint administratif territorial, Mairie de Saint-Mandé}.
- **Monsieur MOREAU Jean-Marc**
Attaché principal, Mairie de Villejuif}.
- **Madame MOULIN Nadine**
Adjoint administratif, HÔPITAL ALBERT CHENEVIER}.
- **Monsieur MOUSSU Didier**
Adjoint technique principal 1ère classe, OFFICE PUBLIC DE L'HABITAT DE VITRY SUR SEINE}.
- **Madame MULLER Nathalie**
Agent spécialisé principal 1ère classe, Mairie de Créteil}.
- **Madame NADIN Arlette**
Technicien de laboratoire classe supérieure, HÔPITAL Paul BROUSSE}.
- **Madame NERET Valérie**
Adjoint territorial d'animation de 2ème classe, Mairie de Saint-Mandé}.
- **Monsieur NEYRAT Fernand**
Adjoint Technique Principal 1ère classe, MAIRIE DE MAISONS-ALFORT}.
- **Madame NIBAUDEAU Cendrine**
Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Madame OCTAVE Josiane**
A.S.E.M principal 1ère classe, MAIRIE DE CHARENTON-LE-PONT}.
- **Monsieur PAGES Gilles**
Adjoint technique territorial principal de 2ème classe, Conseil régional Île de France - CRIF}.
- **Madame PAGGIE Marie-Thérèse**
Aide soignante principale, HÔPITAL Paul BROUSSE}.
- **Madame PASZAK Nathalie**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne}.

- **Monsieur PATHIER Didier**
Rédacteur, MAIRIE DE JOINVILLE LE PONT}.
- **Madame PECOME Christiane**
Agent technique des écoles 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Monsieur PENEL Alain**
Agent de Maitrise Principal, Mairie de Romainville}.
- **Madame PERALDI Isabelle**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE}.
- **Madame PERNOT Evelyne**
Manipulatrice radio, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur PERUCHON Philippe**
Technicien supérieur hospitalier, GROUPE HOSPITALIER LARIBOISIÈRE- F.WIDAL}.
- **Madame PHILIPPON Florence**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne}.
- **Madame PICHON Jocelyne**
Adjoint technique territorial principal 2ème classe, Conseil départemental du Val-de-Marne}.
- **Madame PITON France-Lise**
Adjointe d'animation et d'action sportive principal 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Madame PLESDIN Catherine**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur POIRRIE Michel**
Adjoint technique territorial principal 2ème classe, Conseil régional Île de France - CRIF}.
- **Madame PONCEAU-LABIB Muriel**
Assistante médico administrative (CHU BICETRE), CHU BICETRE}.
- **Monsieur POU Bernard**
Agent de maitrise principal, Mairie de Cachan}.
- **Monsieur POURTY Jean Marc**
INFIRMIER CLASSE SUPERIEURE, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Madame PUEL Anne**
Assistante médico-adm., HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur QUINTON Fabrice**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF}.
- **Madame RAJCHMAN Anne**
Directeur Territorial, OFFICE PUBLIC D'HABITAT D'IVRY SUR SEINE}.
- **Madame REALI Flavia**
Adjoint administratif principal 2ème classe, Mairie de Villejuif}.
- **Madame RECALDE CROISILLE Marie-Dominique**
IDE classe supérieure, CHU BICETRE}.
- **Madame REDON Christine**
Directeur de soins hors classe, GROUPE HOSPITALIER Paul GUIRAUD}.

- **Madame REMOADI Rosette**
Technicien principal 2ème classe, Mairie de Villejuif}.
- **Monsieur RENIME Jean-Pierre**
Maître Ouvrier Principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur RENIMEL Jean-Pierre**
Maître ouvrier principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur RIBAL Le Vinh Loc**
Secrétaire administratif classe exceptionnelle, Centre d'action sociale de la ville de Paris}.
- **Monsieur RIBEYROLLES Dominique**
Infirmier anesthésiste de CS, CHU BICETRE}.
- **Madame RICAUD Martine**
Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Madame RIPOULL Pascale**
Assistante médico-administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame RIVES RIVES Maria-Angélica**
Aide soignante classe exceptionnelle, HOPITAL UNIVERSITAIRE NECKER - ENFANTS MALADES}.
- **Madame ROGER Valérie née MACIAS**
Adjoint administratif principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame ROLLIN Laurence**
Adjoint Technique Principale 2ème Classe, MAIRIE DE PARIS -DILT-}.
- **Madame ROMERO Jeannine**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil}.
- **Madame ROUSSEAU Dany**
Adjoint administratif territorial principal 1ère classe, MAIRIE DE L'HAY-LES-ROSES}.
- **Madame ROUSSEAU Marie-Christine**
Adjoint administratif principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame RUFFIN Pascale**
Directeur territorial, SDIS 91}.
- **Madame RUFFROY Valérie née PEDRO**
Cadre Supérieur de Santé, EPS MAISON BLANCHE}.
- **Madame SAINT CLOUD Christine**
Cadre de santé 1ère classe, MAIRIE DE SAINT-MAURICE}.
- **Monsieur SAINTE-CLAIRE Lucien**
Adjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne}.
- **Madame SALDANA Corinne**
Agent de maîtrise titulaire, Mairie de Créteil}.
- **Madame SCHIELE Anne**
Directrice titulaire, Mairie de Créteil}.
- **Madame SELINGUE Laurence**
Diététicienne CS, CHU BICETRE}.
- **Madame SENECHAL Sylvie**
Puéricultrice hors classe, Conseil départemental du Val-de-Marne}.

- **Madame SILLON Claudette**
Brigadier chef principal, Mairie de Cachan}.
- **Madame SIMAT Lydie**
Agent spécialisé des écoles maternelles principal 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau}.
- **Monsieur SIMONETTI Laurent**
Aide - soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Madame SNITER-LHUILIER Valérie**
Ingénieur Cadre Supérieur en Chef, MAIRIE DE PARIS - DIRECTION DE L'URBANISME}.
- **Madame SOUDANT Geneviève**
Adjoint administratif principal 1ère classe, Mairie de Vitry-sur-Seine}.
- **Madame SOUID Antonella**
Auxiliaire de puériculture principal 1ère classe, Mairie de Vitry-sur-Seine}.
- **Madame STOLL Sylvie**
Auxiliaire de puériculture principal 1ère classe titulaire, Mairie de Créteil}.
- **Madame SUTRA Régine**
Aide soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR}.
- **Monsieur TAFFOREAU Bernard**
Adjoint technique principal 1ère classe, MAIRIE DE BONNEUIL}.
- **Madame TAHRI Oirda**
Animateur, Mairie de Villejuif}.
- **Monsieur THAREL Fabrice**
Adjoint technique territorial principal 1ère classe, Conseil régional Île de France - CRIF}.
- **Madame THIEBAULT Marie-Christine**
Rédacteur, Mairie de Cachan}.
- **Monsieur THIEBAULT Philippe**
Adjoint Technique Principal 1ère classe, OPALY}.
- **Monsieur TINLOT Olivier**
Ingénieur principal titulaire, MAIRIE D'IVRY-SUR-SEINE}.
- **Monsieur TOMASSI Johnny**
Agent de la voirie routière, MAIRIE DE LIMEIL BREVANNES}.
- **Madame TREFLE Cassandra**
Ide classe supérieur titulaire, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Madame TREGARO Corinne**
Educateur principal de jeunes enfants, Conseil départemental du Val-de-Marne}.
- **Madame TRUSGNACH Edith**
Adjoint administratif principal 1ère classe, Mairie de Rungis}.
- **Monsieur UNTEREINER Didier**
Agent de maîtrise principal, Mairie de Cachan}.
- **Madame VAN BEEK Christiane Paule**
Gestionnaire service évènementiel, CCAS DE LIMEIL BREVANNES}.

- **Madame VASLOT Véronique**
Attaché territorial titulaire, MAIRIE D'IVRY-SUR-SEINE}.
- **Madame VELDEMAN Christine**
Adjoint administratif territorial principal 1ère classe, MAIRIE D'ORLY}.
- **Madame VERGLAS Delphine**
ASH qualifié titulaire, GROUPE HOSPITALIER Paul GUIRAUD}.
- **Madame VERONESE Marinette**
Adjoint administratif principal 2ème classe, Mairie de Villejuif}.
- **Monsieur VIEILLOT Jean-Michel**
Assistant de conservation du patrimoine, Mairie de Vitry-sur-Seine}.
- **Monsieur VILLA Claude**
Ingénieur principal, Conseil départemental du Val-de-Marne}.
- **Madame VIVET-RAVELOMANANTSOA Laurence**
Ingénieur Cadre Supérieur en Chef, MAIRIE DE PARIS - DIRECTION DE L'URBANISME}.
- **Monsieur VOIRIN Didier**
Aide soignant PP C3, CHU BICETRE}.
- **Madame WELLER Nathalie**
Adjoint administratif principal 2ème classe titulaire, Mairie de Créteil}.
- **Madame WUST Yasmine**
Attaché territorial, MAIRIE DE L'HAY-LES-ROSES}.
- **Madame ZAMPIERI Sylvie**
Cadre de santé 1ère classe, Conseil départemental du Val-de-Marne}.

Article 3 : la médaille d'honneur Régionale, Départementale et Communale OR est décernée à :

- **Monsieur ABCAYA Jacques**
Aadjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Monsieur ADJUTOR Marc**
Agent de maîtrise principal, Mairie de Vitry-sur-Seine.
- **Madame ALBARET Catherine**
Agent spécialisé principal 1ère classe, Mairie de Créteil.
- **Madame ALLAIS Isabelle**
A.M.A CL exceptionnelle, CHU BICETRE.
- **Madame AMARI Farida**
Aide soignant principal, CENTRE D'ACTION SOCIALE - VILLE DE PARIS.
- **Madame ANIBALDI Rossella**
Assistant d'enseignement artistique principale 1ère classe, Mairie de Champigny-sur-Marne.
- **Monsieur ASSOUVIE Louis**
Adjoint technique territorial 1ère classe des étbs d'enseignement, Conseil régional Île de France - CRIF.
- **Madame AUBEL Marie-Françoise**
Assistante sociale, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BANDET Régine**
Adjoint administratif principal de 1ère classe titulaire, Mairie de Vitry-sur-Seine.

- **Madame BARANES Isabelle**
Moniteur éducateur principal, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Madame BARBOSA Danielle**
Assistante Médico Educatif, HOPITAL MAISON BLANCHE XVIIIEME.
- **Madame BASCUGNANA Annie**
Rédacteur principal 1ère classe, Mairie de Choisy-le-Roi.
- **Monsieur BAUDRIER Denis**
Agent d'accueil et de surveillance principal 2ème classe, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Monsieur BELFROY Georges**
Adjoint technique principal 2ème classe, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Madame BERENGUER Sylvette**
Auxiliaire de puériculture principal 1ère classe, Mairie de Cachan.
- **Monsieur BESOMBES Christian**
Agent de maîtrise principal, MAIRIE DE CHARENTON-LE-PONT.
- **Madame BILLAUD-BOUAMRANI Françoise**
Adjoint administratif principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE.
- **Madame BIQUE Marie-Line**
Adjoint administratif principal 2ème classe, Mairie de Créteil.
- **Madame BLAISE KHEDDOUCI Laurence**
Aide soignante PP C3, CHU BICETRE.
- **Madame BLOCH BOURGES Catherine**
Cadre Masseur Kinésithérapeute, CHU BICETRE.
- **Madame BOCHAIN Henriette**
aide-soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BONATO-RENAUX Irène**
Sacrétaire administratif classe supérieur, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur BORROU Alain**
Manipulateur radio CS, CHU BICETRE.
- **Madame BOUCHE Véronique**
Auxiliaire de puériculture principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE.
- **Madame BOUDOU Véronique**
Technicienne de laboratoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BOUFFECHOUX Patricia**
Infirmière, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame BOURGINE Claudine**
Agent spécialisé principal 2ème classe, MAIRIE DE NEUILLY-SUR-MARNE.
- **Monsieur BOUVEROT Bruno**
Agent de maîtrise principal, MAIRIE DE CHAMPS SUR MARNE.
- **Monsieur BOUZY Claude**
Rédacteur principal 1ère classe, Mairie de Créteil.

- **Madame BOYEAU Marie Ange**
ATSEM principal 1ère classe, Mairie de Villejuif.
- **Madame BRAULT Paty**
Bibliothécaire principal, Conseil départemental du Val-de-Marne.
- **Madame BRIQUET Nadine**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE.
- **Monsieur BRUAND Patrice**
Inspecteur chef de sécurité 1ère classe, MAIRIE DE PARIS - DIRECTION DE LA PREVENTION, DE LA SECURITE ET DE LA PROTECTION.
- **Monsieur CABRERA Yvon**
Adjoint technique principal 1ère classe, MAIRIE DE BONNEUIL.
- **Madame CADORET Patricia**
IDE CL supérieure, CHU BICETRE.
- **Madame CAGNON Véronique**
Infirmière cadre de santé paramédical, CENTRE HOSPITALIER LES MURETS.
- **Monsieur CALLEGARI Bernard**
Technicien territorial titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur CALLOUARD Denis**
Cuisinier, MAIRIE DE BOURG-LA-REINE.
- **Madame CANTE Christine**
Educateur principal de jeunes enfants, Conseil départemental du Val-de-Marne.
- **Monsieur CARRERE Jean-François**
Secrétaire administratif classe exceptionnelle, Centre d'action sociale de la ville de Paris.
- **Monsieur CASAGRANDE Steven**
Infirmier 2ème grade titulaire, GROUPE HOSPITALIER Paul GUIRAUD.
- **Monsieur CAZANOVE Jean-Patrick**
Adjoint technique territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Monsieur CHANUT René**
Adjoint technique territorial 1ère classe, Conseil régional Île de France - CRIF.
- **Madame CHAUVEAUX Pascale**
Aide - soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur CHOPARD Pierre**
Ingénieur en chef hors classe, Syndicat des eaux d'Ile-de-France.
- **Monsieur CHOSSARD Pascal**
Adjoint Technique Principal 1ère Classe, MAIRIE DE CLAMART.
- **Madame CHOULI Fatma**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame CITOLLEUX Claudine**
Agent Social Principal 1ère classe, Centre d'action sociale de la ville de Paris.
- **Monsieur CORNEC Patrick**
Maître ouvrier principal ECH6, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Monsieur CORROYER Philippe**
Chef d'équipe Conducteur Automobile Principal, MAIRIE DE PARIS -DILT-.

- **Madame** **CORVI** **Nadia**
Assistante médico administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur** **COURBET** **Jean-Marc**
Aide soignant, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame** **COURET** **Annie**
Directeur territorial, Conseil départemental des Hauts-de-Seine.
- **Madame** **CROCHAT** **Marie-Thérèse**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil.
- **Monsieur** **DANDLO** **Thierry**
Chef d'exploitation, MAIRIE DE PARIS.
- **Monsieur** **DANGLES** **Claude**
Agent de maîtrise, Mairie de Vitry-sur-Seine.
- **Madame** **DARRE-GRASSER** **Dominique**
Ergothérapeute classe supérieure, CENTRE HOSPITALIER LES MURETS.
- **Madame** **DAVIDKOFF** **Sylvie**
Rédacteur principal 2ème classe, Mairie de Fontenay-sous-Bois.
- **Madame** **DECHAPPE** **Laurence**
Adjoint technique principal 1ère classe, Mairie de Villejuif.
- **Monsieur** **DEFRANCE** **Patrick**
Technicien hospitalier, CHU BICETRE.
- **Madame** **DELEPINE** **Françoise**
Adjoint administratif principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE.
- **Madame** **DELISLE** **Martine**
Agent spécialisé des écoles maternelles principal 1ère classe, Mairie de Fresnes.
- **Madame** **DE** **TOFFOL** **Sonia**
Infirmière psychiatrie ISGS, EPS BARTHELEMY DURAND.
- **Madame** **DIAS** **PORIONE** **Josy**
Aide Soignante, HÔPITAL RAYMOND POINCARÉ.
- **Madame** **DI** **TELLA** **Michelle**
Rédacteur principal 1ère classe, C.N.F.P.T..
- **Madame** **DJAOUT** **Farida**
agent logistique générale Principale 2ème classe, MAIRIE DE PARIS - D.I.L.T..
- **Madame** **DOAN** **VAN** **WALD** **Evelyne**
Cadre de santé 1ère classe, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Monsieur** **DODILLE** **Philippe**
Educateur territorial des APS principal 1ère classe chef de bassin, E.P.T. GRAND-ORLY SEINE BIEVRE.
- **Monsieur** **DOLBEAU** **Jean-Christophe**
Infirmier, EPS MAISON BLANCHE.
- **Madame** **DOUCET** **Isabelle**
Adjoint administratif principal 1ère classe, Conseil départemental des Hauts-de-Seine.
- **Madame** **DOUSSIN** **Brigitte**
Adjoint technique principal 2e classe, Mairie de Cachan.

- **Madame** **DUCONSEIL** **Isabelle**
Rédacteur principal 1ère classe, CCAS DE CHOISY LE ROI.

- **Madame** **ESPAGNET** **Suzette**
Adjoint technique principal 1ère classe, MAIRIE D'IVRY-SUR-SEINE.

- **Madame** **EVARD** **Martine**
Adjoint administratif principal 2ème classe, MAIRIE D'IVRY-SUR-SEINE.

- **Monsieur** **FALHUN** **Frédéric**
Masseur kinésithérapeute, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Madame** **FAVEL** **Emmanuella**
A.S.H qualifié CL.Sup, GROUPE HOSPITALIER Paul GUIRAUD.

- **Madame** **FAVRAT** **Françoise**
Préparatrice en pharmacie hospitalière classe supérieure, HÔPITAL Paul BROUSSE.

- **Madame** **FAZIO** **Lydia**
Directeur territorial titulaire, MAIRIE D'IVRY-SUR-SEINE.

- **Madame** **FAZIO** **Lydia**
Directeur territorial titulaire, MAIRIE D'IVRY-SUR-SEINE.

- **Monsieur** **FERNANDEZ** **Pascal**
Ouvrier principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.

- **Madame** **FICHOUX** **Sylvie**
Adjoint administratif principal 1ère classe titulaire, Mairie de Créteil.

- **Madame** **FIOCRE** **Jocelyne**
Adjoint technique territorial principal 2e classe, Conseil régional Île de France - CRIF.

- **Madame** **FLOURY** **Françoise**
Adjoint administratif principal 1ère classe, HOPITAL UNIVERSITAIRE NECKER - ENFANTS MALADES.

- **Monsieur** **FRAUDET** **Jean-Paul**
Adjoint technique principal 1ère classe, Mairie de Choisy-le-Roi.

- **Madame** **FUSEAU** **Catherine**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne.

- **Monsieur** **FUSEAU** **Eric**
Agent de maîtrise, Conseil départemental du Val-de-Marne.

- **Monsieur** **GAGNIER** **Alain**
Ouvrier principal 1ère classe, CENTRE HOSPITALIER LES MURETS.

- **Madame** **GALIPON** **GALLET** **Véronique**
AMA classe supérieure, CHU BICETRE.

- **Madame** **GAUDIN** **Corinne**
Educateur principal jeunes enfants, Mairie de Choisy-le-Roi.

- **Madame** **GEOFFROY** **Dominique**
Adjoint technique principal 1ère classe, Mairie de Villejuif.

- **Monsieur** **GIRARDET** **Philippe**
Agent de maîtrise principal, Mairie de Créteil.

- **Madame** **GORIAUD** **Nathalie**
Auxiliaire de puériculture principal 1ère classe, Conseil départemental du Val-de-Marne.

- **Madame** **GOTTI** **Caroline**
Agent administratif principal de 1ère classe, MAISON DE RETRAITE DE FONTENAY S/BOIS.
- **Madame** **GOUINEAU** **Laurence**
Adjoint technique principal 2ème classe titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Madame** **GRECO** **Chantal**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame** **GUISELIN** **Florence**
Rédacteur principal 1ère classe, Mairie de Vitry-sur-Seine.
- **Madame** **GUITTRE** **Florence**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame** **GULLUNG** **Christine**
Adjoint administratif principal 2ème classe, Mairie de Vitry-sur-Seine.
- **Madame** **HADJADORIAN-CORTOT** **Nicole**
Directeur territorial, Conseil départemental du Val-de-Marne.
- **Monsieur** **HAIM** **Willy**
Adjoint technique principal 1ère classe titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Madame** **HAMOUSIN** **Léa**
Adjoint administratif, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Madame** **HARIVEL** **Geneviève**
Assistante médico administrative, E P S DE VILLE-EVRARD.
- **Madame** **HEUZE** **Martine**
Attachée territorial, Conseil départemental du Val-de-Marne.
- **Monsieur** **HOUGRAND** **Marc**
Agent supérieur d'exploitation, MAIRIE DE PARIS - Direction Espaces Verts & Environnement.
- **Monsieur** **HUAULT** **Eric**
Adjoint technique principal 1ère classe, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Madame** **HURBAULT** **Sabine**
Aide soig cl ex ec 6, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Madame** **ICHE** **Nicole**
Agent spécialisé des écoles maternelles principal de 2ème classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Madame** **IGIER** **Nadine**
Adjoint administratif territorial principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Monsieur** **ILONGO** **Henri**
Infirmier 2ème grade ISGS, GROUPE HOSPITALIER Paul GUIRAUD.
- **Monsieur** **JACQUINET** **Didier**
Agent d'accueil et de surveillance principal de 2e classe, MAIRIE DE PARIS.
- **Madame** **JAIME** **Fabienne**
Rédacteur principal 1ère classe, MAIRIE D'ORLY.
- **Madame** **JEAN-CALIXTE** **Geneviève**
Agent spécialisé des écoles maternelles principal de 2ème classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Monsieur JORITE Alain**
Ingénieur hospitalier, HÔPITAL RAYMOND POINCARÉ.
- **Madame JOUHANDOU HAU DE BAYLE Sylvie**
Directeur territorial titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Madame KAHN Laurence**
Animateur principal 1ère classe, MAIRIE DE VILLIERS SUR MARNE.
- **Monsieur KAPLER Jean-Pierre**
Technicien de tranquillité publique de surveillance principal 1ère cl, MAIRIE DE PARIS - DIRECTION DE LA PREVENTION, DE LA SECURITE ET DE LA PROTECTION.
- **Madame KEBEDGIS Dominique**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame LABEJOT Marlene**
Adjoint administratif principal de 2ème classe, MAIRIE DE PARIS.
- **Madame LABORIE Brigitte**
Agent de maitrise principal titulaire, Mairie de Créteil.
- **Madame LAFFITE Marylene**
Educateur principal, MAIRIE DE VILLENEUVE LE ROI.
- **Monsieur LA PORTA Yves**
Adjoint technique principal 1ère classe, Mairie de Choisy-le-Roi.
- **Madame LARODEL Martine**
Rédacteur principale 2 ème classe, Mairie de Champigny-sur-Marne.
- **Monsieur LAUCOURNET Pascal**
Professeur d'enseignement artistique classe normale, COMMUNAUTE D'AGGLOMERATION VAL D YERRES VAL DE SEINE.
- **Monsieur LAURENT Eric**
Adjoint technique principal 1ère classe, Mairie de Créteil.
- **Madame LAVENU Martine**
Aide soignante principal titulaire, MAISON DE RETRAITE DE FONTENAY S/BOIS.
- **Madame LEBON Nicole**
Rédacteur principal 2ème classe, Conseil départemental du Val-de-Marne.
- **Madame LEDOS Sylvie**
Adjoint Administratif Principal 1ère classe, OPALY.
- **Madame LEFFLOT Marie-José**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Monsieur LEGARDINIER Franck**
Agent de maitrise, Mairie de Rungis.
- **Madame LE GUENANFF Maryse**
Agent spécialisé principal 2ème classe, MAIRIE DE VIGNEUX SUR SEINE.
- **Madame LE GUEVELLO Patricia**
Adjoint technique principal 1ère classe titulaire, Mairie de Créteil.
- **Madame LELU-LAURENT Annick**
Adjoint administratif principal 1ère classe, Mairie de Cachan.
- **Madame LEMOINE Cécile**
Agent spécialisé principal 1ère classe, Mairie de Créteil.

- **Madame LERAY Francine née TASSEL**
Agent de Maîtrise, Mairie de Gentilly.
- **Monsieur LE TALLEC Antoine**
Ingénieur principal titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur LOPEZ Noël**
Assistant spécialisé des bibliothèques et des musées de cl. except. d'administrations parisiennes, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.
- **Monsieur LOUCHOUARN Jean-Yves**
Infirmier 2ème grade ISGS, GROUPE HOSPITALIER Paul GUIRAUD.
- **Monsieur LOUREL Paul**
Chef d'équipe Conducteur Automobile Principal, MAIRIE DE PARIS -DILT-.
- **Madame LOUVES Mélanie**
Agent de maîtrise, Mairie de Villejuif.
- **Madame LOVERA Brigitte**
Animateur principal 1ère classe, MAIRIE DE MONTFERMEIL.
- **Madame MALANGUERRAY Isabelle**
A.M.A CL exceptionnelle, CHU BICETRE.
- **Madame MALATIE Elisabeth**
Adjoint technique territorial 1ère classe, MAIRIE DE NOGENT-SUR-MARNE.
- **Monsieur MANO Xx**
Aide-Soignant Principal, GROUPE HOSPITALIER Paul GUIRAUD.
- **Monsieur MAQUIGNEAU Pascal**
Technicien des services opérationnels classe normale, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.
- **Monsieur MARCHAND Alain**
Maître ouvrier principal, GROUPE HOSPITALIER Paul GUIRAUD.
- **Madame MARSET Janique**
Agent social, Mairie de Fontenay-sous-Bois.
- **Madame MARTEVILLE Marie-Luce**
Secrétaire administrative classe exceptionnelle, MAIRIE DE PARIS - Direction de l'action sociale enfance santé.
- **Monsieur MARTIGNON Jean Yves**
Adjoint technique territorial principal de 1ère classe des Etablissements d'enseignement, Conseil régional Île de France - CRIF.
- **Madame MARTIN Dominique**
Adjoint administratif principal, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur MARTIN Pierre**
Adjoint technique principal 2ème classe, Mairie de Saint-Mandé.
- **Madame MARY Françoise**
Agent d'entretien, CCAS DE LIMEIL BREVANNES.
- **Madame MAS BONAVENTURE Brigitte**
Assistant socio-éducatif d'administration parisiennes principal, MAIRIE DE PARIS - Direction de l'action sociale enfance santé.

- **Madame** **MATHIEU** **Laétitia**
Rédacteur, Mairie de Champigny-sur-Marne.

- **Madame** **MELFORT** **Marlène**
Adjoint technique territorial principal 2^e classe, Conseil régional Île de France - CRIF.

- **Monsieur** **MERMILLOD** **Pascal**
Agent de maîtrise principal, MAIRIE DE VILLIERS SUR MARNE.

- **Monsieur** **MONDER** **Jack**
Adjoint technique territorial principal 2^e classe, Conseil régional Île de France - CRIF.

- **Madame** **MONVOISIN** **Sylvie**
Secrétaire Administratif de Classe Supérieure, MAIRIE DE PARIS - D.I.L.T..

- **Madame** **MORVEZEN** **Mireille**
Educatrice Principale de Jeunes Enfants, MAIRIE DE MAISONS-ALFORT.

- **Madame** **MOTHERE** **Pascale**
Rédacteur principal 2^eme classe, MAIRIE D'ORLY.

- **Madame** **MOULIN** **Christiane**
Auxiliaire de puériculture principal 1^{ère} classe, Conseil départemental des Hauts-de-Seine.

- **Madame** **MULET** **Marie-Christine**
Adjoint technique principal 2^eme classe titulaire, MAIRIE D'IVRY-SUR-SEINE.

- **Monsieur** **NABOR** **Yves**
Agent de maîtrise principal, MAIRIE DE CHARENTON-LE-PONT.

- **Monsieur** **N'CIR** **Monji**
Adjoint technique, MAIRIE DE JOINVILLE LE PONT.

- **Monsieur** **NEBBAK** **Slimane**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne.

- **Madame** **NERVI** **Fabienne**
Infirmière soins généraux hors classe, Conseil départemental du Val-de-Marne.

- **Madame** **OLLIVIER** **Chantal**
Attaché, Conseil départemental du Val-de-Marne.

- **Madame** **PATER** **Guislain**
Adjoint administratif principal 2^eme classe, Mairie de Fontenay-sous-Bois.

- **Monsieur** **PATRIER** **Philippe**
Adjoint technique territorial principal 2^e classe, Conseil régional Île de France - CRIF.

- **Madame** **PAUTY** **Michèle**
Infirmière classe supérieure, GROUPE HOSPITALIER LARIBOISIÈRE- F.WIDAL.

- **Madame** **PERNES** **Brigitte**
Correspondante formation, Conseil départemental du Val-de-Marne.

- **Madame** **PEZERON** **Marie-Josée**
Cadre supérieure de santé, GROUPE HOSPITALIER Paul GUIRAUD.

- **Madame** **PICARY** **Hélène**
Infirmière classe supérieure, HÔPITAL Paul BROUSSE.

- **Madame** **PIMENTEL** **Amélia**
Adjoint technique principal 1^{ère} classe, MAIRIE DE VALENTON.

- **Madame** **PINGRET** **Myriam**
Secrétaire médical classe exceptionnelle, HÔPITAL Paul BROUSSE.
- **Madame** **PRSLE** **Martine**
Technicienne laboratoire CS, CHU BICETRE.
- **Monsieur** **PRUDENTOS** **Romaine**
Adjoint technique territorial principale 1ère classe, Conseil régional Île de France - CRIF.
- **Madame** **REALE** **Marie-Hélène**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Monsieur** **REBEQUET** **Laurent**
Adjoint technique principal 1ère classe, MAIRIE DE VALENTON.
- **Monsieur** **RECURT** **Christian**
Technicien hospitalier, CENTRE HOSPITALIER LES MURETS.
- **Monsieur** **RELMY** **Saint** **Pie**
IDE, HÔPITAL COCHIN.
- **Monsieur** **RENAUD** **Bruno**
Animateur principal, Mairie de Fontenay-sous-Bois.
- **Madame** **RENOUF** **Béatrice**
Adjoint administratif, HÔPITAL LA PITIÉ SALPÉTRIÈRE.
- **Monsieur** **RENOUVEL** **Jean** **Luc**
Infirmier, EPS MAISON BLANCHE.
- **Monsieur** **RHODDE** **Jean-Marie**
adjoint technique principal 1ème classe, MAIRIE DE PARIS.
- **Monsieur** **ROBERT** **Marc**
Inspecteur- Chef de sécurité de 1ère classe, MAIRIE DE PARIS - DIRECTION DE LA PREVENTION, DE LA SECURITE ET DE LA PROTECTION.
- **Madame** **ROHART** **Agnès**
Educateur de jeunes enfants, Mairie de Rungis.
- **Madame** **ROSE** **Jane**
Assistante Médico Administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame** **ROSELET** **Marie-Hélène**
Secrétaire Médicale, HÔPITAL ALBERT CHENEVIER.
- **Madame** **RUTTER** **Françoise**
Adjoint administratif de classe exceptionnelle d'administration, MAIRIE DE PARIS.
- **Madame** **SABELLA** **Sylvie**
Infirmière cadre de santé, CENTRE HOSPITALIER LES MURETS.
- **Madame** **SACHE** **Patricia**
ATSEM principal 2ème classe, MAIRIE DE VILLENEUVE LE ROI.
- **Madame** **SADRIN** **Claudine**
ASEM principal 2ème classe, Mairie de Choisy-le-Roi.
- **Madame** **SAINTE** **MARIE** **Ursule**
Agent spécialisé des écoles maternelles principal 1ère classe, MAIRIE DE PARIS - Direction de la Propreté et de l'Eau.

- **Madame** **SAMTCHAR** **Marie-Line**
Aide soignante principal, CENTRE D'ACTION SOCIALE VILLE DE PARIS.
- **Madame** **SELLIER** **Fabienne**
AMA, GROUPE HOSPITALIER Paul GUIRAUD.
- **Madame** **SEREIR** **Muriel**
Rédacteur principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame** **SERGENT** **Christine**
Assistant socio éducatif principal, Conseil départemental du Val-de-Marne.
- **Madame** **SERRES-GUERRA** **Carole**
Inf.Csup.Santé para, GROUPE HOSPITALIER Paul GUIRAUD.
- **Madame** **SERRES** **Martine**
Puericultrice hors classe, CONSEIL DEPARTEMENTAL DE LA SEINE-SAINT-DENIS.
- **Madame** **SEUTIN** **Laurence**
Agent social principal 1ère classe, CENTRE D'ACTION SOCIALE VILLE DE PARIS.
- **Madame** **SOISSON** **Sophie**
Adjoint Administratif, HÔPITAL ALBERT CHENEVIER.
- **Madame** **SPINGA** **VERBE** **Marie-Odile**
Professeur d'enseignement artistique hors classe, Mairie de Fontenay-sous-Bois.
- **Monsieur** **STOLL** **Pascal**
Infirmier, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur** **TAIBOU** **Jose**
ADJ TECH TER. DE 1E CL ETB ENS, Conseil régional Île de France - CRIF.
- **Madame** **TARRAGO** **Christiane**
Adjoint administratif territorial principal 1ère classe, Conseil départemental du Val-de-Marne.
- **Madame** **TARTIVEL** **Laurette**
Assistant conservation du patrimoine principal 1ère classe, MAIRIE DE BONNEUIL.
- **Monsieur** **THIESSET** **Hervé**
Aide soignante principale, HÔPITAL Paul BROUSSE.
- **Madame** **THUBAUT** **Nadine**
Assistante maternelle, Mairie de Fontenay-sous-Bois.
- **Monsieur** **TILLIER** **Claude**
Adjoint technique principal de 1ère classe titulaire à temps complet, MAIRIE D'IVRY-SUR-SEINE.
- **Madame** **TOLA** **Paule**
Aide Soignante, HÔPITAL ALBERT CHENEVIER.
- **Monsieur** **TORRES** **Alphonse**
Adjoint technique, Mairie de Champigny-sur-Marne.
- **Madame** **TROIS-VALETS** **Corinne**
Aide Soignante, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame** **URREA** **Elisabeth**
IDE ISGS grade 1, CHU BICETRE.
- **Monsieur** **VANDENBROUCK** **Christophe**
Adjoint technique principal 1ère classe, Mairie de Choisy-le-Roi.
- **Monsieur** **VASSEUR** **Hervé**

Assistant spécialisé des bibliothèques et des musées de cl. except. d'administrations parisiennes, MAIRIE DE PARIS - DIRECTION DES AFFAIRES CULTURELLES.

- **Madame VATEL Agnès**
Directeur territorial titulaire, MAIRIE D'IVRY-SUR-SEINE.
- **Monsieur VEILLARD François**
Adjoint technique Pl de 2ème classe, MAIRIE DE NOGENT-SUR-MARNE.
- **Madame VIAL Marie-Thérèse**
Technicienne de Laboratoire, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame VIMEUX Laurence**
Assistante médico administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Madame VINCENT Michèle**
Assistante médico administrative, HÔPITAUX UNIVERSITAIRES HENRI MONDOR.
- **Monsieur VINCENT Serge**
Adjoint technique principal 2ème classe, MAIRIE D'ORLY.
- **Madame WILLAERT Valérie**
Secrétaire Administratif Classe Supérieur, MAIRIE DE PARIS -DILT-.
- **Monsieur ZERBIB Jean-David**
Ingénieur en chef classe normale, CENTRE HOSPITALIER LES MURETS.

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

Créteil, le 21/01/2019

Le Préfet

Laurent PREVOST

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

PRÉFET DU VAL-DE-MARNE

SERVICE DU CABINET
BUREAU DU CABINET

A R R E T E N° du 2019/055

Accordant la médaille d'honneur agricole

A l'occasion de la promotion du 1er janvier 2019

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

VU le décret du 17 juin 1890 instituant la médaille d'honneur agricole ;

VU le décret 84-1110 du 11 décembre 1984 modifié relatif à l'attribution de la médaille d'honneur agricole ;

VU l'arrêté du 11 décembre 1984 autorisant les préfets, à décerner les médailles d'honneur agricoles ;

A l'occasion de la promotion du 1er janvier 2019 ;

Sur proposition du Sous-Préfet, Directeur de Cabinet,

A R R E T E

Article 1 : La médaille d'honneur agricole ARGENT est décernée à :

- **Madame AUBRESPIN Isabelle**

Chargée relation clientèle, CAISSE REGIONALE DE CREDIT MUTUEL ILE DE FRANCE,
PARIS

- **Madame COLIN TEMPLIER Josée**

Cadre Administratif, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris

- **Madame COLLOT Béatrice**

Chargée de mission développement RH, Caisse centrale de la mutualité sociale agricole,
Bobigny

- **Monsieur DENOT Fabrice**

Chef de Projet, Crédit agricole assurances solutions, Paris

- **Monsieur FAURET Thierry**

Employé de banque, CREDIT AGRICOLE ILE DE FRANCE, PARIS

- **Madame FERREIRA Pascale**

Cadre de banque, CREDIT AGRICOLE ILE DE FRANCE, PARIS

- **Madame FROIS Sandrine**

Employée, CREDIT AGRICOLE CIB, MONTROUGE

- **Madame GUILLEMOT Nathalie**

Contrôleur Budgétaire, BNP PARIBAS, PARIS

- **Madame HERBUNOT Yamina**
Chef de Projet Informatique, PACIFICA, Paris
- **Madame LEDEME Chantal**
Responsable grands comptes, CA CONSUMER FINANCE, EVRY
- **Madame LE YAOUANQ Marie-Hélène**
Coordonnateur Financier, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Monsieur RODRIGUES Helder**
Directeur Adjoint d'agence bancaire, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris
- **Madame SALSON Valérie**
Chargée d'affaires professionnel, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris
- **Monsieur TAMOURET Nordine**
Gestionnaire back office, CREDIT AGRICOLE CIB, MONTROUGE
- **Madame THEUER Béatrice**
Assistante de direction, GROUPAMA, GENTILLY
- **Madame ZYLBERSTEJN-DADOUN Delphine**
Chef de Projet, CREDIT AGRICOLE ASSURANCES SOLUTIONS, PARIS

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

- **Madame AC'H Pascale**
Responsable de Projet Immobilier, CREDIT AGRICOLE IMMOBILIER SERVICES, MONTROUGE
- **Madame COLLOT Béatrice**
Chargée de mission développement RH, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Madame DELEPIERRE Nathalie**
Manager Assurance, GROUPAMA GAN VIE, PUTEAUX
- **Madame JEAN-BART Agnes**
Juriste, CREDIT AGRICOLE ILE DE FRANCE, PARIS
- **Madame LANTENOIS-CHANDEPIE DE BOIVIERS Corinne**
Responsable portefeuille placements, Crédit agricole assurances solutions, Paris
- **Madame LE YAOUANQ Marie-Hélène**
Coordonnateur Financier, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Madame LEYSSENE Pascale**
Chargée de prevoyance activités médicales, Prédica - Assurances de personnes, Paris
- **Madame MAXILARIS Hélène**
Cadre Bancaire, CREDIT AGRICOLE ILE DE FRANCE, PARIS
- **Madame SALSON Valérie**
Chargée d'affaires professionnel, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris

- **Monsieur TISSIER Sylvain**
Cadre des Opérations Bancaire, CREDIT AGRICOLE CIB, PARIS LA DEFENSE
- **Madame TOMASI Justine**
Technicienne Logistique, Groupama supports & services, Paris
- **Monsieur VU VAN Didier**
Informaticien, Caisse Régionale de Crédit Agricole Mutuel de Paris et d'IDF, Paris

Article 3 : La médaille d'honneur agricole OR est décernée à :

- **Madame ABILY Marie-Thérèse**
Chargée de Communication, Groupama SA, Paris
- **Monsieur BERTINA Guy**
Analyste, Groupama SA, Paris
- **Madame COLLOT Béatrice**
Chargée de mission développement RH, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Madame DA SILVA Marie-Hélène**
Conseiller services, SMAMIF, PARIS
- **Monsieur FOUASNON Pascal**
Responsable Fonction Logistique, NATIXIS, PARIS
- **Madame LE YAOUANQ Marie-Hélène**
Coordonnateur Financier, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Madame MERNIZ Nadia**
Assistante documentaliste, Groupama SA, Paris
- **Madame PERRIN Françoise**
Responsable Marketing, Groupama Assurance-crédit et caution, Paris

Article 4 : La médaille d'honneur agricole GRAND OR est décernée à :

- **Madame ADJEMIAN Annie**
Attachée de Direction, Caisse centrale de la mutualité sociale agricole, Bobigny
- **Madame BRESSY Sophie**
Employée de banque, CREDIT AGRICOLE CIB, PARIS LA DEFENSE
- **Madame CROUZET Annie**
Chargée d'affaires générales, Groupama SA, Paris
- **Monsieur DEPOORTER William**
Réceptionnaire, VITRY AUTOMOBILES, VITRY-SUR-SEINE
- **Madame DOMIANO Daniele**
Gestionnaire, CITYA, PARIS

Article 5 : Madame la secrétaire générale et Monsieur le directeur de cabinet sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera inséré au recueil des actes administratifs de la Préfecture.

Le Préfet,

Laurent PREVOST

PRÉFET DU VAL DE MARNE

PRÉFECTURE

DIRECTION DE LA CITOYENNETÉ ET DE LA LÉGALITÉ

BUREAU DE LA RÉGLEMENTATION GÉNÉRALE ET DES ÉLECTIONS
SECTION DE LA RÉGLEMENTATION GÉNÉRALE

ARRÊTÉ N° 2019/148
portant abrogation de l'arrêté n° 2018/4284 du 27 décembre 2018, modifié
et établissant la liste des journaux habilités à publier des annonces
judiciaires et légales dans le département du Val-de-Marne pour l'année 2019

Le Préfet du Val-de-Marne,
Chevalier de la Légion d'honneur,
Chevalier de l'Ordre national du Mérite

VU la loi n° 55-4 du 4 janvier 1955 modifiée concernant les annonces judiciaires et légales ;

VU la loi n° 2015-433 du 17 avril 2015 portant diverses dispositions tendant à la modernisation du secteur de la presse modifiant la loi n°55-4 du 4 janvier 1955 concernant les annonces judiciaires et légales ;

VU le décret n° 55-1650 du 17 décembre 1955 modifié relatif aux annonces judiciaires et légales ;

VU le décret n° 2012-1547 du 28 décembre 2012 relatif à l'insertion des annonces légales portant sur les sociétés et fonds de commerce dans une base de données numérique centrale ;

VU l'arrêté du 21 décembre 2012 modifié par l'arrêté du 19 décembre 2014 relatif au tarif annuel et aux modalités de publication des annonces judiciaires et légales ;

VU la circulaire du Ministre de la culture et de la communication du 3 décembre 2015 relative aux modalités d'inscription des journaux autorisés à publier des annonces judiciaires et légales ;

VU l'arrêté n° 2018/4284 du 27 décembre 2018 établissant la liste des journaux habilités à publier des annonces judiciaires et légales dans le département du Val-de-Marne pour l'année 2019 ;

VU l'arrêté n° 2019/00052 du 11 janvier 2019 modifiant l'arrêté n° 2018/4284 du 27 décembre 2018 établissant la liste des journaux habilités à publier des annonces judiciaires et légales ;

VU le courriel de M. Fabrice CATHALA, Directeur/Rédacteur en Chef du Val-de-Marne Infos ainsi que les pièces transmises par courriel du 16 janvier 2019 ;

SUR proposition de la Secrétaire générale ;

.../...

ARTICLE 1^{er} : les dispositions de l'arrêté n° 2018/4284 du 27 décembre 2018, modifié sont abrogées.

ARTICLE 2 : Pour l'année 2019, la liste des journaux habilités à publier les annonces judiciaires et légales prescrites par le Code civil, les Codes de procédure et de commerce et les lois spéciales pour la publicité et la validité des actes, des procédures ou des contrats est établie pour le département du Val-de-Marne comme suit :

LES QUOTIDIENS

⇒ **AUJOURD'HUI EN FRANCE**

10 boulevard de Grenelle
75738 PARIS CEDEX 15

⇒ **LA CROIX**

18 rue Barbès
92128 MONTROUGE CEDEX

⇒ **LES ÉCHOS – LA VIE JUDICIAIRE – LE PUBLICATEUR LÉGAL**

10 boulevard de Grenelle
75738 PARIS CEDEX 15

⇒ **LE PARISIEN – ÉDITION DU VAL-DE-MARNE**

10 boulevard de Grenelle
75738 PARIS CEDEX 15

⇒ **L'HUMANITÉ**

Immeuble Calliope
5 rue Pleyel
93528 SAINT-DENIS CEDEX

⇒ **LES JOURNAUX JUDICIAIRES ASSOCIÉS (PETITES AFFICHES – LA LOI – LE QUOTIDIEN JURIDIQUE – GAZETTE DU PALAIS)**

2 rue Montesquieu
75001 PARIS

⇒ **LIBÉRATION**

12 rue du Général Alain de Boissieu
75015 PARIS

LES BI-HEBDOMADAIRES

⇒ **AFFICHES PARISIENNES**

3 rue de Pondichéry
75732 PARIS CEDEX 15

⇒ **JOURNAL SPÉCIAL DES SOCIÉTÉS**

8 rue Saint Augustin
75080 PARIS CEDEX 02

.../....

LES HEBDOMADAIRES

⇒ **ÉCHO D'ILE-DE-FRANCE**

95 avenue de la Résistance
93340 LE RAINCY

⇒ **LE MONITEUR DES TRAVAUX PUBLICS ET DU BÂTIMENT**

10 place du Général de Gaulle
92186 ANTONY CEDEX

⇒ **LE NOUVEL ÉCONOMISTE**

31 avenue du Général Michel Bizot
75012 PARIS

⇒ **PÉLERIN**

18 rue Barbès
92128 MONTROUGE CEDEX

⇒ **L'ITINÉRANT**

3 rue de l'Atlas
75019 PARIS

⇒ **MARIANNE**

28 rue Broca
75005 PARIS

⇒ **CHALLENGES**

41 bis avenue Bosquet
75007 PARIS

⇒ **VAL-DE-MARNE INFOS**

2 boulevard Carnot
94140 ALFORTVILLE ;

ARTICLE 3 : La publication des annonces judiciaires et légales ne peut avoir lieu que dans l'édition régulière des journaux à l'exclusion de toute édition, tirage ou supplément spécial contenant seul l'insertion de ces annonces. Les numéros réguliers ou supplémentaires devront être numérotés en une seule série d'après la suite des nombres, à l'exclusion de tous numéros bis, ter, etc...

Pour assurer le contrôle, un exemplaire de chaque numéro, sans exception, devra être adressé, dès sa parution, à la Préfecture du Val-de-Marne à Créteil, sous le timbre « Cabinet - Bureau de la Communication Interministérielle ».

ARTICLE 4 : L'habilitation accordée pourra être retirée sans qu'il soit besoin de mise en demeure :

- ⇒ à tout journal modifiant sa périodicité ou interrompant sa publication,
- ⇒ à tout journal dont la diffusion effective (abonnements et ventes au numéro) ne conférerait plus aux annonces légales la publicité exigée par la loi,
- ⇒ à tout journal qui ne remplirait plus les conditions prescrites par la loi n° 55-4 du 4 janvier 1955 modifiée.

.../...

ARTICLE 5 : Les tarifs d'insertion et notamment le prix à la ligne des annonces judiciaires et légales seront définis par un arrêté conjoint des Ministres de la culture et de l'économie et des finances.

ARTICLE 6 : Recours contre cette décision peut être formé auprès du Tribunal administratif de Melun dans les deux mois à compter de la date d'accomplissement de la dernière mesure de publicité. Elle peut faire l'objet au préalable, dans le même délai, d'un recours gracieux auprès de l'autorité préfectorale.

ARTICLE 7 : La Secrétaire générale est chargée de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture et notifié aux directeurs des journaux concernés.

Créteil, le 21 janvier 2019

Pour le Préfet et par délégation
La secrétaire Générale

SIGNE

Fabienne BALUSSOU

PRÉFET DU VAL DE MARNE

PRÉFECTURE

DIRECTION DE LA CITOYENNETÉ ET DE LA LÉGALITÉ

BUREAU DE LA RÉGLEMENTATION GÉNÉRALE ET DES ÉLECTIONS
SECTION DE LA RÉGLEMENTATION GÉNÉRALE

A R R Ê T É N° 2019/00149

**autorisant le fonds de dotation dénommé
«FONDS DE DOTATION POUR LA COOPÉRATION EN ÉDUCATION» ayant comme
forme abrégée « FDCE » à faire appel à la générosité publique**

**Le Préfet du Val de Marne
Chevalier de la Légion d'honneur
Chevalier de l'Ordre national du Mérite**

Vu la loi n° 91-772 du 7 août 1991 relative au congé de représentation en faveur des associations et des mutuelles et au contrôle des comptes des organismes faisant appel à la générosité publique ;

Vu la loi n° 2008-776 du 4 août 2008 de modernisation de l'économie, notamment son article 140 ;

Vu le décret n° 92-1011 du 17 septembre 1992 relatif au contrôle des comptes des organismes faisant appel à la générosité publique ;

Vu le décret n°2009-158 du 11 février 2009 relatif aux fonds de dotation, notamment les articles 11 et suivants ;

Vu l'arrêté ministériel du 30 juillet 1993 portant fixation des modalités de présentation du compte d'emploi annuel des ressources collectées auprès du public par des organismes faisant appel à la générosité publique ;

Vu la circulaire ministérielle du 19 mai 2009 relative à l'organisation, au fonctionnement et au contrôle des fonds de dotation ;

Vu la demande en date du 9 janvier 2019, présentée par Madame Fabienne SERINA-KARSKY présidente du fonds de dotation dénommé **«FONDS DE DOTATION POUR LA COOPÉRATION EN ÉDUCATION» ayant comme forme abrégée « FDCE »** dont le siège social est situé 38 rue Étienne Dolet à Cachan (94) ;

Vu le récépissé de déclaration de création du fonds de dotation dénommé **«FONDS DE DOTATION POUR LA COOPÉRATION EN ÉDUCATION» ayant comme forme abrégée « FDCE »** délivré le 20 décembre 2011 par la préfecture de Paris ;

Considérant que la demande présentée par le fonds de dotation est conforme aux textes en vigueur ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} : Le fonds de dotation dénommé «**FONDS DE DOTATION POUR LA COOPÉRATION EN ÉDUCATION**» ayant comme forme abrégée «**FDCE** » est autorisé à faire appel à la générosité publique pour la période de l'année civile 2019, soit du 1^{er} janvier 2019 au 31 décembre 2019.

L'objectif de cet appel à la générosité est de mettre en place :

- des échanges et partenariats entre les différents acteurs de l'éducation ;
- des recherches dans le domaine de l'éducation et leur diffusion par différents supports écrits et audiovisuels ;
- des formations dans le domaine de l'éducation ;
- la diffusion de pratiques éducatives ;
- le développement d'outils pédagogiques et des formations correspondantes ;
- des correspondances scolaires.

L'appel à la générosité publique sera réalisé par le moyen de publipostage, démarchage par téléphone, moyens audiovisuels, internet, plaquettes d'information diffusés dans les lieux fréquentés par le public.

Article 2 : Conformément à la réglementation en vigueur, le fonds de dotation a l'obligation d'intégrer dans ses comptes annuels un compte d'emploi annuel des ressources collectées auprès du public qui précise notamment l'affectation des dons par type de dépenses et qui mentionne les informations relatives à son élaboration.

Le compte d'emploi des ressources doit être présenté suivant les modalités fixées par l'arrêté ministériel du 30 juillet 1993.

Article 3 : La présente autorisation pourra être retirée ou abrogée en cas de manquement aux règles régissant les fonds de dotation et/ou à la réglementation relative à la générosité publique.

Article 4 : Recours contre cette décision peut être formé auprès du Tribunal administratif de Melun dans les deux mois à compter de la date d'accomplissement de la dernière mesure de publicité. Elle peut faire l'objet au préalable, dans le même délai, d'un recours gracieux auprès de l'autorité préfectorale.

Article 5 : La secrétaire générale de la préfecture, les sous-préfets de l'Hay-les-Roses et de Nogent-sur-Marne sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne, et dont une copie certifiée conforme sera adressée :

- à la présidente du fonds de dotation visé à l'article 1^{er} du présent arrêté,
- à la directrice départementale des finances publiques,
- à la directrice départementale de la sécurité publique.

Fait à Créteil, le 21 janvier 2018

Pour le Préfet et par délégation
La Secrétaire générale
SIGNE

Fabienne BALLUSSOU

PRÉFET DU VAL DE MARNE

A R R Ê T É N° 2019/00150

**portant répartition, par commune, du nombre des jurés
en vue de l'établissement de la liste du jury criminel
de la Cour d'assises du Val-de-Marne pour l'année 2020**

**Le Préfet du Val-de-Marne
Chevalier de la Légion d'honneur
Chevalier de l'Ordre national du Mérite**

VU le code de procédure pénale modifié et notamment ses articles 259, 260 et 261 ;

VU la loi n°64-707 du 10 juillet 1964 portant réorganisation de la région parisienne, modifiée ;

VU la loi n°67-557 du 12 juillet 1967 relative à l'organisation des cours d'assises dans la région parisienne, modifiée par la loi n°72/625 du 5 juillet 1972 ;

VU le décret n°78-304 du 14 mars 1978 article A36-13 du code de procédure pénale portant création d'une cour d'assises dans le département du Val-de-Marne ;

VU le décret n° 2018/1328 du 28 décembre 2018 authentifiant les chiffres des populations de métropole, des départements d'outre-mer de la Guadeloupe, de la Guyane, de la Martinique et de La Réunion, de Saint-Barthélemy, de Saint-Martin et de Saint-Pierre-et-Miquelon ;

SUR proposition de la Secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} - Le nombre de personnes à désigner par tirage au sort en vue de l'inscription sur les listes préparatoires de la liste annuelle des jurés d'assises est réparti par commune proportionnellement au tableau officiel de la population, suivant l'annexe jointe au présent arrêté.

Article 2 - Recours contre cette décision peut être formé auprès du Tribunal administratif de Melun dans les deux mois à compter de la date d'accomplissement de la dernière mesure de publicité. Elle peut faire l'objet au préalable, dans le même délai, d'un recours gracieux auprès de l'autorité préfectorale.

Article 3 - 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 dont copie certifiée conforme sera adressée au président du tribunal de grande instance de Créteil, au procureur de la République près le tribunal de grande instance de Créteil, à la sous-préfète de l'Haÿ-les-Roses, au sous-préfet de Nogent-sur-Marne et aux maires.

Fait à Créteil, le 21 janvier 2019

Pour le Préfet et par délégation
La Secrétaire générale

Fabienne BALUSSOU

PRÉFET DU VAL-DE-MARNE

Créteil, le 21 Janvier 2019

PRÉFECTURE

DIRECTION DE LA CITOYENNETÉ ET DE LA LÉGALITÉ

BUREAU DE LA RÉGLEMENTATION GÉNÉRALE ET DES ÉLECTIONS

SECTION DE LA RÉGLEMENTATION GÉNÉRALE

A R R Ê T É N° 2019/00151

Portant renouvellement d'habilitation d'un établissement
dans le domaine funéraire

SARL «INSTITUT FUNÉRAIRE OMNICULTE EL AMEN (IFO) »
9, rue du Général Leclerc
94000 CRÉTEIL

LE PREFET DU VAL-DE-MARNE
Chevalier de la Légion d'honneur
Chevalier de l'Ordre national du Mérite

VU le code général des collectivités territoriales et notamment les articles L.2223-19 à L.2223-46 « section 2 : Opérations Funéraires », D 2223-34 à D 2229-39 (capacité et formation professionnelle) et R 2223-40 à R. 2223-65, (§ 2 – habilitation) ;

VU la demande du 20 septembre 2018, complétée par courrier reçu en préfecture le 9 novembre 2018 puis le 10 janvier 2019, présentée par MM. Nordine GHILLI et Ahmed SADIK, gérants de la SARL « INSTITUT FUNÉRAIRE OMNICULTE EL AMEN (IFO) », sise 173, avenue de Clichy 75017 PARIS, tendant à obtenir le renouvellement d'habilitation dans le domaine funéraire d'un établissement secondaire, situé 9 rue du Général Leclerc à Créteil ;

VU l'extrait Kbis du registre du commerce et des sociétés de Créteil du 25 octobre 2018 ;

CONSIDERANT que l'entreprise remplit les conditions pour obtenir le renouvellement de son habilitation dans le domaine funéraire ;

SUR la proposition de la Secrétaire générale de la préfecture ;

A R R E T E

Article 1er : La SARL dénommée « INSTITUT FUNÉRAIRE OMNICULTE EL AMEN (IFO) », sise 9, rue du Général Leclerc à Créteil, exploitée par MM. Nordine GHILLI et Ahmed SADIK, est habilitée pour exercer sur l'ensemble du territoire les activités funéraires suivantes :

- Transport de corps avant et après mise en bière,
- Organisation des obsèques,
- Fourniture des housses, des cercueils et de leurs accessoires intérieurs et extérieurs, ainsi que des urnes cinéraires,
- Fourniture des corbillards ;
- Fourniture de personnel et des objets et prestations nécessaires aux obsèques, inhumations, exhumations et crémations, à l'exception des plaques funéraires, emblèmes religieux, fleurs, travaux divers d'imprimerie et de la marbrerie funéraire.

.../...

Article 2 : Le numéro de l'habilitation est le n° 18.94.0036.

Article 3 : Pour les prestations fournies en sous-traitance, il appartient aux bénéficiaires de la présente habilitation de s'assurer que les entreprises intervenant en sous-traitance sont bien habilitées pour les activités concernées et remplissent les conditions de capacité professionnelle requises.

Article 4 : Cette habilitation est délivrée pour une durée de SIX ANS jusqu'au 9 décembre 2024. Sur demande de l'exploitant présentée deux mois avant qu'elle n'arrive à échéance, ladite habilitation sera renouvelée si les conditions requises sont remplies.

Article 5 : La Secrétaire générale de la préfecture est chargé de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture et dont une copie certifiée conforme sera adressée, respectivement à MM. Nordine GHILLI et Ahmed SADIK, gérants de la SARL « INSTITUT FUNÉRAIRE OMNICULTE EL AMEN (IFO) » et au maire de Créteil.

Pour le Préfet et par délégation
La secrétaire Générale

SIGNÉ

_Fabienne BALUSSOU

Cet arrêté peut faire l'objet d'un recours administratif, soit gracieux auprès du préfet du Val-de-Marne, soit hiérarchique, auprès du ministre de l'intérieur, dans un délai de 2 mois à compter de sa notification ou de sa publication. L'absence de réponse au terme de 2 mois vaut rejet implicite.

Outre les recours gracieux et hiérarchique, un recours contentieux peut être déposé auprès du Tribunal Administratif de Melun dans un délai de 2 mois à compter de la notification ou de la publication du présent arrêté ou dans le délai de 2 mois à partir de la réponse de l'administration si un recours administratif a été déposé.

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

PREFET DU VAL DE MARNE

DIRECTION DES RESSOURCES HUMAINES ET DES MOYENS

BUREAU DE L'ACTION SOCIALE

Arrêté n° 2019/156 en date du 21 janvier 2019
Fixant la répartition des sièges au sein
du comité d'hygiène, de sécurité et des
conditions de travail de la préfecture du Val- de-
Marne

LE PREFET DU VAL DE MARNE

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

Vu la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires, ensemble la loi n°84-16 du 11 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction publique de l'Etat ;

Vu le décret n° 82-453 du 28 mai 1982 modifié relatif à l'hygiène et à la sécurité du travail ainsi qu'à la prévention médicale dans la fonction publique ;

Vu le décret n° 88-123 du 4 février 1988 modifié relatif à la création de comités d'hygiène et de sécurité des services de préfecture ;

Vu le décret n° 2011-184 du 15 février 2011 modifié relatif aux comités techniques dans les administrations et les établissements publics de l'État ;

Vu l'arrêté préfectoral n°88-4735 du 3 novembre 1988 portant création du CHS de la préfecture du Val-de-Marne modifié par l'arrêté n°2011-4231 du 20 décembre 2011 transformant le CHS en CHSCT ;

Vu l'arrêté ministériel du 21 juillet 2014 portant création du comité d'hygiène, de sécurité et des conditions de travail de service déconcentré dans certains services déconcentrés du ministère de l'intérieur ;

Vu l'arrêté préfectoral n°2018-1921 en date du 5 juin 2018 portant composition du comité d'hygiène, de sécurité et des conditions de travail de la préfecture du Val-de-Marne ;

Vu l'arrêté préfectoral n°2019-109 en date du 16 janvier 2019 portant composition du comité technique de la préfecture du Val-de-Marne ;

A R R E T E

Article 1er : Sont habilitées à désigner les représentants du personnel au sein du CHSCT susvisé, les organisations syndicales suivantes :

Syndicats	Titulaires	Suppléants
SNUP-MI	2	2
FO PREFECTURES	2	2
SAPACMI	1	1
CFDT	1	1
FSU	1	1

Article 2 : Les syndicats ci-dessus énumérés disposent d'un délai maximal d'un mois à compter de la notification du présent arrêté pour désigner leurs représentants titulaires et suppléants.

Article 3 : 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.

Le Préfet,

Laurent PREVOST

PREFET DU VAL DE MARNE

PREFECTURE DU VAL DE MARNE

DIRECTION DE LA COORDINATION DES POLITIQUES PUBLIQUES
ET DE L'APPUI TERRITORIAL

Créteil, le 21/01/2019

BUREAU DE L'ENVIRONNEMENT
ET DES PROCÉDURES D'UTILITÉ PUBLIQUE

ARRETE PREFECTORAL n° 2019/00146

prorogeant l'arrêté n° 2014/4172 du 11 février 2014

déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la
Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges,

valant mise en compatibilité de son plan local d'urbanisme

Le préfet du Val de Marne,
chevalier de la Légion d'Honneur,
chevalier de l'Ordre National du Mérite,

- **VU** le code général des collectivités territoriales ;
- **VU** le code de l'urbanisme ;
- **VU** le code de l'environnement, et notamment ses articles L. 123-17 et R. 123-24 ;
- **VU** le code de l'expropriation pour cause d'utilité publique, et notamment son article L. 121-5 relatif à la prorogation des effets de la déclaration d'utilité publique ;
- **VU** le code de justice administrative, et en particulier ses articles R. 421-1 à R. 421-5 ;
- **VU** le décret n° INTA1704115D du 21 février 2017 portant nomination de M. Laurent Prévost en qualité de préfet du Val-de-Marne ;
- **VU** la délibération n° CA41-2018-02 du 12 juillet 2018 du conseil d'administration de l'Etablissement public d'aménagement « Orly Rungis – Seine Amont » (EPA-ORSA), sollicitant la prorogation de l'arrêté n° 2014/4172 du 11 février 2014 déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges, valant mise en compatibilité de son plan local d'urbanisme ;

- **VU** le courrier en date du 18 décembre 2018 de M. Thierry Febvay, directeur général de l'Etablissement public d'aménagement « Orly Rungis – Seine Amont » (EPA-ORSA), sollicitant la prorogation de l'arrêté n° 2014/4172 du 11 février 2014 déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges, valant mise en compatibilité de son plan local d'urbanisme ;

Considérant que les effets de l'arrêté n° 2014/4172 du 11 février 2014 déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges, valant mise en compatibilité de son plan local d'urbanisme, s'éteignent le 11 février 2019 ;

Considérant que l'ensemble des emprises foncières et droits réels nécessaires à la réalisation du projet n'ont pu être acquis pendant le délai de validité de ladite déclaration d'utilité publique ;

Considérant que le projet initial n'a pas été modifié de manière substantielle d'un point de vue financier, technique ou environnemental ;

Considérant que le périmètre de la ZAC est identique ;

Considérant que l'Etablissement public d'aménagement « Orly Rungis – Seine Amont » souhaite poursuivre la procédure d'expropriation ;

Considérant de ce qui précède qu'il y a lieu de proroger pour une durée de cinq ans les effets de la déclaration d'utilité publique du 11 février 2014 afin de permettre à l'EPA-ORSA de poursuivre l'aménagement de ladite ZAC ;

Sur proposition de la secrétaire générale de la préfecture du Val-de-Marne ;

ARRETE

ARTICLE 1^{er} : l'arrêté n° 2014/4172 du 11 février 2014 déclarant d'Utilité Publique l'acquisition et l'aménagement des parcelles nécessaires à la réalisation de la Zone d'Aménagement Concerté (ZAC) multisite du centre-ville de la commune de Villeneuve-Saint-Georges, valant mise en compatibilité de son plan local d'urbanisme, est prorogé pour une durée de 5 ans dans tous ces effets à compter du 11 février 2019.

ARTICLE 2 : Le présent arrêté sera affiché à la mairie de Villeneuve-Saint-Georges pendant un mois, publié dans un journal habilité diffusé dans le département du Val-de-Marne et au recueil des actes administratifs de la préfecture du Val-de-Marne.

L'EPA-ORSA le notifiera par lettre recommandée avec accusé réception aux personnes concernées ;

Il sera également consultable en ligne sur le portail internet des services de l'Etat dans le Val-de-Marne à l'adresse suivante :

<http://www.val-de-marne.gouv.fr/Publications/Publications-legales/RAA-Recueil-des-actes-administratifs> ;

ARTICLE 3: Le présent arrêté peut faire l'objet d'un recours contentieux devant le tribunal administratif de Melun dans un délai de 2 mois à compter de son affichage en mairie. Durant ce délai, un recours gracieux peut être exercé auprès de l'autorité préfectorale ;

ARTICLE 4 : la secrétaire générale de la préfecture du Val-de-Marne, le président de l'Etablissement public territorial 12 « Grand Orly – Seine Bièvre », la maire de la commune de Villeneuve-Saint-Georges et M. le directeur général de l'EPA-ORSA sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

le Préfet du Val-de-Marne,

SIGNE

Laurent PREVOST

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

PRÉFET DU VAL DE MARNE

Créteil, le 22/01/2019

PRÉFECTURE DU VAL-DE-MARNE

DIRECTION DE LA COORDINATION DES
POLITIQUES PUBLIQUES ET DE L'APPUI
TERRITORIAL

BUREAU DE L'ENVIRONNEMENT ET DES
PROCÉDURES D'UTILITÉ PUBLIQUE

Arrêté n° 2019 / 172

**portant délimitation du secteur de renouvellement urbain dit « Joliot Curie »
en zone C du plan d'exposition au bruit de l'aéroport d'Orly
sur le territoire de la commune de Valenton**

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

- **VU** la loi n° 2002-276 du 27 février 2002 relative à la démocratie de proximité ;
- **VU** la loi n° 2009-323 du 25 mars 2009 de mobilisation pour le logement et la lutte contre l'exclusion ;
- **VU** la loi n° 2014-366 du 24 mars 2014 pour l'accès au logement et un urbanisme rénové, et notamment son article 166 ;
- **VU** le code de l'urbanisme, et notamment ses articles L.112 -1 et suivants et R.112-1 et suivants ;
- **VU** le code de l'aviation civile ;
- **VU** la décision ministérielle du 4 avril 1968 relative à l'instauration d'un couvre-feu entre 23h30 et 06h00 pour l'aéroport d'Orly ;
- **VU** l'arrêté ministériel du 6 octobre 1994 relatif au plafonnement du nombre de créneaux horaires attribuables annuellement à 250 000 pour l'aéroport d'Orly ;
- **VU** l'arrêté interpréfectoral n° 2012/4640 du 21 décembre 2012 portant approbation du plan d'exposition au bruit (PEB) de l'aérodrome Paris-Orly ;

- **VU** le décret n° INTA1704115D du 24 février 2017 portant nomination de Monsieur Laurent Prévost, en qualité de préfet du Val-de-Marne ;
- **VU** la délibération n° 2017-06-27-693 en date du 27 juin 2017 de l'Etablissement Public Territorial « Grand Orly - Seine Bièvre » demandant au préfet du Val-de-Marne de délimiter, dans la zone C du plan d'exposition au bruit de l'aéroport d'Orly, un périmètre de renouvellement urbain dénommé « Joliot Curie » à Valenton afin d'autoriser la construction de 180 logements et d'accueillir 500 habitants supplémentaires;
- **VU** la demande de l'Etablissement Public Territorial « Grand Orly - Seine Bièvre » en date du 4 août 2017 ;
- **VU** la décision n° E17000127/94 de Mme la Présidente du tribunal administratif de Melun en date du 26 décembre 2017 portant désignation de M. Jean-Pierre Chaulet en qualité de commissaire enquêteur ;
- **VU** mon arrêté n° 2018 /324 du 31 janvier 2018 portant ouverture, du lundi 5 mars 2018 au mercredi 4 avril 2018 inclus, d'une enquête publique sur la délimitation d'un secteur de renouvellement urbain dénommé « Joliot Curie » en zone C du plan d'exposition au bruit de l'aéroport d'Orly sur le territoire de la commune de Valenton ;
- **VU** le rapport et les conclusions de M. Jean-Pierre Chaulet, commissaire enquêteur, en date du 3 mai 2018, formulant un avis favorable et sans réserve au projet de délimitation d'un secteur de renouvellement urbain dénommé « Joliot Curie » sur le territoire de la commune de Valenton, en zone C du plan d'exposition au bruit de l'aéroport d'Orly ;
- **VU** le courrier DTER/EJ/SL/VB – D 1803542 du 27 septembre 2018 par lequel le Président de l'Etablissement public Territorial « Grand-Orly – Seine-Bièvre » sollicite, au terme de la procédure, un arrêté de délimitation du secteur de renouvellement urbain dénommé « Joliot Curie », autorisant la construction de 180 logements supplémentaires maximum permettant l'accueil de 500 habitants ;

Considérant l'intérêt général que présente le projet d'aménagement du secteur de renouvellement urbain dénommé « Joliot Curie », en zone C du PEB de l'aéroport d'Orly, sis sur le territoire de la commune d'Orly, consistant en la construction de 180 logements et impliquant une augmentation de population d'environ 500 habitants, au regard de la tension du marché immobilier local, de la pénurie de foncier disponible sur le territoire de l'Etablissement public Territorial « Grand-Orly – Seine-Bièvre » et de la pression démographique constante ;

- **SUR** proposition de la secrétaire générale de la préfecture du Val-de-Marne :

A R R E T E

- **Article 1^{er}**: Il est créé, sur le territoire de la commune de Valenton, un périmètre de renouvellement urbain dénommé « Joliot Curie », en zone C du PEB de l'aéroport d'Orly .

- **Article 2** : Le périmètre défini autorise la création de 180 logements maximum, permettant l'accueil de 500 habitants.

- **Article 3** : Le plan périmétral du site est annexé au présent arrêté ;

- **Article 4** : Le présent arrêté sera affiché en mairie de Valenton pendant une durée d'un mois et sera également mis en ligne sur le portail internet des services de l'Etat dans le Val-de-Marne à l'adresse suivante :

<http://www.val-de-marne.gouv.fr/Publications/AOEP-Avis-d-Ouverture-d-Enquetes-Publiques>

- **Article 5** : Le présent arrêté peut faire l'objet d'un recours contentieux devant le tribunal administratif de Melun dans un délai de 2 mois courant à compter de son affichage en mairie. Durant ce délai de 2 mois, un recours gracieux peut être exercé auprès de l'autorité préfectorale ;

- **Article 6** : La secrétaire générale de la préfecture du Val-de-Marne, le président de l'Établissement Public Territorial Grand-Orly-Seine-Bièvre et la maire de la commune de Valenton sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Le Préfet

SIGNE

Laurent PREVOST

PRÉFET DU VAL-DE-MARNE

DIRECTION DE LA COORDINATION DES POLITIQUES PUBLIQUES
ET DE L'APPUI TERRITORIAL

BUREAU DE L'ENVIRONNEMENT
ET DES PROCEDURES D'UTILITE PUBLIQUE

DOSSIER n° : 2017/0588
COMMUNE : VITRY-SUR-SEINE

ARRÊTÉ N° 2019/219 du 23 janvier 2019 portant enregistrement au titre de la réglementation des Installations Classées pour la Protection de l'Environnement (ICPE) pour la société BOUYGUES TRAVAUX PUBLICS implantée dans la commune de Vitry-sur-Seine

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

VU le code de l'environnement, et notamment son titre 1^{er} du livre V et en particulier ses articles L.511-1 et R.181-1 et suivants ;

VU le décret n° 2018-900 du 22 octobre 2018 modifiant la nomenclature des installations classées pour la protection de l'environnement, duquel il ressort que les activités faisant l'objet du présent arrêté ne relèvent plus du régime de l'autorisation au titre de la réglementation des installations classées ;

VU l'arrêté du 2 février 1998 modifié relatif aux prélèvements et à la consommation d'eau ainsi qu'aux émissions de toute nature des installations classées pour la protection de l'environnement soumises à autorisation ;

VU l'arrêté du 26 novembre 2012 relatif aux prescriptions générales applicables aux installations de broyage, concassage, criblage, etc., relevant du régime de l'enregistrement au titre de la rubrique n° 2515 de la nomenclature des installations classées pour la protection de l'environnement ;

VU l'arrêté préfectoral n° 2018/2609 du 25 juillet 2018 portant ouverture d'une enquête publique environnementale, au titre de la réglementation des installations classées pour la protection de l'environnement, du lundi 27 août 2018 au vendredi 28 septembre 2018 inclus sur le territoire des communes de Vitry-sur-Seine, Alfortville, Choisy-le-Roi, Créteil, Maisons-Alfort et Thiais ;

VU l'arrêté préfectoral n°2019/00072 du 14 janvier 2019 portant délégation de signature à Monsieur Jean-Philippe LEGUEULT, Sous-Préfet de Nogent-sur-Marne ;

VU le dossier de demande d'autorisation environnementale transmis par courrier du 27 octobre 2017, complété le 11 avril 2018, par la société BOUYGUES TRAVAUX PUBLICS pour l'exploitation d'une station de traitement des déblais et des boues de forage des tunneliers pour le creusement du tunnel de la ligne 15 Sud du Grand Paris Express ;

VU les avis exprimés par les différents services et organismes consultés sur le dossier en application des articles D. 181-17-1 à R. 181-32 du code de l'environnement, et notamment :

- l'Agence Régionale de Santé (ARS) en date du 18 janvier 2018 ;
- la Direction des Services de l'Environnement et de l'Assainissement (DSEA) en date du 15 janvier 2018 ;
- le Service Police de l'eau de la DRIEE (SPE) en date du 10 janvier 2018 ;
- le Pôle interdépartemental de prévention des risques naturels de la DRIEE (PIRIN) en date du 19 janvier 2018 ;

VU l'avis de l'Autorité Environnementale n°2018-02 du Conseil Général de l'Environnement et du Développement Durable (CGEDD) adopté lors de la séance du 21 mars 2018 ;

VU le rapport de l'inspection des installations classées de la Direction Régionale Interdépartementale de l'Environnement et de l'Énergie d'Île-de-France (DRIEE-IF) relatif à la recevabilité du dossier du 25 mai 2018 ;

VU l'accomplissement des formalités d'affichage de l'avis d'ouverture d'enquête publique réalisées dans ces communes susvisées ;

VU les publications en date des 8 août et 10 août 2018 de cet avis dans au moins deux journaux d'annonces légales choisis par le demandeur, et rappelées dans ces journaux le 30 août 2018 ;

VU l'accomplissement des formalités de publication sur le site internet de la préfecture du Val-de-Marne ;

VU les registres d'enquête, le rapport, les conclusions et l'avis favorable du commissaire-enquêteur daté du 15 octobre 2018 ;

VU les avis émis par les conseils municipaux de Thiais et de Choisy-le-Roi ;

VU l'absence d'avis émis par les conseils municipaux de Vitry-sur-Seine, Alfortville, Créteil et Maisons-Alfort ;

VU les avis exprimés par les différents services et organismes consultés ;

VU le rapport et les propositions de l'inspection des installations classées en date du 3 décembre 2018 ;

VU l'avis du Conseil Départemental de l'Environnement et des Risques Sanitaires et Technologiques (CODERST) lors de sa séance du 11 décembre 2018 ;

VU le courrier du 14 décembre 2018 par lequel le projet d'arrêté, établi au regard de l'avis du CODERST, a été transmis à la société BOUYGUES TRAVAUX PUBLICS et a informé celle-ci de la possibilité qui lui était ouverte de présenter ses observations dans un délai de 15 jours ;

VU la réponse de la société BOUYGUES TRAVAUX PUBLICS formulée par courriel du 11 janvier 2019 ;

CONSIDÉRANT l'avis favorable du commissaire enquêteur, sans réserve ;

CONSIDÉRANT la réponse apportée par le pétitionnaire à la seule question posée par le public au cours de l'enquête publique ;

CONSIDÉRANT les mesures prévues pour éviter, réduire ou compenser les impacts et les nuisances des installations sur son environnement ;

CONSIDÉRANT le décret n°2018-900 du 22 octobre 2018 modifiant la nomenclature des installations classées qui a modifié le régime auquel le site est soumis, le faisant passer de l'autorisation à l'enregistrement ;

CONSIDÉRANT qu'en application des dispositions de l'article L. 512-1 du code de l'environnement, l'autorisation ne peut être accordée que si les dangers ou inconvénients de l'installation peuvent être prévenus par des mesures que spécifie l'arrêté préfectoral ;

CONSIDÉRANT que les conditions légales de délivrance de l'autorisation sont réunies ;

SUR proposition de la Secrétaire générale de la préfecture du Val-de-Marne ;

ARRÊTE

Article 1^{er} - Champ d'application

L'enregistrement est accordé à compter de la notification du présent arrêté, à la société BOUYGUES TRAVAUX PUBLICS, dénommé ci-après l'exploitant, dont le siège social situé 1 avenue Eugène Freyssinet – 78280 Guyancourt, en vue d'exploiter à Vitry-sur-Seine, 6 rue Léon Mauvais, une station de traitement des déblais et des boues de forage des tunneliers pour le creusement des tunnels du lot T2A du métro 15 sud, relevant de la nomenclature des installations classées pour la protection de l'environnement, sous réserve du respect des prescriptions techniques figurant en annexe au présent arrêté.

Article 2- Frais

Les frais inhérents à l'application des prescriptions du présent arrêté sont à la charge de l'exploitant.

Article 3 – PUBLICITÉ (Article R.512-46-24 du code de l'environnement)

En vue de l'information des tiers, une copie du présent arrêté est :

- adressée à la mairie de Vitry-sur-Seine pour affichage pendant un mois et pour y être consultée par le public ; procès-verbal de l'accomplissement de cette formalité est dressé par les soins du maire ;
- adressée pour information au conseil municipal des communes de Vitry-sur-Seine, Alfortville, Choisy-le-Roi, Créteil, Maisons-Alfort et Thiais ;
- insérée au recueil des actes administratifs et publiée sur le site internet de la préfecture ;
- publiée sur le site national internet de l'inspection des installations classées.

L'information des tiers s'effectue dans le respect du secret de la défense nationale, du secret industriel et de tout secret protégé par la loi.

Article 4 – DÉLAIS ET VOIES DE RECOURS (Article L.514-6, R.181-50 et R.514-3-1 du code de l'environnement)

La présente décision, soumise à un contentieux de pleine juridiction, peut être déférée au Tribunal Administratif de MELUN :

1°- Par les demandeurs ou exploitants, dans un délai de deux mois à compter de la date à laquelle la décision leur a été notifiée,

2°- Par les tiers, personnes physiques ou morales, les communes intéressées ou leurs groupements, en raison des inconvénients ou des dangers que le fonctionnement de l'installation présente pour les intérêts visés aux articles L. 211-1 et L. 511-1, dans un délai de quatre mois à compter de la publication ou de l'affichage du présent arrêté.

La décision mentionnée au premier alinéa peut faire l'objet d'un recours gracieux ou hiérarchique dans le délai de deux mois. Ce recours administratif prolonge de deux mois les délais mentionnés aux 1° et 2°.

Les tiers qui n'ont acquis ou pris à bail des immeubles ou n'ont élevé des constructions dans le voisinage d'une installation classée que postérieurement à l'affichage ou à la publication de l'acte portant autorisation ou enregistrement de cette installation ou atténuant les prescriptions primitives, ne sont pas recevables à déférer ledit arrêté à la juridiction administrative.

Article 5 – EXÉCUTION-AMPLIATION

La Secrétaire Générale de la Préfecture du Val-de-Marne, les Sous-préfets de Nogent-sur-Marne et de l'Haÿ-les-Roses, Monsieur le Maire de Vitry-sur-Seine, le Directeur Régional et Interdépartemental de l'Environnement et de l'Énergie d'Île-de-France sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera notifié à la société BOUYGUES TRAVAUX PUBLICS.

Pour le Préfet et par délégation,
Le Sous-préfet de Nogent-sur-Marne,

SIGNÉ

Jean-Philippe LEGUEULT

**PRESCRIPTIONS TECHNIQUES ANNEXES
à l'arrêté N°2019/219 du 23 janvier 2019**

TITRE 1 - PORTÉE DE L'AUTORISATION ET CONDITIONS GÉNÉRALES

CHAPITRE 1.1 BÉNÉFICIAIRE ET PORTÉE DE L'AUTORISATION

Article 1.1.1. Exploitant titulaire de l'autorisation

La société BOUYGUES TRAVAUX PUBLICS dont le siège social est situé 1 avenue Eugène Freyssinet – 78280 Guyancourt, est autorisée, sous réserve du respect des prescriptions techniques du présent arrêté. à exploiter sur le territoire de la commune de Vitry-sur-Seine, 6 rue Léon Mauvais, les installations détaillées dans les articles suivants.

Article 1.1.2. Conformité au dossier de demande d'autorisation

Les installations et leurs annexes, objet du présent arrêté, sont disposées, aménagées et exploitées conformément aux plans et données techniques contenus dans le dossier de demande d'autorisation environnementale, déposé par l'exploitant le 27 octobre 2017 et complété le 11 avril 2018.

Article 1.1.3. Situation de l'établissement

L'installation autorisée est située sur la commune de Vitry-sur-Seine, sur la parcelle cadastrée DI34pp. L'ensemble des installations permettant le bon fonctionnement des travaux pour la phase tunnel est également situé sur les parcelles DI35pp et DI5.

CHAPITRE 1.2 NATURE DES INSTALLATIONS

Article 1.2.1. Liste des installations classées

Rubriques	E, DC	Libellé de la rubrique	Nature de l'installation / Volume autorisé
2515-1-a	E	Installations de broyage, concassage, criblage, ensachage, pulvérisation, lavage, nettoyage, tamisage, mélange de pierres, cailloux, minerais et autres produits minéraux naturels ou artificiels ou de déchets non dangereux inertes, en vue de la production de matériaux destinés à une utilisation, à l'exclusion de celles classées au titre d'une autre rubrique ou de la sous-rubrique 2515-2. La puissance maximale de l'ensemble des machines fixes pouvant concourir simultanément au fonctionnement de l'installation étant supérieure à 200 kW.	1867 kW
2921-b	DC	Installations de refroidissement évaporatif par dispersion d'eau dans un flux d'air généré par ventilation mécanique ou naturelle : La puissance thermique évacuée maximale étant inférieure à 3000 kW.	2 x 361 kW = 722 kW
4610-2	DC	Substances ou mélanges auxquels est attribuée la mention de danger EUH014 (réagit violemment au contact de l'eau). La quantité totale susceptible d'être présente dans l'installation étant supérieure à 10 tonnes mais inférieure à 100 tonnes.	Acide sulfurique = 33,5 t

E (Enregistrement), DC (soumis au contrôle périodique prévu par l'article L 512-11 du CE)

En application de l'article R.512-55 du code de l'environnement, les installations DC ne sont pas soumises à l'obligation de contrôle périodique lorsqu'elles sont incluses dans un établissement qui comporte au moins une installation soumise au régime de l'autorisation ou de l'enregistrement.

CHAPITRE 1.3 MISE A L'ARRET DEFINITIF

Article 1.3.1. Mise à l'arrêt définitif

Après arrêt définitif des installations, le site est remis en état suivant le descriptif du dossier de demande d'autorisation environnementale. Les casiers de stockage des déblais seront démolis et les déblais seront évacués vers les filières de traitement appropriées. Toutes les installations seront démontées. Seul le puits d'accès au tunnel sera maintenu sur le site. Il abritera des installations de ventilation, de désenfumage et servira d'accès aux services des pompiers.

CHAPITRE 1.4 INCIDENTS OU ACCIDENTS

Article 1.4.1. Déclaration

L'exploitant est tenu de déclarer dans les meilleurs délais à l'inspection des installations classées les accidents ou incidents survenus du fait du fonctionnement de son installation qui sont de nature à porter atteinte aux intérêts mentionnés à l'article L.511-1 du code de l'environnement.

Article 1.4.2. Rapport

Un rapport d'accident ou, sur demande de l'inspection des installations classées, un rapport d'incident, est transmis par l'exploitant. Il précise notamment les circonstances et les causes de l'accident ou de l'incident, les effets sur les personnes et l'environnement, les mesures prises ou envisagées pour éviter un accident ou un incident similaire et pour en pallier les effets à moyen ou long terme.

Ce rapport est transmis sous 15 jours à l'inspection des installations classées.

TITRE 2 - DISPOSITIONS APPLICABLES À L'INSTALLATION DE FABRICATION ET DE RECYCLAGE DES BOUES

CHAPITRE 2.1 DISPOSITIONS GÉNÉRALES

Article 2.1.1. Dossier installation classée

Une fois l'arrêté préfectoral d'enregistrement notifié, le dossier d'enregistrement comprend :

- une copie de la demande d'enregistrement et ses pièces jointes ;
- l'arrêté d'enregistrement délivré par le préfet ainsi que tout arrêté préfectoral relatif à l'installation ;
- le plan général des stockages de produits ou déchets non dangereux inertes ;
- un extrait du règlement d'urbanisme concernant la zone occupée par les installations classées ;
- la notice récapitulant les mesures mises en œuvre pour réduire l'impact sur l'environnement des opérations de transport ou de manipulation de matériaux (art. 2.1.2 et 2.4.1).

- la description des caractéristiques et modalités d'approvisionnement et de livraison des matériaux et les moyens mis en œuvre (art. 2.1.2).
- les dispositions permettant l'intégration paysagère de l'installation (art. 2.1.3).
- le plan de localisation des risques (art. 2.2.3).
- le registre des produits dangereux détenus (nature, quantité) (art. 2.2.4).
- le plan général des stockages de produits dangereux (art. 2.2.4) ;
- les justificatifs attestant des propriétés de résistance au feu des locaux à risque incendie (art. 2.2.7) ;
- les moyens de lutte contre l'incendie et l'avis écrit des services d'incendie et de secours, s'il existe, et les justificatifs relatifs aux capacités de lutte contre l'incendie (art. 2.2.9 et 2.2.10) ;
- la description des dispositions mises en œuvre pour l'implantation, l'exploitation, le suivi, l'entretien, la surveillance et la mise à l'arrêt des ouvrages de prélèvement (art. 2.3.2.2) ;
- le plan des réseaux de collecte des effluents liquides (art. 2.3.3.4) ;
- la description du nombre de points de mesures de retombées de poussières et des conditions dans lesquelles les appareils de mesures sont installés et exploités (art. 2.4.2.2) ;
- les justificatifs attestant de la conformité des rejets liquides (art. 2.3.4.2) ;
- la justification du nombre de points de rejet atmosphérique (art. 2.4.2.1) ;
- les documents ayant trait à la gestion des rejets atmosphériques (art. 2.4.2 à 2.4.4) ;
- les mesures de prévention mises en place pour réduire les nuisances acoustiques (art. 2.5.1).
- le programme de surveillance des émissions (art. 2.7.1) ;
- le type de réseau de surveillance, le nombre de relevés par point de mesure, la durée d'exposition et les périodes de l'année au cours desquelles les points de mesures sont relevés (art. 2.7.3).

L'exploitant établit, date et tient à jour un dossier d'exploitation comportant les documents suivants :

- la copie des documents informant le préfet des modifications apportées à l'installation ;
- les résultats des mesures sur les effluents (art. 2.7.4), le bruit et les vibrations (art. 2.5.5) et l'air (art. 2.7.3) ;
- le registre rassemblant l'ensemble des déclarations d'accidents ou d'incidents faites à l'inspection des installations classées ;
- le registre indiquant la nature et la quantité des produits dangereux détenus (art. 2.2.4) ;
- les fiches de données de sécurité des produits dangereux présents dans l'installation (art. 2.2.5) ;
- les rapports de vérifications périodiques (art. 2.2.6 et 2.2.13) ;
- les éléments justifiant de l'entretien et de la vérification des installations (art. 2.2.9) ;
- les consignes d'exploitation (art. 2.2.12) ;
- le registre des résultats de mesure de prélèvement d'eau (art. 2.3.2.2) ;
- le registre des résultats des mesures des principaux paramètres permettant de s'assurer de la bonne marche de l'installation de traitement des effluents si elle existe au sein de l'installation (art. 2.3.5) ;
- les registres des déchets (art. 2.6.2).

Ces dossiers (dossier d'enregistrement et dossier d'exploitation) sont tenus à la disposition de l'inspection des installations classées, le cas échéant, en tout ou partie, sous format informatique.

Article 2.1.2. Envol des poussières

L'exploitant adopte, les dispositions suivantes, nécessaires pour prévenir les envols de poussières et matières diverses :

- les voies de circulation et aires de stationnement des véhicules sont aménagées (formes de pente, revêtement, etc.), et convenablement nettoyées ;
- les véhicules sortant de l'installation n'entraînent pas de dépôt de poussière ou de boue sur les voies de circulation. Pour cela des dispositions telles que le lavage des roues des véhicules sont prévues en cas de besoin ;
- les surfaces où cela est possible sont végétalisées. Des écrans de végétation sont mis en place, si cela est possible ;
- les produits minéraux ou les déchets non dangereux inertes entrants, sortants ou en transit sont préférentiellement acheminés par voie d'eau ou par voie ferrée, dès lors que ces voies de transport sont voisines et aménagées à cet effet.

L'exploitant récapitule dans une notice les mesures mises en œuvre pour réduire l'impact sur l'environnement des opérations de transport, entreposage, manipulation ou transvasement de produits ou de déchets (circulation, envol de poussières, bruit, etc.). Y sont également précisés :

- les modalités d'approvisionnement et d'expédition (itinéraires, horaires, matériels de transport utilisés, limitation des vitesses sur le site en fonction des conditions météorologiques, etc.), ainsi que les techniques d'exploitation et aménagements prévus par l'exploitant ;
- la liste des pistes revêtues ;
- les dispositions prises en matière d'arrosage des pistes ;
- les éléments technico-économiques justifiant l'impossibilité d'utiliser les voies de transport mentionnées ci-dessus.

Pour les produits de faible granulométrie inférieure ou égale à 5 mm, en fonction de l'humidité des produits ou des déchets, les camions entrants ou sortants du site sont bâchés si nécessaire.

Article 2.1.3. Intégration dans le paysage- propreté du site

L'exploitant prend les dispositions appropriées qui permettent d'intégrer l'installation dans le paysage, notamment pour améliorer l'intégration paysagère des équipements ou des stocks de grande hauteur. Il les précise dans son dossier de demande d'enregistrement. Cette disposition ne s'applique pas aux installations fonctionnant sur une période unique d'une durée inférieure ou égale à six mois.

L'ensemble des installations est maintenu propre et entretenu en permanence.

Les abords de l'installation, placés sous le contrôle de l'exploitant, sont aménagés et maintenus en bon état de propreté. Les émissaires de rejet et leur périphérie font l'objet d'un soin particulier.

Les points d'accumulation de poussières, tels que les superstructures ou les contreventements, sont nettoyés régulièrement. Les opérations de nettoyage doivent être conduites en limitant au maximum l'envol des poussières.

CHAPITRE 2.2 PRÉVENTION DES ACCIDENTS ET DES POLLUTIONS

Article 2.2.1. Surveillance des installations

L'exploitation se fait sous la surveillance, directe ou indirecte, d'une personne nommément désignée par l'exploitant, ayant une connaissance de la conduite de l'installation, des dangers et inconvénients que l'exploitation induit, des produits utilisés ou stockés dans l'installation et des dispositions à mettre en œuvre en cas d'incident ou d'accident.

Les personnes étrangères à l'établissement n'ont pas l'accès libre aux installations.

Article 2.2.2. Propreté de l'installation

Les locaux sont maintenus propres et régulièrement nettoyés notamment de manière à éviter les amas de poussières.

Article 2.2.3. Localisation des risques

L'exploitant recense, sous sa responsabilité, les parties de l'installation qui, en raison des caractéristiques, sont susceptibles d'être à l'origine d'un accident pouvant avoir des conséquences directes ou indirectes sur les intérêts mentionnés à l'article L.511-1 du code de l'environnement. Le cas échéant, l'exploitant détermine, pour chacune de ces parties de l'installation, la nature du risque et précise leur localisation par une signalisation adaptée et compréhensible.

L'exploitant dispose d'un plan général du site sur lequel sont reportées les différentes zones de danger correspondant à ces risques.

Les silos et réservoirs sont conçus pour pouvoir résister aux charges auxquelles ils pourraient être soumis (vent, neige, etc.).

Article 2.2.4. État des stocks de produits dangereux.

L'exploitant identifie, dans son dossier de demande d'enregistrement, les produits dangereux détenus sur le site.

La présence dans l'installation de matières dangereuses ou combustibles est limitée aux nécessités de l'exploitation.

En cas de présence de telles matières, l'exploitant tient à jour un registre indiquant la nature et la quantité maximale des produits dangereux détenus, auquel est annexé un plan général des stockages.

Ce registre est tenu à la disposition des services d'incendie et de secours et de l'inspection des installations classées. L'exploitant identifie, dans son dossier de demande d'enregistrement, les produits dangereux détenus sur le site.

Article 2.2.5. Identification et étiquetage

Sans préjudice des dispositions du code du travail, l'exploitant dispose des documents lui permettant de connaître la nature et les risques des produits dangereux susceptibles d'être présents dans l'installation, en particulier les fiches de données de sécurité.

Les récipients portent en caractères lisibles le nom des produits et, s'il y a lieu, les symboles de danger conformément à la législation relative à l'étiquetage des substances, préparations et mélanges dangereux.

Article 2.2.6. Tuyauteries de fluides

Les tuyauteries transportant des fluides dangereux ou insalubres et de collecte d'effluents pollués ou susceptibles de l'être sont étanches et résistent à l'action physique et chimique des produits qu'elles sont susceptibles de contenir. Elles sont convenablement repérées, entretenues et contrôlées.

Les flexibles utilisés lors des transferts sont entretenus et contrôlés. En cas de mise à l'air libre, l'opération de transvasement s'arrête automatiquement.

Les tuyauteries transportant des produits pulvérulents sont maintenues en bon état. Elles résistent à l'action abrasive des produits qui y transitent.

Article 2.2.7. Comportement au feu des locaux

Les locaux à risque incendie, identifiés à l'article 2.2.3, présentent les caractéristiques de réaction et de résistance au feu minimales suivantes :

- murs extérieurs REI 60 ;
- murs séparatifs E 30 ;
- planchers/sol REI 30 ;
- portes et fermetures EI 30 ;
- toitures et couvertures de toiture R 30.

Les ouvertures effectuées dans les éléments séparatifs (passage de gaines, de canalisations ou de convoyeurs, etc.) sont munies de dispositifs assurant un degré coupe-feu équivalent à celui exigé pour ces éléments séparatifs.

Les justificatifs attestant des propriétés de résistance au feu sont conservés et tenus à la disposition de l'inspection des installations classées.

Article 2.2.8. Accès

L'installation dispose en permanence d'au moins un accès à l'installation pour permettre l'intervention des services d'incendie et de secours.

Les véhicules dont la présence est liée à l'exploitation de l'installation stationnent sans occasionner de gêne pour l'accessibilité des engins des services de secours depuis les voies de circulation externes à l'installation, même en dehors des heures d'exploitation et d'ouverture de l'installation.

Article 2.2.9. Dispositions de sécurité

Les installations sont maintenues constamment en bon état d'entretien et nettoyées aussi souvent qu'il est nécessaire.

Toutes les précautions sont prises pour éviter un échauffement dangereux des installations. Des appareils d'extinction appropriés ainsi que des dispositifs d'arrêt d'urgence sont disposés aux abords des installations, entretenus constamment en bon état et vérifiés par des tests périodiques.

Dans les parties de l'installation mentionnées à l'article 2.2.3 et recensées "atmosphères explosibles", les installations électriques, mécaniques, hydrauliques et pneumatiques sont conformes aux dispositions du décret 2015-799 du 1er juillet 2015 relatif aux produits et équipements à risques ou, le cas échéant, aux dispositions réglementaires en vigueur. Elles sont réduites à ce qui est strictement nécessaire aux besoins de l'exploitation et sont entièrement constituées de matériels utilisables dans les atmosphères explosives.

L'exploitant tient à la disposition de l'inspection des installations classées les éléments justifiant que ses installations électriques sont réalisées conformément aux règles en vigueur, entretenues en bon état et vérifiées.

Les équipements métalliques sont mis à la terre conformément aux règlements et aux normes applicables. Les matériaux utilisés pour l'éclairage naturel ne produisent pas, lors d'un incendie, de gouttes enflammées.

Article 2.2.10. Moyens de lutte contre l'incendie

L'installation est dotée de moyens de lutte contre l'incendie appropriés aux risques, notamment :

- d'un moyen permettant d'alerter les services d'incendie et de secours ;
- de plans des locaux facilitant l'intervention des services d'incendie et de secours avec une description des dangers pour chaque local ;
- d'un ou plusieurs appareils de lutte contre l'incendie (prises d'eau, poteaux par exemple)
- d'un réseau public ou privé implantés de telle sorte que tout point de la limite de l'installation se trouve à moins de 100 mètres d'un appareil permettant de fournir un débit minimal de 60 m³/h pendant une durée d'au moins deux heures et dont les prises de raccordement sont conformes aux normes en vigueur pour permettre au service d'incendie et de secours de s'alimenter sur ces appareils. A défaut, une réserve d'eau d'au moins 120 m³ destinée à l'extinction est accessible en toutes circonstances et à une distance de l'installation ayant recueilli l'avis des services départementaux d'incendie et de secours. Cette réserve dispose des prises de raccordement conformes aux normes en vigueur pour permettre au service d'incendie et de secours de s'alimenter et fournit un débit de 60 m³/h. L'exploitant est en mesure de justifier au préfet la disponibilité effective des débits d'eau ainsi que le dimensionnement de l'éventuelle réserve d'eau.

Si les moyens de défense incendie sont moindres, l'exploitant est en mesure de présenter à l'inspection des installations classées, l'accord écrit des services d'incendie et de secours et les justificatifs attestant des moyens de défense incendie immédiatement disponibles demandés par ces mêmes services.

Les moyens de lutte contre l'incendie sont capables de fonctionner efficacement quelle que soit la température de l'installation et notamment en période de gel. L'exploitant s'assure de la vérification périodique et de la maintenance des matériels de sécurité et de lutte contre l'incendie conformément aux référentiels en vigueur.

Article 2.2.11. Travaux

Dans les parties de l'installation recensées à risque en application de l'article 2.2.3 les travaux de réparation ou d'aménagement conduisant à une augmentation des risques ne peuvent être effectués qu'après délivrance d'un « permis de travail » et éventuellement d'un « permis de feu » et en respectant une consigne particulière. Ces permis sont délivrés après analyse des risques liés aux travaux et définition des mesures appropriées.

Le « permis de travail » et éventuellement le « permis de feu » et la consigne particulière sont établis et visés par l'exploitant ou par une personne qu'il aura nommément désignée. Lorsque les travaux sont effectués par une entreprise extérieure, le « permis de travail » et éventuellement le « permis de feu » et la consigne particulière relative à la sécurité de l'installation sont signés par l'exploitant et l'entreprise extérieure ou les personnes qu'ils auront nommément désignées.

Après la fin des travaux et avant la reprise de l'activité en configuration standard d'exploitation, une vérification des installations est effectuée par l'exploitant ou son représentant ou le représentant de l'éventuelle entreprise extérieure.

Dans les parties de l'installation présentant des risques d'incendie ou d'explosion, il est interdit d'apporter du feu sous une forme quelconque, sauf pour la réalisation de travaux ayant fait l'objet d'un « permis de feu ». Cette interdiction est affichée en caractères apparents.

Article 2.2.12. Consignes d'exploitation

Des consignes sont établies, tenues à jour et affichées dans les lieux fréquentés par le personnel. Ces consignes indiquent notamment :

- l'interdiction d'apporter du feu sous une forme quelconque, notamment l'interdiction de fumer dans les zones présentant des risques d'incendie ;
- l'interdiction de tout brûlage à l'air libre ;
- l'obligation du "permis de travail" pour les parties concernées de l'installation ;
- les conditions de stockage des produits ou des déchets non dangereux inertes, telles que les précautions à prendre pour éviter leurs chutes ou éboulements afin, notamment, de maintenir la largeur des voies de circulation à leur valeur requise et ne pas gêner au-delà des limites de propriété ;
- les procédures d'arrêt d'urgence et de mise en sécurité des installations et convoyeurs ;
- les mesures à prendre en cas de fuite sur un récipient ou une tuyauterie contenant des substances dangereuses ;
- les modalités de mise en œuvre des dispositifs d'isolement du réseau de collecte, prévues dans le présent arrêté ;
- les moyens d'extinction à utiliser en cas d'incendie ;
- la procédure d'alerte avec les numéros de téléphone du responsable d'intervention de l'établissement, des services d'incendie et de secours, etc. ;
- les modes opératoires ;
- la fréquence de vérification des dispositifs de sécurité et de limitation ou de traitement des pollutions et nuisances générées ;
- les instructions de maintenance et nettoyage, y compris celles des éventuelles structures supportant les stockages ;
- l'obligation d'informer l'inspection des installations classées en cas d'accident.

Le personnel connaît les risques présentés par les installations en fonctionnement normal ou dégradé.

Les préposés à la surveillance et à l'entretien des installations sont formés à la conduite à tenir en cas d'incident ou d'accident et familiarisés avec l'emploi des moyens de lutte contre l'incendie.

Article 2.2.13. Vérifications périodiques

L'exploitant assure ou fait effectuer la vérification périodique et la maintenance des matériels de sécurité et de lutte contre l'incendie mis en place ainsi que des dispositifs permettant de prévenir les surpressions.

Les vérifications périodiques de ces matériels sont enregistrées sur un registre sur lequel sont également mentionnées les suites données à ces vérifications.

Article 2.2.14. Pollutions accidentelles

I. Tout stockage d'un liquide susceptible de créer une pollution des eaux ou des sols est associé à une capacité de rétention dont le volume est au moins égal à la plus grande des deux valeurs suivantes :

- 100 % de la capacité du plus grand réservoir ;
- 50 % de la capacité totale des réservoirs associés.

Cette disposition n'est pas applicable aux bassins de traitement des eaux résiduaires. Pour les stockages de récipients de capacité unitaire inférieure ou égale à 250 litres, la capacité de rétention est au moins égale à :

- dans le cas de liquides inflammables, 50 % de la capacité totale des fûts ;
- dans les autres cas, 20 % de la capacité totale des fûts ;
- dans tous les cas 800 litres minimum ou égale à la capacité totale lorsque celle-là est inférieure à 800 litres.

II. La capacité de rétention est étanche aux produits qu'elle pourrait contenir et résiste à l'action physique et chimique des fluides. Il en est de même pour son dispositif d'obturation qui est maintenu fermé.

L'étanchéité du (ou des) réservoir(s) associé(s) peut être contrôlée à tout moment. Le stockage des liquides inflammables, ainsi que des autres produits, toxiques, corrosifs ou dangereux pour l'environnement, n'est permis sous le niveau du sol que dans des réservoirs en fosse maçonnée, ou assimilés, et pour les liquides inflammables, dans les conditions énoncées aux paragraphes I et II du présent article. Tout nouveau réservoir installé sous le niveau du sol est à double enveloppe.

III. Rétention et confinement.

Le sol des aires et des locaux de stockage ou de manipulation des matières dangereuses ou susceptibles de créer une pollution de l'eau ou du sol est étanche et équipé de façon à pouvoir recueillir les eaux de lavage et les matières répandues accidentellement, de façon à ce que le liquide ne puisse s'écouler hors de l'aire ou du local.

Les matières recueillies sont de préférence récupérées et recyclées ou, en cas d'impossibilité, traitées conformément aux dispositions du présent arrêté.

Toutes mesures sont prises pour recueillir l'ensemble des eaux et écoulements susceptibles d'être pollués lors d'un sinistre, y compris les eaux utilisées lors d'un incendie, afin que celles-ci soient récupérées ou traitées afin de prévenir toute pollution des sols, des égouts, des cours d'eau ou du milieu naturel.

Les eaux d'extinction collectées et d'une manière générale les eaux résiduaires polluées constituent :

- soit des déchets qui doivent alors être éliminés dans des installations autorisées à cet effet et satisfaire aux dispositions définies au chapitre 2.6 du présent arrêté ;
- soit des effluents liquides qui sont traités avant rejet, conformément aux dispositions de l'article 2.3.4 du présent arrêté.

IV. Isolement des réseaux d'eau.

Le circuit nécessaire à la réutilisation des eaux industrielles est conçu de telle manière qu'il ne puisse donner lieu à des pollutions accidentelles. Un dispositif d'arrêt d'alimentation en eau de procédé de l'installation, en cas de rejet accidentel des eaux réutilisées, est prévu.

Article 2.2.15. Prévention du risque inondation

Le site étant implanté en zone inondable, l'exploitant met en œuvre son plan d'alerte en cas d'annonce de crue et prend, en fonction de la hauteur d'eau, notamment, les dispositions suivantes :

- consultation régulière des sites internet permettant de connaître l'évolution de la crue (Vigicrues) ;
- mise en sécurité des installations (déplacement des stocks critiques, des engins de chantier ...) ;
- arrêt total des activités ;
- enlèvement des déblais et des boues présents dans les casiers ;
- mise en place de la pompe de relevage en Seine et remplissage des casiers ;

Une fois la décrue terminée, l'eau présente dans les casiers est analysée et envoyée vers la station de traitement ou vers le bassin de décantation des eaux pluviales ou éliminée comme un déchet.

CHAPITRE 2.3 ÉMISSIONS DANS L'EAU

Article 2.3.1. Principes généraux

Le fonctionnement de l'installation est compatible avec les objectifs de qualité et de quantité des eaux visés au IV de l'article L.212-1 du code de l'environnement.

Les valeurs limites d'émissions prescrites sont celles fixées dans le présent arrêté ou celles revues à la baisse et présentées par l'exploitant dans son dossier afin d'intégrer les objectifs présentés à l'alinéa ci-dessus.

Pour chaque polluant, le flux rejeté est inférieur à 10 % du flux admissible par le milieu. La conception et l'exploitation des installations permettent de limiter les débits d'eau et les flux polluants.

Article 2.3.2. Prélèvements et consommation d'eau

Article 2.3.2.1. Mode d'alimentation

L'établissement est alimenté en eau par le réseau d'eau public.

Origine de la ressource	Nom de la masse d'eau ou de la commune du réseau	Débit maximal Journalier (m ³ /j)
Réseau d'eau publique	Vitry-sur-Seine	4800

Article 2.3.2.2. Surveillance

L'exploitant indique, dans son dossier d'enregistrement, les dispositions prises pour l'implantation, l'exploitation, le suivi, l'entretien, la surveillance et la mise à l'arrêt des ouvrages de prélèvement. Les installations de prélèvement d'eau sont munies d'un dispositif de mesure totalisateur. Ce dispositif est relevé mensuellement. Ces relevés sont enregistrés et conservés dans le dossier de l'installation.

En cas de raccordement, sur un réseau public ou sur un forage en nappe, l'ouvrage est équipé d'un dispositif de disconnexion.

Article 2.3.3. Collecte et rejet des effluents liquides

Article 2.3.3.1. Principe général

Les réseaux de collecte sont conçus pour évacuer séparément chacune des diverses catégories d'eaux polluées issues des activités ou sortant des ouvrages d'épuration interne vers les traitements appropriés avant d'être évacuées vers le milieu récepteur autorisé à les recevoir.

Article 2.3.3.2. Protection des réseaux

Les effluents aqueux rejetés par les installations ne sont pas susceptibles de dégrader les réseaux d'égouts ou de dégager des produits toxiques ou inflammables dans ces égouts, éventuellement par mélange avec d'autres effluents.

Article 2.3.3.3. Règles de gestion des effluents

Les effluents pollués ne contiennent pas de substances de nature à gêner le bon fonctionnement des ouvrages de traitement.

Il est interdit d'abaisser les concentrations en substances polluantes des rejets par simples dilutions autres que celles résultant du rassemblement des effluents normaux de l'établissement ou celles nécessaires à la bonne marche des installations de traitement.

Les rejets directs ou indirects (épandage, infiltration...) d'effluents dans la nappe d'eaux souterraines ou vers les milieux de surface non visés par le présent arrêté sont interdits.

Article 2.3.3.4. Plan des réseaux

Un schéma de tous les réseaux et un plan des égouts sont établis par l'exploitant, régulièrement mis à jour, notamment après chaque modification notable, et datés. Ils sont tenus à la disposition de l'inspection des installations classées ainsi que des services d'incendie et de secours.

Le plan des réseaux d'alimentation et de collecte doit notamment faire apparaître :

- l'origine et la distribution de l'eau d'alimentation ;
- les dispositifs de protection de l'alimentation (bac de disconnexion, l'implantation des disconnecteurs ou tout autre dispositif permettant un isolement avec la distribution alimentaire...);
- les secteurs collectés et les réseaux associés ;
- les ouvrages de toutes sortes (vannes, compteurs...);
- les ouvrages d'épuration interne avec leur point de contrôle et les points de rejet de toute nature (interne ou au milieu).

Article 2.3.3.5. Entretien et surveillance

Les réseaux de collecte des effluents sont conçus et aménagés de manière à être curables, étanches et résister dans le temps aux actions physiques et chimiques des effluents ou produits susceptibles d'y transiter.

L'exploitant s'assure, par des contrôles appropriés et préventifs, de leur bon état et de leur étanchéité.

Les différentes canalisations accessibles sont repérées conformément aux règles en vigueur.

Article 2.3.3.6. Isolement avec les milieux

Des dispositifs permettant l'obturation des réseaux d'évacuation sont implantés de sorte à pouvoir maintenir sur le site les eaux d'extinction d'un sinistre ou l'écoulement d'un accident de transport.

Ces dispositifs sont maintenus en état de marche, signalés et actionnables en toute circonstance localement et/ou à partir d'un poste de commande. Leur entretien préventif et leur mise en fonctionnement sont définis par consigne.

Article 2.3.3.7. Identification des effluents

L'exploitant est en mesure de distinguer les différentes catégories d'effluents suivants :

- les eaux usées non domestiques : les eaux de procédé, les eaux de lavages, les eaux polluées lors d'un accident ou d'un incendie (y compris les eaux utilisées pour l'extinction), les eaux de ruissellement tombant sur le voirie ;
- les eaux usées domestiques : les eaux des bases vies /cantonnement (eaux vannes, eaux des lavabos et douches, les eaux de cantine).

Article 2.3.3.8. Localisation des points de rejet

Les points de rejet de l'établissement sont les suivants :

Point de rejet n°1 : Vers le réseau unitaire (coordonnées X=1657238 Y=8176103)

Eaux de process	Nature des effluents	Eaux de la station de traitement des eaux : eaux de plateforme de la station de traitement et de la centrale bi-composant, eaux de lavage du tunnel).
	Système de traitement	Décantation, coagulation, floculation, neutralisation, filtration (filtre à sable).
Eaux de chantiers	Nature des effluents	Eaux de chantiers (eaux pluviales et eaux de lavages (convoyeurs, camions...)).
	Système de traitement	Bassin de rétention de 206 m ³ décanteur et déshuileur
Exutoire du rejet	Réseau d'assainissement public unitaire quai Jules Guesde	
Exutoire final	Usine d'épuration Seine-Amont de Valenton	
Point de rejet n°2 : Vers le réseau d'eau pluviale (coordonnées X=1657232 Y=8176107)		
Nature des effluents	Eaux de process du traitement des boues (STB)	
Système de traitement	Décantation, neutralisation, coagulation, filtration (filtre à sable en option)	
Exutoire du rejet	Réseau d'assainissement des eaux pluviales quai Jules Guesde ou vers le point de rejet n°1 en cas de non-respect des valeurs limites de rejet.	
Exutoire final	Seine	

Article 2.3.3.9. Conception, aménagement des ouvrages de rejet

Les dispositions du présent arrêté s'appliquent sans préjudice de l'autorisation délivrée par la collectivité à laquelle appartient le réseau public et l'ouvrage de traitement collectif, en application de l'article L.1331-10 du code de la santé publique. Cette autorisation est transmise par l'exploitant au préfet.

Sur chaque ouvrage de rejet d'effluents liquides est prévu un point de prélèvement d'échantillons et des points de mesure (débit, température, concentration en polluant, ...).

Ces points sont aménagés de manière à être aisément accessibles et permettre des interventions en toute sécurité. Toutes dispositions doivent également être prises pour faciliter les interventions d'organismes extérieurs à la demande de l'inspection des installations classées.

Les agents des services publics, notamment ceux chargés de la Police des eaux, doivent avoir libre accès aux dispositifs de prélèvement qui équipent les ouvrages de rejet vers le milieu récepteur.

Article 2.3.3.10. Section de mesure et équipements

Ces points de mesure sont implantés dans une section dont les caractéristiques (rectitude de la conduite à l'amont, qualité des parois, régime d'écoulement) permettent de réaliser des mesures représentatives de manière à ce que la vitesse n'y soit pas sensiblement ralentie par des seuils ou obstacles situés à l'aval et que l'effluent soit suffisamment homogène.

Les systèmes permettant le prélèvement continu sont proportionnels au débit sur une durée de 24 h, disposent d'enregistrement et permettent la conservation des échantillons à une température de 4°C.

Article 2.3.3.11. Gestion des eaux pluviales

Les eaux pluviales non polluées tombées sur des aires non imperméabilisées sont directement infiltrées dans le sol. La circulation des engins ne pollue pas ces eaux.

Les eaux pluviales entrant en contact avec les zones d'alimentation en carburant et d'entretien des véhicules sont considérées comme des eaux pluviales polluées.

Les eaux pluviales polluées suite à un ruissellement sur les voies de circulation, aires de stationnement, de chargement et déchargement, aires de stockages ou autres surfaces imperméables sont collectées spécifiquement et traitées par un ou plusieurs dispositifs adaptés aux polluants en présence.

Article 2.3.4. Valeurs limites de rejets

Article 2.3.4.1. Caractéristiques générales de l'ensemble des rejets

Les effluents rejetés doivent être exempts :

- de matières flottantes,
- de produits susceptibles de dégager en égout ou dans le milieu naturel directement ou indirectement des gaz ou vapeurs toxiques, inflammables ou odorantes,
- de tous produits susceptibles de nuire à la conservation des ouvrages, ainsi que des matières déposables ou précipitables qui, directement ou indirectement, sont susceptibles d'entraver le bon fonctionnement des ouvrages.

Article 2.3.4.2. Eaux rejetées dans le réseau d'assainissement unitaire

Les valeurs limites d'émission ci-dessous sont des valeurs moyennes journalières.

Dans le cas de prélèvements instantanés, aucun résultat de mesures en concentration ne peut excéder le double de la valeur limite. Les valeurs limites d'émission en concentration sont définies comme suit, contrôlées sur l'effluent brut non décanté :

- Température : < 30°C
- pH : compris entre 5,5 et 8,5

Paramètres	Concentrations (en mg/l)	Flux journalier maximal en kg/j
MES	600	48
DBO5	800	80
DCO	2000	160
Phosphore total	50	4
Sulfates	400	32
Azote total (GNL)	150	12
Indice hydrocarbures	10	0,8
Métaux totaux	15	1,2
AOX	1	80
COHV	5	0,4

La dilution des effluents est interdite. Les effluents sont en priorité recyclés sur le site (lavage des voiries, lave-roue...).

Article 2.3.4.3. Eaux rejetées dans le réseau des eaux pluviales

Les eaux rejetées au réseau des eaux pluviales respectent les valeurs limites de concentration et de flux suivantes :

Paramètres	Concentrations (en mg/l)	Flux journalier maximal en kg/j
MES	35	12,6
DBO5	30	10,8

DCO	125	45
Phosphore total	10	3,6
Sulfates	400	144
Azote total (GNL)	30	10,8
Indice hydrocarbures	10	3,6
Métaux totaux	15	5,4
AOX	1	0,36
COHV	5	1,8

- Température : < 30°C
- pH : compris entre 5,5 et 8,5

Dans le cas de prélèvements instantanés, aucun résultat de mesures en concentration ne peut excéder le double de la valeur limite.

Article 2.3.5. Traitement des effluents

Les installations de traitement sont conçues et exploitées de manière à faire face aux variations de débit, de température ou de composition des effluents à traiter.

Les principaux paramètres permettant de s'assurer de leur bonne marche sont mesurés périodiquement. Les résultats de ces mesures sont portés sur un registre éventuellement informatisé et conservés dans le dossier d'exploitation pendant cinq années.

Si une indisponibilité ou un dysfonctionnement des installations de traitement est susceptible de conduire à un dépassement des valeurs limites imposées par le présent arrêté, l'exploitant prend les dispositions nécessaires pour réduire la pollution émise en limitant ou en arrêtant si besoin l'activité concernée.

Les dispositifs de traitement sont correctement entretenus. Ils sont vidangés et curés régulièrement, à une fréquence permettant d'assurer leur bon fonctionnement. En tout état de cause, le report de ces opérations de vidange et de curage ne pourra pas excéder deux ans.

Un dispositif permettant l'obturation du réseau d'évacuation des eaux pluviales polluées est implanté de sorte à maintenir sur le site les eaux en cas de dysfonctionnement de l'installation de traitement.

Lors de la vidange, une vérification du bon fonctionnement du dispositif d'obturation est également réalisée. Les fiches de suivi du nettoyage du dispositif de traitement ainsi que les bordereaux de traitement des déchets détruits ou retraités sont tenus à la disposition de l'inspection des installations classées.

L'épandage des boues, déchets, effluents ou sous-produits est interdit.

CHAPITRE 2.4 ÉMISSIONS DANS L'AIR

Article 2.4.1. Généralités

Toutes les dispositions nécessaires sont prises pour que l'établissement ne soit pas à l'origine d'émissions de poussières susceptibles d'incommoder le voisinage et de nuire à la santé et à la sécurité publiques, et ce même en période d'inactivité. À ce titre, l'exploitant décrit les différentes sources d'émission de poussières, aussi bien diffuses que canalisées, et définit toutes les

dispositions utiles mises en œuvre pour éviter ou limiter l'émission et la propagation des poussières.

Des dispositions particulières, tant au niveau de la conception et de la construction (implantation en fonction du vent, des bâtiments alentour, des rideaux d'arbres, etc.) que de l'exploitation de l'installation, sont mises en œuvre de manière à limiter l'émission de poussières. En fonction de la granulométrie et de l'humidité des produits minéraux ou des déchets non dangereux inertes, les opérations de chargement ou de déchargement nécessitent des dispositifs empêchant l'émission de poussières, tels que :

- capotage et aspiration raccordée à une installation de traitement des effluents ;
- brumisation ;
- système adaptant la hauteur de la chute libre lors des déversements.

Les opérations de transvasements des produits minéraux ou déchets non dangereux inertes pulvérulents sont réalisées par tuyauteries ou flexibles étanches ou plus généralement tout dispositif ne permettant pas l'émission de poussières.

Les tuyauteries et flexibles utilisés devront avoir été purgés avant mise à l'air libre.

Article 2.4.2. Rejets à l'atmosphère

Article 2.4.2.1. Points de rejet

Les points de rejet sont en nombre aussi réduits que possible. Si plusieurs points de rejet sont nécessaires, l'exploitant le justifie dans son dossier de demande d'enregistrement.

Les émissions canalisées sont rejetées à l'atmosphère, après traitement, de manière à limiter le plus possible les rejets de poussières. La forme des conduits est conçue de façon à favoriser au maximum l'ascension des rejets dans l'atmosphère.

Article 2.4.2.2. Surveillance

En cas de plainte du voisinage, l'exploitant assure, dans un délai de 2 mois, une surveillance de la qualité de l'air par la mesure des retombées de poussières.

La valeur limite de rejet en poussières, dans l'environnement est la suivante : 50 mg/Nm³.

Il met en place un réseau permettant de mesurer le suivi de ces retombées de poussières dans l'environnement. Ce suivi est réalisé par la méthode des jauges de retombées ou à défaut, par la méthode des plaquettes de dépôt. Un point au moins, permettant de déterminer le niveau d'empoussièrement ambiant ("bruit de fond") est prévu.

Pour le contrôle des mesures, les modalités d'échantillonnage sont définies de façon à garantir la représentativité des échantillons prélevés. Les modalités de prélèvements et de réalisation des essais sont définies de façon à assurer la justesse et la traçabilité des résultats.

Le respect de la norme NFX 43-007 (2008) - méthode des plaquettes de dépôt - et de la norme NFX 43-014 (2017) - méthode des jauges de retombées - est réputé répondre aux exigences définies par le précédent alinéa du présent article.

La vitesse et la direction du vent sont mesurées et enregistrées en continu. À défaut d'une station météorologique utilisée par l'exploitant, les données de la station météorologique la plus proche sont récupérées. Les données enregistrées ou récupérées sont maintenues à la disposition de l'inspection des installations classées.

Les exploitants qui participent à un réseau de mesure de la qualité de l'air qui comporte des mesures de retombées de poussières peuvent être dispensés par le préfet de cette obligation, si le réseau existant permet de surveiller correctement les effets de leurs rejets.

Article 2.4.3. Valeurs limites d'émission

Lorsque les émissions canalisées de poussières proviennent d'émissaires différents, les valeurs limites applicables à chaque rejet sont déterminées, le cas échéant, en fonction du flux total de l'ensemble des rejets canalisés.

Les valeurs limites s'imposent à des mesures, prélèvements et analyses moyens réalisés sur une durée d'une demi-heure.

Le volume des effluents gazeux est exprimé en mètres cubes normaux (Nm³), rapportés à des conditions normalisées de température (273,15° Kelvin) et de pression (101,3 kPa) après déduction de la vapeur d'eau (gaz secs).

Les concentrations en poussières sont exprimées en milligrammes par mètre cube (mg/ Nm³) sur gaz sec.

Les installations respectent les valeurs limites suivantes : 30 mg/Nm³.

Cette valeur limite est contrôlée au moins annuellement.

Article 2.4.4. Contrôle

Les contrôles des rejets de poussières, effectués selon :

- la norme NF X 44-052 (2002) pour les mesures de concentrations de poussières supérieures à 50 mg/m³ ;
- la norme NF EN 13284-1 (2002) pour celles inférieures à 50 mg/m³ ;
- la norme NF EN ISO 23210 (2009) pour la part de particules PM10,

sont réputés garantir le respect des exigences réglementaires définies ci-dessus.

Ces contrôles sont réalisés par un organisme agréé.

CHAPITRE 2.5 BRUIT ET VIBRATIONS

Article 2.5.1. Dispositions générales

Les bruits émis par les installations sont réduits au maximum. Les installations sont, en tant que de besoin, soit installées dans des encoffrements avec des dispositifs de traitement des poussières et des calories, soit capotées au maximum ou équipées de tout autre moyen équivalent.

La livraison des matières premières et l'expédition des produits se font préférentiellement en période diurne.

Les mesures d'émissions sonores sont effectuées selon la méthode définie en annexe de l'arrêté du 23 janvier 1997.

Article 2.5.2. Valeurs limites

Sous réserve de dispositions plus contraignantes définies dans les documents d'urbanisme ou de plans de prévention du bruit, les émissions sonores de l'installation ne sont pas à l'origine, dans les zones à émergence réglementée, d'une émergence supérieure aux valeurs admissibles définies dans le tableau suivant :

Niveau de bruit ambiant existant dans les zones à	Émergence admissible pour la période allant de 7 heures à	Émergence admissible pour la période allant de 22 heures à 7
---	---	--

émergence réglementée (incluant le bruit de l'installation)	22 heures, sauf dimanches et jours fériés	heures, ainsi que les dimanches et jours fériés
supérieur à 35 et inférieur ou égal à 45 dB(A)	6 dB(A)	4 dB(A)
Supérieur à 45 dB(A)	5 dB(A)	3 dB(A)

De plus, les niveaux de bruit en limite de propriété de l'établissement ne doivent pas dépasser, lorsque les installations sont en fonctionnement, les valeurs suivantes pour les différentes périodes de la journée (sauf si le bruit résiduel pour la période considérée est supérieur à cette limite) :

Périodes	Période de jour allant de 7 h à 22 h, sauf dimanches et jours fériés	Période de nuit allant de 22 h à 7 h, ainsi que les dimanches et jours fériés
Niveau sonore limite accessible	70 dB(A)	60 dB(A)

Dans le cas où le bruit particulier de l'établissement est à tonalité marquée au sens du point 1.9 de l'annexe de l'arrêté du 23/01/1997 relatif à la limitation des bruits émis dans l'environnement par les installations classées pour la protection de l'environnement, de manière établie ou cyclique, sa durée d'apparition ne peut excéder 30 % de fonctionnement de l'établissement dans chacune des périodes diurne ou nocturne définies dans le tableau ci-dessus.

Article 2.5.3. Véhicules et engins de chantier

Les véhicules de transport, les matériels de manutention et les engins de chantier utilisés sont conformes aux dispositions en vigueur en matière de limitation de leurs émissions sonores. L'usage de tout appareil de communication par voie acoustique (sirènes, avertisseurs, haut-parleurs, etc.), gênant pour le voisinage, est interdit, sauf si leur emploi est réservé à la prévention et au signalement d'incidents graves ou d'accidents.

Article 2.5.4. Vibrations

Article 2.5.4.1. Dispositions générales

L'installation est construite, équipée et exploitée afin que son fonctionnement ne soit pas à l'origine de vibrations dans les constructions avoisinantes susceptibles de compromettre la santé ou la sécurité du voisinage ou de constituer une nuisance pour celui-ci.

Les cribles, sauterelles-cribleuses ou toutes autres installations sources de bruit par transmission solidienne sont équipées de dispositifs permettant d'absorber des chocs et des vibrations ou de tout autre équipement permettant d'isoler l'équipement du sol.

Vitesse particulière

La vitesse particulière des vibrations émises est mesurée selon la méthode définie à l'article 2.5.4.3 du présent arrêté.

Sont considérées comme sources continues ou assimilées :

- toutes les machines émettant des vibrations de manière continue ;
- les sources émettant des impulsions à intervalles assez courts sans limitation du nombre d'émissions.

Les valeurs limites applicables à chacune des trois composantes du mouvement vibratoire sont les suivantes :

FRÉQUENCES	4 Hz - 8 Hz	8 Hz - 30 Hz	30 Hz - 100 Hz
Constructions résistantes	5 mm/s	6 mm/s	8 mm/s
Constructions sensibles	3 mm/s	5 mm/s	6 mm/s
Constructions très sensibles	2 mm/s	3 mm/s	4 mm/s

Sont considérées comme sources impulsionnelles à impulsions répétées, toutes les sources émettant, en nombre limité, des impulsions à intervalles assez courts mais supérieurs à 1 s et dont la durée d'émissions est inférieure à 500 ms.

Les valeurs limites applicables à chacune des trois composantes du mouvement vibratoire sont les suivantes :

FRÉQUENCES	4 Hz - 8 Hz	8 Hz - 30 Hz	30 Hz - 100 Hz
Constructions résistantes	8 mm/s	12 mm/s	15 mm/s
Constructions sensibles	6 mm/s	9 mm/s	12 mm/s
Constructions très sensibles	4 mm/s	6 mm/s	9 mm/s

Quelle que soit la nature de la source, lorsque les fréquences correspondant aux vitesses particulières couramment observées pendant la période de mesure s'approchent de 0,5 Hz des fréquences de 8,30 et 100 Hz, la valeur limite à retenir est celle correspondant à la bande fréquence immédiatement inférieure. Si les vibrations comportent des fréquences en dehors de l'intervalle 4-100 Hz, il convient de faire appel à un organisme qualifié agréé par le ministre chargé de l'environnement.

Pour l'application des limites de vitesses particulières, les constructions sont classées en trois catégories suivant leur niveau de résistance :

- constructions résistantes : les constructions des classes 1 à 4 définies par la circulaire n° 23 du 23 juillet 1986 relative aux vibrations mécaniques émises dans l'environnement par les installations classées pour la protection de l'environnement ;
- constructions sensibles : les constructions des classes 5 à 8 définies par la circulaire n° 23 du 23 juillet 1986 ;
- constructions très sensibles : les constructions des classes 9 à 13 définies par la circulaire n° 23 du 23 juillet 1986.

Les constructions suivantes sont exclues de cette classification :

- les installations liées à la sûreté générale sauf les constructions qui les contiennent ;
- les barrages, les ponts ;
- les châteaux d'eau ;
- les tunnels ferroviaires ou routiers et autres ouvrages souterrains d'importance analogue ;
- les ouvrages portuaires tels que digues, quais et les ouvrages se situant en mer, notamment les plates-formes de forage.

Pour celles-ci, l'étude des effets des vibrations est confiée à un organisme qualifié. Le choix de cet organisme est approuvé par l'inspection des installations classées.

Article 2.5.4.2. Mise en place des capteurs-Mesures

1. Eléments de base.

Le mouvement en un point donné d'une construction est enregistré dans trois directions rectangulaires dont une verticale, les deux autres directions étant définies par rapport aux axes horizontaux de l'ouvrage étudié sans tenir compte de l'azimut.

Les capteurs sont placés sur l'élément principal de la construction (appui de fenêtre d'un mur porteur, point d'appui sur l'ossature métallique ou en béton dans le cas d'une construction moderne).

2. Appareillage de mesure.

La chaîne de mesure à utiliser permet l'enregistrement, en fonction du temps, de la vitesse particulière dans la bande de fréquence allant de 4 Hz à 150 Hz pour les amplitudes de cette vitesse comprises entre 0,1 mm/s et 50 mm/s. La dynamique de la chaîne est au moins égale à 54 dB.

3. Précautions opératoires.

Les capteurs sont complètement solidaires de leur support. Il faut veiller à ne pas installer les capteurs sur les revêtements (zinc, plâtre, carrelage...) qui peuvent agir comme filtres de vibrations ou provoquer des vibrations parasites si ces revêtements ne sont pas bien solidaires de l'élément principal de la construction. Il convient d'effectuer, si faire se peut, une mesure des agitations existantes, en dehors du fonctionnement de la source.

Article 2.5.5. Surveillance

L'exploitant met en place une surveillance des émissions sonores de l'installation permettant d'estimer la valeur de l'émergence générée dans les zones à émergence réglementée. Les mesures sont effectuées selon la méthode définie en annexe de l'arrêté du 23 janvier 1997, ou, le cas échéant, selon les normes réglementaires en vigueur. Ces mesures sont effectuées dans des conditions représentatives du fonctionnement de l'installation sur une durée d'une demi-heure au moins.

Une mesure du niveau de bruit et de l'émergence est effectuée par une personne ou un organisme qualifié, en limite de propriété et dans les zones à émergence réglementée, selon les modalités suivantes :

- les premières mesures sont réalisées au cours des trois premiers mois suivant la mise en fonctionnement de l'installation ;
- puis, la fréquence des mesures est annuelle ;
- si, à l'issue de deux campagnes de mesures successives, les résultats des mesures de niveaux de bruit et de niveaux d'émergence sont conformes aux dispositions du présent arrêté, la fréquence des mesures peut être trisannuelle ;
- si le résultat d'une mesure dépasse une valeur limite (niveau de bruit ou émergence), la fréquence des mesures redevient annuelle. Le contrôle redevient trisannuel dans les mêmes conditions que celles indiquées à l'alinéa précédent.

CHAPITRE 2.6 DÉCHETS

Article 2.6.1. Limitation de la production de déchets

L'exploitant prend toutes les dispositions nécessaires dans la conception et l'exploitation de ses installations pour assurer une bonne gestion des déchets de son entreprise, notamment :

- limiter à la source la quantité et la toxicité de ses déchets ;
- trier, recycler, valoriser ses sous-produits de fabrication ;
- s'assurer du traitement ou du prétraitement de ses déchets ;
- s'assurer, pour les déchets ultimes dont le volume est strictement limité, d'un stockage dans les meilleures conditions possibles.

De façon générale, l'exploitant organise la gestion des déchets dans des conditions propres à garantir la préservation des intérêts visés à l'article L.511-1 et L.541-1 du code de l'environnement. Il s'assure que les installations de destination et que les intermédiaires disposent des autorisations, enregistrements ou déclarations et agrément nécessaires.

Article 2.6.2. Conception et exploitation

L'exploitant effectue à l'intérieur de son établissement la séparation des déchets de façon à faciliter leur traitement ou leur élimination dans des filières spécifiques.

Les déchets et résidus produits sont stockés, avant leur revalorisation ou leur élimination, dans des conditions ne présentant pas de risques de pollution (prévention d'un lessivage par les eaux météoriques, d'une pollution des eaux superficielles et souterraines, des envols et des odeurs) pour les populations avoisinantes et l'environnement.

La quantité de déchets entreposés sur le site ne dépasse pas la capacité mensuelle produite ou, en cas de traitement externe, un lot normal d'expédition vers l'installation de valorisation ou d'élimination.

L'exploitant tient à jour un registre caractérisant et quantifiant tous les déchets dangereux générés par ses activités (nature, tonnage, filière d'élimination, etc.). Il émet un bordereau de suivi dès qu'il remet ses déchets à un tiers.

L'exploitant assure la traçabilité des déchets sortant de l'installation selon les dispositions de l'arrêté du 29 février 2012 fixant le contenu des registres mentionnés aux articles R.541-43 et R.541-46 du code de l'environnement.

CHAPITRE 2.7 SURVEILLANCE DES ÉMISSIONS

Article 2.7.1. Dispositions générales

L'exploitant met en place un programme de surveillance de ses émissions dans les conditions fixées aux articles 2.7.3 et 2.7.4. Les mesures sont effectuées sous la responsabilité de l'exploitant et à ses frais.

Les méthodes de mesure, prélèvement et analyse, de référence en vigueur sont fixées par l'arrêté du 7 juillet 2009 susvisé ou, le cas échéant, selon les normes réglementaires en vigueur. Au moins une fois par an, les mesures portant sur les rejets liquides et gazeux sont effectuées par un organisme agréé par le ministre en charge des installations classées.

Article 2.7.2. Contrôles inopinés ou non

Indépendamment du programme de surveillance des émissions explicitement prévu dans le présent arrêté, l'inspection des installations classées peut demander à tout moment, la réalisation, inopinée ou non, de prélèvements, mesures et analyses portant notamment sur les effluents liquides ou gazeux, les odeurs, les déchets ou les sols ainsi que le contrôle de la radioactivité et l'exécution de mesures de niveaux sonores et de vibrations, dans le but de vérifier le respect des prescriptions d'un texte réglementaire pris au titre de la législation sur les installations classées. Les contrôles non inopinés sont exécutés aux frais de l'exploitant par un organisme tiers agréé que l'exploitant a choisi à cet effet ou soumis à l'approbation de l'inspection des installations classées, s'il n'est pas agréé. Les résultats des mesures sont transmis dans les meilleurs délais à l'inspection des installations classées.

Les contrôles inopinés sont exécutés aux frais de l'exploitant par un organisme choisi par l'inspection des installations classées.

L'exploitant est tenu, dans la mesure des possibilités techniques, de mettre à la disposition de l'inspection des installations classées les moyens de mesure ou de test répondant au contrôle envisagé pour apprécier l'application des prescriptions imposées par le présent arrêté.

Article 2.7.3. Émissions dans l'air

En cas de mise en œuvre des mesures de retombées de poussières, suite à une plainte, la fréquence des mesures de retombées de poussières est trimestrielle.

L'exploitant adresse, dans les meilleurs délais, à l'inspection des installations classées, les résultats de mesures de retombées de poussières avec ses commentaires, qui tiennent notamment compte des conditions météorologiques, des évolutions significatives des valeurs mesurées et des niveaux de production.

L'exploitant adresse également, annuellement, les résultats des analyses de poussières émises au niveau des rejets canalisés, conformément à l'article 2.4.3 du présent arrêté.

Article 2.7.4. Émissions dans l'eau

Pour tous les effluents rejetés dans le réseau d'assainissement unitaire et dans le réseau des eaux pluviales, une mesure est réalisée selon la fréquence indiquée dans le tableau ci-dessous pour les polluants énumérés ci-après, à partir d'un échantillon prélevé sur une durée de vingt-quatre heures proportionnellement au débit.

Polluants	Fréquence
DCO (sur effluent non décanté).	La fréquence des prélèvements et analyses est au minimum annuelle. Le premier contrôle est réalisé dans les six premiers mois de fonctionnement de l'installation.
Matières en suspension totales.	
Hydrocarbures totaux.	
Sulfates	
Azote global	
Phosphore total	
Métaux totaux	
AOX	
COHV	

Les résultats des mesures sont tenus à la disposition de l'inspection des installations classées.

ARRETE n° 2019-DD94-01
Portant nomination des membres du conseil technique
De l'Institut de Formation des auxiliaires de puériculture
Domaine départemental Adolphe Chérioux
4, route de Fontainebleau – VITRY SUR SEINE (94400)

Le Directeur général de l'Agence régionale de santé Ile-de-France

- VU le Code de la santé publique ;
- VU le décret n° 2010-336 du 31 mars 2010 portant création des agences régionales de santé ;
- VU le décret du 1^{er} juillet 2015 portant nomination de Monsieur Christophe DEVYS, conseiller d'Etat, Directeur général de l'Agence régionale de santé Ile-de-France à compter du 17 août 2015 ;
- VU l'arrêté du 16 janvier 2006 modifié relatif à la formation conduisant au diplôme d'Etat d'auxiliaire de puériculture ;
- VU l'arrêté du 21 avril 2007 modifié, relatif aux conditions de fonctionnement des instituts de formation paramédicaux ;
- VU l'arrêté n° DS-2018/065 du 03 septembre 2018 portant délégation de signature du Directeur général de l'Agence régionale de santé Ile-de-France à Monsieur Eric VECHARD, Délégué départemental du Val-de-Marne et à ses collaborateurs ;
- SUR proposition du Délégué départemental du Val de Marne ;

ARRETE

ARTICLE 1 : Tout arrêté antérieur relatif à la composition du conseil technique de l'institut de formation des auxiliaires de puériculture (IFAP) Domaine départemental Adolphe Chérioux - 4, route de Fontainebleau – VITRY SUR SEINE (94400) est abrogé.

ARTICLE 2 : Le conseil technique de l'IFAP – Domaine départemental Adolphe Chérioux - 4, route de Fontainebleau – VITRY SUR SEINE (94400) est arrêté comme suit :

Le directeur général de l'agence régionale de santé Ile-de-France ou son représentant, en qualité de Président :

- VICTORIEN Jean-Claude
-

Le directeur de l'institut de formation des auxiliaires de puériculture :

- SITBON Muriel

Un représentant de l'organisme gestionnaire :

- Titulaire : VIOLA Sheila
- Suppléant : VEYSSIERE Claire

Une puéricultrice, formatrice permanente de l'institut de formation, élue chaque année par ses pairs :

- Titulaire : LAGOUTTE Sophie
- Suppléant : MALZERT Nathalie

Deux auxiliaires de puériculture d'établissements accueillant des élèves auxiliaire de puériculture en stage, l'un exerçant dans un établissement hospitalier, l'autre dans un établissement d'accueil de la petite enfance, chacun désigné pour trois ans par le directeur de l'institut :

- Titulaire : OLIVIER Katia
- Suppléant : VIOOTHY Betty

- Titulaire : KUNTZ Nadia
- Suppléant : SIMON Elodie

La conseillère pédagogique régionale.

Deux représentants des élèves élus chaque année par leurs pairs :

- Titulaire : CHAMPAGNE Elodie
- Suppléant : MOREAS Florian
- Titulaire : BAITECHE Karina
- Suppléant : MIGNON Marina

Le cas échéant, le coordonnateur général des soins de l'établissement dont dépend l'institut ou son représentant.

ARTICLE 3 : Le Délégué départemental du Val-de-Marne est chargé de l'exécution du présent arrêté, qui fera l'objet d'une publication au recueil des actes administratifs du département du Val-de-Marne.

ARTICLE 4 : Le présent arrêté est susceptible de recours devant le Tribunal Administratif territorialement compétent dans un délai de deux mois à compter de sa publication.

Fait à Créteil, le 22 janvier 2019

Pour le Directeur général
De l'Agence Régionale de santé Ile-de-France
P/Le Délégué départemental du Val-de-Marne
Le responsable du département Offre de soins

SIGNE

Régis GARDIN

PRÉFECTURE DU VAL-DE-MARNE

Agence Régionale
de Santé
d'Île-de-France
Délégation
Départementale du
Val-de-Marne

ARRETE N° 2019/179
portant habilitation de Monsieur Thomas GARCIA
Technicien Territorial Principal
à la mairie de FONTENAY-SOUS-BOIS (94125)

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

VU le Code de la Santé Publique, notamment l'article R. 1312-1 ;

VU le Code de la Construction et de l'Habitation ;

VU l'arrêté préfectoral du 26 février 1985 portant règlement sanitaire départemental du Val-de-Marne ;

VU la demande d'habilitation formulée par Monsieur le Maire de Fontenay-sous-Bois en date du 18 décembre 2018 ;

VU l'arrêté de titularisation en date du 21 juin 2018 de Monsieur Thomas GARCIA, Technicien Territorial Principal, en qualité d'Inspecteur de salubrité affecté au sein du Service Communal d'Hygiène et de Santé de Fontenay-sous-Bois ;

SUR proposition du Directeur Général de l'Agence Régionale de Santé d'Île-de-France :

ARRETE

Article 1^{er}. – Monsieur Thomas GARCIA, Inspecteur de salubrité, affecté au Service Communal d'Hygiène et de Santé de Fontenay-sous-Bois, est habilité dans le cadre de ses compétences et dans la limite territoriale de la commune de Fontenay-sous-Bois, à rechercher et constater les infractions aux prescriptions des articles du livre III de la 1^{ère} partie du Code de la Santé Publique, ou des règlements pris pour leur application.

Article 2. – Monsieur Thomas GARCIA fera enregistrer sa prestation de serment sur le présent arrêté ou sur sa carte professionnelle, par le greffier du Tribunal de Grande Instance dans le ressort duquel se trouve sa résidence administrative.

Article 3. – Le présent arrêté d'habilitation sera publié au Recueil des Actes Administratifs.

Article 4. – Le Directeur Général de l'Agence Régionale de Santé d'Ile-de-France et le Maire de Fontenay-sous-Bois, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Fait à Créteil, le 22 janvier 2019

Le Préfet,
Pour le Préfet,
La Sous-Préfète,
Martine LAQUIEZE

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/226 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP840586457**

Siret 84058645700011

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 30 décembre 2018 par Madame Aissatou DIALLO en qualité de responsable, pour l'organisme AISSATOU dont l'établissement principal est situé 31 AV Paul Vaillant Couturier 94800 VILLEJUIF et enregistré sous le N° SAP840586457 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Entretien de la maison et travaux ménagers
- Livraison de repas à domicile.
- Collecte et livraison à domicile de linge repassé
- Livraison de courses à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions

de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 30 décembre 2018, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/227 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP843302977**

Siret 84330297700015

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 2 janvier 2019 par Mademoiselle Chan Me SONG en qualité de **responsable**, pour l'organisme **Chan'S** dont l'établissement principal est situé 38 rue du 11 Novembre 94800 VILLEJUIF et enregistré sous le N° SAP843302977 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Soutien scolaire ou cours à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 02 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

**DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE**
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/228 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP844186890**

Siret 84418689000019

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 2 janvier 2019 par Monsieur Thibaut Gilquin en qualité de Président, pour l'organisme HIGIE dont l'établissement principal est situé 17 rue Henri Barbusse 94260 FRESNES et enregistré sous le N° SAP844186890 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire et mandataire) :

- Entretien de la maison et travaux ménagers
- Petits travaux de jardinage
- Garde d'enfant de plus de 3 ans à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 02 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/229 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP843564386**

Siret 84356438600012

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 3 janvier 2019 par Monsieur Ahmed NASR en qualité de responsable, pour l'organisme E COMME EUREKA dont l'établissement principal est situé 12 RUE OLYMPE DE GOUGES Appartement A101 94140 ALFORTVILLE et enregistré sous le N° SAP843564386 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire et mandataire) :

- Soutien scolaire ou cours à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 03 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/230 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP833061435**

Siret 83306143500016

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 3 janvier 2019 par Mademoiselle Marilyne Pieuchot en qualité de **responsable**, pour l'organisme **Pieuchot marilyne** dont l'établissement principal est situé 11 rue du docteur Pinel 94800 VILLEJUIF et enregistré sous le N° SAP833061435 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Soutien scolaire ou cours à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 03 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

**DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE**
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/231 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP513291369**

Siret 51329136900017

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 4 janvier 2019 par Madame Sp Pembele Mampasi en qualité de responsable, pour l'organisme **Autoentrepreneur** dont l'établissement principal est situé 5 avenue Louis aragon 94800 VILLEJUIF et enregistré sous le N° SAP513291369 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Entretien de la maison et travaux ménagers

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 04 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

**DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE**
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/232 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP844947069**

Siret 84494706900010

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 4 janvier 2019 par Mademoiselle Zina MAADI en qualité de **responsable**, pour l'organisme MAADI Zina dont l'établissement principal est situé 5 allée des frères lumières 94410 ST MAURICE et enregistré sous le N° SAP844947069 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Garde d'enfant de plus de 3 ans à domicile
- Soutien scolaire ou cours à domicile
- Accompagnement des enfants de plus de 3 ans, en dehors de leur domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 04 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/233 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP822587887**

Siret 82258788700024

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 6 janvier 2019 par Monsieur KEVIN GIROUX en qualité de responsable, pour l'organisme **professeur de sport** dont l'établissement principal est situé 11 bis rue Paul Bert 94130 NOGENT SUR MARNE et enregistré sous le N° SAP822587887 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Soutien scolaire ou cours à domicile

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 06 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

*DIRECTION RÉGIONALE DES ENTREPRISES,
DE LA CONCURRENCE, DE LA CONSOMMATION,
DU TRAVAIL ET DE L'EMPLOI D' ILE-DE-FRANCE
UNITÉ DÉPARTEMENTALE DU VAL-DE-MARNE*

Courriel : idf-ut94.sap@direccte.gouv.fr

**Récépissé n° 2019/234 de déclaration
d'un organisme de services à la personne
enregistré sous le N° SAP844684928**

Siret 84468492800014

Vu le code du travail et notamment les articles L.7231-1 à L.7233-2, R.7232-16 à R.7232-22, D.7231-1 et D.7233-1 à D.7233-5;

Le préfet du Val-de-Marne

Constate :

Qu'une déclaration d'activités de services à la personne a été déposée auprès de la DIRECCTE - unité départementale du Val-de-Marne le 9 janvier 2019 par Madame SAMIA HAMRANI en qualité de Présidente, pour l'organisme C-NICKEL dont l'établissement principal est situé 86 avenue Paul Vaillant Couturier 94400 VITRY SUR SEINE et enregistré sous le N° SAP844684928 pour les activités suivantes :

Activité(s) relevant uniquement de la déclaration (mode prestataire) :

- Entretien de la maison et travaux ménagers
- Travaux de petit bricolage
- Collecte et livraison à domicile de linge repassé

Toute modification concernant les activités exercées devra faire l'objet d'une déclaration modificative préalable.

Sous réserve d'être exercées à titre exclusif (ou sous réserve d'une comptabilité séparée pour les personnes morales dispensées de cette condition), ces activités ouvrent droit au bénéfice des dispositions des articles L.7233-2 du code du travail et L.241-10 du code de la sécurité sociale dans les conditions prévues par ces articles.

Les effets de la déclaration courent à compter du jour du dépôt de la déclaration sous réserve des dispositions de l'article R.7232-18 du code du travail.

Le présent récépissé n'est pas limité dans le temps.

L'enregistrement de la déclaration peut être retiré dans les conditions fixées aux articles R.7232-20 à R.7232-22 du code du travail.

Le présent récépissé, qui prend effet le 09 janvier 2019, sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 24 janvier 2019

Pour le Préfet et par délégation
du Directeur régional
des entreprises, de la concurrence,
de la consommation, du travail
et de l'emploi d'Ile-de-France,
la responsable du service Mutations
de l'Emploi et des Compétences,
Accompagnement des Entreprises

Peggy TRONY

PRÉFET DU VAL-DE-MARNE

Direction régionale et interdépartementale
de l'Équipement et de l'Aménagement
Service Sécurité des Transports
Département Sécurité Éducation et Circulation Routières

ARRÊTÉ DRIEA IdF N°2019-0075

Réglementant la circulation des véhicules de toutes catégories sur une section du boulevard Paul Vaillant Couturier (RD19B) entre la rue Moïse et la place Léon Gambetta (RD19) dans le sens de circulation Paris/province, à Ivry-sur-Seine.

LE PRÉFET DU VAL-DE-MARNE
Chevalier de la Légion d'Honneur,
Chevalier de l'Ordre National du Mérite,

Vu le code de la route ;

Vu le code de la voirie routière ;

Vu le code général des collectivités territoriales, notamment ses articles L.2521-1 et L.2521-2 ;

Vu le code de la sécurité intérieure, notamment son article L.131-4 ;

Vu le code de justice administrative, notamment son article R.421-1 ;

Vu le décret n°2009-615 du 3 juin 2009 (modifié) fixant la liste des routes à grande circulation, et son annexe ;

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du réseau routier national ;

Vu le décret n°2004-374 du 29 avril 2004 (modifié) relatif aux pouvoirs des préfets, à l'organisation et à l'action des services de l'État dans les Régions et les Départements ;

Vu le décret du 24 février 2017 portant nomination de Monsieur Laurent PREVOST en qualité de Préfet du Val-de-Marne ;

Vu l'arrêté interministériel du 24 novembre 1967 (modifié) relatif à la signalisation des routes et des autoroutes, et ses neuf annexes portant instruction interministérielle relative à la signalisation routière ;

Vu l'arrêté ministériel du 9 avril 2018 portant nomination de la Directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France Madame Emmanuelle GAY, ingénieure générale des ponts, des eaux et des forêts ;

Vu l'arrêté préfectoral n°2018-1351 du 23 avril 2018 de Monsieur le Préfet du Val-de-Marne donnant délégation de signature à Madame Emmanuelle GAY, directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

Vu la décision du Directeur régional et interdépartemental de l'équipement et de l'aménagement n°2017-1 du 10 janvier 2017 portant organisation des services de la direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

Vu la décision DRIEA IF n°2018-1852 du 28 décembre 2018 de la Directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France portant subdélégation de signature en matière administrative ;

Vu la note du 03 décembre 2018 de la Ministre de l'écologie, du développement durable et de l'énergie, fixant le calendrier de sjours "hors chantier" de l'année 2019 et le mois de janvier 2020 ;

Vu l'avis de Madame le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ;

Vu l'avis de Monsieur le Président du Conseil Départemental du Val-de-Marne ;

Vu l'avis de Monsieur le Maire d'Ivry-sur-Seine ;

Vu l'avis de Madame la Présidente-Directrice Générale de la RATP ;

Vu le dossier d'exploitation ;

CONSIDÉRANT la nécessité de modifier provisoirement la circulation des véhicules de toutes catégories sur le boulevard Paul Vaillant Couturier (RD19B), entre la rue Moïse et la place Léon Gambetta (RD19), dans le sens de circulation Paris/Province, à Ivry-sur-Seine afin de procéder à des travaux sur le réseau de chauffage urbain ;

CONSIDÉRANT la nécessité d'apporter des mesures de restriction de la circulation afin de garantir la sécurité des usagers et celle du personnel chargé de l'exécution des travaux ;

CONSIDÉRANT que la RD19B à Ivry-sur-Seine est classée dans la nomenclature des voies à grande circulation ;

SUR PROPOSITION de Madame la Directrice Régionale et Interdépartementale de l'Équipement et de l'Aménagement d'Île-de-France.

ARRÊTE

ARTICLE 1 :

Le lundi 21 janvier 2019 ou le jeudi 24 janvier 2019, la circulation des véhicules de toutes catégories est réglementée, entre 9h30 et 16h30 sur une section du boulevard Paul Vaillant Couturier (RD19B), entre la rue Moïse et la place Léon Gambetta (RD19), dans le sens de circulation Paris/Province, à Ivry-sur-Seine.

ARTICLE 2 :

La voie de circulation générale sur le boulevard Paul Vaillant Couturier(RD19B) entre la rue Moïse et la place Léon Gambetta est fermé.

La circulation générale intègre la voie du site propre du sens Paris /Province au droit du carrefour formé avec les rues Moïse et Pierre Galais jusqu'à la place Léon Gambetta selon les prescriptions suivantes :

- Neutralisation du stationnement ;
- Maintien des accès aux commerces et aux riverains.
- Accès chantier gérés par des hommes trafic.
- Modification de la Signalisation Lumineuse Tricolore.

La vitesse des véhicules est limitée à 30 km/heure.

Des arrêtés communaux sont pris pour les rues adjacentes.

ARTICLE 3 :

La libre circulation des transports exceptionnels est assurée, ainsi que celle des véhicules de secours (police, pompiers, SAMU).

ARTICLE 4 :

Les travaux et le balisage sont exécutés par l'entreprise ENGIE COFELY BL ISR 11 Quai de Dion Bouton 92800 PUTEAUX sous le contrôle du Conseil Départemental du Val-de-Marne - Direction des Transports de la Voirie et des Déplacements – Service Territorial Ouest – secteur Villejuif – 100, avenue de Stalingrad 94800 Villejuif.

Le balisage et la signalisation mis en œuvre sont conformes aux prescriptions de l'instruction ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire – édition du SETRA).

ARTICLE 5 :

Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées par les travaux pour des raisons de sécurité liées au bon déroulement de ceux-ci. Le non-respect de cette interdiction est assimilé à un stationnement gênant au sens de l'article R-417.10IV du code de la route.

Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles L.325-1 et L.325-3 du Code cité ci-dessus.

ARTICLE 7 :

Les infractions au présent arrêté sont constatées par procès-verbaux, dressés soit par les personnels de Police soit par les agents assermentés de la Direction des Transports de la Voirie et des Déplacements du Conseil Général du Val de Marne, et transmis aux tribunaux compétents. Ils peuvent donner lieu à engagement de poursuites, conformément aux dispositions du Livre II du Code de la Route et notamment son titre 1.

ARTICLE 6 :

En cas de circonstances imprévisibles ou en cas de non-respect des conditions énumérées dans le présent arrêté, les travaux peuvent être arrêtés sur simple injonction du service gestionnaire de la voie (Direction des Transports de la Voirie et des Déplacements / Service Territorial Est) ou des services de police.

ARTICLE 8 :

Le présent permis peut faire l'objet d'un recours contentieux auprès du tribunal administratif de Melun dans un délai de deux mois à compter de sa notification.

Il peut également, dans le même délai, faire l'objet d'un recours gracieux ou d'un recours hiérarchique. Les recours, gracieux ou hiérarchique, prolongent le délai de recours contentieux qui doit alors être exercé dans les deux mois suivant la décision explicite ou implicite de l'autorité compétente, le silence de l'administration pendant un délai de deux mois suivant la réception d'un recours administratif valant décision implicite de rejet.

ARTICLE 9 :

- Madame la Secrétaire Générale de la Préfecture du Val-de-Marne,
- Madame la Directrice de la Direction Régionale et Interdépartementale de l'Équipement et de l'Aménagement d'Île-de-France,
- Madame le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,
- Monsieur le Président du Conseil Départemental du Val-de-Marne,
- Madame le Maire d'Ivry-sur-Seine,
- Madame la Présidente-Directrice Générale de la RATP,

sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont ampliation est adressée au Général Commandant de la Brigade des Sapeurs Pompiers de Paris.

Fait à Paris, le 18 janvier 2019

Pour le Préfet et par délégation,
La Cheffe du Département Sécurité, Éducation
et Circulation Routières

Renée CARRIO

PREFET DU VAL DE MARNE

Direction Régionale et Interdépartementale
De l'Équipement et de l'Aménagement
Service Sécurité des Transports
Département Sécurité Éducation et Circulation Routières

ARRETE DRIEA IdF N° 2019-0085

Réglementant provisoirement la circulation des véhicules de toutes catégories et des piétons entre le n°23 et n°17 avenue de paris, RD120, à Vincennes.

LE PRÉFET DU VAL-DE-MARNE,
Chevalier de la Légion d'Honneur,
Chevalier de l'Ordre National du Mérite

Vu le code de la route ;

Vu le code de la voirie routière ;

Vu le code général des collectivités territoriales, notamment ses articles L.2521-1 et L.2521-2 ;

Vu le code de la sécurité intérieure, notamment son article L.131-4

Vu le code de justice administrative, notamment son article R.421-1 ;

Vu le décret n°2009-615 du 3 juin 2009 (modifié) fixant la liste des routes à grande circulation, et son annexe ;

Vu le décret n°2005-1499 du 5 décembre 2005 relatif à la consistance du réseau routier national ;

Vu le décret n°2004-374 du 29 avril 2004 (modifié) relatif aux pouvoirs des préfets, à l'organisation et à l'action des services de l'État dans les Régions et les Départements ;

Vu le décret du 24 février 2017 portant nomination de Monsieur Laurent PREVOST en qualité de Préfet du Val-de-Marne ;

Vu l'arrêté interministériel du 24 novembre 1967 (modifié) relatif à la signalisation des routes et des autoroutes, et ses neuf annexes portant instruction interministérielle relative à la signalisation routière ;

Vu l'arrêté ministériel du 9 avril 2018 portant nomination de la Directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France Madame Emmanuelle GAY, ingénieure générale des ponts, des eaux et des forêts ;

Vu l'arrêté préfectoral n°2018-1351 du 23 avril 2018 de Monsieur le Préfet du Val-de-Marne donnant délégation de signature à Madame Emmanuelle GAY, directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

Vu la décision du Directeur régional et interdépartemental de l'équipement et de l'aménagement n°2017-1 du 10 janvier 2017 portant organisation des services de la direction régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

Vu la décision DRIEA IF n°2018-1852 du 28 décembre 2018 de la Directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France portant subdélégation de signature en matière administrative ;

Vu la note du 3 décembre 2018 de la Ministre chargée des Transports au Ministère de la transition écologique et solidaire, fixant le calendrier des jours "hors chantiers" de l'année 2019 et le mois de janvier 2020 ;

Vu l'avis de Madame le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne ;

Vu l'avis de Monsieur le Président du Conseil Départemental du Val-de-Marne ;

Vu l'avis de Monsieur le Maire de Vincennes ;

CONSIDERANT la nécessité de neutraliser la circulation des véhicules de toutes catégories et des piétons sur l'avenue de Paris, RD120, entre le n°17 et n° 23, à Vincennes, afin de procéder au stockage d'éléments d'échafaudage et pose d'un WC chimique ;

CONSIDERANT que la RD120 à Vincennes est classée dans la nomenclature des voies à grande circulation ;

SUR PROPOSITION de Madame la Directrice Régionale et Interdépartementale de l'Équipement et de l'Aménagement d'Île-de-France ;

ARRÊTE

ARTICLE 1 :

Le pétitionnaire ,la société DUCLAIN COUVERTURE est autorisé à neutraliser partiellement le trottoir sur 8lm au droit du n°23 avenue de Paris, pour le stockage d'éléments d'échafaudage et la pose d'un WC chimique sur la place de stationnement neutralisée au droit du n°17 avenue de Paris.

Lors de la pose (du 04 février 2019 au 15 février 2019) puis du retrait (du 18 mars 2019 au 29 mars 2019), à raison d'une demi-journée, il sera procédé à la neutralisation de la voie de droite et du trottoir entre 9h30 et 16h30.

Les piétons seront arrêtés et gérés par un homme trafic le temps des opérations de grutage (du 04 février 2019 au 29 mars 2019 24h /24h).

ARTICLE 2 :

Pendant toute la durée du chantier, la vitesse des véhicules au droit du chantier est réduite à 30km/h.

Le permissionnaire prend toutes les précautions nécessaires afin de se prémunir de la chute d'objets quelconques sur les usagers de la voie publique.

La visibilité des panneaux de police et des feux tricolores doit être assurée en toutes circonstances.

La signalisation réglementaire et l'affichage de l'autorisation sont à la charge du permissionnaire.

ARTICLE 3 :

Les travaux sont réalisés par l'entreprise DUCLAIR COUVERTURE, 12 allée Lech Walesa, 77185 Lognes.

Le balisage et la signalisation mises en œuvre est conforme aux prescriptions de l'instruction ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire – édition du SETRA). L'entreprise est responsable de son balisage sous contrôle du Conseil Départemental du Val-de-Marne.

ARTICLE 4 :

Le stationnement des véhicules de toutes catégories est interdit au droit du chantier pour des raisons de sécurité liées au bon déroulement de celui-ci. Le non-respect de cette interdiction est assimilé à un stationnement gênant au sens de l'article R417.10 IV du code de la route.

Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles L.325.1 et L.325.3 du code cité ci-dessus.

ARTICLE 5 :

En cas de circonstances imprévisibles ou en cas de non-respect des conditions énumérées ci-dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la voie (Direction des Transports, de la Voirie et des Déplacements – Service Territorial Est) ou des Services de Police.

ARTICLE 6 :

Le présent arrêté peut faire l'objet d'un recours contentieux auprès du tribunal administratif compétent dans un délai de deux mois à compter de sa notification.

Il peut également, dans le même délai, faire l'objet d'un recours gracieux ou d'un recours hiérarchique. Les recours gracieux ou hiérarchique prolongent le délai de recours contentieux qui doit alors être exercé dans les deux mois suivant la décision explicite ou implicite de l'autorité compétente, le silence de l'administration pendant un délai de deux mois suivant la réception d'un recours administratif valant décision implicite de rejet.

ARTICLE 7:

Madame la Directrice Régionale et Interdépartementale de l'Équipement et de l'Aménagement d'Île-de-France,
Monsieur le Secrétaire Général de la Préfecture du Val-de-Marne,
Madame le Directeur Territorial de la Sécurité de Proximité du Val-de-Marne,

Monsieur le Président du Conseil départemental du Val-de-Marne,
Monsieur le Maire de Vincennes,

sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui est publié au recueil des Actes Administratifs de la Préfecture du Val-de-Marne et dont copie est adressée à Monsieur le Général Commandant de la Brigade des Sapeurs Pompiers de Paris et au SAMU du Val-de-Marne.

Fait à Paris, le 24 janvier 2019

Pour le Préfet et par délégation,
La Cheffe du Département Sécurité, Éducation
et Circulation Routières

Renée CARRIO

PRÉFET DU VAL DE MARNE

*Direction régionale et interdépartementale
de l'hébergement et du logement*

UD DRIHL Val-de-Marne

ARRETE n° 2019/00147

**portant autorisation du Centre Transit pour Demandeurs d'Asile
112/120 chemin vert des Mèches - 94015 Créteil
géré par l'association France Terre d'Asile (FTDA)**

**LE PREFET DU VAL DE MARNE
CHEVALIER DE LA LEGION D'HONNEUR
CHEVALIER DE L'ORDRE NATIONAL DU MÉRITE**

- Vu le code de l'action sociale et des familles (CASF), notamment les articles L111-3-1, L311-1 à L311-8, L312-1, L312-8, L 313-1 à L 313-9, L 313-18, L 345-1 à L 345-4, L348-1 à L348-4, D312-197 à 206, R310-10-3 à 4 et l'annexe 3-10, R 313-1 à R 313-10, et R 345-1 à R 345- 7, R348-5 ;
- Vu la loi n°2002-02 du 2 janvier 2002 rénovant l'action sociale et médico-sociale ;
- Vu le décret n° 2012-147 du 30 janvier 2012 relatif aux conditions de prise en compte de la certification dans le cadre de l'évaluation externe des établissements et services sociaux et médico-sociaux ;
- Vu le décret n° 2014-565 du 30 mai 2014 modifiant la procédure d'appel à projet et d'autorisation mentionnée à l'article L. 313-1-1 du code de l'action sociale et des familles ;
- Vu le décret du Président de la République du 24 février 2017 portant nomination de Monsieur Laurent PREVOST en qualité de préfet du Val de Marne ;
- Vu l'arrêté préfectoral du 11 février 1983 autorisant la création du centre d'accueil pour demandeurs d'asile (CADA) sis 112/120 chemin vert des Mèches - 94015 Créteil géré par l'association France Terre d'Asile, de 120 places ;
- Vu l'arrêté préfectoral en date du 22 février 1983 accordant un agrément au titre de l'Aide Sociale à l'hébergement pour la gestion d'un centre de transit d'une capacité de 80 places annexe au centre de Créteil sis 112/120 Chemin Vert des Mèches 94015 CRETEIL et géré par l'association FTDA ;

- Vu la circulaire n° DGCS/SD5C/2011/398 du 21 octobre 2011 relative à l'évaluation des activités et de la qualité des prestations délivrées dans les établissements et services sociaux et médico-sociaux ;
- Vu la circulaire n° DGCS/SD5B/2014/287 du 20 octobre 2014 relative à la procédure d'appel à projets et d'autorisation des établissements et services sociaux et médico-sociaux ;
- Vu l'instruction n°DGCS/SD5C/2013/427 du 31 décembre 2013 sur les évaluations ;
- Vu le courrier de l'Unité Départementale de la DRIHL du Val de Marne en date du 20 juillet 2018 adressé à l'association France Terre d'Asile l'invitant à régulariser la situation administrative du Centre de Transit ;
- Vu la demande d'autorisation formulée le 2 août 2018 par l'association France Terre d'Asile pour son Centre de TRANSIT de Créteil ;

Considérant que les éléments apportés par l'association France Terre d'Asile, notamment le projet d'établissement, satisfont aux règles d'organisation et de fonctionnement prévues par la loi n° 2002-2 du 2 janvier 2002 précitée ou pour son application et prévoit les démarches d'évaluation et les systèmes d'information respectivement prévus aux articles L. 312-8 et L. 312-9 ;

Considérant que ces éléments répondent à la législation applicable aux établissements soumis à autorisation au titre de l'article L312-1 du code de l'action sociale et des familles ;

Considérant que le projet d'établissement est compatible avec les objectifs et réponds aux besoins sociaux et médico-sociaux fixés par le schéma d'organisation sociale et médico-sociale dont il relève et, pour les établissements visés au b du 5° du I de l'article L. 312-1, aux besoins et débouchés recensés en matière de formation professionnelle ;

Sur proposition de la Secrétaire Générale de la Préfecture ;

ARRETE

Article 1^{er} : Le Centre de TRANSIT pour Demandeurs d'Asile sis 112/120 chemin vert des Mèches - 94015 Créteil géré par l'association France Terre d'Asile est autorisée pour une capacité de 80 places afin d'accueillir les trois types de public ci-dessous :

- personnes accueillies au titre de programme de réinstallation pour 50 à 55 places ;
- personnes bénéficiaires de visa D par orientation directe de la direction de l'asile pour 15 places ;
- personnes accueillies par la coordination de l'accueil des familles de demandeurs d'asile (CAFDA) et orientées par l'Office français de l'immigration et de l'intégration pour lesquelles des solutions d'hébergement n'ont pas été trouvées pour 10 places.

Article 2 : Cette autorisation est délivrée pour une durée de quinze ans à compter de la date de publication du présent arrêté.

Article 3 : Les nouvelles caractéristiques de l'établissement répertoriées au fichier national des Etablissements sanitaires et sociaux (FINESS) sont les suivantes :

Numéro FINESS d'identification de l'Entité juridique : 750806598

Raison Sociale de l'Entité Juridique : Association France Terre d'Asile

Numéro FINESS d'identification de l'établissement : 940802911

Raison Sociale de l'Etablissement : TRANSIT France Terre d'Asile

Forme juridique (code et libellé) : 30 Préfet de région établissements et services sociaux

Catégorie (code et libellé) : 443 CADA

Code discipline d'équipement : 916 Réadaptation sociale personnes et familles en difficulté

Codes mode de fonctionnement : 11 - Hébergement complet internat

Code clientèle : 830 - Personnes et familles demandeurs d'asile

Capacité : 80 places

Article 4 : Un arrêté du Préfet de la région Ile-de-France fixe annuellement la dotation globale de financement allouée au centre d'hébergement et de réinsertion sociale.

Article 5 : Lors de la fixation de cette dotation globale de financement, il sera tenu compte du fonctionnement particulier du Centre de Transit qui fait l'objet d'une convention de fonctionnement entre le Préfet du département et l'association France Terre d'Asile.

Article 6 : Les règles de fonctionnement du centre d'hébergement et de réinsertion sociale sont prévues à l'article R.345-1 du Code de l'action sociale et des familles et énumérés dans la-dite convention.

Article 7 : Le présent arrêté peut être contesté dans un délai de deux mois à compter de sa notification et de sa publication au recueil des actes administratifs devant le tribunal administratif de Melun.

Article 8 : La secrétaire générale de la préfecture du Val-de-Marne, la directrice de l'unité départementale de l'hébergement et du logement du Val-de-Marne, le président de l'association France Terre d'Asile sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera notifié à l'association France Terre d'Asile et publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 21 janvier 2019

Pour le Préfet et par délégation
La secrétaire Générale

Fabienne BALUSSOU

PRÉFET DU VAL-DE-MARNE

Direction régionale et interdépartementale
de l'hébergement et du logement du Val-de-Marne
Service Hébergement et Accès au Logement (SHAL)
Bureau de Prévention des Expulsions et de la Conciliation (BPEXC)
Commission de Conciliation du Val-de-Marne (CDC)

ARRETE N° 2019/174

Modifiant l'arrêté n° 2018/2522 du 23 juillet 2018

**Portant nomination des membres de la Commission de Conciliation
du Val de Marne**

LE PRÉFET DU VAL DE MARNE

Chevalier de la légion d'honneur,
Chevalier de l'ordre national du mérite,

VU la loi n° 86-1290 du 23 décembre 1986 modifiée tendant à favoriser l'investissement locatif, l'accession à la propriété de logements sociaux et le développement de l'offre foncière ;

VU la loi n° 89-462 du 6 juillet 1989 modifiée tendant à améliorer les rapports locatifs et portant modification de loi n° 86-1290 du 23 décembre 1986 et notamment son article 20 ;

VU la loi n° 2000-1208 du 13 décembre 2000 relative à la solidarité et au renouvellement urbain et notamment son article 188 ;

VU la loi n° 2006-872 du 13 juillet 2006 portant engagement national pour le logement et notamment son article 86 ;

VU la loi n° 2014/366 pour l'accès au logement et un urbanisme rénové du 24 mars 2014 et notamment son article 8 ;

VU le décret n° 2001-653 du 19 juillet 2001, modifié par le décret n° 2015-733 du 24 juin 2015, pris pour l'application de l'article 20 de la loi n°89-462 du 6 juillet 1989 modifiée et relatif aux commissions départementales de conciliation ;

VU l'arrêté préfectoral n° 2017/2570 en date du 10 juillet 2017 relatif à la répartition des sièges de la commission départementale de conciliation ;

VU l'arrêté préfectoral n° 2018/2522 en date du 23 juillet 2018 relatif à la nomination des membres de la commission de conciliation ;

VU l'arrêté préfectoral n° 2018/1729 du 16 mai 2018 portant délégation de signature à Madame Fabienne BALUSSOU, Secrétaire Générale de la Préfecture du Val-de-Marne ;

VU la demande de M. SABARD-ANGELI en date du 6 novembre 2018 ;

SUR proposition de la Secrétaire Générale de la Préfecture :

A R R E T E

Article 1 : L'article 1 de l'arrêté préfectoral n° 2018/2522 en date du 23 juillet 2018 portant nomination des membres de la commission de conciliation, au titre du collège des bailleurs, est modifié comme suit :

Sur proposition de l'Association des Organismes HLM de la région Ile de France :

Est nommé membre titulaire de la Commission Départementale de Conciliation

M. Arnaud SABARD-ANGELI
ICF HABITAT LA SABLIERE
Immeuble huit douze Parc
108/112 avenue de la Liberté
94700 MAISONS ALFORT

en remplacement de M. Jean-Pierre PERTUC pour la durée du mandat restant à courir, soit jusqu'au 03/08/2020

Article 2 : Les autres dispositions de l'arrêté précité demeurent inchangées.

Article 3 : Madame la Secrétaire Générale de la Préfecture du Val-de-Marne et Madame la Directrice de la Direction Régionale et Interdépartementale de l'Hébergement et du Logement du Val de Marne, sont chargées de l'exécution du présent arrêté, qui sera publié au recueil des actes administratifs de la Préfecture.

Fait à Créteil, le 22 janvier 2019

**Pour le Préfet et par délégation
La Secrétaire Générale**

Signé

Fabienne BALUSSOU

SECRETARIAT GÉNÉRAL
DE LA ZONE DE DÉFENSE ET DE SÉCURITÉ

ARRÊTÉ N°2019-00078

**relatif à la levée des mesures
de restrictions de circulation
prises dans le cadre de la mise en œuvre
du plan Neige et Verglas Île-de-France (PNVIF)**

**Le préfet de Police,
préfet de la Zone de défense et de sécurité de Paris,**

- Vu** le code de la sécurité intérieure, notamment ses articles L 122-5, R 122-4, R 122-8 et R 122-41 ;
- Vu** le code de la route, notamment ses articles R 311-1 et R 413-8 ;
- Vu** le code des transports, notamment son article L 1252-1 ;
- Vu** le code de la voirie routière ;
- Vu** le décret n° 2005-1499 du 5 décembre 2005 relatif à la consistance du réseau routier national ;
- Vu** le décret du 19 avril 2017 portant nomination du préfet de police - M. DELPUECH (Michel) ;
- Vu** décret du 28 juillet 2017 portant nomination du préfet, directeur de cabinet du préfet de police – M. GAUDIN (Pierre) ;
- Vu** l'arrêté ministériel du 29 mai 2009 relatif aux transports de matières dangereuses par voies terrestres ;
- Vu** l'arrêté ministériel du 23 juin 2010 fixant la liste des routes de la région d'Île-de-France relevant de la compétence du préfet de Police ;
- Vu** l'arrêté interpréfectoral n° 2018 -00726 en date du 7 novembre 2018 relatif à la gestion des conséquences d'un épisode de neige ou de verglas applicable en région Ile-de-France ;
- Vu** l'arrêté préfectoral n° 2018-00298 du 18 avril 2018 relatif aux missions et à l'organisation du Secrétariat général de la Zone de défense et de sécurité de Paris ;
- Vu** l'arrêté préfectoral n° 2018-00321 du 27 avril 2018 accordant délégation de la signature préfectorale au sein du Cabinet du préfet de Police ;
- Vu** l'arrêté préfectoral n° 2019 - 0065 en date du 21 janvier 2019 relatif aux mesures restrictives de circulation prises dans le cadre de la mis en œuvre du plan Neige et Verglas en Ile-de-France (PNVIF) ;
- Vu** l'instruction du 14 novembre 2011 relative au tri des poids lourds en période d'intempéries ;

Vu le document opérationnel de circulation (DOC) et le document d'organisation régional pour l'exploitation des routes et du trafic (DOR) ;

Vu l'audioconférence en date du mercredi 23 janvier 2019 associant Météo France et le Comité des experts ;

Vu le bulletin de vigilance météorologique de Météo France en date du mercredi 23 janvier 2019;

Sur proposition du préfet secrétaire général de la Zone de défense et de sécurité de Paris ;

Considérant que l'amélioration des conditions météorologiques permet la circulation routière dans des conditions de sécurité satisfaisantes.

ARRETE

Article 1:

Les mesures de restrictions de circulation prévues par l'arrêté préfectoral n° 2019 – 0065 du 21 janvier 2019 susvisé sont **levées à compter de 16h00 le mercredi 23 janvier 2019.**

Article 2

Le préfet, secrétaire général de la Zone de défense et de sécurité de Paris, les préfets des départements des Hauts-de-Seine, de la Seine-Saint-Denis, du Val-de-Marne, du Val d'Oise, de la Seine-et-Marne, des Yvelines et de l'Essonne ; le directeur régional et interdépartemental de l'équipement et de l'aménagement ; le directeur de l'ordre public et de la circulation de la préfecture de police sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Article 3:

Le présent arrêté sera publié au recueil des actes administratifs des préfectures des départements de la Zone de défense et de sécurité de Paris et de la préfecture de Police et ampliation en sera adressée aux services suivants :

- région de la gendarmerie d'Ile-de-France ;
- direction zonale CRS d'Ile-de-France ;
- compagnies autoroutières de CRS d'Ile-de-France ;
- direction de l'ordre public et de la circulation ;
- direction des transports et de la protection du public ;
- direction de la sécurité de proximité de l'agglomération parisienne ;
- directions départementales de la sécurité publique 77, 78, 91 et 95 ;
- gestionnaires de voirie du réseau routier national (DiRIF, APRR, COFIROUTE, SANEF, SAPN) ;
- Mme le Maire de Paris (Direction de la Voirie et des Déplacements) ;
- Mmes et MM les présidents des Conseils Départementaux d'Ile-de-France (Directions de la voirie).

Le mercredi 23 janvier 2018

Pour le préfet de Police, préfet de la Zone
de défense et de sécurité de Paris,
et par délégation

Le Directeur de Cabinet

Signé

Pierre GAUDIN

DECISION N° 2019-03

DONNANT DELEGATION DE SIGNATURE

Le directeur,

Vu la loi n°2009-879 du 21 juillet 2009 portant réforme de l'hôpital et relative aux patients à la santé et aux territoires ;

Vu le code de la santé publique et notamment ses articles L. 6143-7 et D. 6143-33 et suivants ;

Vu la convention de direction commune du 2 avril 2018 entre le centre hospitalier Fondation Vallée à Gentilly et le groupe hospitalier Paul Guiraud à Villejuif ;

Vu l'arrêté en date du 11 août 2015 nommant Monsieur Didier HOTTE en qualité de directeur du groupe hospitalier Paul Guiraud à Villejuif à compter du 15 septembre 2015 ;

Vu l'arrêté en date du 31 mai 2018 nommant Monsieur Didier HOTTE, en qualité de directeur du centre hospitalier Fondation Vallée à Gentilly dans le cadre de la convention de direction commune susvisée, à compter du 2 avril 2018 ;

Vu l'arrêté en date du 31 mai 2018 nommant Madame Cécilia BOISSERIE, directrice d'hôpital, directrice adjointe au centre hospitalier Fondation Vallée à Gentilly et au groupe hospitalier Paul Guiraud à Villejuif, dans le cadre de la convention de direction commune susvisée ;

Vu l'arrêté en date du 31 mai 2018 nommant Madame Fabienne TISNES, directrice d'hôpital, directrice adjointe au centre hospitalier Fondation Vallée à Gentilly et au groupe hospitalier Paul Guiraud à Villejuif, dans le cadre de la convention de direction commune susvisée ;

Vu l'arrêté en date du 31 mai 2018 nommant Monsieur Bruno GALLET, directeur d'hôpital, directeur adjoint au centre hospitalier Fondation Vallée à Gentilly et au groupe hospitalier Paul Guiraud à Villejuif, dans le cadre de la convention de direction commune susvisée ;

Vu l'arrêté en date du 31 mai 2018 nommant Madame Sarah COULON, directrice d'hôpital, directrice adjointe au centre hospitalier Fondation Vallée à Gentilly et au groupe hospitalier Paul Guiraud à Villejuif, dans le cadre de la convention de direction commune susvisée ;

Vu la décision n°2018-71 en date du 27 septembre 2018 donnant délégation de signature, modifiée par la décision n°2018-85 du 24 octobre 2018, et la décision n°2018-88 du 7 novembre 2018;

Vu l'organisation de la Direction ;

Considérant la note d'information n°5-2018 en date du 7 janvier 2019 relative à l'absence prolongée de Madame Fabienne TISNES et à la réorganisation des services économiques, de la logistique, du patrimoine et de la sécurité ;

Attendu qu'il convient de modifier les dispositions relatives aux délégations pour le groupe hospitalier Paul Guiraud ;

ARTICLE 1 :

Le paragraphe 3.3 de l'article 3 de la décision n°2018-71 modifiée susvisée, est rédigé comme suit :

« 3.3 Une délégation permanente est donnée à Madame Cécilia BOISSERIE, directrice adjointe, et à Madame Aurélie BONANCA, attachée d'administration hospitalière, à l'effet :

- de signer toutes correspondances, notes internes et actes administratifs ayant trait aux admissions et à la gestion du pré contentieux ;
- de signer toutes décisions d'admission en application des articles L. 3212-1 et suivants du Code de la santé publique (y compris celles relatives aux soins psychiatriques pour péril imminent) ;
- de signer toutes décisions de maintien en soins psychiatriques en application des articles L. 3212-4 et suivants du Code de la santé publique ;
- de notifier ou transmettre au représentant de l'Etat dans le département ou au Directeur général de l'Agence Régionale de Santé, à la Commission Départementale des Soins Psychiatriques, au procureur de la République, au juge des libertés et de la détention, aux personnes admises en soins psychiatriques et à leur famille, copie de tous avis, décisions, certificats, attestations en application et conformément aux dispositions du titre Ier du Livre II de la troisième partie du Code de la santé publique (partie législative) ;
- de convoquer le collège prévu à l'article L. 3211-9 du Code de la santé publique et transmettre l'avis dudit collège au représentant de l'Etat ou au Directeur général de l'Agence Régionale de Santé et, le cas échéant, à la Commission Départementale des Soins Psychiatriques et au juge des libertés et de la détention;
- de saisir le juge des libertés et de la détention en application des articles L. 3211-12 et suivants du Code de la santé publique ;
- de représenter le groupe hospitalier Paul Guiraud lors des audiences relatives aux soins psychiatriques sans consentement et de signer les décisions de justice rendues dans le cadre desdites audiences ;
- de signer les demandes d'extrait d'acte de naissance et d'établissement des fiches d'état civil pour les malades, les déclarations de décès, ordres de mission et décomptes de frais de mission s'y rapportant, les lettres d'acceptation d'un malade à l'UMD Henri Colin, les vérifications des pièces produites pour l'autorisation de visite à l'UMD ;
- de vérifier les pièces produites pour l'admission d'un patient à l'UHSA et signer l'accord administratif d'admission à l'UHSA ;
- de recevoir une demande d'hospitalisation émanant d'un tiers de sachant ni lire et ni écrire ;
- de signer toutes décisions et notes internes ayant trait à la régie.

En cas d'absence ou d'empêchement simultanés de Madame Cécilia BOISSERIE et de Madame Aurélie BONANCA, la même délégation de signature est donnée à Madame Sophie GUIGUE, attachée d'administration hospitalière, et une délégation de signature est donnée à Monsieur Jean-François DUTHEIL, à M. Bruno GALLET, à Mme Fabienne TISNES, à Mme Nadine MALAVERGNE et à Mme Evelyne TERRAT, directeurs adjoints, à l'effet :

- de signer toutes décisions d'admission en application des articles L. 3212-1 et suivants du Code de la santé publique (y compris celles relatives aux soins psychiatriques pour péril imminent) ;
- de signer toutes décisions de maintien en soins psychiatriques en application des articles L. 3212-4 et suivants du Code de la santé publique
- de saisir le juge des libertés et de la détention en application des articles L 3211-12 et suivants du code de la santé.

Une délégation permanente est donnée à Mademoiselle Hafida AJYACH, attachée d'administration hospitalière au pôle Clamart, à l'effet :

- de signer toutes correspondances et actes administratifs ayant trait aux admissions;
- de signer toutes décisions d'admission en application des articles L. 3212-1 et suivants du Code de la santé publique (y compris celles relatives aux soins psychiatriques pour péril imminent) au sein du pôle Clamart ;
- de signer toutes décisions de maintien en soins psychiatriques en application des articles L. 3212-4 et suivants du Code de la santé publique au sein du pôle Clamart ;
- de notifier ou transmettre au représentant de l'Etat dans le département ou au Directeur général de l'Agence Régionale de Santé, à la Commission Départementale des Soins Psychiatriques, au procureur de la République, au juge des libertés et de la détention, aux personnes admises en soins psychiatriques et à leur famille, copie de tous avis, décisions, certificats, attestations en application et conformément aux dispositions du titre Ier du Livre II de la troisième partie du Code de la santé publique (partie législative) pour les patients du pôle Clamart ;
- de saisir le juge des libertés et de la détention de Nanterre en application des articles L. 3211-12 et suivants du Code de la santé publique pour le pôle de Clamart ;
- de convoquer le collège prévu à l'article L. 3211-9 du Code de la santé publique et transmettre l'avis dudit collège au représentant de l'Etat ou au Directeur général de l'Agence Régionale de Santé et, le cas échéant, à la Commission Départementale des Soins Psychiatriques et au juge des libertés et de la détention, pour les patients du pôle Clamart ;
- de signer les demandes d'extrait d'acte de naissance et d'établissement des fiches d'état civil pour les malades, les déclarations de décès pour les patients du pôle Clamart ;
- de représenter le groupe hospitalier Paul Guiraud lors des audiences relatives aux soins psychiatriques sans consentement et de signer les décisions de justice rendues dans le cadre des dites audiences par le Juge des Libertés et de la détention de Nanterre pour le pôle Clamart ;
- de signer les décisions de justice rendues dans le cadre des audiences relatives aux soins psychiatriques sans consentement pour le pôle de Clamart ;
- de recevoir une demande d'hospitalisation émanant d'un tiers de sachant ni lire et ni écrire.

En cas d'absence ou d'empêchement de Madame Aurélie BONANCA, une délégation de signature est donnée à Madame MACHADO Cécile et Madame SONDEJ Romana, adjoints des cadres hospitaliers, et à Madame Sophie GUIGUE, à l'effet :

- de signer toutes correspondances et actes administratifs ayant trait aux admissions;
- de saisir le juge des libertés et de la détention en application des articles L. 3211-12 et suivants du Code de la santé publique ;
- de représenter le groupe hospitalier Paul Guiraud lors des audiences relatives aux soins psychiatriques sans consentement et de signer les décisions de justice rendues dans le cadre des dites audiences ;
- de convoquer le collège prévu à l'article L. 3211-9 du Code de la santé publique et transmettre l'avis dudit collège au représentant de l'Etat ou au Directeur général de l'Agence Régionale de Santé et, le cas échéant, à la Commission Départementale des Soins Psychiatriques et au juge des libertés et de la détention;
- de notifier ou transmettre au représentant de l'Etat dans le département ou au Directeur général de l'Agence Régionale de Santé, à la Commission Départementale des Soins Psychiatriques, au procureur de la République, au juge des libertés et de la détention, aux personnes admises en soins psychiatriques et à leur famille, copie de tous avis, décisions, certificats, attestations en application et conformément aux dispositions du titre Ier du Livre II de la troisième partie du Code de la santé publique (partie législative) ;

- de transmettre l'avis du collège prévu à l'article L. 3211-9 du Code de la santé publique au représentant de l'Etat ou au Directeur général de l'Agence Régionale de Santé, et, le cas échéant, à la Commission Départementale des Soins Psychiatriques et au juge des libertés et de la détention;
- de signer les demandes d'extrait d'acte de naissance et d'établissement des fiches d'état civil pour les malades, les déclarations de décès, ordres de mission et décomptes de frais de mission s'y rapportant, les lettres d'acceptation d'un malade à l'UMD Henri Colin, les vérifications des pièces produites pour l'autorisation de visite à l'UMD.
- de vérifier les pièces produites pour l'admission d'un patient à l'UHSA et signer l'accord administratif d'admission à l'UHSA.

En cas d'absence ou d'empêchement de Madame Aurélie BONANCA, Madame Sophie GUIGUE, Madame Cécile MACHADO et Madame Romana SONDEJ, une délégation de signature est donnée à Madame Laura MORA, à l'effet de représenter le groupe hospitalier Paul Guiraud lors des audiences relatives aux soins psychiatriques sans consentement et de signer les décisions de justice rendues dans le cadre des dites audiences.

En cas d'absence ou d'empêchement de Madame Aurélie BONANCA, Madame MACHADO Cécile, Madame SONDEJ Romana et de Madame Sophie GUIGUE, une délégation de signature est donnée à Madame MORA Laura, Madame BRASSEUR Corinne, Madame RIDARD Gaëlle, Madame MADELON Marie-Laure à l'effet :

- de signer les décisions de justice rendues dans le cadre des audiences relatives aux soins psychiatriques sans consentement par le Juge des Libertés et de la détention de Créteil pour le site de Villejuif.

En cas d'absence ou d'empêchement de Mademoiselle Hafida AJYACH, une délégation de signature est donnée à Madame Zahira ABDELMOUMEN, Madame DUPONT Virginie, Madame MARTINEZ Giarella, Madame BAKIKO Anaëlle et Monsieur KHACHATRYAN Artur à l'effet :

- de recevoir la demande du tiers ne sachant ni lire ni écrire ;
- de signer les autorisations de sorties des patients en soins psychiatriques sans le consentement à la demande d'un tiers ou en cas de péril imminent et de viser les certificats de demande de sortie de courte durée ainsi que les autorisations de sorties des patients en soins psychiatriques sur décision du représentant de l'Etat ;
- de signer les demandes de transfert de patients vers d'autres établissements de santé ;
- de signer les bulletins de situation.

En cas d'absence ou d'empêchement de Madame Aurélie BONANCA, Madame MACHADO Cécile, Madame SONDEJ Romana et de Madame Sophie GUIGUE, une délégation de signature est donnée à Madame MADELON Marie-Laure, Madame Gaëlle RIDARD, Madame FISCHER Corinne, Madame BEN AHMED Laila, Madame MORA Laura, Madame MOULIN Sandrine, Madame MARINI Sandrine, Madame AKIANA Judith, Madame BRASSEUR Corinne et Madame GONCALVES Corinne à l'effet :

- de signer les autorisations de sorties des patients en soins psychiatriques sans le consentement à la demande d'un tiers ou en cas de péril imminent et de viser les certificats de demande de sortie de courte durée ainsi que les autorisations de sorties des patients en soins psychiatriques sur décision du représentant de l'Etat.
- de signer les bulletins de situation »

ARTICLE 2 :

L'article 7 de la décision de la décision n°2018-71 modifiée susvisée est rédigé comme suit :

« Article 7 : Délégation particulière à la direction des services économiques, des investissements, du patrimoine et des travaux

7.1 Une délégation permanente est donnée à Madame Sarah COULON, directrice adjointe, à l'effet de signer au nom du directeur:

- toutes correspondances, notes internes, actes et décisions relatifs aux services économiques, à la comptabilité matière, à la gestion des biens mobiliers;
- les décisions prises dans le cadre de l'exécution des marchés relatifs à l'activité des services économiques ;
- les bons de commandes, les décisions d'admission ou de réception des prestations ;
- les décisions d'application de pénalités en lien avec la cellule des marchés ;
- les transactions conclues en lien avec l'exécution des marchés publics ;
- les bons de congés et heures supplémentaires ;
- les ordres de mission avec ou sans frais.

En cas d'absence ou d'empêchement de Madame Sarah COULON, la même délégation est donnée à Monsieur Mohamed BOUADA, responsable des services économiques, à l'effet de signer au nom de la directrice des services économiques, les actes suivants :

- les autorisations de mandatement des factures après constat du service fait (signature électronique) ;
- les factures de fournitures, de services et d'équipement sans limitation de montant ;
- les demandes de devis pour commandes de travaux hors marché inférieurs à 4000€ HT ;
- les documents de gestion du personnel technique du service (notamment navette) ;
- les bons de commandes de fournitures, services et équipements dans le cadre de l'exécution des marchés inférieurs à 4000 € HT ;
- les états de remboursement des dépenses ;
- les états des recettes soldées et non soldées (imprimé P503 remis chaque mois à la recette)
- les relevés d'heures supplémentaires à payer, bons de congés, bons de sortie du personnel du service achats et de la secrétaire ;
- les autorisations de facturation en ce qui concerne le matériel détruit par les patients, après écrit du chef de service ;
- les bordereaux d'envoi.

En cas d'absence ou d'empêchement de Madame Sarah COULON, une délégation est donnée à Monsieur Mohamed BOUADA, responsable des services économiques, à l'effet de signer les notes de services des services économiques.

En cas d'absence ou d'empêchement de Madame Sarah COULON, une délégation de signature est donnée à Monsieur Mohamed BOUADA, responsable des services économiques, à l'effet de signer les demandes d'avances de fond et les frais de remboursement pour la régie.

Une délégation permanente est donnée à Mademoiselle Hafida AJYACH, à l'effet de signer les documents suivants :

- formulaire d'autorisation de dépenses ou de remboursement d'avance de frais pour les activités thérapeutiques du pôle Clamart ;
- états individuels de remboursement des dépenses (frais de déplacements agents) relatifs au pôle Clamart ;
- états de dépenses ou état de recette de la régie pour le pôle Clamart.
-

7.2 Une délégation permanente est donnée à Monsieur Bruno GALLET, directeur adjoint, à l'effet de signer au nom du directeur :

- toutes correspondances, notes internes, actes et décisions relatifs à la comptabilité matière et à la gestion des biens immobiliers, y compris les baux de moins de 18 ans, à l'exclusion des courriers destinés aux autorités de tutelle et des actes d'acquisition et d'aliénation immobilière;

- toutes correspondances, notes internes et décisions se rapportant à l'activité propre des services techniques et des travaux, y compris les documents de gestion du personnel du service, les demandes de devis pour des commandes de travaux ;
- les décisions prises dans le cadre de l'exécution des marchés de travaux ou de maintenance passés par l'Etablissement, y compris les bons de commandes, les ordres de service, les décisions d'admission ou de réception des prestations et les décisions d'application de pénalités ;
- les bons de commande de travaux et fournitures ou de prestations sans limitation de montant dans le cadre de l'exécution des marchés ;
- les bons de commande pour travaux hors marchés.

En cas d'absence ou d'empêchement de Monsieur Bruno GALLET, une délégation est donnée à Monsieur Gilles ANDRIOT, à monsieur Mohamed BOUADA, à monsieur Vincent CORRION, à monsieur Abdellah MAAOUNI à l'effet de signer :

- toutes correspondances et décisions se rapportant à l'activité propre du service du patrimoine, y compris les documents de gestion du personnel du service ;
- les demandes de devis pour commandes de travaux hors marché inférieurs à 4000€ HT ; les documents de gestion du personnel technique du service (notamment navette) ;
- les demandes de devis pour des commandes de travaux hors marché inférieurs à 4000 € HT ;
- les bons de commande de travaux et fournitures ou de prestations sans limitation de montant dans le cadre de l'exécution des marchés ;
- les bons de commande pour travaux, de fournitures techniques et de maintenance hors marché d'un montant inférieur à 4000€ HT ;
- les décisions prises dans le cadre de l'exécution des marchés, de travaux, de fournitures ou de maintenance passés par l'Etablissement, y compris les ordres de service, les décisions d'admission ou de réception des prestations ;
- les autorisations de mandatement des factures après constat du service fait et les certificats de paiement des travaux

En cas d'absence ou d'empêchement de Monsieur Bruno GALLET, une délégation de signature est donnée à monsieur Gilles ANDRIOT, à monsieur Mohamed BOUADA, à monsieur Abdellah MAAOUNI et à monsieur Vincent CORRION à l'effet de signer les notes de service relatives au Patrimoine.

En cas d'absence ou d'empêchement de Monsieur Bruno GALLET, une délégation de signature est donnée à Monsieur Mohamed BOUADA à l'effet de signer :

- toutes correspondances, actes et décisions relatifs à la comptabilité matière et à la gestion des biens immobiliers, à l'exclusion des baux de moins de 18 ans, des courriers destinés aux autorités de tutelle et des actes d'acquisition et d'aliénation immobilière ;
- les documents de gestion du personnel administratif et technique
- les bordereaux d'envoi
- les autorisations de mandatement des factures après constat du service fait
- les certificats de paiement des travaux
- toutes correspondances, actes et décisions relatifs à la comptabilité matière et à la gestion des biens immobiliers, à l'exclusion des baux de moins de 18 ans, des courriers destinés aux autorités de tutelle et des actes d'acquisition et d'aliénation immobilière ;
- les bons de commande de travaux et fournitures ou de prestations sans limitation de montant dans le cadre de l'exécution des marchés ;
- les bons de commande pour travaux, de fournitures techniques et de maintenance hors marché d'un montant inférieur à 4000€ HT ;
- les demandes de devis pour des commandes de travaux hors marché inférieurs à 4000 € HT.

7.3 En cas d'absence ou d'empêchement de Monsieur Bruno GALLET, une délégation de signature est donnée à Monsieur Frédéric BEAUSSIER, responsable du service sécurité et accueil standard, à l'effet de signer tous les documents et correspondances se rapportant à l'activité de son service. »

ARTICLE 11 :

Monsieur Didier HOTTE, directeur du groupe hospitalier, est chargé de l'application de la présente décision.

ARTICLE 12 :

Les autres dispositions de la décision n°2018-71 modifiée susvisée restent inchangées.

ARTICLE 13 :

La présente décision sera publiée au bulletin des actes administratifs de la préfecture du Val-de-Marne, ainsi que sur le site intranet du groupe hospitalier. Elle sera notifiée pour information à Monsieur le Trésorier principal.

Fait à Villejuif, le 17 janvier 2019

Le directeur

Didier HOTTE

DIRECTION
DE L'ADMINISTRATION PÉNITENTIAIRE

DIRECTION INTERREGIONALE
DES SERVICES PÉNITENTIAIRES DE PARIS

CENTRE PÉNITENTIAIRE DE FRESNES

Arrêté N° CPF 2018/6 portant délégation de signature

Bruno Clément, chef d'établissement par intérim du centre pénitentiaire de Fresnes,

- Vu** le code de procédure pénale notamment son article R. 57-6-24 ;
- Vu** le décret n°2014-477 du 13 mai 2014 relatif à la fouille des personnes détenues et à la délégation de signature du chef d'établissement pénitentiaire ;
- Vu** la loi n°2016-731 du 3 juin 2016 renforçant la lutte contre le crime organisé, le terrorisme et leur financement, et améliorant l'efficacité et les garanties de la procédure pénale ;
- Vu** l'article 30 du décret n° 2005-1755 du 30 décembre 2005 ;
- Vu** le code des relations entre le public et l'administration ;
- Vu** l'article 7 de la loi n°78-753 du 17 juillet 1978 ;
- Vu** l'arrêté de la garde des sceaux, ministre de la justice, du 17 janvier 2019 nommant Monsieur Bruno Clément, chef d'établissement par intérim du centre pénitentiaire de Fresnes.

arrête :

Article 1^{er} : Délégation permanente est donnée aux personnes listées ci-dessous, à l'effet de signer, au nom du chef d'établissement, les décisions administratives individuelles visées dans le tableau en annexe

Prénom – NOM	Fonctions	Grade	n° colonne
<i>Direction</i>			
Mme Souad BENCHINOUN	Directrice du quartier pour peines aménagées	Directrice des services pénitentiaires	1
M. Habib MAMA-TRAORE	Directeur de division	Directeur des services pénitentiaires	2
M. François MARIE	Directeur de division	Directeur des services pénitentiaires	2
Mme Cécile MARTRENCHAR	Directrice du centre national d'évaluation	Directrice des services pénitentiaires	2
Mme Claire NOURRY	Directrice du quartier maison d'arrêt des femmes	Directrice des services pénitentiaires	2
M. Baptiste LE TENIER	Directeur de division	Directeur des services pénitentiaires	2
Mme Emeline DOUCERET	Directrice de division	Directrice des services pénitentiaires	2
Mme Hanin HEDJAM	Adjointe à la directrice du centre national d'évaluation	Directrice pénitentiaire d'insertion et de probation	4
M. Thierry DELOGEAU	Chef des détentions	Commandant pénitentiaire	2
<i>Quartier maison d'arrêt pour hommes</i>			

M. Bruno BOURJAL	Officier responsable du Greffe	Lieutenant pénitentiaire	5
M. Dominique MALACQUIS	Chef de détention	Lieutenant pénitentiaire	5
Mme Marie RECHICHOU	Chef de détention	Lieutenant pénitentiaire	5
Mme Marion MARZANO	Chef de détention	Lieutenant pénitentiaire	5
Mme Lucille CHEVALIER	Officier responsable QER	Lieutenant pénitentiaire	5
M. Garry AUBATIN	Officier délégué local renseignement	Lieutenant pénitentiaire	5
Mme Julie BARBIE	Officier délégué local renseignement	Lieutenant pénitentiaire	5
Mme Manon NOURRY	Officier déléguée local renseignement	Lieutenant pénitentiaire	5
M. Dany MONT	Responsable local de formation professionnelle	Lieutenant pénitentiaire	5
M. Cyril GUENIN	Responsable du pôle formation	Lieutenant pénitentiaire	5
M. Mostafa SELLAQ	Responsable du pôle formation	Lieutenant pénitentiaire	5
Mme Charlène BOIS	Officier de détention	Lieutenant pénitentiaire	5
Mme Vanja DOKOVIC	Officier de détention	Lieutenant pénitentiaire	5
M. Fabrice HOUEL	Officier de détention	Lieutenant pénitentiaire	5
M. Michel IGNATIK	Officier de détention	Lieutenant pénitentiaire	5
Mme Stéphanie INIESTA	Officier de détention	Lieutenant pénitentiaire	5
Mme Alexandra LENZINI	Officier de détention	Lieutenant pénitentiaire	5
M. Philippe LOUIS JOSEPH	Officier de détention	Lieutenant pénitentiaire	5
Mme Véronique MAUMUS	Officier de détention	Lieutenant pénitentiaire	5
M. Pierre MERLET	Officier de détention	Lieutenant pénitentiaire	5
M. Frédéric NKOUOSSA	Officier de détention	Lieutenant pénitentiaire	5
Mme Manon NOURRY	Officier de détention	Lieutenant pénitentiaire	5
M. Patrick TANG	Officier de détention	Lieutenant pénitentiaire	5
M. Stéphane FONTAINE	Gradé du quartier disciplinaire	1er surveillant pénitentiaire	7
M. Laurent JEGOT	Gradée de la formation professionnelle des personnes détenues	1er surveillant pénitentiaire	7
M. Harry HAUTERVILLE	Gradé de la formation professionnelle des personnes détenues	1er surveillant pénitentiaire	7
M. Jean-Noël TINTAR	Gradé de la formation professionnelle des personnes détenues	Major pénitentiaire	6
M. Patrice GOULAY	Gradé de la formation professionnelle des personnes détenues	Major pénitentiaire	7
Mme Zita FIARI épouse WALDRON	Gradée du service du bureau de gestion de la détention (BGD)	Major pénitentiaire	6
M. Alain DECEBALE	Gradé infrastructure / parloirs	1er surveillant pénitentiaire	7
Mme Hélène MARTINET	Gradée infrastructure / parloirs	1er surveillant pénitentiaire	7
M. Frédéric VORIN	Gradé infrastructure / parloirs	1er surveillant pénitentiaire	7
M. Georges ABIDOS	Gradé contrôle	1er surveillant pénitentiaire	7
Mme Sandra BINGUE	Gradée contrôle	1er surveillant pénitentiaire	7
M. Gaetan AUBATIN	Gradé de détention	1er surveillant pénitentiaire	7
Mme Christelle BINDER RESTOUEIX	Gradée de détention	1er surveillant pénitentiaire	7
M. Axel BOSSEHI	Gradé de détention	1er surveillant pénitentiaire	7
M. Frédéric CAILLY	Gradé de détention	1er surveillant pénitentiaire	7
M. Alexandre CARVALHAS	Gradé de détention	1er surveillant pénitentiaire	7
Mme Jamila CHAHDI	Gradée de détention	1er surveillant pénitentiaire	7

MUSSARD			
M. Olivier CHAMBRE	Gradé de détention	1er surveillant pénitentiaire	7
M. Frédéric CHAUVET	Gradé de détention	1er surveillant pénitentiaire	7
Mme Angéline DANGIEN	Gradée de détention	1er surveillant pénitentiaire	7
M. Ludovic DECOUDU	Gradé de détention	1er surveillant pénitentiaire	7
M. Olivier DESERT	Gradé de détention	1er surveillant pénitentiaire	7
M. David DORBY	Gradé de détention	1er surveillant pénitentiaire	7
M. Laurent FORESTIER	Gradé de détention	1er surveillant pénitentiaire	7
M. Frantz GELIN	Gradé de détention	1er surveillant pénitentiaire	7
M. Vincent GERBAULT	Gradé de détention	1er surveillant pénitentiaire	7
M. Didier GORJUP	Gradé de détention	1er surveillant pénitentiaire	7
M. Moussilimou HALIDI	Gradé de détention	1er surveillant pénitentiaire	7
M. Erwan JEZEQUEL	Gradé de détention	1er surveillant pénitentiaire	7
M. Sory KOUYATE	Gradé de détention	1er surveillant pénitentiaire	7
M. Eric QUILLOUX	Gradé de détention	1er surveillant pénitentiaire	7
M. Grégory STEYER	Gradé de détention	1er surveillant pénitentiaire	7
M. Michael VIAL	Gradé de détention	1er surveillant pénitentiaire	7
M. Akoki AEMBE	Responsable de l'unité d'accueil	1er surveillant pénitentiaire	7
M. Nicolas BRASIER	Armurier	1er surveillant pénitentiaire	7
Mme Cécile RADEGONDE	Assistante de prévention	1er surveillant pénitentiaire	7
M. Christophe LAURANDIN	Responsable du garage	1er surveillant pénitentiaire	7
Mme Cynthia NIRENNOLD	Responsable du service des agents	1er surveillant pénitentiaire	7
Mme Yasmine BOUDOUMA	Formatrice du personnel	1er surveillant pénitentiaire	7
M. Martial CONRAD	Formateur du personnel	1er surveillant pénitentiaire	7
M.me Karine OBILLOT	Formateur du personnel	1er surveillant pénitentiaire	7
M. Cedric GRONDIN	Formateur du personnel	1er surveillant pénitentiaire	7
Mme Céline GUILPAIN	Formatrice du personnel	1er surveillant pénitentiaire	7
M. Moïse SIMEON	Formateur du personnel	1er surveillant pénitentiaire	7
<i>Quartier unité hospitalières, centre national d'évaluation et quartier spécialement aménagé</i>			
M. Paul Émile MANIJEAN	Responsable de l'unité hospitalière spécialement aménagée	Capitaine pénitentiaire	13
M. Thierry ZANDRONIS	Adjoint au responsable de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	14
M. Valéry WALDRON	Responsable de l'unité hospitalière sécurisée interrégionale	Capitaine pénitentiaire	15
M. Charly NOEL	Adjoint au responsable de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	15
M. Rachid ENNADIFI	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
M. Christophe Noël	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
M. Bruno HABRAN	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
Mme Nadia BAHIR	Gradée de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Kevin BOUCAUD	Gradé de l'unité hospitalière sécurisée interrégionale - responsable sécurité	1er surveillant pénitentiaire	16

M. Franck HORTH	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
Mme Valérie LEPORCQ	Gradée de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Stéphane REBILLARD	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Styves SURENA	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Christian BAIRTRAN	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. David DELAVERGNE	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. Arnaud RIOU	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. Mike ABAUL	Gradé UHSA	1er surveillant pénitentiaire	16
Mme Sophie SCHIAVI	Gradée UHSA	1er surveillant pénitentiaire	16
Mme Lauriane ALEXANDER	Gradée UHSA	1er surveillant pénitentiaire	16
M. Franck JEAN-BAPTISTE	Gradé du quartier spécialement aménagé	1er surveillant pénitentiaire	19
M. Christian LAGARRIGUE	Gradé du quartier spécialement aménagé	1er surveillant pénitentiaire	19
<i>Quartier pour peines aménagées</i>			
M. Jean-Paul NYOB	Adjoint au directeur du quartier pour peines aménagées	Capitaine pénitentiaire	8
Mme Céline JALEME	Officier de détention	Lieutenant pénitentiaire	9
Mme Freda DAVILLE	Gradée du greffe du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Roland HYPOLITE	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Hery-Rolhy RAJAOARISOA	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Olivier RUFFINE	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
<i>Quartier maison d'arrêt pour femmes</i>			
M. Xavier PATRAULT	Chef de détention	Lieutenant pénitentiaire	10
M. Christophe ROUVIERE	Adjoint du chef de détention	Major pénitentiaire	11
Mme Cynthia CASSUBIE	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Brigitte FABRE	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
M. Mathurin GASCHET	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Peggy KREUTZ	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	16
M. Joël LEVEQUE	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Valérie POMMIER	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
M. Frédéric ZAWALICH	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12

Article 2 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Article 3 : Les directeurs et responsables d'unités sont chargés de son affichage conformément à la réglementation en vigueur.

Fresnes, LE 21 JANVIER 2019

Le chef d'établissement par intérim,

Bruno Clément

Le Chef d'établissement donne délégation de signature, en application du code de procédure pénale (R.57-6-24 ; R.57-7-5) et à la mise en œuvre du décret du 13 mai 2014 aux personnes désignées :

Profils des délégataires :

- 1 : adjoint au chef d'établissement
 2 : directeurs des services pénitentiaires et chef des détentions
 3 : directrice des ressources humaines
 4 : directrice pénitentiaire d'insertion et de probation du centre national d'évaluation
 5 : officiers
 6 : majors
 7 : premiers surveillants
 8 : adjoint au directeur du quartier pour peines aménagées
 9 : officier du quartier pour peines aménagées
 10 : chef de détention du quartier maison d'arrêt pour femmes
 11 : adjoint au chef de détention du quartier maison d'arrêt pour femmes
 12 : premiers surveillants du quartier maison d'arrêt pour femmes
 13 : responsable de l'unité hospitalière spécialement aménagée
 14 : adjoint au responsable de l'unité hospitalière spécialement aménagée
 15 : responsable et adjoint au responsable de l'unité hospitalière sécurisée interrégionale
 16 : premiers surveillants des unités hospitalières
 17 : majors du centre national d'évaluation
 18 : premiers surveillants du centre national d'évaluation
 19 : premiers surveillants du quartier spécialement aménagé

* délégation donnée à la directrice du QMAF pour le QMAF, l'UHSI et l'UHSA

** délégation donnée aux majors et 1ers surveillants ATF

Abréviation : RI = règlement intérieur type des établissements pénitentiaires annexé à l'article 57-6-18 du code de procédure pénale

Décisions administratives individuelles	Sources : code de procédure pénale	Direction		MAH			QPA			MAF			UH			CNE – QSA				
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
Organisation de l'établissement																				
Elaboration et adaptation du règlement intérieur type	R. 57-6-18	x																		
Autorisation de visiter l'établissement pénitentiaire	R. 57-6-24 ; D. 277	x	x*																	
Détermination des modalités d'organisation du service des agents	D. 276	x	x	x					x		x	x	x	x	x	x				
Vie en détention																				
Désignation des membres de la CPU	D.90	x																		
Présidence de la CPU	D.90	x	x		x	x			x	x	x			x	x	x				
Mesures d'affectation des personnes détenues en cellule	R. 57-6-24	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
Désignation des personnes détenues à placer ensemble en cellule	D.93	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
Suspension de l'encellulement individuel d'une personne détenue	D.94	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
Affectation des personnes détenues malades dans des cellules situées à proximité de l'Unité sanitaire	D. 370	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	
Désignation des personnes détenues autorisées à participer à des activités	D. 446	x	x		x	x			x	x	x	x								
Destination à donner aux aménagements faits par une personne détenue dans sa cellule, en cas de changement de cellule, de transfert ou de libération	Art 46 du RI	x	x			x			x	x	x	x		x	x	x				
Décision en cas de recours gracieux des personnes détenues, requêtes ou plaintes	Art 34 du RI	x	x						x		x	x								
Opposition à la désignation d'un aidant	R. 57-8-6	x	x																	
Mesures de contrôle et de sécurité																				
Appel aux forces de l'ordre pour assurer le maintien de l'ordre et de la sécurité	D. 266	x	x																	
Utilisation des armes dans les locaux de détention : <i>sur les secteurs des quartiers maison d'arrêts</i> <i>sur le quartier pour peines aménagées de Villejuif</i> <i>sur le secteur de l'Unité hospitalière sécurisée interrégionale</i> <i>sur le secteur de l'unité hospitalière spécialement aménagée</i>	D. 267	x	x																	
		x							x	x										
		x														x				
		x														x	x			
Retrait à une personne détenue pour des raisons de sécurité, de médicaments, matériels et appareillages médicaux lui appartenant et pouvant permettre un suicide, une agression ou une évasion	Art 5 et 14 du RI	x	x		x	x			x	x	x	x		x	x	x				

Annexe de l'arrêté N° CPF 2018/3 portant délégation de signature du 11/06/2018

Décisions administratives individuelles	Sources : code de procédure pénale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
		Interdiction à une personne détenue de participer aux activités sportives pour des raisons d'ordre et de sécurité	Art 20 du RI	x	x		x	x			x	x	x	x		x	x	x		
Retenue d'équipement informatique	Art 19-VII du RI	x	x		x	x			x	x	x	x		x	x	x				
Décision de procéder à la fouille des personnes détenues	R. 57-7-79 R. 57-7-80	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Demande d'investigation corporelle interne adressée au procureur de la République	R. 57-7-82	x	x																	
Emploi des moyens de contrainte à l'encontre d'une personne détenue	Art 7-III du RI	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Emploi des menottes ou des entraves à l'occasion d'un transfert ou d'une extraction	Art 7-III du RI	x	x			x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Constitution de l'escorte des personnes détenues faisant l'objet d'un transfert administratif	D.308	x	x		x	x			x	x	x	x	x	x	x	x	x	x	x	x
<i>Discipline</i>																				
Placement à titre préventif en cellule disciplinaire ainsi qu'en cellule de confinement	R.57-7-18	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x
Suspension à titre préventif de l'activité professionnelle	R.57-7-22	x	x		x				x											
Engagement des poursuites disciplinaires	R.57-7-15	x	x						x											
Présidence de la commission de discipline	R.57-7-6	x	x						x											
Elaboration du tableau de roulement des assesseurs extérieurs	R. 57-7-12	x	x						x											
Demande de retrait de l'habilitation d'un assesseurs de la commission de discipline	D.250	x																		
Désignation des membres assesseurs de la commission de discipline	R. 57-7-8	x	x						x											
Prononcé des sanctions disciplinaires	R.57-7-7	x	x						x											
Ordonner et révoquer le sursis à exécution des sanctions disciplinaire	R.57-7-54 à R.57-7-59	x	x						x											
Dispense d'exécution, suspension ou fractionnement des sanctions	R.57-7-60	x																		
Désignation d'un interprète pour les personnes détenues qui ne comprennent pas ou ne parlent pas la langue française	R.57-7-25	x	x			x			x	x	x	x		x	x	x				
<i>Isolement</i>																				
Proposition de prolongation de la mesure d'isolement	R. 57-7-64 ; R. 57-7-70	x																		
Rédaction du rapport motivé accompagnant la proposition de prolongation de la mesure d'isolement	R. 57-7-67 ; R. 57-7-70	x																		
Placement provisoire à l'isolement des personnes détenues en cas d'urgence	R. 57-7-65	x	x																	
Placement initial des personnes détenues à l'isolement et premier renouvellement de la mesure	R. 57-7-66 ; R. 57-7-70 R. 57-7-74	x																		
Levée de la mesure d'isolement	R. 57-7-72 ; R. 57-7-76	x																		
Désignation d'un interprète pour les personnes détenues qui ne comprennent pas ou ne parlent pas la langue française	R.57-7-64	x	x			x			x	x	x	x		x	x	x				
Autorisation pour une personne détenue placée à l'isolement de participer à une activité organisée pour les détenus soumis au régime de détention ordinaire	R. 57-7-62	x	x																	
Autorisation pour une personne détenue placée à l'isolement de participer à une activité commune aux personnes placées au quartier d'isolement	R. 57-7-62	x	x																	
Décision de ne pas communiquer les informations ou documents de la procédure d'isolement de nature à porter atteinte à la sécurité des personnes ou des établissements pénitentiaires	R. 57-7-64	x																		
<i>Gestion du patrimoine des personnes détenues</i>																				
Fixation de la somme que les personnes détenues placées en semi-liberté ou bénéficiant d'un placement extérieur, d'un placement sous surveillance électronique ou d'une permission de sortir, sont autorisés à détenir	D.122	x	x			x			x	x	x	x		x	x	x				
Autorisation pour les condamnés d'opérer un versement à l'extérieur depuis la part disponible de leur compte nominatif	D. 330	x	x		x	x			x	x	x	x		x	x	x				
Autorisation pour les personnes détenues d'envoyer à leur famille, des sommes figurant sur leur part disponible	Art 30 du RI	x	x		x	x			x	x	x	x		x	x	x				
Autorisation pour une personne détenue hospitalisée de détenir une somme d'argent provenant de la part disponible de son compte nominatif	Art 14-II du RI	x	x		x	x			x	x	x	x		x	x	x				
Autorisation pour les personnes détenues de recevoir des subsides de personnes non titulaires d'un permis permanent de visite	Art 30 du RI	x	x		x	x			x	x	x	x		x	x	x			x	

Annexe de l'arrêté N° CPF 2018/3 portant délégation de signature du 11/06/2018

Décisions administratives individuelles	Sources : code de procédure pénale	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
		Retenue sur la part disponible du compte nominatif des personnes détenues en réparation de dommages matériels causés	Art 728-1	x	x															
Autorisation pour les personnes condamnées de recevoir des subsides en vue d'une dépense justifiée par un intérêt particulier	Art 30 du RI	x																		
Refus de prise en charge d'objets ou de bijoux dont sont porteurs les détenus à leur entrée dans un établissement pénitentiaire	Art 24-3 du RI	x	x			x			x	x	x	x		x	x	x				
Autorisation de remise à un tiers, désigné par la personne détenue, d'objets lui appartenant qui ne peuvent pas être transférés en raison de leur volume ou de leur poids	Art 24-3 du RI	x	x			x			x	x	x	x		x	x	x				
Achats																				
Fixation des prix pratiqués en cantine	D.344	x																		
Refus opposé à une personne détenue de procéder à des achats en cantine	Art 25 du RI	x	x			x			x	x	x	x		x	x	x				
Refus opposé à une personne détenue de se procurer un récepteur radiophonique ou un téléviseur individuel	Art 24-IV du RI	x	x			x			x	x	x	x		x	x	x				
Refus opposé à une personne détenue de se procurer un équipement informatique	Art 24-IV du RI	x																		
Relations avec les collaborateurs																				
Autorisation d'accès à l'établissement pénitentiaire des personnels hospitaliers non titulaires d'une habilitation	D. 389	x	x						x		x	x		x	x	x				
Autorisation d'accès à l'établissement pénitentiaire aux personnes intervenant dans le cadre d'actions de prévention et d'éducation pour la santé	D. 390	x	x						x		x	x		x	x	x				
Autorisation d'accès à l'établissement pénitentiaire aux personnels des structures spécialisées de soins intervenant dans le cadre de la prise en charge globale des personnes présentant une dépendance à un produit licite ou illicite	D. 390-1	x	x						x		x	x		x	x	x				
Suspension de l'habilitation d'un personnel hospitalier de la compétence du chef d'établissement	D. 388	x	x								x	x								
Autorisation donnée pour des personnes extérieures d'animer des activités pour les détenus	D. 446	x	x																	
Instruction des demandes d'agrément en qualité de mandataire et proposition à la DISP	R. 57-6-14	x	x								x	x								
Suspension provisoire, en cas d'urgence, de l'agrément d'un mandataire agréé	R. 57-6-16	x	x						x	x	x	x		x	x	x				
Fixation des jours et horaires d'intervention des visiteurs de prison	Art 33 du RI	x	x																	
Suspension de l'agrément d'un visiteur de prison en cas d'urgence et pour des motifs graves	D. 473	x	x						x	x	x	x		x	x	x				
Organisation de l'assistance spirituelle																				
Détermination des jours, horaires et lieux de tenue des offices religieux	D. 57-9-5	x	x						x					x	x	x				
Désignation d'un local permettant les entretiens avec l'aumônier des personnes détenues sanctionnées de cellule disciplinaire	D. 57-9-6	x	x						x					x	x	x				
Autorisation de recevoir et conserver les objets de pratique religieuse et les livres nécessaires à la vie spirituelle sous réserve des nécessités liées à la sécurité et au bon ordre de l'établissement	D. 57-9-7	x	x		x				x					x	x	x				
Autorisation pour des ministres du culte extérieurs de célébrer des offices ou prêches	D. 439-4	x	x						x					x	x	x				
Visites, correspondance, téléphone																				
Délivrance des permis de communiquer aux avocats dans les autres cas que ceux mentionnés à l'alinéa 1 de l'article R57-6-5	R. 57-6-5	x	x											x	x	x				
Délivrance, refus, suspension, retrait des permis de visite des condamnés, y compris lorsque le visiteur est un auxiliaire de justice ou un officier ministériel	R. 57-8-10	x	x																	
Décision que les visites auront lieu dans un parloir avec dispositif de séparation	R. 57-8-12	x	x			x			x	x	x	x		x	x	x				
Rétention de correspondance écrite, tant reçue qu'expédiée	R. 57-8-19	x	x		x				x		x	x		x	x	x				
Autorisation- refus- suspension-retrait de l'accès au téléphone pour les personnes détenues condamnées	R. 57-8-23	x	x		x				x		x	x		x	x	x				
Entrée et sortie d'objet																				
Autorisation d'entrée ou de sortie de sommes d'argent, correspondances ou objets quelconques	D.274	x	x		x	x			x	x	x	x		x	x	x				
Notification à l'expéditeur ou à la personne détenue du caractère non autorisé de la réception ou de l'envoi d'un objet	Art 32-I du RI	x	x		x	x			x	x	x	x		x	x	x				
Autorisation de recevoir des objets par colis postal ou par dépôt à l'établissement pénitentiaire	Art 32-II du RI	x	x		x	x			x	x	x	x		x	x	x				

Annexe de l'arrêté N° CPF 2018/3 portant délégation de signature du 11/06/2018

Décisions administratives individuelles	Sources : code de procédure pénale																				
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
Autorisation de recevoir par dépôt à l'établissement pénitentiaire en dehors des visites, des publications écrites et audiovisuelles	Art 19-III du RI	x	x		x	x			x	x	x	x		x	x	x					
Interdiction d'accéder à une publication écrite-audiovisuelle contenant des menaces graves contre la sécurité des personnes et des établissements ou des propos ou signes injurieux ou diffamatoires à l'encontre des agents et collaborateurs du service public pénitentiaire ou des personnes détenues	R. 57-9-8	x	x		x	x			x	x	x	x		x	x	x					
Activités																					
Proposition aux personnes condamnées d'exercer une activité ayant pour finalité la réinsertion	Art 27 de la loi n° 2009-1436 du 24 novembre 2009	x	x		x				x		x	x									
Autorisation de recevoir des cours par correspondance autres que ceux organisés par l'éducation nationale	Art 17 du RI	x	x		x	x			x	x	x	x		x	x	x					
Refus opposé à une personne détenue de se présenter aux épreuves écrites ou orales d'un examen organisé dans l'établissement	D. 436-3	x	x																		
Signature d'un acte d'engagement concernant l'activité professionnelle des personnes détenues	R. 57-9-2	x	x		x	x	x	x**	x	x	x	x	x**	x	x	x			x		
Autorisation pour les personnes détenues de travailler pour leur propre compte ou pour des associations	D. 432-3	x	x																		
Déclassement ou suspension d'un emploi	D. 432-4	x	x		x	x			x	x	x	x		x	x	x					
Suspension d'un emploi dans le cadre d'un acte constitutif d'une faute disciplinaire dans le cadre du travail	R. 57-7	x	x		x	x	x	x**	x	x	x	x	x**	x	x	x					
Administratif																					
Certification conforme de copies de pièces et pour la légalisation de signature	D. 154	x	x																		
Divers																					
Réintégration immédiate en cas d'urgence de condamnés se trouvant à l'extérieur	D.124	x	x						x	x											
Modification des horaires d'entrée et de sortie en cas de placement sous surveillance électronique, semi-liberté, placement extérieur et permission de sortir faisant suite à une autorisation accordée au CE par le JAP	712-8, D. 147-30	x	x																		
Retrait, en cas d'urgence, de la mesure de surveillance électronique de fin de peine et réintégration du condamné	D. 147-30-47	x	x																		
Habilitation spéciale des agents des greffes afin d'accéder au FIJAIS et d'enregistrer les dates d'écrou, de libération et l'adresse déclarée de la personne libérée	706-53-7	x																			
Placement des personnes détenues sous dotation de protection d'urgence ou en cellule de protection d'urgence	Note DAP-SD3 n° 156 du 30 novembre 2010	x	x		x																
Réalisation de l'entretien arrivant	RI Art I-3	x	x		x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	x	

Fresnes, le 21 janvier 2019

Le chef d'établissement par intérim,

Bruno Clément

M. Bruno BOURJAL	Officier responsable du Greffe	Lieutenant pénitentiaire	5
M. Dominique MALACQUIS	Chef de détention	Lieutenant pénitentiaire	5
Mme Marie RECHICHOU	Chef de détention	Lieutenant pénitentiaire	5
Mme Marion MARZANO	Chef de détention	Lieutenant pénitentiaire	5
Mme Lucille CHEVALIER	Officier responsable QER	Lieutenant pénitentiaire	5
M. Garry AUBATIN	Officier délégué local renseignement	Lieutenant pénitentiaire	5
Mme Julie BARBIE	Officier délégué local renseignement	Lieutenant pénitentiaire	5
Mme Manon NOURRY	Officier déléguée local renseignement	Lieutenant pénitentiaire	5
M. Dany MONT	Responsable local de formation professionnelle	Lieutenant pénitentiaire	5
M. Cyril GUENIN	Responsable du pôle formation	Lieutenant pénitentiaire	5
M. Mostafa SELLAQ	Responsable du pôle formation	Lieutenant pénitentiaire	5
Mme Charlène BOIS	Officier de détention	Lieutenant pénitentiaire	5
Mme Vanja DOKOVIC	Officier de détention	Lieutenant pénitentiaire	5
M. Fabrice HOUEL	Officier de détention	Lieutenant pénitentiaire	5
M. Michel IGNATIK	Officier de détention	Lieutenant pénitentiaire	5
Mme Stéphanie INIESTA	Officier de détention	Lieutenant pénitentiaire	5
Mme Alexandra LENZINI	Officier de détention	Lieutenant pénitentiaire	5
M. Philippe LOUIS JOSEPH	Officier de détention	Lieutenant pénitentiaire	5
Mme Véronique MAUMUS	Officier de détention	Lieutenant pénitentiaire	5
M. Pierre MERLET	Officier de détention	Lieutenant pénitentiaire	5
M. Frédéric NKOUOSSA	Officier de détention	Lieutenant pénitentiaire	5
Mme Manon NOURRY	Officier de détention	Lieutenant pénitentiaire	5
M. Patrick TANG	Officier de détention	Lieutenant pénitentiaire	5
M. Stéphane FONTAINE	Gradé du quartier disciplinaire	1er surveillant pénitentiaire	7
M. Laurent JEGOT	Gradée de la formation professionnelle des personnes détenues	1er surveillant pénitentiaire	7
M. Harry HAUTERVILLE	Gradé de la formation professionnelle des personnes détenues	1er surveillant pénitentiaire	7
M. Jean-Noël TINTAR	Gradé de la formation professionnelle des personnes détenues	Major pénitentiaire	6
M. Patrice GOULAY	Gradé de la formation professionnelle des personnes détenues	Major pénitentiaire	7
Mme Zita FIARI épouse WALDRON	Gradée du service du bureau de gestion de la détention (BGD)	Major pénitentiaire	6
M. Alain DECEBALE	Gradé infrastructure / parloirs	1er surveillant pénitentiaire	7
Mme Hélène MARTINET	Gradée infrastructure / parloirs	1er surveillant pénitentiaire	7
M. Frédéric VORIN	Gradé infrastructure / parloirs	1er surveillant pénitentiaire	7
M. Georges ABIDOS	Gradé contrôle	1er surveillant pénitentiaire	7
Mme Sandra BINGUE	Gradée contrôle	1er surveillant pénitentiaire	7
M. Gaetan AUBATIN	Gradé de détention	1er surveillant pénitentiaire	7
Mme Christelle BINDER RESTOUEIX	Gradée de détention	1er surveillant pénitentiaire	7
M. Axel BOSSEHI	Gradé de détention	1er surveillant pénitentiaire	7
M. Frédéric CAILLY	Gradé de détention	1er surveillant pénitentiaire	7
M. Alexandre CARVALHAS	Gradé de détention	1er surveillant pénitentiaire	7
Mme Jamila CHAHDI	Gradée de détention	1er surveillant pénitentiaire	7

MUSSARD			
M. Olivier CHAMBRE	Gradé de détention	1er surveillant pénitentiaire	7
M. Frédéric CHAUVET	Gradé de détention	1er surveillant pénitentiaire	7
Mme Angéline DANGIEN	Gradée de détention	1er surveillant pénitentiaire	7
M. Ludovic DECOUDU	Gradé de détention	1er surveillant pénitentiaire	7
M. Olivier DESERT	Gradé de détention	1er surveillant pénitentiaire	7
M. David DORBY	Gradé de détention	1er surveillant pénitentiaire	7
M. Laurent FORESTIER	Gradé de détention	1er surveillant pénitentiaire	7
M. Frantz GELIN	Gradé de détention	1er surveillant pénitentiaire	7
M. Vincent GERBAULT	Gradé de détention	1er surveillant pénitentiaire	7
M. Didier GORJUP	Gradé de détention	1er surveillant pénitentiaire	7
M. Moussilimou HALIDI	Gradé de détention	1er surveillant pénitentiaire	7
M. Erwan JEZEQUEL	Gradé de détention	1er surveillant pénitentiaire	7
M. Sory KOUYATE	Gradé de détention	1er surveillant pénitentiaire	7
M. Eric QUILLOUX	Gradé de détention	1er surveillant pénitentiaire	7
M. Grégory STEYER	Gradé de détention	1er surveillant pénitentiaire	7
M. Michael VIAL	Gradé de détention	1er surveillant pénitentiaire	7
M. Akoki AEMBE	Responsable de l'unité d'accueil	1er surveillant pénitentiaire	7
M. Nicolas BRASIER	Armurier	1er surveillant pénitentiaire	7
Mme Cécile RADEGONDE	Assistante de prévention	1er surveillant pénitentiaire	7
M. Christophe LAURANDIN	Responsable du garage	1er surveillant pénitentiaire	7
Mme Cynthia NIRENNOLD	Responsable du service des agents	1er surveillant pénitentiaire	7
Mme Yasmine BOUDOUMA	Formatrice du personnel	1er surveillant pénitentiaire	7
M. Martial CONRAD	Formateur du personnel	1er surveillant pénitentiaire	7
M.me Karine OBILLOT	Formateur du personnel	1er surveillant pénitentiaire	7
M. Cedric GRONDIN	Formateur du personnel	1er surveillant pénitentiaire	7
Mme Céline GUILPAIN	Formatrice du personnel	1er surveillant pénitentiaire	7
M. Moïse SIMEON	Formateur du personnel	1er surveillant pénitentiaire	7
<i>Quartier unité hospitalières, centre national d'évaluation et quartier spécialement aménagé</i>			
M. Paul Émile MANIJEAN	Responsable de l'unité hospitalière spécialement aménagée	Capitaine pénitentiaire	13
M. Thierry ZANDRONIS	Adjoint au responsable de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	14
M. Valéry WALDRON	Responsable de l'unité hospitalière sécurisée interrégionale	Capitaine pénitentiaire	15
M. Charly NOEL	Adjoint au responsable de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	15
M. Rachid ENNADIFI	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
M. Christophe Noël	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
M. Bruno HABRAN	Gradé du centre national d'évaluation	1er surveillant pénitentiaire	18
Mme Nadia BAHIR	Gradée de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Kevin BOUCAUD	Gradé de l'unité hospitalière sécurisée interrégionale - responsable sécurité	1er surveillant pénitentiaire	16

M. Franck HORTH	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
Mme Valérie LEPORCQ	Gradée de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Stéphane REBILLARD	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Styves SURENA	Gradé de l'unité hospitalière sécurisée interrégionale	1er surveillant pénitentiaire	16
M. Christian BAIRTRAN	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. David DELAVERGNE	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. Arnaud RIOU	Gradé de l'unité hospitalière spécialement aménagée	1er surveillant pénitentiaire	16
M. Mike ABAUL	Gradé UHSA	1er surveillant pénitentiaire	16
Mme Sophie SCHIAVI	Gradée UHSA	1er surveillant pénitentiaire	16
Mme Lauriane ALEXANDER	Gradée UHSA	1er surveillant pénitentiaire	16
M. Franck JEAN-BAPTISTE	Gradé du quartier spécialement aménagé	1er surveillant pénitentiaire	19
M. Christian LAGARRIGUE	Gradé du quartier spécialement aménagé	1er surveillant pénitentiaire	19
<i>Quartier pour peines aménagées</i>			
M. Jean-Paul NYOB	Adjoint au directeur du quartier pour peines aménagées	Capitaine pénitentiaire	8
Mme Céline JALEME	Officier de détention	Lieutenant pénitentiaire	9
Mme Freda DAVILLE	Gradée du greffe du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Roland HYPOLITE	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Hery-Rolhy RAJAOARISOA	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
M. Olivier RUFFINE	Gradé du quartier pour peines aménagées	1er surveillant pénitentiaire	7
<i>Quartier maison d'arrêt pour femmes</i>			
M. Xavier PATRAULT	Chef de détention	Lieutenant pénitentiaire	10
M. Christophe ROUVIERE	Adjoint du chef de détention	Major pénitentiaire	11
Mme Cynthia CASSUBIE	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Brigitte FABRE	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
M. Mathurin GASCHET	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Peggy KREUTZ	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	16
M. Joël LEVEQUE	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
Mme Valérie POMMIER	Gradée du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12
M. Frédéric ZAWALICH	Gradé du quartier maison d'arrêt pour femmes	1er surveillant pénitentiaire	12

Article 2 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Article 3 : Les directeurs et responsables d'unités sont chargés de son affichage conformément à la réglementation en vigueur.

Fresnes, LE 21 JANVIER 2019

Le chef d'établissement par intérim,

Bruno Clément

**RECUEIL DES ACTES ADMINISTRATIFS
DE LA PREFECTURE DU VAL-DE-MARNE**

POUR TOUTE CORRESPONDANCE, S'ADRESSER A :

**Monsieur le Préfet du Val-de-Marne
Direction des Ressources Humaines
et des Moyens**

**21-29 avenue du général de Gaulle
94038 CRETEIL Cedex**

Les actes originaux sont consultables en préfecture

Le Directeur de la Publication

Madame Fabienne BALUSSOU

Secrétaire Générale de la Préfecture du Val-de-Marne

**Impression : service reprographie de la Préfecture
Publication Bi-Mensuelle**

Numéro commission paritaire 1192 AD