

Liberté • Égalité • Fraternité
RÉPUBLIQUE FRANÇAISE

PREFET DU VAL DE MARNE

ISSN 0980-7683

RECUEIL

DES

ACTES ADMINISTRATIFS

N° 56

Du 21 au 23 octobre 2020

PRÉFET DU VAL-DE-MARNE

RECUEIL DES ACTES ADMINISTRATIFS

N° 56

Du 21 au 23 octobre 2020

SOMMAIRE

SERVICES DE LA PRÉFECTURE

DIRECTION DE LA CITOYENNETÉ ET DE LA LÉGALITÉ
--

Arrêté	Date	INTITULÉ	Page
2020/2887	07/10/20	Portant désignation des membres de la commission de contrôle de la commune d'Ablon-sur-Seine	7
2020/2888	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Boissy-Saint-Léger	9
2020/2889	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Bry-sur-Marne	11
2020/2890	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Champigny-sur-Marne	13
2020/2891	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Thiais	15
2020/2892	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Choisy-le-Roi	17
2020/2893	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Fontenay-sous-Bois	20
2020/2894	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Gentilly	23
2020/2895	07/10/20	Portant désignation des membres de la commission de contrôle de la commune d'Ivry-sur-Seine	25
2020/2896	07/10/20	Portant désignation des membres de la commission de contrôle de la commune du Kremlin-Bicêtre	27
2020/2897	07/10/20		29

		Portant désignation des membres de la commission de contrôle de la commune de Maisons-Alfort	
2020/2898	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Marolles-en-Brie	32
2020/2899	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Noisieu	35
2020/2900	07/10/20	Portant désignation des membres de la commission de contrôle de la commune du Perreux-sur-Marne	37
2020/2901	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de la Queue-en-Brie	39
2020/2902	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Saint-Mandé	41
2020/2903	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Saint-Maur-des-Fossés	44
2020/2904	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Sucy-en-Brie	46
2020/2905	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Valenton	48
2020/2906	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Villejuif	51
2020/2907	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Villeneuve-Saint-Georges	53
2020/2908	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Vincennes	56
2020/2909	07/10/20	Portant désignation des membres de la commission de contrôle de la commune d'Arcueil	59
2020/2910	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Bonneuil-sur-Marne	62
2020/2911	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Cachan	64
2020/2912	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Charenton-le-Pont	66
2020/2913	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Chevilly-Larue	68
2020/2914	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Créteil	71
2020/2915	07/10/20	Portant désignation des membres de la commission de contrôle de la commune d'Arcueil	73

2020/2916	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de L'Hay-les-Roses	76
2020/2917	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Joinville-le-Pont	78
2020/2918	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Limeil-Brévannes	80
2020/2919	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Mandres-les-Roses	84
2020/2920	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Créteil	87
2020/2921	07/10/20	Portant désignation des membres de la commission de contrôle de la commune d'Orly	89
2020/2922	07/10/20	Portant désignation des membres de la commission de contrôle de la commune du Plessis-Trévisé	92
2020/2923	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Rungis	94
2020/2924	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Saint-Maurice	96
2020/2925	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Santeny	98
2020/2926	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Thiais	100
2020/2927	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Villecresnes	102
2020/2928	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Villeneuve-le-Roi	104
2020/2929	07/10/20	Portant désignation des membres de la commission de contrôle de la commune de Villiers-sur-Marne	106

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

Arrêté	Date	INTITULÉ	Page
2020/3101	21/10/20	Sous-Préfet, Directeur de Cabinet du Préfet du Val-de-Marne	108

AUTRES SERVICES DE L'ÉTAT

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

Arrêté	Date	INTITULÉ	Page
2020/835	15/10/20	Portant modification temporaire des conditions de circulation et de stationnement, des véhicules de toutes catégories, avenue de Boissy – RD 19 – dans les deux sens de circulation, entre l'avenue Auguste Gross et l'avenue du Colonel Fabien sur le territoire de la commune de Bonneuil-sur-Marne.	110
2020/836	15/10/20	Portant modification temporaire des conditions de circulation des véhicules de toutes catégories sur une section de l'avenue des Canadiens, RD4, dans le sens Paris / province, entre la rue de la Pyramide et le carrefour de la Résistance à Joinville-le-Pont.	114
2020/837	15/10/20	Réglémentant provisoirement la circulation des véhicules de toutes catégories sur la RD136 avenue le Foll entre la rue des Primevères et la rue Jean-Pierre Timbaud, dans les deux sens de circulation, à Villeneuve-le-Roi.	118
2020/859	20/09/20	ABROGE L'ARRÊTÉ DRIEA IDF N°2018-02 signé le 2 janvier 2018 Portant modification des conditions de circulation des véhicules de toutes catégories au n°4 route de Fontainebleau (RD7), au droit du domaine départemental Adolphe Chérioux , dans le sens province /paris à Vitry-sur-Seine .	122

PRÉFECTURE DE LA RÉGION D'ÎLE DE FRANCE

Arrêté	Date	INTITULÉ	Page
2020/10-01-004	01/10/20	Fixant la liste des électeurs du représentant des présidents d'établissements publics de coopération intercommunale (EPCI) au conseil d'administration d'Île-de-France Mobilités (IDFM)	125

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2887

**portant désignation des membres de la commission de contrôle
de la commune d'Ablon-sur-Seine**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune d'Ablon-sur-Seine ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune d'Ablon-sur-Seine :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ablon nouveau	BUISINE Jocelyne	BAYRAK Tayfun JUGAL Sandra
	QUERO Patrick	
	MONZON Nelly	
Mieux vivre à Ablon-sur-Seine	BAYOUT Vincent	CONTAMIN Cyrille
	SEMADENI Melissa	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire d'Ablon-sur-Seine 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation

La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2888

**portant désignation des membres de la commission de contrôle
de la commune de Boissy-Saint-Léger**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Boissy-Saint-Léger ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Boissy-Saint-Léger :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Boissy pour tous décidons ensemble	KLAJNBAUM Martine	GASSMANN Claire
	DJENGOU Jacques	MAUGAN Stéphane
	BAUMONT Evelyne	TUZLU Taylan
Boissy c'est vous	LARGER Christian	NGALIEMA Fabrice
Rassemblés et engagés pour Boissy	DE SOUSA Claire	THIBAULT Laure

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Boissy-Saint-Léger 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2889

**portant désignation des membres de la commission de contrôle
de la commune de Bry-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Bry-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Bry-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour Bry	GALLEGO Jean-Antoine	PARFOND Julien
	VILLEMEN Sandrine	
	DUGUAY Anne-Sophie	
Vivons Bry	GODARD Serge	BASTIEN-COTARD Karine
	DUJARDIN Isabelle	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Bry-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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2890

**portant désignation des membres de la commission de contrôle
de la commune de Champigny-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Champigny-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Champigny-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Champigny alternance	DUVERGER Raymonde	BENHAMED Jacqueline
	GAUDIERE Bernard	PARLOUAR Marie
	BOULAY Philippe	VEDRINE Lionel
Ensemble pour Champigny, ville écologique et solidaire	CAPORAL Chrysis	FAUTRE Christian
	SOLARO Sylvain	LURIER Yvon

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Champigny-sur-Marne sont chargés chacun en ce qui le concerne de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2891

**portant désignation des membres de la commission de contrôle
de la commune de Chennevières-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Chennevières-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Chennevières-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour Chennevières, passionnément	POUJOL Jean-Louis	LERFEL Martine
	FABRE Jean-François	CORNU Christiane
	DELLA MUSSIA Richard	BAUX Pierre-Alexandre
Pour un avenir ensemble à Chennevières	RAPTI Jean	GRANDJEAN Laurence
	DOUBLET Jean-Luc	BORDUY Carine

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Chennevières-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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

A R R Ê T É n° 2020/2892

portant désignation des membres de la commission de contrôle de la commune de Choisy-le-Roi

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Choisy-le-Roi ;

Vu les propositions du maire en date du 17 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Choisy-le-Roi :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
GAGNER ENSEMBLE	LORES Monique	GARROUT Karim
	OMRANE Alain	DESROCHES Damien
	CHALBI Yacin	MARTIN Mélisande
CHOISY EN COMMUN	DESPRES Catherine	LUC Nadine
CHOISYCVOUS	LEMOINE Nathalie	

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de l'Haÿ-les-Roses et le maire de Choisy-le-Roi 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

ARRÊTÉ N° 2020/2893

**portant désignation des membres de la commission de contrôle
de la commune de Fontenay-sous-Bois**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Fontenay-sous-Bois ;

Vu les propositions du maire en date du 5 août 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Fontenay-sous-Bois** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Vivre Fontenay	BRUNET Marc	LEBLANC Nicolas
	MAFFRE Anne-Marie	MICHEL Stéphanie
	LARABI Nacera	RISPAL Yoann
Gildas LECOQ Avec vous pour Fontenay	CHAMBRE-MARTIN Brigitte	INDJA Faïza
Ensemble, autrement!	BEDOURET Patrice	CAZALS Chantal

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Fontenay-sous-Bois sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

A R R Ê T É n° 2020/2894

portant désignation des membres de la commission de contrôle
de la commune de Gentilly

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Gentilly ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Gentilly :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Pour le social et l'écologie, ensemble et engagé.es pour Gentilly	LABADO Marie Jésus	SAUSSURE-YOUNG Martine
	CARTEAU Françoise	DAUDET Patrick
	GROUX Nadia	LE ROUX Sébastien
Bien commun pour Gentilly	MAZIÈRES Marion	CRESPIN Benoît
Demain Gentilly	EL ARCHE Farid	SANCHEZ Julia

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Gentilly 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2895

**portant désignation des membres de la commission de contrôle
de la commune d'Ivry-sur-Seine**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune d'Ivry-sur-Seine ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune d'Ivry-sur-Seine :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour Ivry	GILIS Danièle	KHALED Nourdine
	DORRA Maryse	MRAIDI Mehrez
	QUINET Bertrand	FREIH BENGABOU Kheira
Ivry autrement	LEFRANC Annie	BOUILLAUD Sébastien
Ivry C Vous	HARDOUIN Philippe	BOULKROUN Sheerazed

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire d'Ivry-sur-Seine 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

A R R Ê T É n° 2020/2896

**portant désignation des membres de la commission de contrôle
de la commune du Kremlin-Bicêtre**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune du Kremlin-Bicêtre ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune du Kremlin-Bicêtre :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Le Kremlin-Bicêtre en commun, Liste d'Union citoyenne et de rassemblement	COURDY Corinne	/
	TRAORE Ibrahima	/
	DEFrance Julie	/
Le Kremlin-Bicêtre en action	BANBUCK Jean-François	/
Ensemble changeons le KB	CHIBOUB Nadia	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire du Kremlin-Bicêtre 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

ARRÊTÉ N° 2020/2897

**portant désignation des membres de la commission de contrôle
de la commune de Maisons-Alfort**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars 2020 de la commune de Maisons-Alfort ;

Vu les propositions du maire en date du 3 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Maisons-Alfort** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Avec Olivier CAPITANIO, Maisons-Alfort d'abord	REMINIAC Alain	DELESSARD Claire
	LEJEUNE Pascal	FRANCKHAUSER Nathalie
	CHAPTAL Agnès	FRESSE Éric
Maisons-Alfort ensemble, écologie et solidarité	PANASSAC Cécile	CERCEY Fanny
Le renouveau à Maisons-Alfort	MAUBERT Thomas	

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Maisons-Alfort sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

ARRÊTÉ N° 2020/2898

**portant désignation des membres de la commission de contrôle
de la commune de Marolles-en-Brie**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Marolles-en-Brie ;

Vu les propositions du maire en date du septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Marolles-en-Brie** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
J'aime Marolles	TIBI Roland	GODEAU JAOUEN Stéphanie
	ELIE François	BELLOUTH Mehdi
	DELISSE Caroline	CRISIAS Samantha
Marolles mon village	GAREAU Jean Jacques	MAGIN Margot
Vivre Marolles	KAMMERER Bernard	METRAL Danielle

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Marolles-en-Brie sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2899

**portant désignation des membres de la commission de contrôle
de la commune de Noiseau**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Noiseau ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Noiseau :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Union Force de Droite et du Centre	VESIN Dannie	LE CLECH Ghislaine
	LE CORGNE Jean-Michel	LECLERC Jérôme
	ESCUDIERE Marie-Hélène	CATHELINEAU Robin
L'Avenir de Noiseau	JOUAN Christian	COUVRECHEL Denis
Noiseau Citoyen	KABA Oumar-Taliby	MAHREZ Camilia

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Noisieu 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2900

**portant désignation des membres de la commission de contrôle
de la commune du Perreux-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune du Perreux-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune du Perreux-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Le Perreux avec vous	BRANES Marie-Andrée	ROBLIN Jean-Baptiste
	VALETTE Ludivine	DANI Natacha
	COURTOIS Laurent	MANET Franck
Une nouvelle énergie pur le Perreux	MOUGE Patrick	RIVES Célia
En avant le Perreux	BONIFACE Marc	RAM Valentine

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire du Perreux-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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2901

**portant désignation des membres de la commission de contrôle
de la commune de la Queue-en-Brie**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de la Queue-en-Brie ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de la Queue-en-Brie :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
2020 encore plus d'audace	GRISVARD Francis	SALMON Hubert
	TRANNET Claude	DEFFON Maximilienne
	LY SONG VENG Sarany	VIEIRA Philippe
Gauche caudacienne écologique et citoyenne	CHRETIEN Philippe	AUBRY Martine
Demain ma ville	VALENTIM-BOUHAFI Adil	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de la Queue-en-Brie 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

ARRÊTÉ N° 2020/2902

**portant désignation des membres de la commission de contrôle
de la commune de Saint-Mandé**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Saint-Mandé ;

Vu les propositions du maire en date du 8 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Saint-Mandé** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Toujours mieux vivre à Saint-Mandé	KOPECKY Isabelle	BOULLÉ Thomas
	QUERON Caroline	DIEYI Rydian
	DAMAS Olivier	STENCEL Mathieu
Ensemble pour l'alternance à Saint-Mandé	ROBIN Stéphane	ETNER Léna
Saint-Mandé respire	GABRIELLI Anne-Françoise	DE LA SERVIÈRE Roger

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Saint-Mandé sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

A R R Ê T É n° 2020/2903

**portant désignation des membres de la commission de contrôle
de la commune de Saint-Maur-des-Fossés**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Saint-Maur-des-Fossés ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Saint-Maur-des-Fossés :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Saint Maur! Au cœur de nos choix	DEPICKERE MarieThérèse	PATTI Franck
	LAVAL Jacqueline	LAVIROTTE Anne France
	LECUYER Nadia	HOSSEINI Sandra
Saint Maur Écologie Citoyenne	VERCELLONI Céline	FAURE Téo
Saint Maur Avenir	LOURADOUR Frédéric	WARGON Déborah

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Saint-Maur-des-Fossés 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2904

**portant désignation des membres de la commission de contrôle
de la commune de Sucy-en-Brie**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Sucy-en-Brie ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Sucy-en-Brie :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Pour l'amour de Sucy	MILLE Nicole	CARDOSO David GRASSER Virginie
	CATINAUD Alain	
	LAURENT Maryelle	
Vincent GIACOBBI, la force du changement	CHESNOY Dominique	GILLET D'ANDRÉA Emmanuelle
Sucy écologiste et solidaire	MARASCO Olivier	BINIEK-NANTEUIL Margaret

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Sucy-en-Brie 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2905

portant désignation des membres de la commission de contrôle de la commune de Valenton

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Valenton ;

Vu les propositions du maire en date du 7 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire au sein de la commission de contrôle de la commune de **Valenton** :

Listes	Titulaires Noms et Prénoms
Un nouvel élan pour Valenton	PETRISSANS Agnès
	LOURENÇO Georges
	RIYACHI Nadia
À cœur battant pour Valenton	BAUD Françoise
	KOUCHIT-MOUHEB Nadia

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de l'Haÿ-les-Roses et le maire de Valenton sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2906

**portant désignation des membres de la commission de contrôle
de la commune de Villejuif**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Villejuif ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Villejuif :

Listes	Titulaires Noms et Prénoms
Tous ensemble pour Villejuif écologiste, citoyenne et solidaire	LIPIETZ Alain
	PASQUET Nadine
	OZTORUN Ozer
Villejuif rassemblée !	CASEL Catherine
	MIMRAN André

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Villejuif 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

ARRÊTÉ N° 2020/2907

**portant désignation des membres de la commission de contrôle
de la commune de Villeneuve-Saint-Georges**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Villeneuve-Saint-Georges ;

Vu les propositions du maire en date du septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Villeneuve-Saint-Georges :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Mieux vivre à Villeneuve	GAZON Marie-Jo	LECUYER Marc
	ZAPATA Marie-France	TILLE Vanessa, Laura
	MAZURIÉ Lionel	GONCALVES-NOVAIS Ana, Paula
Rassemblé.e.s, innovons pour Villeneuve	ALTMAN Sylvie	BIYIK Birol
Le réveil de Villeneuve	BRUNI Thiaba	COLSON Éric

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de l'Hay-les-Roses et le maire de Villeneuve-Saint-Georges sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

ARRÊTÉ N° 2020/2908

portant désignation des membres de la commission de contrôle de la commune de Vincennes

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Vincennes ;

Vu les propositions du maire en date du septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Vincennes :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Avec vous pour Vincennes	ALBERT Marie-Madeleine	RUFFENACH Muriel
	MOULY Jean-Pierre	BOILOT Marie-Hélène
	POLLARD Isabelle	DIARRA Mamedi
Vincennes respire	HAUCHEMAILLE Muriel	RIBET Christophe
Vincennes +	MEZA CAMPUZANO Maria	EPINAT François

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Vincennes sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

ARRÊTÉ N° 2020/2909

**portant désignation des membres de la commission de contrôle
de la commune d’Arcueil**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l’élection municipale des 15 mars et 28 juin 2020 de la commune d’Arcueil ;

Vu les propositions du maire en date du 8 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune d’Arcueil :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble la ville de demain avec Christian Métairie	KETFI Francine	DOUCET François
	RAJCHMAN Anne	MAUSSION Ludovic
	GRILL Jacques	LABROUSSE Sophie
Unis pour un nouveau souffle. Arcueil notre ville avec Benoit Joseph	ROUABHI Kamel	GANNE LEVY Sarah
	LATOUR Nathalie	BAOUZ Karim

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de l'Haÿ-les-Roses et le maire Arcueil sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2910

**portant désignation des membres de la commission de contrôle
de la commune de Bonneuil-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Bonneuil-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Bonneuil-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble Bonneuil	COTTET Mireille	POUILLAUDE Elisabeth
	VISKOVIC Ana	
	CARRON Martine	
Unis pour Bonneuil	DAVID Gilles	OZIEL-LEFEVRE Diane
	GEOFFROY Louise	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture et le maire de Bonneuil-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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2911

**portant désignation des membres de la commission de contrôle
de la commune de Cachan**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Cachan ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Cachan :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Cachan en commun avec Hélène DE COMARMOND	DARRACQ Sylvie	THIMOTHEE Georges
	ROBIN Pierre-Yves	JEANJEAN Lionel
	ORUSCO Robert	HERCULE Denis
Mieux vivre à Cachan avec le Dr Sébastien TROUILLAS	ESKINAZI Michèle	VINCENT Valérie
En avant Cachan !	OSPITAL Alain	AULIARD Anne-Claire

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Cachan 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

A R R Ê T É n° 2020/2912

portant désignation des membres de la commission de contrôle de la commune de Charenton-le-Pont

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Charenton-le-Pont ;

Vu les propositions du maire en date du 5 août 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Charenton-le-Pont :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Charenton Demain	MENOU Nicole	YAHIAOUI KERROUCHE Nora
	MIROUDOT Pierre	SCAGLIOSO Lorenzo
	LEGUIL Laurent	MATOBO Léoli
Charenton Passionnement	CAMPOS-BRETILLON Caroline	OUTIN Oriane
Construire l'avenir à Charenton	CITARELLA épouse DENIS Argentina	RAMBAUD Loïc

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Charenton-le-Pont 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2913

portant désignation des membres de la commission de contrôle de la commune de Chevilly-Larue

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars 2020 de la commune de Chevilly-Larue ;

Vu les propositions du maire en date du 16 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Chevilly-Larue :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour CHEVILLY-LARUE	ABOUDARAM Paule	LAVERDURE Olivier
	DESMET Murielle	PETRISSANS Alain
	JOLIVET Michel	DAPRA Armelle
UNISSONS-NOUS POUR CHEVILLY-LARUE	GLIOZZO Geneviève	FRYDMAN Alain
Un nouveau visage pour Chevilly-Larue	LALMAS Amar	CANELAS-DREZET Susan

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfère de l'Hay-les-Roses et le maire de Chevilly-Larue sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

A R R Ê T É n° 2020/2914

**portant désignation des membres de la commission de contrôle
de la commune de Créteil**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Créteil ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Créteil :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
La vie, la ville, la Planète – Créteil un futur juste Liste conduite par Laurent CATHALA	DUFEU Jean-François	HENON Dominique
	WANNIN Michel	BRAUD Maurice
	DEPREZ Patrice	PERREAU Séverine
Donnons une chance à Créteil Liste conduite par Thierry HEBBRECHT	HEBBRECHT Thierry	DUPUIS Vanessa
	DING Emmanuel	KERISIT Bruno

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture et le maire de Créteil 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2915

portant désignation des membres de la commission de contrôle de la commune de Fresnes

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Fresnes ;

Vu les propositions du maire en date du 7 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Fresnes :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Fresnes plus juste plus propre plus verte	SOUILLAC Michel	GAUTIER TIRONNEAU Brigitte
	CARISTAN Christian	LECOMTE Philippe
	LEFEVRE Claire	VALA Cécilia
Union citoyenne pour faire revivre Fresnes	DOMPS Richard	ÉTHÈVE Muriel
Osons ensemble une histoire nouvelle pour Fresnes	GINÉ Marie	UM Jean-Jacques

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de l'Haÿ-les-Roses et le maire de Fresnes sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2916

**portant désignation des membres de la commission de contrôle
de la commune de L'Haÿ-les-Roses**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de L'Haÿ-les-Roses ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de L'Haÿ-les-Roses :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Plus belle L'Haÿ	CRUSSY Monique	SEBBAGH Catherine
	LARJAUD Michel	PENNAMEN Sébastien
	LARUELLE Flora	BRAS-GUERREIRO Igor
L'Haÿ en commun	MOUALHI Sophian	BARDELAY Marine
Humanisme, Solidarités et Écologie	LAFAYE Olivier	HAMLAOUI Nawel

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de L'Haÿ-les-Roses 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2917

**portant désignation des membres de la commission de contrôle
de la commune de Joinville-le-Pont**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Joinville-le-Pont ;

Vu les propositions du maire en date du 16 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Joinville-le-Pont** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Joinville avec Vous	OTTAVI Laurent	
	HANH Carine	
	MANACH Laura	
Un nouvel horizon avec les joinvillais	DANESI Hélène	PLATON Philippe
JAJI J'agis j'innove pour Jonville-le-Pont	KLEIN Émilie	RENUCCI Tony

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Joinville-le-Pont sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2918

portant désignation des membres de la commission de contrôle de la commune de Limeil-Brévannes

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Limeil-Brévannes ;

Vu les propositions du maire en date du 7 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Limeil-Brévannes** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Limeil-Brévannes avance avec vous	LOPES Rosa	ALBUQUERQUE DE CAMPOS Manuel
	FAYE Ibra	MÉDAILLE Martine
	JACQUARD Thierry	AUBERT Sylvain
Mieux vivre sa ville	CATHALA Raymond	SIDHOUM Dalila
Limeil-Brévannes ensemble	BORGNA Delphine	

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Limeil-Brévannes sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2919

portant désignation des membres de la commission de contrôle de la commune de Mandres-les-Roses

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Mandres-les-Roses ;

Vu les propositions du maire en date du 8 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de **Mandres-les-Roses** :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Proximité, réalisme et intérêt général	BOYADJIAN Philippe	ANDRIEU Jannine
	ANGLO Jean-Claude	LANGLOIS Régine
	PIGAL Françoise	CHAUVIÈRE Annie
Réussir ensemble	SABATIER Cécile	GUESDON Nathalie
	SALLE Philippe	CETLIN Pascale

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

.../...

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Mandres-les-Roses sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2920

**portant désignation des membres de la commission de contrôle
de la commune de Nogent-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Nogent-sur-Marne ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Nogent-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble, aimons notre ville	MAUDRY Camille	VIDAL Joëlle
	FAURE Dominique	BOSSETTI Elisabeth
	BOILEAU Jean-Louis	BITTON Stéphane
Union pour Nogent, avec Gilles HAGEGE et Frédéric LAMPRECHT	GUIMARD Isabelle	PRADES Carole
Nogent-Solidarité, Écologie, Citoyenneté	YELLES Amina	PIETRANDREA Paola

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

ARRÊTÉ N° 2020/2921

portant désignation des membres de la commission de contrôle de la commune d'Orly

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune d'Orly ;

Vu les propositions du maire en date du 14 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire au sein de la commission de contrôle de la commune d'**Orly** :

Listes	Titulaires Noms et Prénoms
Orly pour tous	LERUDE Renaud
	GILBERT Yann
	BAGÉ Jinny
Décidons d'Orly!	AIT-SALAH-LECERVOISIER Florence
Orly ensemble	DI CICCIO Christophe

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfère de l'Haÿ-les-Roses et le maire d'Orly sont chargés de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture du Val-de-Marne.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2922

**portant désignation des membres de la commission de contrôle
de la commune du Plessis-Tréville**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune du Plessis-Tréville ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune du Plessis-Tréville :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Avec vous le Plessis passionnément !	GUERMONPREZ Monique	LE GUELLAUD Élise MARTINS Anthony
	HAOND Viviane	
	VILLETTE Ronan	
Le Plessis demain	PATOUX Sabine	/
Ensemble à gauche pour un Plessis plus Social, écologique et Solidaire	LEMAIRE Mirabelle	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire du Plessis-Trévisé 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2923

**portant désignation des membres de la commission de contrôle
de la commune de Rungis**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de la Rungis ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Rungis :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
De l'ambition pour Rungis	AHARD Patrick	DUQUESNE Catherine
	CRIADO Éladio	
	LEROY Patrick	
Rungis agissons ensemble	GASSER Dominique	WILLEM Béatrice
Rungis Avenir	HAJJAR Jérôme	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Rungis 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2924

**portant désignation des membres de la commission de contrôle
de la commune de Saint-Maurice**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Saint-Maurice ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Saint-Maurice :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Union pour Saint-Maurice	DUROSELLE Dominique	AMOURETTI Magdalena
	ARCHAMBAULT Robert	CHITOU Ismaël
	AMOZOUVI-ATAYI Anani	DURAY Pascal
Mieux vivre Saint-Maurice !	GRANGE Patrick	LESSAULT Katia
Saint-Maurice en commun	NICOLAS Claude	LOISEAU Jean

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Saint-Maurice 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections

A R R Ê T É n° 2020/2925

**portant désignation des membres de la commission de contrôle
de la commune de Santeny**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Santeny ;

Vu les propositions du maire en date du 12 août 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Santeny :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour Santeny 2020	MANFREDI Renzo	DURANDEAU Flora
	BELATTAR Karim	SERANO Virginie
	PICARD Patrick	DESCAMPS DA SILVA Delphine
Santeny avant tout	NAHON Philippe	DEL SOCORRO Sophie
Santeny comme on l'a choisi!	MAYER-BLIMONT Valérie	

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 - La secrétaire générale de la préfecture et le maire de Santeny 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2926

**portant désignation des membres de la commission de contrôle
de la commune de Thiais**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Thiais ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Thiais :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Ensemble pour Thiais	LE BOT Christian	LAFOSSE Bernard
	BOCHEUX Thérèse	ZITI Aziza
	DUTEIL Sylvie	COLBEAU Alain
Thiais pour tous	LONY Jean	ROBILLARD Patrick
Thiais C Vous	TIPHAGNE Audry	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Thiais 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2927

**portant désignation des membres de la commission de contrôle
de la commune de Villecresnes**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale du 15 mars 2020 de la commune de Villecresnes ;

Vu les propositions du maire en date du 12 août 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1 – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Villecresnes :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénom
Agissons ensemble pour Villecresnes	BROSSARD Annie	PERSELLO Marie-Annick
	VERGNAUD Bernard	LENTIER Pierre
	CASCARINO Daniel	HABIAK Robert
Bien Vivre à Villecresnes	NGUYEN Jacques	MESSAD Lydie
	TAVARES Carolina	DAMMAK Lasaad

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture et le maire de Villecresnes 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2928

**portant désignation des membres de la commission de contrôle
de la commune de Villeneuve-le-Roi**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Villeneuve-le-Roi ;

Vu les propositions du maire ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Villeneuve-le-Roi :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
J'aime Villeneuve-le-Roi	GATE Martine	SAN MARTIN Sylvine
	FOSSOYEUX Dominique	VITORIANO Palmira
	MAITRE Jean-Louis	N'GOYI Mpoyo
100% Villeneuve	PASCAUD Jean-Paul	/
Villeneuve en transition	ITARD Sophie	/

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, la sous-préfète de L'Haÿ-les-Roses et le maire de Villeneuve-le-Roi 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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Préfecture
Direction de la Citoyenneté et de la Légalité
Bureau de la réglementation générale et des élections
Section des élections**

A R R Ê T É n° 2020/2929

**portant désignation des membres de la commission de contrôle
de la commune de Villiers-sur-Marne**

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

Vu le Code électoral et notamment les articles L.19, R.7, R.8 et R.10 ;

Vu les résultats de l'élection municipale des 15 mars et 28 juin 2020 de la commune de Villiers-sur-Marne ;

Vu les propositions du maire en date du 3 septembre 2020 ;

Considérant que les personnes ci-après désignées ont accepté de siéger au sein de la commission de contrôle en qualité de membre ;

Sur proposition de la secrétaire générale de la préfecture ;

ARRÊTE

Article 1^{er} – Les conseillers municipaux dont les noms suivent sont désignés pour siéger durant 3 ans en qualité de membre titulaire ou suppléant au sein de la commission de contrôle de la commune de Villiers-sur-Marne :

Listes	Titulaires Noms et Prénoms	Suppléants(es) Noms et Prénoms
Villiers ambition c'est avec vous	CARDOSO Joaquim	FUMÉE Dorine
	MIGOT Michel	NOEL Cédric
	ANTOINE Éric	DOSNE Alexandra
Rassemblés pour une ville humaine et écologique	MASSOT Frédéric	REVIEREGO Sandra
Villiers à venir	CINCET Virginie	DRAME Mamadou

.../...

Article 2 - Cette commission est chargée de contrôler la régularité de la liste électorale, notamment les inscriptions et les radiations, et d'examiner les recours administratifs formés par l'électeur préalablement à tout recours contentieux contre les décisions prises par le maire à son encontre.

Article 3 - 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 4 – La secrétaire générale de la préfecture, le sous-préfet de Nogent-sur-Marne et le maire de Villiers-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.

Fait à Créteil, le 7 octobre 2020

Pour le Préfet et par délégation
La Secrétaire Générale

Mireille LARREDE

**PRÉFET
DU VAL-
DE-MARNE**

*Liberté
Égalité
Fraternité*

**Direction de la coordination des politiques publiques
et de l'appui territorial - BCIIT**

**A R R E T E N° 2020 / 3101
portant délégation de signature à M. Sébastien LIME,
Sous-Préfet, Directeur de Cabinet du Préfet du Val-de-Marne**

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

Vu la loi n° 82-213 du 2 mars 1982 modifiée relative aux droits et libertés des communes, des départements et des régions ;

Vu la loi n°91-650 du 9 juillet 1991 portant réforme des procédures civiles d'exécution ;

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

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

Vu le décret n° 2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à l'organisation et à l'action des services de l'Etat dans les régions et départements, et notamment son article 43 ;

Vu le décret n° 2010-639 du 10 juin 2010 relatif à la police d'agglomération dans l'agglomération parisienne ;

Vu le décret n° 2010-687 du 24 juin 2010 relatif à l'organisation et aux missions des services de l'Etat dans les départements et la région Ile-de-France ;

Vu le décret du 10 juillet 2019 portant nomination de M. Raymond LE DEUN en qualité de Préfet du Val-de-Marne ;

Vu le décret du 2 janvier 2018 nommant M. Sébastien LIME, Sous-Préfet, Directeur de Cabinet du Préfet du Val-de-Marne ;

Vu l'arrêté préfectoral du 27 janvier 2017 modifié portant organisation de la préfecture et des sous-préfectures du Val-de-Marne ;

Sur proposition de la Secrétaire Générale de la Préfecture,

ARRETE :

Article 1 : Délégation de signature est donnée à **M. Sébastien LIME**, Sous-Préfet, Directeur de Cabinet, à l'effet de signer tous arrêtés, décisions, circulaires, rapports, correspondances, requêtes juridictionnelles, décisions engageant les crédits de l'Etat et documents relevant des missions du Cabinet du préfet et des services qui lui sont rattachés : mission radicalisation, UGP, garage, direction des sécurités, bureau de la représentation de l'État, bureau de la communication interministérielle tels que définis par l'arrêté du 27 janvier 2017 modifié portant organisation de la Préfecture et des sous-préfectures du Val-de-Marne ;

Article 2 : Délégation permanente de signature est également donnée à **M. Sébastien LIME** à l'effet de signer les arrêtés en matière d'hospitalisation sans consentement des personnes faisant l'objet de soins psychiatriques, dans les formes prévues par le code de la santé publique.

Article 3 : Délégation est également donnée à **M. Sébastien LIME**, Sous-Préfet, Directeur de Cabinet dans les matières suivantes :

- accord ou refus du concours de la force publique en matière d'expulsions locatives

Article 4 : Délégation est également donnée, à l'effet de signer toute pièce et document se rapportant aux missions exercées par le Cabinet du préfet, à l'exclusion des actes relevant des articles 2 et 3 du présent arrêté, à **Mme Astrid HUBERT-ALVES DE SOUSA**, Directrice des Sécurités.

Pour les affaires relevant de la direction des sécurités, délégation est également donnée à **Mme Anne-Sophie MARCON**, Adjointe à la Directrice des Sécurités, à l'exclusion des actes relevant des articles 2 et 3 du présent arrêté.

Et, pour les affaires relevant de leurs attributions respectives, à l'exception des actes d'autorité,

- à **Mme Alexandra ROUSSEL**, chef du service interministériel de défense et de protection civile ;

- à **M. Olivier MORISSONNEAU**, chef du bureau de la réglementation et de la sécurité routière ;

M. MORISSONNEAU a également délégation pour signer :

- les mesures de suspension administrative de permis de conduire ;

- les mesures administratives consécutives à un contrôle médical de l'aptitude à la conduite prises en application du code de la route.

- à **Mme Justine RODRIGUE**, chef du bureau de la représentation de l'Etat ;

- à **Mme Hülya CELIK**, chef du bureau des polices administratives.

Article 5 : L'arrêté n° 2020-2420 du 25 août 2020 est abrogé.

Article 6 : La Secrétaire Générale de la Préfecture et le Sous-préfet, Directeur de Cabinet sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des actes administratifs de la préfecture.

Fait à Créteil, le 21 octobre 2020

Le Préfet du Val-de-Marne

Signé

Raymond LE DEUN

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

ARRETE DRIEA N°2020-0835

Portant modification temporaire des conditions de circulation et de stationnement, des véhicules de toutes catégories, avenue de Boissy – RD 19 – dans les deux sens de circulation, entre l'avenue Auguste Gross et l'avenue du Colonel Fabien sur le territoire de la commune de Bonneuil-sur-Marne.

LE PRÉFET DU VAL-DE-MARNE

Chevalier de la Légion d'Honneur
Officier 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°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ;

Vu le décret n°2004-374 du 29 avril 2004 (modifié) relatif aux pouvoirs des préfets, à l'organisation et à l'action des services de l'état dans les régions et les départements ;

Vu le décret du 10 juillet 2019 portant nomination de monsieur Raymond LE DEUN en qualité de préfet du Val-de-Marne (hors classe) ;

Vu l'ordonnance générale du 1 juin 1969 réglementant l'usage des voies ouvertes à la circulation publique toujours en vigueur dans le 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°2019-2432 du 5 août 2019 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 DRIEA-IDF n°2020-0677 du 4 septembre 2020 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 5 décembre 2019, de la ministre de la transition écologique et solidaire en charge des transports, fixant le calendrier des « jours hors chantiers » de l'année 2020 et le mois de janvier 2021 ;

Vu l'avis de la direction territoriale de la sécurité de proximité du Val-de-Marne du 06 octobre 2020;

Vu l'avis du service voirie et déplacement du conseil départemental du Val-de-Marne du 30 septembre 2020 ;

Vu l'avis de la RATP du 30 septembre 2020 ;

Vu l'avis de la mairie de la commune de Bonneuil-sur-Marne du 14 septembre 2020 ;

Considérant que la RD19 à Bonneuil-sur-Marne est classée dans la nomenclature des voies à grande circulation ;

Considérant que les entreprises listées à l'article 1^{er} ainsi que tous les concessionnaires et leurs sous-traitants, doivent mettre en œuvre des restrictions de circulation et de stationnement des véhicules, avenue de Boissy à Bonneuil-sur-Marne, dans le cadre des travaux de renouvellement de la couche de roulement ;

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 ;

Sur proposition de la directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

A R R E T E

ARTICLE 1er

Du 19 octobre 2020 jusqu'au 13 novembre 2020, les conditions de circulation et de stationnement des véhicules de toutes catégories sont réglementés, avenue de Boissy, RD19, entre l'avenue Auguste Gross et l'avenue du Colonel Fabien à Bonneuil-sur-Marne, dans les deux sens de circulation, dans les conditions prévues aux articles 2 et suivants.

Les entreprises suivantes pourront intervenir dans le cadre de ces travaux :

- « NEOVIA » (ZAC du Plessis pate – 4, rue de la Butte au Berger– 91220 LE PLESSIS PATE),
- « AGILIS » (14, rue du Moulin à vent – 77166 GRISY SUISNES),

ARTICLE 2

Les dispositions suivantes sont mises en œuvre 24h00/24h00.

Phase 1 (1 semaine) : Pontage des fissures : Travaux de jours entre 09h00 et 16h00.

Mise en place d'un alternat manuel par piquet K10, dans les deux sens de circulation.

Phase 2 (1 semaine) : Mise en œuvre des enrobés : Travaux de nuits entre 21h00 et 5h30.

Fermeture complète à la circulation de l'avenue de Boissy, dans les deux sens, entre l'avenue Auguste Gross et l'avenue du Colonel Fabien.

Des déviations seront mises en place :

- Dans le sens Bonneuil-sur-Marne vers Boissy-Saint-Léger par les avenues Auguste Gross, Maréchal Leclerc, 19 mars 1962 et Rhin et Danube ;
- Dans le sens Bonneuil-sur-Marne vers Créteil par les avenues de Verdun, Oradour-sur-Glâne, Docteur Emile Roux et de Choisy ;

Des arrêtés communaux viendront compléter pour les voiries communales ;

Phase 3 (2 semaines) : Marquage : Travaux de jours entre 09h00 et 16h00 et de nuits entre 21h00 et 5h30.

Mise en place d'un alternat tricolore et manuel au droit des feux, dans les deux sens de circulation ;

Pendant toute la durée des travaux :

- Neutralisation du stationnement au droit des travaux ;
- Maintien de la circulation piétonne et cycliste ;
- Maintien des accès riverains sauf pendant la fermeture totale de la voie.
- Les arrêts de bus seront déplacés en accord avec la RATP et le TRANSDEV ;

ARTICLE 3

La vitesse de circulation est limitée à 30 km/h au droit des travaux avec le maintien en permanence des transports exceptionnels.

ARTICLE 4

Une signalisation sera mise en place aux endroits nécessaires pour informer les usagers de ces dispositions. La pose et l'entretien des panneaux de chantier sont assurés par les entreprises « NEOVIA » et « AGILIS », sous contrôle du conseil départemental (STE), qui devra en outre prendre toutes les dispositions nécessaires pour assurer la sécurité publique et notamment la pré-signalisation, le balisage et l'éclairage de son chantier, conformément à la réglementation en vigueur.

La signalisation mise en œuvre est conforme aux prescriptions de l'instruction ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire – éditions du SETRA).

ARTICLE 5

Le stationnement des véhicules de toutes catégories est interdit sur le tronçon de cette voie durant la période précisée à l'article 1 ci-dessus, pour des raisons de sécurité liées au bon déroulement des travaux. Le non-respect de cette interdiction est assimilé à un stationnement gênant au sens de l'article R417-10 du code de la route.

Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en fourrière dans les conditions prévues à l'article L.325.1 et L.325.3 du code précité.

ARTICLE 6

Les infractions au présent arrêté seront constatées par procès-verbaux de contravention dressés par les personnels de police et seront transmis aux tribunaux compétents. Elles seront poursuivies conformément aux dispositions du livre I du Code de la Route et notamment son article 2.

ARTICLE 7

Le présent arrêté peut faire l'objet d'un recours gracieux auprès du préfet dans le 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 8

le directeur territorial de la sécurité de proximité du Val de Marne,
le président du conseil départemental du Val de Marne,
la directrice générale de la RATP,
le maire de Bonneuil-sur-Marne,

sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui est affiché sur les lieux, ainsi qu'en mairies et dont un extrait est publié au bulletin d'informations administratives des services de l'État.

Fait à Paris, 15 octobre 2020

Pour le préfet et par délégation
La cheffe du bureau Circulation Routière

Christèle COIFFARD

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°2020-0836

portant modification temporaire des conditions de circulation des véhicules de toutes catégories sur une section de l'avenue des Canadiens, RD4, dans le sens Paris / province, entre la rue de la Pyramide et le carrefour de la Résistance à Joinville-le-Pont.

LE PREFET DU VAL DE MARNE,
Chevalier de la Légion d'Honneur,
Chevalier de l'Ordre National du Mérite

Vu le code de la route ;

Vu le code de la voirie routière ;

Vu le code général des collectivités territoriales, 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°2010-578 du 31 mai 2010 fixant la liste des Routes à Grande Circulation ;

Vu le décret n°2004-374 du 29 avril 2004 (modifié) relatif aux pouvoirs des préfets, à l'organisation et à l'action des services de l'état dans les régions et les départements ;

Vu le décret du 10 juillet 2019 portant nomination de monsieur Raymond LE DEUN en qualité de préfet du Val-de-Marne (hors classe) ;

Vu l'ordonnance générale du 1 juin 1969 réglementant l'usage des voies ouvertes à la circulation publique toujours en vigueur dans le 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°2019-2432 du 5 août 2019 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 DRIEA-IDF n°2020-0677 du 4 septembre 2020 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 5 décembre 2019, de la ministre de la transition écologique et solidaire en charge des transports, fixant le calendrier des « jours hors chantiers » de l'année 2020 et le mois de janvier 2021 ;

Vu l'arrêté n° 2020-1306 du 19 mai 2020 portant mise en service de pistes cyclables sanitaires et notamment son article 2 sur la RD 4 à Joinville le Pont ;

Vu l'avis de la direction territoriale de la sécurité de proximité du Val-de- Marne du 09 octobre 2020 ;

Vu l'avis de la direction générale de la RATP du 08 octobre 2020 ;

Vu l'avis du service voirie et déplacement du conseil départemental du Val-de-Marne du 07 octobre 2020 ;

Vu l'avis de la mairie de Joinville-le-Pont du 07 octobre 2020 ;

Considérant que l'entreprise « Terideal » (14, boulevard Arago – 91320 Wissous) doit mettre en place des restrictions de circulation des véhicules de toutes catégories sur une section de l'avenue des Canadiens, RD4, dans le sens Paris / province, entre la rue de la Pyramide et le carrefour de la Résistance à Joinville-le-Pont ;

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 ;

Sur proposition de la directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

A R R E T E

ARTICLE 1er

Du 18 octobre 2020 jusqu'au 20 novembre 2020, les conditions de circulation des véhicules, empruntant l'avenue des Canadiens, RD4, dans le sens Paris / province, entre la rue de la Pyramide et le carrefour de la Résistance à Joinville-le-Pont sont définies aux articles 2 et suivants du présent arrêté.

ARTICLE 2

Dans le sens Paris / province

-Le balisage est maintenu **pendant les heures ouvrées de 9h00 à 16h00** ;

- Neutralisation de 100 ml de la voie de droite de circulation en amont de la voie bus ;
- Neutralisation de la voie bus jusqu'au carrefour de la Résistance, **de 09h00 à 16h00** ;
- Neutralisation de la rampe Mermoz permettant de rejoindre la rue de Paris (RD86A) ;
- Maintien de la piste cyclable sanitaire.

Une déviation est mise en place par l'avenue des Canadiens, le carrefour de la Résistance et la rampe Mermoz montante pour rejoindre la RD86A.

ARTICLE 3

Pour des raisons de sécurité liées au bon déroulement des travaux d'une part, et afin de ne pas constituer une entrave au déroulement de ceux-ci d'autre part, le non-respect de cette interdiction sera assimilé à un stationnement gênant au sens de l'article R417-10 IV du code de la route.

Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles L 325-1 et L 325-3 du code cité ci-dessus.

ARTICLE 4

Une signalisation est mise en place aux endroits nécessaires pour informer les usagers de ces dispositions. La pose de panneaux de mise en sécurité, du balisage et son entretien, sont assurés par l'entreprise « Terideal » (sous contrôle de la DTVD/STE/SEE2) qui doit en outre prendre toutes les dispositions nécessaires pour assurer la sécurité publique et notamment la pré-signalisation, le balisage et l'éclairage des lieux, conformément à la réglementation en vigueur.

La signalisation mise en œuvre est conforme aux prescriptions de l'instruction interministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire – éditions du SETRA).

ARTICLE 5

En cas de circonstances imprévisibles ou en cas de non-respect des conditions énumérées dans le présent arrêté, les travaux peuvent être arrêtés sur simple injonction du service gestionnaire de la voie (direction des transports de la voirie et des déplacements / service territorial Est) ou des services de police.

ARTICLE 6

Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels en charge, et sont transmises aux tribunaux compétents. Elles peuvent donner lieu à engagement de poursuites, conformément aux dispositions du Livre I du code de la route et notamment son titre 2.

ARTICLE 7

Le présent arrêté peut faire l'objet d'un recours contentieux auprès du préfet 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 8

- Le secrétaire général de la préfecture des Hauts-de-Seine,
- Le directeur territorial de la sécurité de proximité des Hauts-de-Seine,
- Le président du conseil départemental des Hauts-de-Seine,
- La présidente générale de la RATP,
- Le maire de Joinville-le-Pont,

sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui est affiché sur les lieux, ainsi qu'en mairies et dont un extrait est publié au bulletin d'informations administratives des services de l'État.

Fait à Paris, 15 octobre 2020

Pour le préfet et par délégation
La cheffe du bureau Circulation Routière

Christèle COIFFARD

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

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° 2020-0837

Réglementant provisoirement la circulation des véhicules de toutes catégories sur la RD136 avenue le Foll entre la rue des Primevères et la rue Jean-PierreTimbaud, dans les deux sens de circulation, à Villeneuve-le-Roi.

LE PRÉFET DU VAL-DE-MARNE

Chevalier de la Légion d'Honneur
Officier 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 ;

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 10 juillet 2019 portant nomination de monsieur Raymond LE DEUN en qualité de préfet du Val-de-Marne hors classe ;

Vu l'ordonnance générale du 1 juin 1969 réglementant l'usage des voies ouvertes à la circulation publique toujours en vigueur dans le 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°2019-2432 du 5 août 2019 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 DRIEA-IDF n°2020-0677 du 04 septembre 2020 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 05 décembre 2019, de la ministre de la transition écologique et solidaire en charge des transports, fixant le calendrier des jours "hors chantiers" de l'année 2020 et du mois de janvier 2021 ;

Vu l'avis de la direction territoriale de la sécurité de proximité du Val-de-Marne du 01 octobre 2020 ;

Vu l'avis du service voirie et déplacement du conseil départemental du Val-de-Marne du 28 septembre 2020 ;

Vu l'avis de la mairie de Villeneuve-le-Roi du 15 septembre 2020 ;

considérant que la RD136 à Villeneuve-le-Roi est classée dans la nomenclature des voies à grande circulation ;

Considérant la nécessité de modifier provisoirement la circulation des véhicules de toutes catégories sur la RD136 avenue Le Foll, entre la rue des Primevères et la rue Jean-Pierre Timbaud, dans les deux sens de circulation, à Villeneuve-le-Roi, afin de réaliser des travaux de mise en conformité du réseau de gaz ;

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 ;

Sur la proposition de la directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France ;

A R R E T E

ARTICLE 1er

Du lundi 19 octobre jusqu'au vendredi 30 octobre 2020, la circulation des véhicules de toutes catégories est réglementée de jour comme de nuit sur la RD136 avenue Le Foll entre la rue des Primevères et la rue Jean-Pierre Timbaud, dans les deux sens de circulation, à Villeneuve-le-Roi.

ARTICLE 2

Il est procédé à des travaux de mise en conformité du réseau de gaz.

Les travaux sont réalisés ainsi qu'il suit :

Phase 0 : durée une demi-journée.

- Installation du feu provisoire au droit du carrefour formé avec la rue Jean-Pierre Timbaud.
- Neutralisation de la voie de tourne à gauche dans le sens de circulation Villeneuve-Saint-Georges/ Orly.

Phase 1 : durée 9 jours et demi.

- Fermeture du sens de circulation Orly / Villeneuve-Saint-Georges avec mise en place d'une déviation par la rue Jean-Pierre Timbaud, la rue des Vœux Saint-Georges, l'avenue de la Haute Seine en direction de l'avenue Le Foll.
- Fermeture du sens de circulation Villeneuve-Saint-Georges/ Orly avec basculement de la circulation sur la voie du sens opposé, préalablement neutralisée et aménagée à cet effet.
- Neutralisation de la traversée piétonne au droit du carrefour, les piétons empruntent les passages piétons situés en amont et en aval du chantier.
- Neutralisation du stationnement au droit des travaux dont la place PMR (place pour personnes à mobilité réduite). La place PMR sera reportée au droit du n°131 avenue Le Foll sur la banquette de stationnement neutralisée et aménagée à cet effet.

Pendant toute la durée des travaux :

- Maintien des mouvements directionnels et des accès riverains,
- Arrêt de bus " Lycée Brassens " déplacé en accord avec la société Keolis ;
- Modification de la signalisation lumineuse des feux tricolores (SLT) ;
- Vitesse des véhicules limitée à 30 km/heure au droit des travaux.

ARTICLE 3

La libre circulation, des transports exceptionnels est assurée dans les deux sens de circulation. Les accès aux véhicules de secours sont maintenus en permanence.

ARTICLE 4

Les travaux sont réalisés par les entreprises suivantes

- « STPF » ZI SUD -CS 17171 71 Villeparisis cedex pour le compte de GRDF,
- « EMULITHE » Voie de seine 94 290 Villeneuve-le-Roi ;
- « VALENTIN » TP 6 chemin de Villeneuve 94140 Alfortville.

Le balisage et la signalisation mis en œuvre est conforme aux prescriptions de l'instruction ministérielle sur la signalisation routière et au manuel du chef de chantier (signalisation temporaire – édition du SETRA).

Chaque entreprise est responsable de son balisage sous contrôle de la DTVD/STO 100 avenue de Stalingrad 94800 Villejuif .

ARTICLE 5

Les infractions au présent arrêté sont constatées par procès-verbaux dressés par les personnels de police et sont transmis aux tribunaux compétents. Ils sont poursuivis conformément aux dispositions du code de la route.

ARTICLE 6

Le stationnement des véhicules de toutes catégories est interdit dans les sections concernées par les travaux pour des raisons de sécurité liées au bon déroulement de ceux-ci. Le non-respect de cette interdiction est assimilé à un stationnement gênant au sens de l'article R417.10 IV du code de la route. Les véhicules laissés en stationnement sont retirés immédiatement de la voie publique et mis en fourrière dans les conditions prévues aux articles L.325.1 et L.325.3 du code cité ci-dessus.

ARTICLE 7

En cas de circonstance imprévisible ou en cas de non-respect des conditions énumérées ci-dessus, les travaux pourront être arrêtés sur simple injonction du service gestionnaire de la voie (direction des transports, de la voirie et des déplacements – service territorial ouest) ou des services de police.

ARTICLE 8

Le présent arrêté peut faire l'objet d'un recours contentieux auprès du préfet 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

- Le secrétaire général de la préfecture du Val-de-Marne,
- Le directeur territorial de la sécurité de proximité du Val-de-Marne,
- Le président du conseil départemental du Val-de-Marne,
- Le maire de Villeneuve-le-Roi,

sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui est affiché sur les lieux, ainsi qu'en mairies et dont un extrait est publié au bulletin d'informations administratives des services de l'État.

Fait à Paris, 15 octobre 2020

Pour le préfet et par délégation
La cheffe du bureau Circulation Routière

Christèle COIFFARD

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°2020-0859

ABROGE L'ARRÊTÉ DRIEA IDF N°2018-02 signé le 2 janvier 2018

Portant modification des conditions de circulation des véhicules de toutes catégories au n°4 ,route de Fontainebleau (RD7), au droit du domaine départemental Adolphe Chérioux , dans le sens province /paris à Vitry-sur-Seine .

LE PRÉFET DU VAL-DE-MARNE

Chevalier de la Légion d'Honneur
Officier 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 ;

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 10 juillet 2019 portant nomination de monsieur Raymond LE DEUN en qualité de préfet du Val-de-Marne hors classe ;

Vu l'ordonnance générale du 1 juin 1969 réglementant l'usage des voies ouvertes à la circulation publique toujours en vigueur dans le 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°2019-2432 du 5 août 2019 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 DRIEA IF n°2020-0667 du 4 septembre 2020 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 5 décembre 2019 de la ministre de l'écologie, du développement durable et de l'énergie, fixant le calendrier des jours "hors chantier" de l'année 2020 et du mois de janvier 2021 ;

Vu l'avis de la direction territoriale de la sécurité de proximité du Val-de-Marne du 19 octobre 2020 ;

Vu l'avis du président du conseil départemental du Val-de-Marne du 19 octobre 2020 ;

Vu l'avis de la mairie de Vitry-sur-Seine du 19 octobre 2020 ;

Considérant que la RD7 à Vitry-sur-Seine est classée dans la nomenclature des voies à grande circulation ;

Considérant que les travaux prévus **jusqu'au DATE de fin des travaux**, par l'arrêté 2018-02 sur la RD7 au n°4 route de Fontainebleau, au droit du domaine départemental Adolphe Chérioux, dans le sens province/Paris à Vitry-sur-Seine sont achevés ;

Considérant qu'il n'est plus nécessaire d'apporter des mesures de restriction de la circulation ;

Sur proposition de la directrice régionale et interdépartementale de l'équipement et de l'aménagement d'Île-de-France.

ARRÊTE

ARTICLE 1

L'arrêté DRIEA IDF n°2018-02 signé le 2 janvier 2018 portant modification des conditions de circulation des véhicules de toutes catégories au n°4 route de Fontainebleau (RD7), au droit du domaine départemental Adolphe Chérioux , dans le sens province /Paris , sur la commune de Vitry-sur-Seine **est abrogé à compter de la date de signature du présent arrêté.**

ARTICLE 2

Le présent arrêté peut faire l'objet d'un recours contentieux auprès du préfet 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 3

- La secrétaire générale de la préfecture du Val-de-Marne ;
- Le directeur territorial de la sécurité de proximité du Val-de-Marne ;
- Le président du conseil départemental du Val-de-Marne ;
- Le maire de Vitry-sur-Seine,

sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui est affiché sur les lieux, ainsi qu'en mairies et dont un extrait est publié au bulletin d'informations administratives des services de l'État.

Fait à Paris, 20 octobre 2020

Pour le préfet et par délégation
La cheffe du bureau Circulation Routière

Christèle COIFFARD

**PRÉFET
DE LA RÉGION
D'ÎLE-DE-FRANCE**

*Liberté
Égalité
Fraternité*

**Secrétariat général aux politiques publiques
Direction des affaires juridiques**

ARRÊTÉ N°IDF-2020-10-01-004 du 1er octobre 2020

Fixant la liste des électeurs du représentant des présidents d'établissements publics de coopération intercommunale (EPCI) au conseil d'administration d'Île-de-France Mobilités (IDFM)

**LE PRÉFET DE LA REGION D'ÎLE-DE-FRANCE
PRÉFET DE PARIS
Officier de la Légion d'Honneur
Officier de l'Ordre National du Mérite**

VU le code des transports, notamment les articles R.1241-3, R.1241-4 et R.1241-6 ;

VU l'ordonnance n° 59-151 du 7 janvier 1959 modifiée relative à l'organisation des transports de voyageurs en Île-de-France ;

VU la loi n° 2019-1428 du 24 décembre 2019 d'orientation des mobilités ;

VU le décret n° 2020-1007 du 6 août 2020 relatif à Île-de-France Mobilités ;

VU l'arrêté préfectoral du 9 septembre 2020 fixant les modalités de l'élection du représentant des présidents d'établissements publics de coopération intercommunale (EPCI) au conseil d'administration d'Île-de-France Mobilités (IDFM), notamment son article 3 ;

SUR proposition du préfet, secrétaire général aux politiques publiques de la préfecture de la région d'Île-de-France, préfecture de Paris ;

ARRÊTE :

Article 1er : Sont électeurs du représentant des présidents d'établissements publics de coopération intercommunale (EPCI)¹, au conseil d'administration d'Île-de-France Mobilités, les présidents des EPCI d'Île-de-France, élus ou réélus à l'issue du renouvellement général des conseils municipaux du 15 mars 2020 (premier tour) ou du 28 juin 2020 (second tour) :

- Le président de la métropole du Grand Paris ;
- Les présidents des 11 établissements publics territoriaux (EPT) ;
- Le président de la communauté urbaine (CU) Grand Paris Seine et Oise (Yvelines) ;
- Les présidents des communautés d'agglomération (CA) de la grande couronne ;
- Les présidents des communautés de communes (CC) de la grande couronne ;
- Les présidents des syndicats intercommunaux (SI) dont le siège est situé en Île-de-France [syndicats intercommunaux à vocation multiple (SIVOM) et syndicats intercommunaux à vocation unique (SIVU)].

¹ Établissements visés aux articles L. 5210-1 à L. 5219-11 du code général des collectivités locales (CGCT)

Secrétariat général aux politiques publiques
Direction des affaires juridiques

- Article 2 :** La liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités est jointe en annexe du présent arrêté.
La liste sera actualisée par arrêté au fur et à mesure de l'élection des présidents des syndicats intercommunaux.
- Article 3 :** Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de région d'Île-de-France, ainsi qu'au recueil des actes administratifs des préfectures de Seine-et-Marne, des Yvelines, de l'Essonne, des Hauts-de-Seine, de la Seine-Saint-Denis, du Val-de-Marne, et du Val-d'Oise.
- Article 4 :** Le préfet, secrétaire général aux politiques publiques de la préfecture de la région d'Île-de-France, préfecture de Paris, les préfets de Seine-et-Marne, des Yvelines, de l'Essonne, des Hauts-de-Seine, de la Seine-Saint-Denis, du Val-de-Marne, et du Val-d'Oise, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté.

Fait à Paris, le 1^{er} octobre 2020

Le Préfet de la Région d'Île-de-France,
Préfet de Paris

Marc GUILLAUME

ANNEXE I –

*Liste des électeurs participant à l'élection du représentant
des présidents d'établissements publics de coopération intercommunale
au conseil d'administration d'Île-de-France Mobilités*

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
1	75 - Paris	M.	Patrick	OLLIER	Métropole du grand Paris	15-19 avenue Pierre Mendès-France 75013 PARIS
2	75 - Paris	M.	Jacques	KOSSOWSKI	SI funéraire de la région parisienne (SIFUREP)	Tour Lyon Bercy 173-175 rue de Bercy CS 10205 75588 PARIS CEDEX 12
3	77 - Seine-et-Marne	M.	Ugo	PEZZETTA	CA Coulommiers Pays de Brie	13 rue du Général de Gaulle 77120 COULOMMIERS
4	77 - Seine-et-Marne	M.	Pascal	GOUHOURY	CA du Pays de Fontainebleau	44 rue du château 77300 FONTAINEBLEAU
5	77 - Seine-et-Marne	M.	Jean-François	COPE	CA du Pays de Meaux	Hotel de Ville 77100 MEAUX
6	77 - Seine-et-Marne	M.	Jean-Paul	MICHEL	CA Marne et Gondoire	DOMAINE DE RENTILLY- BUSSY ST MARTIN BP 29 77607 MARNE LA VALLEE CEDEX 3
7	77 - Seine-et-Marne	M.	Louis	VOGEL	CA Melun Val de Seine	Mairie de Melun 77000 MELUN
8	77 - Seine-et-Marne	M.	Guillaume	LE LAY-FELZINE	CA Paris - Vallée de la Marne	5.cours de l'Arche Guédon 77200 TORCY
9	77 - Seine-et-Marne	M.	Philippe	DESCROUET	CA Val d'Europe Agglomération	Château de Chessy - BP 40 Rue du Château 77700 CHESSY
10	77 - Seine-et-Marne	M.	Roger	DENORMANDIE	CC Bassée-Montois	Mairie 77520 DONNEMARIE DONTILLY
11	77 - Seine-et-Marne	M.	Christian	POTEAU	CC Brie des Rivières et Châteaux	1 rue des Petits Champs 77820 LE CHÂTELET EN BRIE
12	77 - Seine-et-Marne	M.	Yannick	GUILLO	CC Brie Nangisienne	4 rue René Cassin 77370 Nangis
13	77 - Seine-et-Marne	M.	Jean-François	DELESALLE	CC des Deux Morin	1 Rue Robert Legraverend 77320 LA FERTE GAUCHER
14	77 - Seine-et-Marne	M.	Pierre	EELBODE	CC du Pays de l'Ourcq	Bruit de Lizy 2 avenue Louis Delahaye 77440 OCQUERRE
15	77 - Seine-et-Marne	M.	Olivier	LAVENKA	CC du Proinois	7 cour des Bénédictins 77160 PROVINS
16	77 - Seine-et-Marne	M.	Jean-Jacques	HYEST	CC Gâtinais Val de Loing	16 Route de Souppes 77570 Château-Landon
17	77 - Seine-et-Marne	M.	Jean-François	ONETO	CC Les Portes Briardes Entre Villes et Forêts	43 Avenue du Général de Gaulle 77330 OZOIR-LA-FERRIERE
18	77 - Seine-et-Marne	M.	Jean	LAVIOLETTE	CC l'Orée de la Brie	1 place de la gare 77170 BRIE COMTE ROBERT
19	77 - Seine-et-Marne	M.	Patrick	SEPTIERS	CC Moret Seine et Loing	23 rue du Pavé Neuf 77250 MORET SUR LOING
20	77 - Seine-et-Marne	M.	Jean-Marie	ALBOUY	CC Pays de Montereau	29 avenue du général de Gaulle 77130 MONTEREAU FAULT YONNE
21	77 - Seine-et-Marne	Mme	Valérie	LACROUTE	CC Pays de Nemours	41 quai Victor Hugo 77140 NEMOURS
22	77 - Seine-et-Marne	M.	Jean-Louis	DURAND	CC Plaines et Monts de France	6 rue du général de Gaulle 77230 DAMMARTIN EN GOELE
23	77 - Seine-et-Marne	Mme	Isabelle	PERIGAULT	CC Val Briard	Ferme Jean-Jacques BARBAUX 2, rue des Vieilles Chapelles 77610 LES CHAPELLES-BOURBON
24	77 - Seine-et-Marne	M.	Pascal	CAPOEN	SIAC de Champcenest	Mairie 77560 CHAMPCENEST
25	77 - Seine-et-Marne	M.	Christian	PEUTOT	SI à la carte assainissement et de production d'eau potable de Nemours Saint-Pierre	Quai Victor Hugo BP n° 96 77791 NEMOURS Cedex
26	77 - Seine-et-Marne	M.	Pascal	POMMIER	SI à la carte de distribution d'eau et d'assainissement non collectif du plateau Sud du bocage	Mairie 77160 CHAINTREAU
27	77 - Seine-et-Marne	M.	Alain	BOULLOT	SI à la carte du CEDRE	2 rue de l'hotel de ville 77320 BETON BAZOCHES
28	77 - Seine-et-Marne	M.	Francis	DUCHATEAU	SI à la carte SIDASS "Moret Seine Loing"	23 rue du Pavé neuf 77250 MORET SUR LOING
29	77 - Seine-et-Marne	M.	Jean-Claude	GENIES	SI France et Multien	Mairie 77410 GRESSY
30	77 - Seine-et-Marne				SI des écoles de Blandy les Tours et Fouju	269, rue du Général de Gaulle 77390 FOUJU
31	77 - Seine-et-Marne				SIRP de Villeneuve-le-Comte Villeneuve-Saint-Denis et Favières (La Route)	Mairie 77174 VILLENEUVE SAINT DENIS
32	77 - Seine-et-Marne	Mme	Nathalie	CANET	SIVOM Brasson	Mairie 11 place de l'église 77550 LIMOGES FOURCHES
33	77 - Seine-et-Marne	M.	Yves	BOYER	SIVOM canton de Lorrez-le-Bocage - Préaux	Mairie 77710 LORREZ LE BOCAGE
34	77 - Seine-et-Marne	Mme	Annie	VIARD	SIVOM Conches Guermantes	Mairie - Rue du Fort du Bois 77600 CONCHES SUR GONDOIRE
35	77 - Seine-et-Marne	M.	Serge	BEAUJEAN	SIVOM d'aménagement de la vallée du Petit Morin	Mairie 77510 SABLONNIERES
36	77 - Seine-et-Marne				SIVOM de Cesson et Vert-Saint-Denis	Maison des sports et de la culture 5, rue Aimé Césaire 77240 VERT-SAINT-DENIS
37	77 - Seine-et-Marne				SIVU collège de La Chapelle-la-Reine	Mairie 15 Rue Grande 77760 Amponville
38	77 - Seine-et-Marne	M.	Jean-Benoît	PINTURIER	SM intercommunal d'énergies en réseau du canton de Claye-Souilly Et communes limitrophes (SIER Claye-Souilly)	Mairie 1 rue de l'église 77410 CHARNY
39	77 - Seine-et-Marne	M.	Pascal	DALICIEUX	RPI Blennes - Chevry - Diant	Mairie de Blennes Rue des Moines 77940 BLENNES
40	77 - Seine-et-Marne	M.	Marc	CUYPERS	SIAEPA de la région de la Houssaye-en-Brie	Centre technique intercommunal de la Communauté de Communes du Val Briard 4, rue des vieilles Chapelles 77610 LA HOUSSAYE EN BRIE
41	77 - Seine-et-Marne				SIAEP Andrezel Verneuil-l'Étang Yèbles	Mairie de Verneuil l'Étang 77390 VERNEUIL L'ETANG
42	77 - Seine-et-Marne	M.	Erwan	DUFAY	SIAEP de Chevry - Férolles	Mairie 77173 CHEVRY COSSIGNY
43	77 - Seine-et-Marne				SIAEP de Grandpuits-Bailly-Carrois Fontenailles Saint-Ouen-en-Brie et Clos-Fontaine	Mairie 77720 GRANDPUITS BAILLY CARROIS
44	77 - Seine-et-Marne	M.	Luc	DUBOIS	SIAEP de La Chapelle-Rablais et de Fontains	Mairie Place de l'église 77370 LA CHAPELLE RABLAIS
45	77 - Seine-et-Marne	M.	Didier	FOURDRAIN	SI à la carte d'assainissement et d'adduction d'eau potable du Bocage	Mairie 77710 LORREZ LE BOCAGE PREAUX
46	77 - Seine-et-Marne	M.	Pierre	MONOD	SI à la carte pompes funèbres du canton de Château-Landon	Mairie 77570 CHATEAU LANDON
47	77 - Seine-et-Marne	M.	Dikran	ZAKEOSSIAN	SIDEAU Moret Seine et Loing	Hotel de la communauté de communes 23 rue du pavé neuf 77815 MORET SUR LOING
48	77 - Seine-et-Marne	M.	Patrick	ROSSILLI	SI d'élaboration et gestion d'un centre de loisirs (piscine)	Mairie 77610 FONTENAY TRESIGNY
49	77 - Seine-et-Marne				SI de la crèche familiale de Verneuil-l'Étang et alentours	Mairie 77390 VERNEUIL L'ETANG
50	77 - Seine-et-Marne	M.	Georges	BENARD	SI d'équipement d'entretien et d'exploitation des nouveaux locaux scolaires à Salins	Mairie 77148 SALINS

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
51	77 - Seine-et-Marne				SI de restauration et d'accueil périscolaire (SIRAPS)	Mairie 77154 Villeneuve les Bordes
52	77 - Seine-et-Marne	Mme	Muriel	DOMARD	SI des écoles d'Amillis Dagny et Marolles	Mairie 77120 AMILLIS
53	77 - Seine-et-Marne	M.	Grégory	PHILIPPE	SI des écoles de Choisy-en-Brie Chartronges Leudon-en-Brie	Mairie 77320 CHOISY EN BRIE
54	77 - Seine-et-Marne	Mme	Sybille	CRASSON	SI des écoles de Noisy-Rudignon et Ville-Saint-Jacques	ecole de Cormier 2 chemin haut de Noisy 77130 VILLE SAINT JACQUES
55	77 - Seine-et-Marne	M.	Jean-Claude	GAUTRY	SI des écoles de Paroy Luisetaines Vimpelles et Sigy	Mairie 77520 PAROY
56	77 - Seine-et-Marne	M.	Michel	ROCH	SI des écoles de Saint-Barthélemy Montolivet et Montdauphin	Mairie 77320 SAINT BARTHELEMY
57	77 - Seine-et-Marne	M.	Jean-Jacques	BERNARD	SI des écoles du Bresmont	Mairie 77940 ESMANS
58	77 - Seine-et-Marne	M.	Gérard	COGNYL	SI des écoles du plateau	Mairie 77560 COURCHAMP
59	77 - Seine-et-Marne	M.	Francis	DELARUE	SI des écoles élémentaire et maternelle de Saint-Cyr-sur-Morin et Saint-Ouen-sur-Morin	mairie 77750 Saint-Cyr-sur-Morin
60	77 - Seine-et-Marne	M.	François	PICCOLO	SI des vallées de la Vouizie et du Dragon	Mairie 77650 LONGUEVILLE
61	77 - Seine-et-Marne				SI de traitement et de transport d'eau potable	Mairie rue du Maréchal De lattré de Tassigny BP 55 77370 NANGIS
62	77 - Seine-et-Marne	M.	Damien	BUZZI	SI de transports collectifs de Montereau et ses environs (SITCOME)	11, place Pierre Sénard 77130 MONTEREAU FAULT YONNE
63	77 - Seine-et-Marne				SI pour la construction d'une piscine à Nangis	Mairie 77370 NANGIS
64	77 - Seine-et-Marne	M.	Nicolas	GUILLEN	SI pour la restauration scolaire et l'accueil post et périscolaire d'Ozouer-le-Voulgis Et Courquetaine (SIROC)	Mairie 77390 OZOUEUR-LE-VOULGIS
65	77 - Seine-et-Marne				SI pour le ramassage des élèves des établissements scolaires de la région de Nangis	Mairie 77370 CHATEAUBLEAU
66	77 - Seine-et-Marne	Mme	Emilie	NESSAIBIA	SI pour le RP de Citty-sur-Marne Méry-sur-Marne et Nanteuil-sur-Marne	6, place de l'Eglise 77730 MERY SUR MARNE
67	77 - Seine-et-Marne				SI pour le RP de Dammartin-sur-Tigeaux et Tigeaux	Mairie 77580 DAMMARTIN SUR TIGEAUX
68	77 - Seine-et-Marne	Mme	Gisèle	RICHARD	SI pour le RP de Mons - Cessoy - Sognolles - Lizines	Mairie 77520 MONS EN MONTAIS
69	77 - Seine-et-Marne	M.	Georges	SOUCHAL	SI pour le RP des écoles de Chalmaison et d'Everly	Mairie d'Everly Rue de la Mairie 77157 EVERLY
70	77 - Seine-et-Marne	Mme	Renée	CHABRILLANGES	SI pour le RP des écoles de Saint-Rémy-la-Vanne et Saint-Siméon	Mairie 77169 SAINT SIMEON
71	77 - Seine-et-Marne	M.	Jean-Louis	CHAIGNEAU	SI pour le RPI Savins Thénisy et Jutigny	mairie 77650 SAVINS
72	77 - Seine-et-Marne	Mme	Evelyne	MICHEL	SI restauration scolaire et accueil post et périscolaire Champdeuil - Criseno	mairie 18 rue des noyers 77390 CRISENOY
73	77 - Seine-et-Marne	Mme	Josette	STEFANIAK	SIVOS de Champdeuil et Criseno	Mairie 77390 CHAMPDEUIL
74	77 - Seine-et-Marne	Mme	Jocelyne	BATAILLE	SIVOS de Doue et Saint-Germain-sous-Doue	Mairie 77169 SAINT GERMAIN SOUS DOUE
75	77 - Seine-et-Marne				SIVOS de la région de Villiers-Saint-Georges	Mairie 77560 VILLIERS SAINT GEORGES
76	77 - Seine-et-Marne	M.	Olivier	GEORGE	SIVOS de Meilleray - la Chapelle-Moutils - Saint-Martin-des-Champs	Mairie 77320 MEILLERAY
77	77 - Seine-et-Marne	Mme	Martine	FRICK	SIVOS de Pécy - Vaudoy-en-Brie	Mairie 77970 PECY
78	77 - Seine-et-Marne	M.	Daniel	BONHOMME	SIVOS de Rebaix - Saint-Léger	Mairie 77510 REBAIS
79	77 - Seine-et-Marne	M.	Emmanuel	LEDOUX	SIVOS des communes de Forges et La Grande-Paroisse	Mairie 77130 GRANDE PAROISSE
80	77 - Seine-et-Marne				SIVOS des Meulrières du Petit Morin	Mairie 15 rue des grands prés 77750 ORLY SUR MORIN
81	77 - Seine-et-Marne	Mme	Stéphanie	DUMENIL	SIVOS du collège Charles Péguy de Verneuil-l'Étang	Mairie 77390 VERNEUIL L'ETANG
82	77 - Seine-et-Marne	M.	Daniel	TALFUMIER	SIVOS du secteur de La Ferté-Gaucher	Mairie 77320 LA FERTE GAUCHER
83	77 - Seine-et-Marne	M.	Joël	CHAUVIN	SIVOS Hautefeuille-Pézarches-Touquin	Mairie 77131 TOUQUIN
84	77 - Seine-et-Marne	M.	Bruno	MICHEL	SIVU assainissement de Champagne-sur-Seine et Thomery	Mairie 77430 CHAMPAGNE SUR SEINE
85	77 - Seine-et-Marne	M.	Joël	SURIER	SIVU assainissement de Moret-sur-Loing - Saint-Mammes - Veneux-les-Sablons et Ecuelles	Mairie 77250 MORET SUR LOING
86	77 - Seine-et-Marne	M.	Michel	PAPIN	SIVU Brie pour le raccordement à Valent	Mairie 77150 FEROLLES ATTILLY
87	77 - Seine-et-Marne				SIVU centres de pédagogie et de réadaptation pour handicapés (CPRH)	domaine la Grange du bois 24, bis avenue Raymond Poincaré 77400 Lagny sur marne
88	77 - Seine-et-Marne				SIVU collecte et traitement des eaux usées de Chalmaison Éverly Les Ormes-sur-Voulzie	Mairie 77134 ORMES SUR VOULZIE
89	77 - Seine-et-Marne	M.	Dominique	RODRIGUEZ	SIVU collecte et traitement des eaux usées (SICTEU)	Mairie 77220 PRESLES EN BRIE
90	77 - Seine-et-Marne				SIVU collège Christine Pisan à Perthes	Mairie 77930 PERTHES
91	77 - Seine-et-Marne	M.	Gérard	CHOMONT	SIVU collège de Crégy-lès-Meaux	Mairie 28 rue Jean Jaurès 77124 CREGY LES MEAUX
92	77 - Seine-et-Marne	M.	Pierre-Yves	NICOT	SIVU collège de Mormant	Mairie 77720 GRANDPUITS BAILLY CARROIS
93	77 - Seine-et-Marne				SIVU collège de Nanteuil-lès-Meaux	Mairie 77100 NANTEUIL LES MEAUX
94	77 - Seine-et-Marne	M.	Daniel	DOMETZ	SIVU collège de Saint-Mard	Mairie 11 rue la Mairie 77230 SAINT MARD
95	77 - Seine-et-Marne	M.	Jean-Michel	BARAT	SIVU collège d'Esby (SICES)	Mairie de Jablines 10, rue de la Mairie 77450 JABLINES
96	77 - Seine-et-Marne				SIVU construction du réémetteur de télévision de Jouy-sur-Morin	Mairie 77320 LA FERTE GAUCHER
97	77 - Seine-et-Marne	M.	Christian	ALLARD	SIVU construction et équipement d'un externat médico-pédagogique Et médico-professionnel	Mairie Place de l'hôtel de ville 77100 MEAUX
98	77 - Seine-et-Marne				SIVU construction et fonctionnement des CES et SES de la région de Lizy-sur-Ourcq	Mairie 77440 LIZY SUR OURCQ
99	77 - Seine-et-Marne				SIVU construction et gestion du parc de liaison à la gare de Mitry-Mory	Mairie 11-13 rue Paul Vaillant Couturier 77290 MITRY MORY
100	77 - Seine-et-Marne	Mme	Anne-Laure	FONTBONNE	SIVU création et fonctionnement de l'école des Clos	Mairie 77150 FEROLLES ATTILLY
101	77 - Seine-et-Marne	M.	Alain	SONTOT	SIVU crèche familiale de Gretz - Tournan	10 rue de provins 77221 TOURNAN EN BRIE CEDEX
102	77 - Seine-et-Marne	M.	Philippe	GOVIGNON	SIVU de la petite montagne	Mairie pl Marcel Hattier 77230 MOUSSY LE VIEUX
103	77 - Seine-et-Marne	Mme	Véronique	TISSOT	SIVU de l'Ouest Fertois	Mairie place de la mairie 77660 Changis sur Marne
104	77 - Seine-et-Marne	M.	Christophe	LEFEVRE	SIVU de Montsanmartin	Mairie 77320 SAINT-MARTIN-DU-BOSCHET
105	77 - Seine-et-Marne	M.	Thierry	HERRY	SIVU des écoles de Courpalay - La Chapelle-Iger	Ecole Maternelle Bureau du Centre de loisirs de Courpalay 32 bis rue de l'Yvron 77540 COURPALAY
106	77 - Seine-et-Marne	Mme	Frédérique	DEMAISON	SIVU des Étangs	Mairie de boitron route du Montcet 77750 boitron
107	77 - Seine-et-Marne				SIVU des maisons du bornage	Hotel de ville 77250 VENEUX LES SABLONS
108	77 - Seine-et-Marne	M.	Thomas	CORNAIRE	SIVU des plans d'eau de Grez-Moncourt	Mairie 77880 GREZ SUR LOING
109	77 - Seine-et-Marne	Mme	Adeline	FARGE	SIVU des quatre villages	Mairie de Marolles-sur-Seine 77130 MAROLLES SUR SEINE
110	77 - Seine-et-Marne	Mme	Marie-Claire	PERINI	SIVU de traitement des boues du Val de Loing	mairie 77780 BOURRON MARLOTTE

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
111	77 - Seine-et-Marne	Mme	Catherine	FOURGOUX	SIVU de transport scolaire des élèves à destination d'Avon et de Fontainebleau et du collège de Vulaines-sur-Seine	Mairie 77133 FERICY
112	77 - Seine-et-Marne				SIVU développement et animation	Mairie 77167 POLIGNY
113	77 - Seine-et-Marne	M.	Francis	LARGILLIERE	SIVU distribution d'eau potable de la vallée de l'Orvanne	Mairie 77130 DORMELLES
114	77 - Seine-et-Marne				SIVU du CES de Crécy-la-Chapelle	Mairie 3 place de l'hôtel de ville 77580 CRECY LA CHAPELLE
115	77 - Seine-et-Marne	M.	Armand	JACQUEMIN	SIVU du CES d'Othis	Mairie 4 av Gérard de Nerval 77280 OTHIS
116	77 - Seine-et-Marne	M.	Philippe	CARTON	SIVU du chemin des roses	1 place de la gare 77170 BRIE COMTE ROBERT
117	77 - Seine-et-Marne	M.	Jean-Michel	MORER	SIVU du collège de Trilport	Mairie rue du Général de Gaulle 77470 TRILPORT
118	77 - Seine-et-Marne				SIVU du lycée de Miltry-Mory	Mairie 11-13 rue Paul Vaillant Couturier 77290 MITRY MORY
119	77 - Seine-et-Marne	Mme	Christine	GIBERT	SIVU du RPI de Lesches - Jablines	Mairie de Lesches - Avenue Charles de Gaulle 77450 LESCHES
120	77 - Seine-et-Marne	Mme	Anne	THIBAUT	SIVU eaux d'Arville Gironville	Mairie 77890 ARVILLE
121	77 - Seine-et-Marne				SIVU eaux de Burcy - Fromont - Rumont	rue des Roches 77132 FROMONT
122	77 - Seine-et-Marne	M.	Michel	GONORD	SIVU eaux de Champagne-sur-Seine et Vernou-la-Celle-sur-Seine	Mairie 77430 CHAMPAGNE SUR SEINE
123	77 - Seine-et-Marne	M.	Gérard	MOUSSET	SIVU eaux de Chenou Mondreville	Mairie 77570 CHENOU
124	77 - Seine-et-Marne	M.	Thomas	CORNAIRE	SIVU eaux de Grez-sur-Loing - Montcourt-Fromonville	Mairie 77880 GREZ SUR LOING
125	77 - Seine-et-Marne	M.	Bruno	MICHEL	SIVU eaux des communes de Thomery et Veneux-les-Sablons	Mairie 77810 THOMERY
126	77 - Seine-et-Marne	M.	Gérard	MOUSSET	SIVU écoles de Chenou - Mondreville	Mairie 77570 CHENOU
127	77 - Seine-et-Marne	M.	Bruno	GAUTIER	SIVU écoles de Coulombs Dhuisy Germigny Ocquerre et Vendrest	Mairie 3 Grande rue 77440 OCCUERRE
128	77 - Seine-et-Marne				SIVU écoles de Voinsles Le Plessis-Feu-Aussoux	Mairie 77540 PLESSIS FEU AUSSOUX
129	77 - Seine-et-Marne	M.	Frédéric	CARREIRA	SIVU écoles primaires et maternelles de Bernay - Vilbert - Courtomer	Mairie de Courtomer Place de l'Eglise 77390 COURTOMER
130	77 - Seine-et-Marne	M.	Jean-Pierre	MENIL	SIVU écoles primaires et maternelles de Varredes et Marcilly	Mairie 53bis rue Victor Clairét 77910 VARREDES
131	77 - Seine-et-Marne	M.	Nicolas	GUILLEN	SIVU écoles primaires et maternelles d'Ozouer-le-Voulgis et Courquetaine	Mairie 77390 OZOUER LE VOULGIS
132	77 - Seine-et-Marne	M.	Alexis	CHARLOTEAUX	SIVU écoles primaires maternelles de Chauffry - Saint-Denis	mairie 77619 CHAUFFRY
133	77 - Seine-et-Marne	M.	Jean-Benoit	PINTURIER	SIVU enseignement secondaire du 1er cycle dans la partie Est Du canton de Dammartin-en-Goële et environs	Mairie place Jean des Barres 77178 OISSERY
134	77 - Seine-et-Marne				SIVU entretien de la voirie d'Aulnoy Giremoutiers Maisoncelles-en-Brie	Mairie 8 rue de Corbeville 77120 GIREMOUTIERS
135	77 - Seine-et-Marne				SIVU étude et de réalisation d'un centre de secours de sapeurs pompiers	Mairie de Pontault Combault 107, Avenue de la République 77340 PONTAULT COMBAULT
136	77 - Seine-et-Marne	Mme	Christine	POULAIN	SIVU études du lycée de Claye-Souilly	Mairie de Claye Souilly - 1, rue Jean Jaurés 77410 CLAYE SOUILLY
137	77 - Seine-et-Marne	Mme	Nathalie	PIEUSSERGUES	SIVU fonctionnement des établissements du 1er cycle du second degré Du secteur scolaire de Nangis	Mairie 77370 NANGIS
138	77 - Seine-et-Marne	M.	Gilbert	LECONTE	SIVU fonctionnement du foyer résidence pour personnes âgées de Mormant	31 Rue de Bagneux 77720 MORMANT
139	77 - Seine-et-Marne	M.	René	OURY	SIVU fonctionnement d'un collège à Claye-Souilly	Mairie de Claye Souilly - 1, rue Jean Jaurés 77410 CLAYE SOUILLY
140	77 - Seine-et-Marne	M.	Arnaud	POMMIER	SIVU fonctionnement du RP de Clos-Fontaine Gastins et Quiers	Mairie 77370 GASTINS
141	77 - Seine-et-Marne	M.	Benoît	SCHMIT	SIVU fonctionnement et entretien du collège de Lésigny	Mairie 77150 LESIGNY
142	77 - Seine-et-Marne	M.	Christophe	CHAMOREAU	SIVU gestion de l'école du Gâtinais Sud	Mairie 77760 BUTHIERS
143	77 - Seine-et-Marne				SIVU gestion et fonctionnement du foyer résidence pour personnes âgées De Livry-sur-Seine	Foyer résidence La Chesnaie 77000 LIVRY SUR SEINE
144	77 - Seine-et-Marne	M.	Christian	MARCHANDEAU	SIVU groupement intercommunal de la base de plein air et de loisirs de Jablines (GJA)	Base de Plein Air et de Loisirs de Jablines-Annet 77450 JABLINES
145	77 - Seine-et-Marne				SIVU intérêt scolaire du plateau	Mairie 77132 FROMONT
146	77 - Seine-et-Marne	M.	Dominique	REGNERY	SIVU jumelage Bocage Gâtinais Starzarch	Mairie 77710 CHEVRY EN SEREINE
147	77 - Seine-et-Marne				SIVU objectif campus MMT	Mairie Rue du Pré Huard 77230 LE MESNIL-AMELOT
148	77 - Seine-et-Marne	Mme	ANNE-LISE	MARSADIE	SIVU petite enfance	Mairie 15 rue de la poste 77170 SERVON
149	77 - Seine-et-Marne				SIVU pour le RPI de Fresnes-sur-Marne - Précly-sur-Marne - Charmentray	Mairie 77410 PRECY SUR MARNE
150	77 - Seine-et-Marne	M.	Michel	MOUTON	SIVU pour les lycées du canton de Dammartin-en-Goële	Mairie de MOUSSY LE NEUF Place Charles De Gaulle 77230 MOUSSY LE NEUF
151	77 - Seine-et-Marne	M.	Gérard	MOUSSET	SIVU production d'eau du plateau du Gâtinais	Mairie 77570 CHENOU
152	77 - Seine-et-Marne				SIVU ramassage scolaire des environs de Ferrières-en-Brie (SIRSEF)	Mairie de Ferrières en Brie- Place Auguste Trézy 77164 FERRIERES EN BRIE
153	77 - Seine-et-Marne				SIVU ramassage scolaire de Souppes-sur-Loing et de Château-Landon	Mairie 77460 SOUPPE SUR LOING
154	77 - Seine-et-Marne				SIVU réalisation et fonctionnement de l'école maternelle de La Croix-en-Brie	Mairie 77370 LA CROIX EN BRIE
155	77 - Seine-et-Marne				SIVU région de Rebais pour le service de secrétariat	Mairie 77510 REBAIS
156	77 - Seine-et-Marne	M.	Etienne	TROUBAT	SIVU résidence pour personnes âgées de Champagne-sur-Seine Thomery et Veneux-les-Sablons	Mairie 77250 VENEUX LES SABLONS
157	77 - Seine-et-Marne	M.	Claude	BONNERAVE	SIVU RP de Boutigny Saint-Fiacre et Villemareuil	11 rue Saint Jean 77470 SAINT FIACRE
158	77 - Seine-et-Marne	M.	Michel	LEGEAY	SIVU RP d'Echouboulains et de Valence	Mairie 77830 VALENCE-EN-BRIE
159	77 - Seine-et-Marne	Mme	Maryse	MICHON	SIVU RP de Coulommès Sancy-les-Meaux Vaucourtois	Mairie 77580 VAUCOURTOIS
160	77 - Seine-et-Marne	M.	Pascal	HIRAUX	SIVU RP de Cuisy Montgé-en-Goële et Vinantes	Mairie 1 rue de Meaux 77230 VINANTES
161	77 - Seine-et-Marne	Mme	Séverine	IMMARIGEON	SIVU RP de Douy-la-Ramée - Le Plessy-Placy Puisieux	Mairie 29 rue de l'Eglise 77440 Le Plessis-Placy
162	77 - Seine-et-Marne	M.	Guillaume	SALGUES	SIVU RP de Fleury-Saint-Germain	Mairie 77930 FLEURY EN BIERE
163	77 - Seine-et-Marne				SIVU RP de Giremoutiers - La Haute-Maison - Maisoncelles-en-Brie	Mairie 3 rue de Meaux 77580 MAISONCELLES EN BRIE
164	77 - Seine-et-Marne	M.	Xavier	ROBIN	SIVU RP de la vallée du Lunain	Mairie 77710 VILLEMARECHAL
165	77 - Seine-et-Marne	M.	Sébastien	GOISET	SIVU RP de Lorrez-le-Bocage - Préaux	Mairie 77710 LORREZ LE BOCAGE - PREAUX
166	77 - Seine-et-Marne	Mme	Sophie	TESTA-MARTIN	SIVU RP de Machault - Féricy	Mairie 77133 MACHAULT
167	77 - Seine-et-Marne	M.	Pierre	CAUMARTIN	SIVU RP de Maison-Rouge et Vieux-Champagne	mairie 77370 MAISON ROUGE EN BRIE

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
168	77 - Seine-et-Marne	Mme	Martine	ROBICHE	SIVU RP de Mauperthuis et de Saint-Augustin	Mairie 6 place de la mairie 77120 SAINT AUGUSTIN
169	77 - Seine-et-Marne	Mme	Geneviève	VAROQUI	SIVU RP de Moisenay Saint-Germain-Laxis	Mairie 77950 MOISENAY
170	77 - Seine-et-Marne	M.	Jean-Luc	LABATUT	SIVU RP de Rampillon et Vanville	Mairie 77370 RAMPILLON
171	77 - Seine-et-Marne	M.	Thierry	MASSON	SIVU RP des communes de Recloses et Villiers-sous-Grez	Mairie 77174 VILLIERS SOUS GREZ
172	77 - Seine-et-Marne	M.	Jean-Pierre	HOLVOET	SIVU RP des écoles Andrezel Champeaux et Saint-Méry	Mairie 77720 CHAMPEAUX
173	77 - Seine-et-Marne	Mme	Sylviane	TRONCHE	SIVU RP des écoles de Cocherel Jaignes Tancrou	Mairie 9 rue Gué Mathieu 77440 COCHEREL
174	77 - Seine-et-Marne	M.	Jean-Patrick	SOTTIEZ	SIVU RP de Soisy-Bouy et Chalaute-la-Petite	Mairie 77160 CHALAUTRE LA PETITE
175	77 - Seine-et-Marne	Mme	Annamaria	SCANCAR	SIVU RP d'Étrepilly, Trocy-en-Multien, Vincy-Manoeuvre	Mairie place de l'église 77139 ETREPILLY
176	77 - Seine-et-Marne	M.	Yannick	GUILLO	SIVU RP de Villefermy	Mairie 77720 SAINT OUEN EN BRIE
177	77 - Seine-et-Marne				SIVU RP de Villeroy - Les Plessis	Mairie 4 rue saint Pierre 77410 VILLEROY
178	77 - Seine-et-Marne	Mme	Stéphanie	GIBERT	SIVU RP école maternelle Pauline Kergomard	Mairie 77630 ARBONNE LA FORET
179	77 - Seine-et-Marne	M.	Jean-Louis	AUDOIN	SIVU RP et centre de loisirs sans hébergement de Bombon - Bréau	Mairie 77720 BOMBON
180	77 - Seine-et-Marne	M.	Stéphane	DEVAUCHELLE	SIVU Sainte Geneviève	Mairie château de Maulny 77165 Saint-Souplets
181	77 - Seine-et-Marne	M.	Xavier	LAMOTTE	SIVU scolaire de Fontaine-Fourches Noyen-sur-Seine Villiers-sur-Seine	Mairie 23 rue Saint Martin 77480 FONTAINE FOURCHES
182	77 - Seine-et-Marne	M.	Christian	HUS	SIVU scolaire de Montereau-sur-le-Jard - Voisenon	Mairie 77950 VOISENON
183	77 - Seine-et-Marne	Mme	Maria	MORETTI	SIVU SIRP de Villemer / Treuzy-Levelay / Nonville	Mairie 77250 VILLEMER
184	77 - Seine-et-Marne				SIVU sports d'Augerville Boulangourt Buthiers	Mairie 77760 BOULANGOURT
185	77 - Seine-et-Marne				SIVU téléalarme et télésurveillance pour la sécurité des personnes âgées - région de Conde-Sainte-Libaire	77450 CONDE SAINTE LIBAIRE
186	77 - Seine-et-Marne	Mme	Marie-Claude	MOREAU	SIVU transport scolaire de Charmentray Fresnes-sur-Marne Précy-sur-Marne	Mairie 39 rue deux jumeaux 77410 CHARMENTRAY
187	77 - Seine-et-Marne	Mme	Rose-Marie	LIONNET	SIVU transport scolaire et d'accueil périscolaire d'Aufferville Bougligny Châtenoy Chevrainvilliers	2, allée du Parc 77570 BOUGLIGNY
188	77 - Seine-et-Marne	M.	Jean-Pierre	BOEUF	SIVU transports région du Châtelet	Mairie 77820 CHATELET EN BRIE
189	77 - Seine-et-Marne				SM du collège des bords de Seine	Mairie 77870 Vulaines-sur-Seine
190	77 - Seine-et-Marne	Mme	Maryse	PELLETIER	SMF conservatoire Couperin, espace musical "Centre Brie"	Mairie de Chaumes-en-Brie 77390 Chaumes-en-Brie
191	77 - Seine-et-Marne				SMF vocation scolaire de la région de Provins	Mairie 77160 PROVINS
192	77 - Seine-et-Marne	Mme	Sylvie	LOISON LARGILLIERE	Syndicat des écoles du bocage	Mairie Place de la mairie 77940 THOURY-FERROTIES
193	77 - Seine-et-Marne	M.	Jean-François	ONETO	Syndicat de transports intercommunal de Gretz-Armainvilliers et Ozoir-la-Ferrière (STIGO)	Mairie 45, avenue du Général de Gaulle 77330 Ozoir-la-Ferrière
194	77 - Seine-et-Marne	M.	Joël	PACHOT	Syndicat du RPI de l'Avenir	Mairie 77480 VILLENAUXE LA PETITE
195	77 - Seine-et-Marne	M.	Didier	VUILLAUME	SIVU pour le RP de Pierre-Levée, Sammeron, Signy-Signets	Mairie de Signy-Signets Place de l'Eglise 77640 Signy-Signets
196	78 - Yvelines	M.	Raphaël	COGNET	Communauté urbaine (CU) Grand Paris Seine et Oise	Immeuble Autoneum rue des Chevries 78410 AUBERGENVILLE
197	78 - Yvelines	M.	Jean-Michel	FOURGOUS	Communauté d'agglomération (CA) de Saint Quentin en Yvelines	1 rue Eugène Hénaff 78192 TRAPPES cedex
198	78 - Yvelines	M.	Thomas	GOURLAN	CA Rambouillet Territoires	22 rue Gustave Eiffel 78120 RAMBOUILLET
199	78 - Yvelines	M.	Pierre	FOND	CA Saint Germain Boucles de Seine	Parc des Érables Bâtiment 4 3ème étage 66, route de Sartrouville 78230 LE PECQ
200	78 - Yvelines	M.	François	DE MAZIÈRES	CA Versailles Grand Parc (CAVGP)	6 avenue de Paris 78000 VERSAILLES
201	78 - Yvelines	M.	Hervé	PLANCHENAU	Communauté de communes (CC) Coeur d'Yvelines	Mairie de SAULX-MARCHAIS 1, rue de la Mairie 78650 SAULX-MARCHAIS
202	78 - Yvelines	Mme	Anne	GRIGNON	CC de la Haute Vallée de Chevreuse	9, Grande Rue 78720 DAMPIERRE EN YVELINES
203	78 - Yvelines	M.	Jean-Marie	TÉTART	CC du Pays Houdanais (CCPH)	Mairie 69, Grande rue 78550 HOUDAN
204	78 - Yvelines	M.	Laurent	RICHARD	CC Gally Mauldre	Hotel de Ville 78580 MAULDE
205	78 - Yvelines	M.	Alain	PEZZALI	CC Les Portes de l'Île de France	ZA du Clos Prieur - Rue Solange Boutel 78840 FRENEUSE
206	78 - Yvelines	M.	Jacques	CHEIX	SAEP de la Vaucouleurs rive droite	Mairie 78910 BOISSSETS
207	78 - Yvelines	M.	Bruno	LE GUILLOU	SI de la maison de la justice et du droit	79 bd Victor Hugo 78130 Les Mureaux
208	78 - Yvelines				SI de Villennes Médan (SIVM)	Mairie de VILLENES-SUR-SEINE 157, rue du Pré aux Moutons 78670 VILLENES-SUR-SEINE
209	78 - Yvelines	Mme	Brigitte	LAUVAUX	SIVOM Adainville Bourdonne Condé-sur-Vesgre (SIVOM ABC)	Mairie 2, allée José Maria de Heredia 78113 BOURDONNE
210	78 - Yvelines	M.	Jacques	NICOLAS	SIVOM de Bailly Noisy-le-Roi (SIBANO)	Mairie de Bailly Rue des Chênes 78870 BAILLY
211	78 - Yvelines				SIVOM de la boucle de Montesson	Mairie, BP 42 1 place Roland Gauthier 78360 MONTESSON
212	78 - Yvelines	M.	Ivaca	JOVIC	SIVOM de la région d'Épône (SIRE)	Mairie 78680 Épône
213	78 - Yvelines	M.	Christophe	BUHOT	SIVOM de la région du Mesnil-Saint-Denis	Mairie du Mesnil Saint Denis 78320 LE MESNIL SAINT DENIS
214	78 - Yvelines	Mme	Michèle	GRELLIER	SIVOM des coteaux de Seine	Mairie, Hôtel de Ville Direction culture et Patrimoine - BP 44 78401 CHATOU CEDEX
215	78 - Yvelines	Mme	Evelyne	MARCHAL	SIVOM Hermeray Raizeux	Mairie, Hôtel de Ville 2 route des Ponts 78125 RAIZEUX

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
216	78 - Yvelines	M.	JACQUES	MYARD	SIVOM Maisons Mesnil	Mairie 1 rue du Général Leclerc 78605 ILE MESNIL LE ROI cedex
217	78 - Yvelines	M.	Bernard	TEXIER	SIAEP de Dampierre et Chevreuse	Mairie de Dampierre en Yvelines 78720 DAMPIERRE EN YVELINES
218	78 - Yvelines	M.	Michel	MAGNE	SIAEP de la région de Perdreauville	Rue Marcel Sembat 78270 LOMMOYE
219	78 - Yvelines	M.	Laurent	RICHARD	SIAEP Maule Bazemont Herbeville	Mairie BP50 78580 MAULE
220	78 - Yvelines	Mme	Marie-Hélène	AUBERT	SI aménagement de Jouy Vélizy	Mairie BP33 78354 JOUY-EN-JOSAS CEDEX
221	78 - Yvelines	M.	Jean Marie	TETART	SI assainissement de Houdan - Maulette	Mairie 78550 Houdan
222	78 - Yvelines	M.	CHRISTIAN	GUILLOT	SI assainissement de la Courance (SIAC)	Station d'épuration, chemin du Lavoir 78310 MAUREPAS
223	78 - Yvelines	M.	Francis	LE GOFF	SI assainissement de la région de Neauphle-le-Château (SIARNC)	Station d'épuration, 3, route de SEPTEUIL 78640 VILLIERS SAINT FREDERIC
224	78 - Yvelines	M.	Arnaud	PERICARD	SI assainissement de la région de Saint-Germain-en-Laye	Mairie, 78100 SAINT-GERMAIN-EN-LAYE
225	78 - Yvelines	M.	François	MOUTOT	SI assainissement de la région de Thoiry (SIAR Thoiry)	Mairie, Hôtel de Ville,, 78770 THOIRY
226	78 - Yvelines	M.	Guy	PELISSIER	SI assainissement de la région d'Orgerus	Mairie Place du Village 78910 Béhoust
227	78 - Yvelines	M.	Eric	MARTIN	SI assainissement de la vallée de la Mauldre	Mairie 78124 Mareil-sur-Mauldre
228	78 - Yvelines	M.	Raymond	POMMET	SI assainissement des sources de l'Yvette (SIASY)	Mairie, Hôtel de Ville, 78690 LES ESSARS LE ROI
229	78 - Yvelines	Mme	Catherine	LANEN	SI assainissement de Thiverval Grignon Chavenay Feucherolles	Mairie, Hôtel de Ville, 78850 THIVERVAL GRIGNON
230	78 - Yvelines	M.	René	LANNOU	SI à vocation sportive et culturelle du plateau (SIVSCP)	Mairie 3, place Maréchal Leclerc 78980 BREVAL
231	78 - Yvelines				SI d'aménagement rural de la région de Longnes	Mairie, Hôtel de Ville, 78980 Longnes
232	78 - Yvelines	M.	Christian	LORINQUER	SI d'assainissement du Breuil (SIAB)	Station d'épuration Chemin des Fontaines de l'Abîme 78490 BOISSY SANS AVOIR
233	78 - Yvelines				SI d'assainissement Flexanville - Osmoy (SIAFO)	Mairie, Hôtel de Ville, 78910 FLEXANVILLE
234	78 - Yvelines				SI d'aviron des rives de la Seine	Mairie 13, avenue Simon Vouet 78560 LE PORT MARLY
235	78 - Yvelines	M.	Georges	LEMONNIER	SI de collecte et de traitement des ordures ménagères du plateau (SICTOMP)	Mairie 78980 MONDREVILLE
236	78 - Yvelines	Mme	Sandrine	LEFEVRE	SI de gestion de l'ensemble des installations scolaires (SIGEIS)	Mairie 78111 Dammartin-en-Serve
237	78 - Yvelines	M.	Gilles	CURTI	SI de l'amont de Bièvre	Mairie, Hôtel de Ville, 78350 JOUY-EN-JOSAS
238	78 - Yvelines				SI des collèges de la région de Meulan	Route de Pontoise BP 46 78250 MEULAN
239	78 - Yvelines	Mme	Laurence	BACLE	SI des eaux de la Mauldre Moyenne (SIEMM)	Mairie78640 VILLIERS SAINT FREDERIC
240	78 - Yvelines	M.	Michel	OBRY	SI des eaux de la région de Bonnières-sur-Seine	Mairie 78270 BONNIERES SUR SEINE
241	78 - Yvelines	M.	Sylvain	LAMBERT	SI des écoles de Rochefort-en-Yvelines Longvilliers (SIERL)	Mairie, Hôtel de Ville 78730 ROCHEFORT EN YVELINES
242	78 - Yvelines	Mme	Marie-Christine	CHAVILLON	SI des festivités d'Auteuil - Autouillet (SIFAA)	Mairie 78770 AUTEUIL
243	78 - Yvelines				SI des services de secours et d'incendie de Bonnières-sur-Seine et de Limetz-Villez	Mairie 78270 BONNIERES SUR SEINE
244	78 - Yvelines	M.	Géraud	COLLET	SI de traitement des eaux Mondreville - Le Mesnil-Simon	Mairie 78980 MONDREVILLE
245	78 - Yvelines	M.	Daniel	CORNALBA	SI d'études de réalisation et de gestion du parc d'automobiles Desservant la gare ferroviaire de Saint-Nom-la-Bretèche (SIERE)	Mairie 78620 L'Etang-la-Ville
246	78 - Yvelines	M.	Frédéric	BERNARD	SI du centre hospitalier intercommunal de Poissy	10, rue du Champ Gaillard 78303 POISSY CEDEX
247	78 - Yvelines	M.	Yves	REVEL	SI en vue de la gestion des activités du centre culturel (La Barbacane)	Mairie Place du 8 Mai 1945 78650 BEYNES
248	78 - Yvelines	M.	Yann	SCOTTE	SI Handi Val de Seine	Mairie 78840 VERNEUIL SUR SEINE
249	78 - Yvelines	M.	Arnaud	PERICARD	SI pour la construction et la gestion d'une piscine	Mairie 78100 SAINT GERMAIN EN LAYE
250	78 - Yvelines	M.	Lydéric	WATINE	SI pour la gestion du Musée de Louveciennes/Marly-le-Roi	Mairie 78160 Marly-le-Roi
251	78 - Yvelines	M.	Jean-Noël	AMADEI	SI pour l'aménagement de la propriété de Monte-Cristo	Mairie 78160 MARLY LE ROI
252	78 - Yvelines	Mme	Pascale	GRENIER	SI pour la réalisation et la gestion d'une structure multi-accueil Pour la petite enfance à Orgeval	Mairie, Hôtel de Ville, 78590 ORGEVAL
253	78 - Yvelines	M.	Marc	COURTEAUD	SI pour la rénovation de l'église du cimetière et de l'école (SIRECE)	Mairie 78113 La Hauteville
254	78 - Yvelines	Mme	Laurence	BERNARD	SI pour le maintien à domicile (SIMAD)	Mairie, Hôtel de Ville, 78230 LE PECQ
255	78 - Yvelines	Mme	Christine	NEVEU	SI pour le restaurant scolaire et l'école maternelle de Dampierre - Senlisse (SIRSEM)	Mairie, Hôtel de Ville 78720 DAMPIERRE EN YVELINES
256	78 - Yvelines	M.	Jean-Louis	FLORES	SI scolaire la Pointe du Diamant	Mairie Place du Prieuré 78660 BOINVILLE LE GAILLARD
257	78 - Yvelines	M.	Daniel	MAUREY	SIVOS Boinville-en-Mantois - Breuil-Bois-Robert	Mairie 78930 Boinville-en-Mantois
258	78 - Yvelines	Mme	Séverine	LE GOFF	SIVOS Boinvilliers, Flacourt, Rosay, Villette	Mairie, Hôtel de Ville, 2, rue Saint-Martin 78930 VILLETTE
259	78 - Yvelines	M.	Alain	GAGNE	SIVOS Boissy-Mauvoisin Méneville	Mairie 78200 BOISSY MAUVOISIN
260	78 - Yvelines	M.	Alain	PEZZALI	SIVOS de Bonnières-sur-Seine	Rue Marcel Sembat 78270 LOMMOYE
261	78 - Yvelines	M.	Thierry	NAVELLO	SIVOS de Bréval Neauphlette	Maison du Parc 5, place du Maréchal Leclerc 78980 BREVAL
262	78 - Yvelines	M.	Gérard	OURS PRISBIL	SIVOS de Moisson Mousseaux et Méricourt (SIVOS des 3 M)	Ecole maternelle voie communale n°3 78270 MOUSSEAU-SUR-SEINE
263	78 - Yvelines	M.	Sébastien	LAVANCIER	SIVOS Follainville-Dennemont et Drocourt	Mairie, 78520 Follainville-Dennemont
264	78 - Yvelines	Mme	Patricia	SADOC	SIVOS Mareil - Bazoche - Tremblay (SIVOS dit MBT)	Mairie, Hôtel de Ville, 78490 MAREIL LE GUYON
265	78 - Yvelines	M.	Mickael	HADENGUE	SIVOS Tilly Mondreville	Mairie 78980 MONDREVILLE
266	78 - Yvelines	M.	François	MOUTOT	SIVU de la crèche intercommunale de Thoiry	Mairie Rue du Pavillon de Montreuil 78770 THOIRY

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
267	78 - Yvelines	M.	Jean-Baptiste	MOIOLI	SIVU de la route royale	243, rue du Maréchal Foch 78630 ORGEVAL
268	78 - Yvelines	M.	François	MOUTOT	SIVU de l'école maternelle intercommunale de Thoiry	Mairie 78770 THOIRY
269	78 - Yvelines	M.	Christian	LORINQUER	SIVU pour la construction structure d'accueil pour la petite enfance à Boissy-sans-Avoir	Mairie 78490 BOISSY SANS AVOIR
270	78 - Yvelines	M.	Jean-Pierre	HOULLEMARE	SIVU pour le commissariat de police du canton de Triel-sur-Seine (SIVUCOP)	Mairie 78510 TRIEL SUR SEINE
271	78 - Yvelines	M.	Georges	PASSET	SIVU pour le développement du sport en milieu rural (SIVU sport rural)	Mairie 2, rue de l'Église 78720 CERNAY-LA-VILLE
272	78 - Yvelines	M.	PATRICK	CIEZKI	SM à vocation scolaire d'Issou	Mairie, Hôtel de Ville 78440 ISSOU
273	78 - Yvelines	M.	MICHEL	LHEMERY	SM de la région de Rambouillet	Mairie, Hôtel de Ville Place de la Libération 78120 RAMBOUILLET
274	78 - Yvelines	M.	Julien	CHAMBON	Syndicat d'assainissement de la Boucle de la Seine	Mairie Hôtel de Ville 16, rue Gambetta 78800 HOUILLES
275	78 - Yvelines	Mme	Françoise	GAULIER	Syndicat de communes du collège de Buc	Mairie 3, rue des Frères Robin 78530 BUC
276	78 - Yvelines	M.	Jean-Claude	ROBIN	Syndicat de fourniture en eau potable de Longnes (SIFEP)	Mairie 78980 LONGNES
277	78 - Yvelines	M.	Eugène	DALLE	Syndicat de gestion de l'aérodrome des Mureaux - Verneuil-sur-Seine	Aérodrome route de Verneuil 78130 LES MUREAUX
278	78 - Yvelines	M.	Jérôme	LEBLOND	Syndicat des Eaux de Neauphlette et Bréval	Mairie 78980 NEAUPHLETTE
279	78 - Yvelines	M.	Laurent	LOUESDON	Syndicat interrégional du lycée de La Queue-les-Yvelines	Mairie 78940 LA QUEUE LES YVELINES
280	91 - Essonne	M.	Eric	BRAIVE	CA Coeur d'Essonne Agglomération	LA MARECHAUSSEE 1 PLACE SAINT EXUPERY 91700 SAINTE-GENEVIÈVE-DES-BOIS
281	91 - Essonne	M.	Grégoire	DE LASTEYRIE	CA Communauté Paris-Saclay	1 RUE JEAN ROSTAND 91898 ORSAY Cedex
282	91 - Essonne	M.	Johann	MITTELHAUSSER	CA Etampois Sud Essonne	76 rue Saint Jacques 91150 ETAMPES
283	91 - Essonne	M.	Michel	BISSON	CA Grand Paris Sud Seine Essonne Sénart	Place des Champs Elysées 91080 COURCOURONNES
284	91 - Essonne	M.	François	DUROVRAY	CA Val d'Yerres Val de Seine	78, Route Nationale 6 BP103 91805 Brunoy CEDEX
285	91 - Essonne	M.	Pascal	SIMONNOT	CC des 2 Vallées	23 rue de la Chapelle Saint Blaise 91490 MILLY-LA-FORET
286	91 - Essonne	Mme	Dany	BOYER	CC du Pays de Limours (CCPL)	615 RUE FONTAINE DE VILLE 91640 BRIIS-SOUS-FORGES
287	91 - Essonne	M.	Patrick	IMBERT	CC du Val d'Essonne (CCVE)	Parvis des Communautés BP 29 91610 BALLANCOURT SUR ESSONNE
288	91 - Essonne	M.	Jean-Marc	FOUCHER	CC Entre Juine et Renarde (CCEJR)	MAIRIE D'ETRECHY 91580 ETRECHY
289	91 - Essonne	M.	Rémi	BOYER	CC le Dourdannais en Hurepoix (CCDH)	17 rue Pierre Ceccaldi 91410 DOURDAN
290	91 - Essonne				SI d'assainissement et de réseaux d'eau (SIARE)	Rue des Petits Prés 91150 MORIGNY-CHAMPIGNY
291	91 - Essonne	M.	Denis	DURAND	SI de la région de Montlhéry (SIRM)	MAIRIE DE MONTLHERY 1 rue Blanche de Castille 91310 MONTLHERY
292	91 - Essonne	M.	Romain	COLAS	SI de mutualisation de services (ex SIRU du quartier de la gare SNCF Boussy-Quincy)	MAIRIE DE QUINCY-SOUS-SENART 5 rue de Combs-la-Ville
293	91 - Essonne	M.	Grégory	COURTAS	SI des quatre rivières des portes de la Beauce	Mairie de Saclas 19 rue de la Mairie 91690 SACLAS
294	91 - Essonne	M.	Laurent	LARREGAIN	SI de transports de la région de Dourdan	MAIRIE DE DOURDAN Esplanade Jean Moulin
295	91 - Essonne	Mme	Florence	LE BELLEC	SI pour l'enfance et la jeunesse (SIPEJ ex ACETEL)	6 rue Vivaldi 91280 SAINT-PIERRE-DU-PERRY
296	91 - Essonne	M.	Dominique	VEROTS	SIVOM du canton de Saint-Germain-lès-Corbeil	MAIRIE DE SAINT-GERMAIN-LES-CORBEIL 91250 SAINT-GERMAIN-LES-CORBEIL
297	91 - Essonne	M.	Valentin	BLOT	SIVOM Saint-Aubin - Villiers-le-Bâcle (SIVISA)	MAIRIE DE SAINT-AUBIN Place de la Mairie 91190 SAINT-AUBIN
298	91 - Essonne	M.	Alain	JOYEZ	SIVU du val d'Essonne (SIVUVE)	MAIRIE DE GIRONVILLE 34, Grande Rue 91720 GIRONVILLE
299	91 - Essonne	M.	Jean	GRAMOND	SI assainissement de la région de Cheptainville	MAIRIE DE CHEPTAINVILLE
300	91 - Essonne				SI assainissement de la vallée supérieure de l'École	MAIRIE DE MILLY-LA-FORET 13, RUE FARNAULT 91490 MILLY-LA-FORET
301	91 - Essonne	M.	Patrick	MYOTTE	SI assainissement des communes de Pecqueuse Limours Forges-les-Bains Briis-sous-Forges (SIA)	MAIRIE DE BRIIS SOUS FORGES Place de la Libération 91640 BRIIS-SOUS-FORGES
302	91 - Essonne	M.	Bruno	CYPRIEN	SI de la vallée de l'Essonne (SIVE)	MAIRIE DE COURDIMANCHE-SUR-ESSONNE 2 rue clos St Gervais 91720 COURDIMANCHE-SUR-ESSONNE
303	91 - Essonne	M.	Clovis	CASSAN	SI de l'Orme à Moineaux des Ulis (SICOMU)	ROUTE DE L'ORME A MOINEAUX 91940 LES ULIS
304	91 - Essonne	M.	Claude	DUPERCHE	SI de musique des deux vallées	MAIRIE DE MILLY-LA-FORET 3 rue Pierre Houdin 91490 MILLY-LA-FORET
305	91 - Essonne	M.	Johann	MITTELHAUSSER	SI d'énergie du Grand Étampois	Hôtel de Ville 34 rue Nationale BP 29 91670 ANGERVILLE
306	91 - Essonne	Mme	Elisabeth	PHILIPPOTEAU	SI de restauration municipale Massy-Chilly (SIRMC)	CUISINE CENTRALE INTERCOMMUNALE DE MASSY-CHILLY-MAZARIN 18, ROUTE DE MASSY 91380 CHILLY-MAZARIN
307	91 - Essonne	Mme	Carine	HOUDOUIN	SI des 4 vallées	MAIRIE DE BOUTERVILLIERS rue de la Mairie 91150 BOUTERVILLIERS
308	91 - Essonne				SI des eaux des communes du Nord-Est de l'Essonne	MAIRIE DE NOZAY 91620 NOZAY
309	91 - Essonne	M.	Denis	MEUNIER	SI pour la construction et la gestion d'une gendarmerie à Lardy	Mairie d'AUVERS-SAINT-GEORGES Place du Général Leclerc 91580 AUVERS-SAINT-GEORGES
310	91 - Essonne	M.	Christian	LECLERC	SI pour la construction et le fonctionnement d'une école intercommunale Champlan - Longjumeau	MAIRIE DE LONGJUMEAU 91160 LONGJUMEAU
311	91 - Essonne				SI pour la création et la gestion d'établissements pour personnes âgées (SIPA)	MAIRIE D'ORSAY 91400 ORSAY
312	91 - Essonne				SI pour la création et le fonctionnement d'un centre de montagne	MAIRIE DE VERRIERES-LE-BUISSON 91370 VERRIERES-LE-BUISSON
313	91 - Essonne				SI pour la gestion du CES Émile Zola d'Igny	MAIRIE D'IGNY 91430 IGNY
314	91 - Essonne	M.	Jérémy	MARTIN	SI pour la gestion du gymnase du collège Pablo Picasso à Saux-les-Chartreux	MAIRIE DE LONGJUMEAU 6 BIS RUE LEONTINE SOHIER 91160 LONGJUMEAU
315	91 - Essonne	M.	Paul	LORIDANT	SI pour l'aménagement et l'entretien de la coulée verte de l'Yvette (SICOVY)	MAIRIE DE BURES-SUR-YVETTE Rue du Morvan 91440 BURES-SUR-YVETTE
316	91 - Essonne	M.	Michaël	DAMIATI	SI pour la réalisation et le fonctionnement du CES Crosne - Yerres	MAIRIE DE YERRES 91330 YERRES
317	91 - Essonne				SI pour le développement d'un réseau câblé de vidéocommunications (SIVIC)	MAIRIE DE PALAISEAU 91120 PALAISEAU
318	91 - Essonne				SI pour l'enfance inadaptée (SIEI)	MAIRIE DE MASSY 91300 MASSY
319	91 - Essonne	M.	Eric	MEHLHORN	SI pour l'étude et l'aide aux personnes handicapées du Val d'Orge	MAIRIE DE SAVIGNY-SUR-ORGE 48 avenue Charles de Gaulle 91600 SAVIGNY-SUR-ORGE
320	91 - Essonne				SI Ris-Orangis Menecy Bondoufle	MAIRIE DE MENECY 91540 MENECY
321	91 - Essonne	M.	Nicolas	ANDRE	SIRP d'Authon-la-Plaine Mérobert Plessis-Saint-Benoist Saint-Escobille (AMPS)	MAIRIE D'AUTHON-LA-PLAINE 91410 AUTHON-LA-PLAINE

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
322	91 - Essonne	Mme	Sylvie	PELLION	SIRP de Chalo-Saint-Mars Saint-Hilaire	MAIRIE DE CHALO-SAINT-MARS 91780 CHALO-SAINT-MARS
323	91 - Essonne	M.	Yvon	BOUKAYA	SIRP de la vallée de l'Ecilmont	MAIRIE DE FONTAINE-LA-RIVIERE 91690 FONTAINE-LA-RIVIERE
324	91 - Essonne	M.	Jean	PERTHUIS	SIRP des vallées	MAIRIE DE VALPUISEAUX 91720 VALPUISEAUX
325	91 - Essonne	Mme	Huguette	DENIS	SIRP du plateau (SIRPP)	MAIRIE DE LA FORET-SAINTE-CROIX 91150 LA FORET-SAINTE-CROIX
326	91 - Essonne	M.	Claude	DUVAL	SIVU de l'école maternelle Pomme de Pin (SIVUEMPP)	MAIRIE DE MAISSE 91720 MAISSE
327	91 - Essonne	Mme	Thérèse	BLANCHIER	SIVU de l'Orme	MAIRIE DE VAUGRIGNEUSE 91640 VAUGRIGNEUSE
328	91 - Essonne				SM Courtabouef développement	13, avenue des Indes Les Ulis 91969 COURTABOEUF CEDEX
329	91 - Essonne				Syndicat pour la valorisation de la Plaine de Montjean	1, place de la Libération 91320 WISSOUS
330	92 - Hauts-de-Seine	M.	Rémi	MUZEAU	EPT Boucle Nord de Seine	1 bis, rue de la Paix 92230 GENNEVILLIERS
331	92 - Hauts-de-Seine	M.	Pierre-Christophe	BAGUET	EPT Grand Paris Seine Ouest	9, route de Vaugrard 92190 MEUDON
332	92 - Hauts-de-Seine	M.	Jacques	KOSSOWSKI	EPT Paris Ouest La Défense	Hôtel de Ville de Nanterre 88 rue du 8-mai-1945 92000 NANTERRE
333	92 - Hauts-de-Seine	M.	Jean-Didier	BERGER	EPT Vallée Sud-Grand Paris	Hôtel de Ville d'Antony place de l'Hôtel de Ville 92160 ANTONY
334	92 - Hauts-de-Seine	Mme	Josette	DE MARVAL	SI centre local d'information et de coordination Clichy, Saint-Ouen	Hôtel de Ville 92110 CLICHY-LA-GARENNE
335	92 - Hauts-de-Seine	M.	Thierry	KOCH-CHEVALIER	SICOM du haras Lupin	Hôtel de Ville 8, Grande Rue 92400 VAUCRESSON
336	92 - Hauts-de-Seine	M.	Jean	MILCOS	SI du cimetière de Clamart	108, rue de la Porte de Trivaux 92140 CLAMART
337	92 - Hauts-de-Seine				SI du lycée de Clamart-Châtillon	Mairie de Clamart PLACE M.GUNSBURG 92141 CLAMART
338	92 - Hauts-de-Seine	M.	Grégoire	de LA RONCIERE	SI pour l'équipement sanitaire et social de Sèvres, Chaville et Ville-d'Avray	Mairie de Sèvres 54, Grande Rue 92310 SEVRES
339	92 - Hauts-de-Seine	Mme	Nathalie	MA	SIVU CO.CLI.CO	26 à 30 rue de Bellevue 92700 COLOMBES
340	92 - Hauts-de-Seine	M.	Emmanuel	FELTESSE	SIVU de Garches, Marnes-la-Coquette	Mairie de Marnes-la-Coquette 3, place de la Mairie 92430 MARNES-LA-COQUETTE
341	92 - Hauts-de-Seine	M.	Thierry	JULIENNE	SIVU des terrains de sports Yves du Manoir	Mairie de Garches 2 avenue Maréchal Leclerc 92380 GARCHES
342	92 - Hauts-de-Seine	M.	Philippe	CLOCHETTE	Syndicat pour la restauration collective (SYREC)	Rue des Caboeufs 92230 GENNEVILLIERS
343	93 - Seine-Saint-Denis	M.	Mathieu	HANOTIN	établissement public territorial (EPT) Plaine Commune	21, avenue Jules Rimet 93218 SAINT-DENIS CEDEX
344	93 - Seine-Saint-Denis	M.	Patrick	BESSAC	EPT Est Ensemble	100, avenue Gaston Roussel 93230 ROMAINVILLE
345	93 - Seine-Saint-Denis	M.	Bruno	BESCHIZZA	EPT Paris Terres d'Envol	50, allée des Impressionnistes BP – 10018 93601 93600 AULNAY-SOUS-BOIS
346	93 - Seine-Saint-Denis	M.	Xavier	LEMOINE	EPT Grand Paris Grand Est	11, boulevard du Mont Est 93160 NOISY-LE-GRAND
347	93 - Seine-Saint-Denis	M.	Azzedine	TAIBI	SIVOM de Stains - Pierrefitte	Hôtel de Ville 6, avenue P.V COUTURIER 93240 STAINS
348	93 - Seine-Saint-Denis				Syndicat d'aménagement et d'équipement du cours moyen de la Marne (SAECOMMA)	Hôtel de Ville Place FOCH 3220 GAGNY
349	93 - Seine-Saint-Denis				SI pour l'aménagement et le développement de l'espace naturel du plateau d'Avron	Hôtel de Ville 6, rue du Général de GAULLE 93360 NEUILLY PLAISANCE
350	93 - Seine-Saint-Denis	M.	Xavier	LEMOINE	Clichy Montfermeil restauration de la Dhuys	Hôtel de Ville 7-11, place Jean Mermoz 93370 MONTFERMEIL
351	93 - Seine-Saint-Denis				SI pour le conservatoire à rayonnement régional d'Aubervilliers - La Courneuve (CNR)	5, rue Edouard Poisson 93300 AUBERVILLIERS
352	93 - Seine-Saint-Denis	M.	Mathieu	HANOTIN	Syndicat interdépartemental pour la gestion des parcs de sports de Bobigny et La Courneuve (SIGPS)	40/102 avenue de la division Leclerc 93000 BOBIGNY
353	93 - Seine-Saint-Denis	Mme	Haciba	NEMDALI	SI du cimetière de Bondy - Le Pré-Saint-Gervais	67, avenue Henri VARAGNAT 93140 BONDY
354	93 - Seine-Saint-Denis	M	Dieunor	EXCELLENT	SI du cimetière des Joncherolles	95, rue Marcel Sembat 93430 VILLETANEUSE
355	93 - Seine-Saint-Denis	M.	Raphael	VAHE	SIAEP de Tremblay-en-France, Claye-Souilly	Hôtel de Ville 1, avenue Pablo NERUDA 93290 TREMBLAY-EN FRANCE

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
356	93 - Seine-Saint-Denis	Mme	Corinne	CADAYS-DELHOME	SI du cimetière des villes d'Aubervilliers, La Courneuve, Drancy, Bobigny	92, avenue Waldeck ROCHET 93120 LA COURNEUVE
357	93 - Seine-Saint-Denis	M.	Phillippe	BOUYSSOU	SI pour la restauration collective Bobigny, Champigny (SIRESCO)	32, impasse Lempemesse 93000 BOBIGNY
358	93 - Seine-Saint-Denis	Mme	Farida	SADQI	SI pour la construction, l'équipement et la gestion d'une maison de retraite pour personnes âgées dépendantes (MAPAD)	Hôtel de Ville Place Salvador ALLENDE BP 35 93170 BAGNOLET
359	93 - Seine-Saint-Denis	Mme	Sana	DAKHTI-ALOUT	SIVU pour la production et la livraison de repas collectifs entre les villes de Bondy et Noisy-le-Sec (SIPLARC)	1, rue Saint-Just 93130 NOISY-LE-SEC
360	93 - Seine-Saint-Denis	Mme	Rhania	HAMA	SIVU de restauration collective (SIVURESC)	6, rue Gustave Roussy 93150 LE BLANC-MESNIL
361	94 - Val-de-Marne	M.	Michel	LEPRETRE	EPT Grand-Orly Seine Bièvre	Hôtel de Ville 2, avenue Youri Gagarine 94400 VITRY-SUR-SEINE
362	94 - Val-de-Marne	M.	Laurent	CATHALA	EPT Grand Paris Sud Est Avenir	EUROPARC 14 rue Le Corbusier 94046 CRETEIL cedex
363	94 - Val-de-Marne	M.	Olivier	CAPITANIO	EPT Paris Est Mame&Bois	14, rue Louis Talamoni 94500 CHAMPIGNY-SUR-MARNE
364	94 - Val-de-Marne				SI de coopération dans le domaine de la restauration (SIDORESTO)	Cuisine Centrale Makarenko 24, rue Grétillet 94400 VITRY-SUR-SEINE
365	94 - Val-de-Marne				SI de la petite enfance Santeny/Marolles-en-Brie	Hôtel de Ville Place du Général de Gaulle 94440 SANTENY
366	94 - Val-de-Marne	Mme	Charlotte	LIBERT-ALBANEL	SI pour l'acquisition et la gestion foncière de la parcelle H21 sur le territoire de la commune de Vincennes en vue de la réalisation d'un lycée	Hôtel de Ville 53bis, rue de Fontenay 94300 VINCENNES
367	94 - Val-de-Marne				SI pour la création et la gestion d'une maison de retraite publique intercommunale "Le Vieux Colombier"	Hôtel de Ville 2 avenue Georges Pompidou 94371 SUCY-EN-BRIE cedex
368	94 - Val-de-Marne	M.	Jacky	BORTOLI	SI pour la restauration des villes (SIREV)	Hôtel de Ville 48, rue du Colonel Fabien 94460 VALENTON
369	94 - Val-de-Marne				SI pour les établissements scolaires du second degré Et leurs équipements sportifs annexes	Hôtel de Ville 1, rue Maurepas B.P. 141 94320 THIAIS
370	94 - Val-de-Marne	Mme	Elise	GONZALES	SI pour l'informatique et ses outils (SICIO)	24-26, avenue Le Foll 94290 VILLENEUVE-LE-ROI
371	94 - Val-de-Marne				SIVU de chauffage urbain Choisy / Vitry	Hôtel de Ville 2 avenue Youri Gagarine 94407 VITRY SUR SEINE Cedex
372	94 - Val-de-Marne	M.	Michel	BUDAKCI	SIVU du Cimetière et Crématorium de la Fontaine Saint Martin (SICCV)	15, avenue de la Fontaine Saint-Martin 94460 VALENTON
373	94 - Val-de-Marne				SIVU des eaux de Santeny - Servon	Hôtel de Ville Place du Général de Gaulle 94440 SANTENY
374	94 - Val-de-Marne	Mme	Karen	CHAFFIN	SIVU des établissements du second cycle du second degré du district de L'Haÿ-les-Roses (SIESCSD)	Hôtel de Ville 41, rue Jean Jaurès 94240 L'HAY-LES-ROSES
375	94 - Val-de-Marne	M.	Vincent	JEANBRUN	SIVU du cimetière intercommunal de Cachan, Chevilly-Larue, L'Haÿ-les-Roses, Montrouge et Sceaux	125, boulevard Jean Mermoz 94550 CHEVILLY-LARUE ???
376	94 - Val-de-Marne	Mme	Françoise	LECOUFLE	SIVU pour la construction et la gestion du lycée de Limeil-Brévannes	Hôtel de Ville Place Charles de Gaulle 94450 LIMEIL-BREVANNES
377	94 - Val-de-Marne				SIVU pour l'acquisition d'un terrain et la construction d'un CAT	Hôtel de Ville 2, avenue Youri Gagarine 94400 VITRY SUR SEINE
378	94 - Val-de-Marne	M.	Vincent	JEANBRUN	SIVU pour la géothermie à Chevilly-Larue, l'Haÿ-les-Roses et Villejuif (SYGEO)	Hôtel de Ville 88 avenue du Général de Gaulle 94669 CHEVILLY LARUE Cedex
379	94 - Val-de-Marne	Mme	Catherine	GAVRIL	SIVU pour la gestion d'un service de soins infirmiers à domicile (SISID)	Hôtel de Ville 1, place Pierre et Marie Curie 94260 FRESNES

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
380	94 - Val-de-Marne	M.	Jean-Paul	FAURE-SOULET	SIVU pour l'aménagement et l'entretien des voiries limitrophes Aux communes de La Queue-en-Brie et Pontault-Combault	Hôtel de Ville Place du 18 juin 1940 94510 LA QUEUE-EN-BRIE
381	94 - Val-de-Marne	M.	Jacques	DJENGOU MBOULE	SIVU pour la restauration municipale (SIRM)	3, avenue des Roses Zac des Petits Carreaux 94386 BONNEUIL-SUR-MARNE CEDEX
382	94 - Val-de-Marne				SIVU pour l'édification d'un ensemble scolaire de second cycle	Hôtel de Ville 14 place Henri Barbusse 94250 GENTILLY
383	94 - Val-de-Marne				SIVU pour l'équipement hospitalier du Sud-Est de la région parisienne	Hôtel de Ville Place Pierre Sépard 94190 VILLENEUVE-SAINT-GEORGES
384	94 - Val-de-Marne				Syndicat des communes d'Arcueil-Gentilly pour la création et le fonctionnement d'un OPHLM (OPALY)	14, Place Henri Barbusse Mairie de Gentilly 94257 GENTILLY Cédex
385	94 - Val-de-Marne	M.	Jean-Pierre	CHAFFAUD	Syndicat des communes du Sud-Est Parisien pour l'électricité et le gaz (SUD-ELEG)	Hôtel de Ville 2, avenue Georges Pompidou 94370 SUCY-EN-BRIE
386	95 - Val-d'Oise	M.	Jean-Paul	JEANDON	CA de Cergy-Pontoise	Hôtel d'agglomération Parvis de la Préfecture B.P. 80309 95027 CERGY-PONTOISE cedex
387	95 - Val-d'Oise	M.	Luc	STREHAIANO	CA Plaine Vallée	1 avenue Foch 95160 MONTMORENCY
388	95 - Val-d'Oise	M.	Pascal	DOLL	CA Roissy Pays de France	6 bis avenue Charles de Gaulle 95700 ROISSY-EN-FRANCE
389	95 - Val-d'Oise	M.	Yannick	BOEDEC	CA Val Parisis	271 chaussée Jules César 95250 BEAUCHAMP
390	95 - Val-d'Oise	M.	Patrice	ROBIN	CC Carnelle Pays-de-France	15 rue Bonnet 95270 LUZARCHES
391	95 - Val-d'Oise	M.	Sébastien	PONIATOWSKI	CC de la Vallée de l'Oise et des Trois Forêts	Mairie de Presles 78 rue Pierre Brossollette 95590 PRESLES
392	95 - Val-d'Oise	Mme	Catherine	BORGNE	CC du Haut Val d'Oise	Mairie de Beaumont-sur-Oise 29 rue de Paris 95260 BEAUMONT-SUR-OISE
393	95 - Val-d'Oise	M.	Jean-François	RENARD	CC du Vexin-Val de Seine	12 rue des frères Montgolfier 95420 MAGNY-EN-VEXIN
394	95 - Val-d'Oise	Mme	Isabelle	MEZIERES	CC Sausseron Impressionnistes	Mairie de Vallangoujard 19 rue de Marines 95810 VALLANGOUJARD
395	95 - Val-d'Oise	M.	Michel	GUIARD	CC Vexin Centre	1 rue de Rouen 95450 VIGNY
396	95 - Val-d'Oise	M.	Philippe	HOUDAILLE	SI d'animation rurale (SIAR)	Mairie de Commeny 39 Grande Rue 95450 COMMENY
397	95 - Val-d'Oise	M.	Jean	AUBIN	SI d'Ermont et d'Eaubonne	Mairie d'Eaubonne 1 rue d'Enghien 95600 EAUBONNE
398	95 - Val-d'Oise	M.	Pierre	BARROS	SIVOM de Fosses et Marly-la-Ville (SIFOMA)	Mairie de Fosses Avenue du Mesnil BP 50036 95477 FOSSES cedex
399	95 - Val-d'Oise	M.	Claude	WILLIOT	SIVOM de Saint-Gratien - Sannois	Mairie de Saint-Gratien 95210 SAINT-GRATIEN
400	95 - Val-d'Oise	M.	Olivier	DUPONT	SIVOM d'études et de réalisations de la région de Viarmes	Mairie de Viarmes Place Pierre Salvi 95270 VIARMES
401	95 - Val-d'Oise	M.	Eric	THERRY	SIVOM de Viarmes - Asnières-sur-Oise	Mairie de Viarmes Place Pierre Salvi 95270 VIARMES
402	95 - Val-d'Oise	M.	Luc	STREHAIANO	Syndicat de communes pour l'étude, la réalisation et la gestion D'installations sportives et autres	Mairie de Soisy-sous-Montmorency 2 avenue du Général de Gaulle
403	95 - Val-d'Oise	Mme	Maxime	THORY	Centre nautique intercommunal à Montmorency	1 à 5 rue Henri Dunant 95160 MONTMORENCY
404	95 - Val-d'Oise	M.	Jean Michel	BRIGANT	SIAEP d'Arronville Berville	Mairie d'Arronville 12 rue de la Mairie 95810 ARRONVILLE
405	95 - Val-d'Oise	M.	Alexandre	DURANTE	SIAEP de la Montcient	Mairie 95510 Aincourt
406	95 - Val-d'Oise	Mme	Armelle	CHAPELAIN	SIAEP de la région de L'Isle-Adam	Mairie de l'Isle-Adam 45 Grande Rue 95290 L'ISLE-ADAM
407	95 - Val-d'Oise	M.	Thierry	MEYER	SIAEP de l'Épine du Buc	Mairie de Labbeville 1 Grande Rue 95690 LABBEVILLE
408	95 - Val-d'Oise	M.	Marcel	ALLEGRE	SIAEP des communes de Frémainville et Seraincourt	Mairie 1 rue des Ormetaux 95450 Frémainville
409	95 - Val-d'Oise	Mme	Florence	BINAUX	SIAEP du Vexin Ouest	6 rue Eugène Blouin 95420 MAGNY-EN-VEXIN
410	95 - Val-d'Oise	M.	Alain	GARBE	SI Bernes-sur-Oise - Bruyères-sur-Oise (SIBB)	Mairie de Bernes-sur-Oise Place de la Mairie 95340 BERNES-SUR-OISE
411	95 - Val-d'Oise	M.	Jacques	MILLOUET	SI d'assainissement d'Arthies - Maudétour-en-Vexin	Mairie d'Arthies Rue de la mairie 95420 ARTHIES
412	95 - Val-d'Oise				SI d'assainissement rationnel de la vallée de l'Aubette (SIARVA)	Mairie de Condécourt 37 rue de la libération 95450 CONDECOURT
413	95 - Val-d'Oise	M.	Xavier	MELKI	SI de chauffage de Sannois - Ermont - Franconville	Mairie de Franconville BP 90043 95130 FRANCONVILLE-LA-GARENNE
414	95 - Val-d'Oise	Mme	Martine	JOLIVET	SI de gestion des écoles de La Roche-Guyon (SIGEL)	Mairie de la Roche-Guyon 8 rue du Général Leclerc 95780 LA ROCHE-GUYON
415	95 - Val-d'Oise	M.	Michel	GUIARD	SI de la brigade de gendarmerie de Marines	Mairie de Marines 1 place du Maréchal Leclerc 95640 MARINES
416	95 - Val-d'Oise	M.	Joël	MOREAU	SI de la piscine de L'Isle-Adam - Parmain (SIPIAP)	Mairie de L'Isle-Adam 45 Grande rue 95290 L'ISLE-ADAM
417	95 - Val-d'Oise	M.	Joël	NACCACHE	SI de la piscine des Bussys	Hôtel de ville 95600 EAUBONNE
418	95 - Val-d'Oise	M.	Dominique	LOIZEAU	SI de la source de Berval	Mairie de Grisy-les-Plâtres 10 rue Robert Machy 95810 GRISY-LES-PLATRES
419	95 - Val-d'Oise				SI de la vallée du ru du Montbois	Mairie de Mériel 62 grande rue 95630 MERIEL
420	95 - Val-d'Oise	M.	Jean-Michel	APARICIO	SI de l'eau et du gaz	Mairie de Beaumont-sur-Oise 95260 BEAUMONT-SUR-OISE
421	95 - Val-d'Oise	M.	Silvio	BIELLO	SI de réalisation et de gestion des équipements sportifs pour le CES Le LP et la commune de Montsoul	Mairie de Montsoul 95560 MONTSOULT
422	95 - Val-d'Oise	Mme	Nadine	NINOT	SI des collèges des cantons de Marines et Vigny	Mairie de Marines 1 place du Maréchal Leclerc 95640 MARINES
423	95 - Val-d'Oise	M.	Olivier	BOSSU	SI des eaux de la source de Saint-Romain	Mairie de Wy-Dit-Joli-Village Rue de la mairie 95420 WY-DIT-JOLI-VILLAGE
424	95 - Val-d'Oise	M.	Norbert	LALLOYER	SI des eaux de la vallée de l'Aubette	3 ruelle aux moines 95450 VIGNY
425	95 - Val-d'Oise	M.	Joël	BOUCHEZ	SI des eaux de Mours Nointel et Presles	Mairie de Mours 95260 MOURS
426	95 - Val-d'Oise	M.	Matthieu	LAURENT	SI des eaux d'Ennery - Livilliers - Hérouville	Mairie d'Ennery 95300 ENNERY
427	95 - Val-d'Oise	M.	Sébastien	EQUI	SI des eaux de Villers-en-Arthies Chaussy Chérence	Mairie de Villers-en-Arthies Route de Vetheuil 95510 VILLERS-EN-ARTHIES
428	95 - Val-d'Oise	M.	Michel	BAJARD	SI des eaux du Val de Viosne	14 rue du Heaulme 95640 MARINES
429	95 - Val-d'Oise	Mme	Claudine	MORVAN LEBRECH'	SI de transport d'élèves des secteurs scolaires de Beaumont-sur-Oise et L'Isle-Adam	Mairie de L'Isle-Adam 45 Grande rue 95290 L'ISLE-ADAM

ANNEXE II – Liste des électeurs participant à l'élection du représentant des présidents d'établissements publics de coopération intercommunale au conseil d'administration d'Île-de-France Mobilités

	département	Civilité	Prénom du président	Nom du président	Nom de l'EPCI	adresse du siège
430	95 - Val-d'Oise				SI de transport d'élèves du Vexin (SITEV)	Mairie de Seraincourt 12 rue des vallées 95450 SERAINCOURT
431	95 - Val-d'Oise				SI de transport des trois forêts	Mairie de Baillet-en-France 21 rue Jean Nicolas 95560 BAILLET-EN-FRANCE
432	95 - Val-d'Oise	M.	Yves	CITERNE	SI de transport scolaire Attainville - Moisselles	Mairie d'Attainville 2 rue Daniel Renault 95570 ATTAINVILLE
433	95 - Val-d'Oise	Mme	Corinne	KIEFFER	SI d'études et de réalisation d'équipements d'intérêt général André Messager	Mairie de Taverny 2 Place Charles de Gaulle 95155 TAVERNY
434	95 - Val-d'Oise				SI d'études et de réalisations du Pays de France	Mairie de Lassy Grande rue 95270 LASSY
435	95 - Val-d'Oise	M.	Bruno	LEFEBVRE	SI de voirie entretien mobilier et immobilier (SIVEMI)	Mairie de Saint-Gervais 21 rue Robert Guesnier 95420 SAINT-GERVAIS
436	95 - Val-d'Oise				SI du bassin versant de la vallée du Roy	Mairie de Vienne-en-Arthies 18 route de la mairie 95510 Vienne-en-Arthies
437	95 - Val-d'Oise				SI du CES Écouen - Ezanville	Mairie d'Écouen Place de la mairie 95440 ECOUEN
438	95 - Val-d'Oise				SI du lycée Camille Saint-Saëns à Deuil-la-Barre	Mairie de Deuil-la-Barre 36 rue Charles de Gaulle 95170 DEUIL-LA-BARRE
439	95 - Val-d'Oise				SI du terrain de sports des îles	Mairie de Butry-sur-Oise Place de la Mairie 95430 BUTRY-SUR-OISE
440	95 - Val-d'Oise				SI en vue de l'agrandissement et de la gestion du stade de Deuil-la-Barre	Mairie de Deuil-la-Barre 36 rue Charles de Gaulle 95170 DEUIL-LA-BARRE
441	95 - Val-d'Oise	Mme	Corinne	BEAUFILS	SI et interdépartemental des eaux de Bray-et-Lû	Mairie de Bray et Lu 95710 BRAY-ET-LU
442	95 - Val-d'Oise	Mme	Virginie	DOMONT	SIIS Brignancourt - Santeuil	Mairie de Santeuil Place du Général Leclerc 95640 SANTEUIL
443	95 - Val-d'Oise	M.	Olivier	BOSSU	SIIS d'Arthies - Banthelu - Cléry-en-Vexin - Wy-dit-Joli-Village	Mairie d'Arthies Rue de la Mairie 95420 ARTHIES
444	95 - Val-d'Oise	M.	Jean-Pierre	JAVELOT	SIIS de Buhay La Chapelle-en-Vexin et Montreuil-sur-Epte	Mairie de Montreuil-sur-Epte 27 rue Saint-Denis 95770 MONTREUIL-SUR-EPTE
445	95 - Val-d'Oise	M.	Christian	ROBERT	SIIS de Courcelles-sur-Viosne Montgeroult	Mairie de Montgeroult Rue de la vallée 95650 MONTGEROULT
446	95 - Val-d'Oise	M.	Eric	BAERT	SIIS de Gécicourt Hérouville Livilliers	Mairie de Gécicourt 8 rue des Sablons 95650 GENICOURT
447	95 - Val-d'Oise	M.	Stéphane	LAZAROFF	SIIS de Labbeville Frouville Hédouville	Mairie de Frouville 10 Grande Rue 95690 FROUVILLE
448	95 - Val-d'Oise	M.	Serge	BILLOUÉ	SIIS de Vienne-en-Arthies Saint-Cyr-en-Arthies et Villers-en-Arthies	Mairie de Vienne-en-Arthies 18 route de la mairie 95510 Vienne-en-Arthies
449	95 - Val-d'Oise	M.	Christian	DUMET	SI pour la collecte et le traitement des eaux usées dans le bassin du Sausseron	Mairie de Nesles-la-Vallée Place Aristide Parois 95690 NESLES-LA-VALLEE
450	95 - Val-d'Oise	M.	Sébastien	GALL	SI pour la construction du CES de Nézant de Saint-Brice - Grosly	Mairie de Saint-Brice-sous-Forêt 14 rue de Paris 95350 SAINT-BRICE-SOUS-FORET
451	95 - Val-d'Oise				SI pour la construction du lycée de Luzarches	Mairie de Luzarches Place de la Mairie 95270 LUZARCHES
452	95 - Val-d'Oise	M.	Xavier	HAQUIN	SI pour la construction et la gestion du groupe scolaire Jean Jaures	Mairie d'Ermont BP 83 95120 ERMONT
453	95 - Val-d'Oise				SI pour la construction et la gestion d'un parking de liaison D'intérêt régional à la gare d'Écouen - Ezanville	Mairie d'Ezanville Place Jules Rodet 95460 EZANVILLE
454	95 - Val-d'Oise	Mme	Nathalie	TESSIER	SI pour la gestion du CES de Luzarches	Mairie de Luzarches Place de la Mairie 95270 LUZARCHES
455	95 - Val-d'Oise				SI pour la plaine de loisirs des communes d'Argenteuil Bezons Colombes	Mairie d'Argenteuil 12-14 boulevard Léon Feix 95107 ARGENTEUIL cédex
456	95 - Val-d'Oise	M.	Michel	ARMAND	SI pour l'assainissement de la région de Parmain - L'Isle-Adam (SIAPIA)	Mairie de L'Isle-Adam 45 Grande rue 95290 L'ISLE-ADAM
457	95 - Val-d'Oise	M.	Gilbert	MAUGAN	SI pour l'école Alain Fournier	Mairie du Plessis-Luzarches Rue de la mairie 95270 LE PLESSIS-LUZARCHES
458	95 - Val-d'Oise	M.	William	BOURGOIN	SI pour le développement du sport dans les vallées de l'Oise et du Sausseron (SISVOS)	Mairie d'Hédouville Grande Rue 95690 HEDOUVILLE
459	95 - Val-d'Oise	Mme	Aurélié	HURPET	SI pour l'étude et la création de transports urbains	Mairie de Saint-Brice-sous-Forêt 95350 SAINT-BRICE-SOUS-FORET
460	95 - Val-d'Oise	M.	Patrick	FLOQUET	SI pour l'étude et l'aménagement de la butte Pinson (SIEABP)	La redoute de la Butte Pinson Chemin des postes 95350 MONTMAGNY
461	95 - Val-d'Oise				SI pour l'étude la réalisation et la gestion d'un parc de stationnement À la gare de Survilliers – Fosses	Mairie de Fosses 95470 FOSSES
462	95 - Val-d'Oise	M.	Joël	NACCACHE	SI pour l'extension du lycée Van Gogh et la construction du LEP Gustave Eiffel d'Ermont	Mairie d'Ermont 95120 ERMONT
463	95 - Val-d'Oise	M.	Michel	RAZAFIMBELO	SIRP de Berville et Haravilliers	Mairie d'Haravilliers 95640 HARAVILLIERS
464	95 - Val-d'Oise	M.	Eric	BRETON	SIRS d'Ambleville Hodent Omerville	Mairie de Hodent 95420 HODENT
465	95 - Val-d'Oise	M.	Didier	DAGONET	SIRS de Béthemont-la-Forêt et Chauvry	Mairie de Chauvry 95560 CHAUVRY
466	95 - Val-d'Oise	M.	Robert	DE KERVEGUEN	SIRS de Guiry-en-Vexin - Théméricourt - Vigny	Mairie de Vigny 95450 VIGNY
467	95 - Val-d'Oise				SI Villiers-le-Bel Gonesse pour la production et la distribution de chaleur	Mairie de Gonesse 95500 GONESSE

**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 Mireille LARREDE

Secrétaire Générale de la Préfecture du Val-de-Marne

**Impression : service reprographie de la Préfecture
Publication Bi-Mensuelle**

Numéro commission paritaire 1192 AD