
PREFET DE LA DORDOGNE

RECUEIL DES ACTES

ADMINISTRATIFS

DES SERVICES DE L’ETAT EN

DORDOGNE (RAA 24)

Edition normale
n° 1

Novembre2015

Parution le 13 novembre 2015

1

SOMMAIRE
DIRECTION DEPARTEMENTALE DES FINANCES PUBLIQUES...4

Arrêté DDFiP/Trés. Le Bugue/2015/0037 portant délégation de signature, accordée par le Comptable, responsable de la
Trésorerie de LE BUGUE à ses collaborateurs..4
Arrêté DDFiP/SIP Bergerac/2015/0040 du 2 novembre 2015 portant délégation de signature, accordée par le Comptable,
responsable du SIP de Bergerac à ses collaborateurs...5

DIRECTION DEPARTEMENTALE DES TERRITOIRES...8

Service eau environnement risques..8
Avis N°DDT/SEER/EMN/15-3543 relatif a la déclaration d’un établissement professionnel de chasse à caractere
commercial...8
Arrêté N° DDT/SEER/ENM/15-3518 fixant le barème départemental d’indemnisationdes céréales à paille, oléagineux et
protéagineux...9
Arrêté n° DDT/SEER/EMN/15-3519 fixant le barème départemental d’indemnisation pour les pertes de récolte sur
prairies et paille pour l’année 2015..10
Arrêté N°DDT/SEER/EMN/15-3538 portant modification de la reserve de chasse et de faune sauvage de l’ACCA DE ST
JORY DE CHALAIS...11
Arrêté N°DDT/SEER/EMN/15-3587 portant modification de la reserve de chasse et de faune sauvage de l’association
communale de chasse agréée de Cenac et St Julien...12

Service connaissance et animation des territoires...14
Arrêté n° DDT/SCAT/GE/2015-10-001portant la mise à disposition du public d'un projet de défrichement pour la
construction d'un poste électrique commune de Saint Géraud de Corps...14

PREFECTURE...15

CABINET DU PREFET..15

Service Interministeriel de Défense et de Protection Civile..15
Arrêté préfectoral n° PREF/SIDPC/2015/0012 portant renouvellement de l’agrément de l’Association des Sauveteurs et
Secouristes de la Poste et Orange de la Dordogne...16
Arrêté préfectoral n° PREF/SIDPC/205/0013 portant renouvellement de l’agrément de l’Union Départementale des
Sapeurs Pompiers de la Dordogne...17
Arrêté N° PREF/SIDPC/2015/0011 portant plan de service prioritaire de l’electricite dans le Département de la Dordogne
..18

SECRÉTARIAT GÉNÉRAL AUX AFFAIRES DÉPARTEMENTALES...18
 Arrêté modificatif n° PREF/BMUT/2015-00074 à l’arrêté du 6 octobre 2014 composant le Conseil Départemental de
l’Education Nationale (CDEN)..18

DIRECTION DES REGLEMENTATIONS ET DES LIBERTES PUBLIQUES...................................20
Arrêté n° PREF/BMUT/2015-00075 portant nomination du régisseur des recettes de la préfecture et organisant sa
suppléance..20
Arrêté n° PELREG 2015-11-01du 2 novembre 2015 portant habilitation dans le domaine funéraire..................................21

DIRECTION DU DEVELOPPEMENT LOCAL..22
Arrêté n° PREF/ DDL / 2015 / 0158 portant extension du perimètre du syndicat intercommunal d’alimentation en eau
potable de Riberac Sud..22
Arrêté n° PREF/DDL/2015/0159 portant modification des statuts du syndicat mixte de collecte et de traitement des
ordures ménagères (SMCTOM) du secteur de Ribérac...23
Arrêté PREF/DDL/2015/0166 portant modification des statuts du syndicat mixte départemental pour la gestion et le
traitement des déchets ménagers et assimilés (SMD3)..25

SOUS-PREFECTURE DE BERGERAC..28
Arrêté n° PREF/DDL/2015/0153 portant création de la commune nouvelle de Sainte-Alvère-Saint-Laurent, Les Bâtons. 28
Arrêté préfectoral n° 2015-20 SPBPortant ouverture d’une enquête publique préalable à :-la déclaration d’utilité publique
concernant la mise en place des périmètres de protection ; - l’autorisation du prélèvement d’eau ;- l’autorisation de traiter
et de distribuer de l’eau destinée à la consommation humaine ;au profit du Syndicat Départemental Eau 47 au lieu-dit « La
Brame » à Vergt-de-Biron..30
Arrêté n°2015-21 SPB portant habilitation dans le domaine funéraire...34
Arrêté n° 2015-22 SPB portant extension des compétences de la communauté de communes Portes Sud Périgord...........35

2

SOUS-PREFECTURE DE SARLAT...36
Arrêté n° 2015 S 0183 portant approbation de la révision de la carte communale applicable sur la commune d’ORLIAC 36
Arrêté n° 2015 S 0182 portant approbation de la révision de la carte communale applicablesur la commune de
VILLEFRANCHE DU PERIGORD..37

SOUS-PREFECTURE DE NONTRON..39
Arrêté préfectoralportant ouverture d’une enquête publiqueau titre des installations classées pour la protection de
l’environnement en vue d’obtenir l’autorisation d’exploiter une carrière à ciel ouvert de grès ferrugineux par la S.A.R.L.
AB CESAR sur la commune de Vieux-Mareuil..39

DIRECTION RÉGIONALE DE L’ENVIRONNEMENT, DE L’AMÉNAGEMENT ET DU
LOGEMENT UNITÉ TERRITORIALE DE LA DORDOGNE...43

Arrêté préfectoral n° PELREG-2015-11-02 du 6 novembre 2015 portant refus d’exploitation d'une installation de
démontage de véhicules hors d'usage FRANCE AUTO PIECES « Les Bourdes » 24 400 – SAINT LAURENT DES
HOMMES..43

DIRECTION ACADÉMIQUE DES SERVICES DE L’EDUCATION NATIONALE DE LA
DORDOGNE...45

Arrêté de carte scolaire DSDEN/DSM/2015/0015..45

DIRECTION RÉGIONALE DES DOUANES ET DROITS INDIRECTS DE BORDEAUX................46
Monsieur Laurent VENOT, Administrateur Supérieur des Douanes, Directeur Régional à Bordeaux a décidé la fermeture
définitive du débit de tabac n° 2400367 V, sis le bourg, 24400 Saint Michel de Double à compter du 4 novembre 2015...46

DIRECTION DE L'ADMINISTRATION PÉNITENTIAIRE...46

DIRECTION INTERRÉGIONALE DES SERVICES PÉNITENTIAIRES DE BORDEAUX....................46
Etablissement : CENTRE de DETENTION de MAUZAC. Décision Portant Délégations..46
Décisions du Chef d'établissement du Centre de Détention de Mauzac pouvant faire l’objet d’une délégation de signature
en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5...47
Etablissement : CD NEUVIC Décision portant délégation...52
Décisions du Chef d'établissement du Centre de Détention de Neuvic pouvant faire l’objet d’une délégation de signature
en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5...54

Une édition complète du R.A.A. « édition normale» sera consultable sur
le site internet de la préfecture à l’adresse suivante :

www.dordogne.gouv.fr

PARUTION LE : .13 novembre 2015

       

3

http://www.dordogne.pref.gouv.fr/

DIRECTION DEPARTEMENTALE DES FINANCES PUBLIQUES

Arrêté DDFiP/Trés. Le Bugue/2015/0037 portant délégation de signature, accordée par le Comptable,
responsable de la Trésorerie de LE BUGUE à ses collaborateurs.

Le Comptable, responsable de la Trésorerie de LE BUGUE,

Vu le code général des impôts, et notamment l'article 408 de son annexe II et les articles 212 à 217 de

son

annexe IV ;

Vu le livre des procédures fiscales, et notamment les articles L. 247 et R* 247-4 et suivants ;

Vu le décret n° 2008-309 du 3 avril 2008 portant diverses dispositions relatives à la direction générale

des finances publiques ;

Vu le décret n° 2009-707 du 16 juin 2009 relatif aux services déconcentrés de la direction générale des

finances publiques ;

Vu le décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique, et

notamment son article 16 ;

Arrête :

Article 1er

Délégation de signature est donnée à :

– Marie-Claude LEYGUES, contrôleuse principale, adjointe au comptable chargé de la Trésorerie de LE

BUGUE, à l’effet de signer :

1°) les décisions gracieuses relatives aux pénalités, aux intérêts moratoires et aux frais de poursuites et

portant remise, modération, transaction ou rejet, dans la limite de 60 000 € ;

2°) au nom et sous la responsabilité du comptable soussigné,

a) les décisions relatives aux demandes de délai de paiement, le délai accordé ne pouvant excéder

6 mois et porter sur une somme supérieure à 10 000 € ;

b) l'ensemble des actes relatifs au recouvrement, et notamment les actes de poursuites et les

déclarations de créances ainsi que pour ester en justice ;

c) tous actes d'administration et de gestion du service.

Article 2

Délégation de signature est donnée à l'effet de signer :

1°) les décisions gracieuses relatives aux pénalités, aux intérêts moratoires et aux frais de poursuites et

portant remise, modération ou rejet, dans la limite précisée dans le tableau ci-dessous ;

2°) les décisions relatives aux demandes de délai de paiement, dans les limites de durée et de montant

indiquées dans le tableau ci-après ;

4

3°) l'ensemble des actes relatifs au recouvrement, et notamment les actes de poursuites et les

déclarations

de créances ;

aux agents désignés ci-après :

Prénom et Nom
des agents Grade

Limite
des décisions

gracieuses

Durée maximale
des délais de

paiement

Somme maximale
pour laquelle un délai
de paiement peut être

accordé

Angélique DUMONTEIL Contrôleur 300 € 4 mois 3 000 €

Nadine FLEURENT Contrôleur 300 € 4 mois 3 000 €

Dominique ZIZERT AA 300 € 4 mois 3 000 €

Article 3

Le présent arrêté abroge l'arrêté n° 2013032-0010 du 1er février 2013.

Article 4

Le présent prend effet le 12 octobre 2015 et sera publié au recueil des actes administratifs de la

Préfecture de la Dordogne.

A LE BUGUE, le 12 octobre 2015

Le Comptable,

responsable de la Trésorerie de LE BUGUE

Signé : Jean-Noël COUSTY

Inspecteur divisionnaire des finances publiques

       

Arrêté DDFiP/SIP Bergerac/2015/0040 du 2 novembre 2015 portant délégation de signature, accordée par le
Comptable, responsable du SIP de Bergerac à ses collaborateurs.

Le Comptable, responsable du Service des Impôts des Particuliers de BERGERAC;

Vu le code général des impôts, et notamment l'article 408 de son annexe II et les articles 212 à 217 de

son

annexe IV ;

Vu le livre des procédures fiscales, et notamment les articles L. 247 et R* 247-4 et suivants ;

5

Vu le décret n° 2008-309 du 3 avril 2008 portant diverses dispositions relatives à la direction générale

des finances publiques ;

Vu le décret n° 2009-707 du 16 juin 2009 relatif aux services déconcentrés de la direction générale des

finances publiques ;

Vu le décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique, et

notamment son article 16 ;

Vu l'arrêté du 11 décembre 2014 portant réorganisation des postes comptables des services

déconcentrés de la direction générale des finances publiques ;

Arrête :

Article 1er

Délégation de signature est donnée à M. Jean PINLOU, inspecteur, adjoint au responsable du service

des impôts des particuliers de BERGERAC, à l’effet de signer :

1°) dans la limite de 60 000 €, en matière de contentieux fiscal d'assiette, les décisions d'admission

totale, d'admission partielle ou de rejet, de dégrèvement ou restitution d'office et sans limitation de montant,

les décisions prises sur les demandes de dégrèvement de taxe foncière pour pertes de récoltes ;

2°) en matière de gracieux fiscal, les décisions portant remise, modération, transaction ou rejet dans la

limite de 60 000.€ ;

3°) les documents nécessaires à l'exécution comptable des décisions contentieuses et gracieuses, sans

limitation de montant ;

4°) au nom et sous la responsabilité du comptable soussigné,

a) les décisions relatives aux demandes de délai de paiement, le délai accordé ne pouvant excéder 12 mois

et porter sur une somme supérieure à 10 000 € ;

b) l'ensemble des actes relatifs au recouvrement, et notamment les actes de poursuites et les déclarations de

créances ainsi que pour ester en justice ;

c) tous actes d'administration et de gestion du service.

Article 2

Délégation de signature est donnée à l'effet de signer, en matière de contentieux fiscal d'assiette, les

décisions d'admission totale, d'admission partielle ou de rejet, de dégrèvement ou restitution d'office et, en

matière de gracieux fiscal, les décisions portant remise, modération ou rejet :

dans la limite de 10 000 €, aux agents des finances publiques de catégorie B désignés ci-après :

NOM Prénom NOM Prénom NOM Prénom NOM Prénom

ARROUPE Marie-Christine ARROUPE Xavier SAINT-MARTIN Maryse SIMONNET Jean-Michel

dans la limite de 2 000 €, aux agents des finances publiques de catégorie C désignés ci-après :

6

NOM Prénom NOM Prénom NOM Prénom NOM Prénom

AUZOU Muriel FABRE Hélène EYMARD Michèle BONNEAU Anne-Marie

FAVORY Annette MAURES Corinne CHEVALIER François GOURLAIN Nathalie

RODRIGUEZ Martine DEVIE Didier HINCELIN Anne-Marie SAUTRON Danièle

DUMORTIER Stéphane LAROCHE Christian FAURE Arnaud-Pierre

Article 3

Délégation de signature est donnée à l'effet de signer :

1°) les décisions gracieuses, relatives aux pénalités et aux frais de poursuites, portant remise,

modération ou rejet, dans la limite précisée dans le tableau ci-dessous ;

2°) les décisions relatives aux demandes de délai de paiement, dans les limites de durée et de montant

indiquées dans le tableau ci-après ;

3°) l'ensemble des actes relatifs au recouvrement, et notamment les actes de poursuites et les

déclarations de créances ;

aux agents des finances publiques désignés ci-après :

NOM Prénom
Catégorie

Limite
des décisions

gracieuses

Durée maximale
des délais de

paiement

Somme maximale
pour laquelle un délai
de paiement peut être

accordé

COUDERT Jean-Paul B 1 000 € 10 mois 8 000 €

LANGLET Jérôme B 1 000 € 6 mois 3 000 €

LAUGA Olivier B 1 000 € 6 mois 3 000 €

BIGAULT Valéry C 300 € 6 mois 3 000 €

BOUZONNIE Murielle C 300 € 6 mois 3 000 €

RIGUET Ghislaine C 300 € 6 mois 3 000 €

Article 4

Délégation de signature est donnée à l'effet de signer :

1°) en matière de contentieux fiscal d'assiette, les décisions d'admission totale, d'admission partielle ou

de rejet, de dégrèvement ou restitution d'office, dans la limite précisée dans le tableau ci-dessous ;

2°) en matière de gracieux fiscal, les décisions portant remise, modération ou rejet, dans les limites de

durée et de montant indiquées dans le tableau ci-après ;

3°) les décisions relatives aux demandes de délai de paiement, dans les limites de durée et de montant

indiquées dans le tableau ci-après ; aux agents des finances publiques désignés ci-après :

7

NOM Prénom Catégorie
Limite

des décisions
contentieuses

Limite
des décisions

gracieuses

Durée
maximale des

délais de
paiement

Somme maximale
pour laquelle un

délai de paiement
peut être accordé

BARGUES Paul-Louis B 10 000 € 10 000 € 6 mois 3 000 €

COUDERT Jean-Paul B 10 000 € 10 000 € 10 mois 8 000 €

DELCROS Oliver B 10 000 € 10 000 € 6 mois 3 000 €

LANGLET Jérôme B 10 000 € 10 000 € 6 mois 3 000 €

LAUGA Oliver B 10 000 € 10 000 € 6 mois 3 000 €

Article 5

Le présent arrêté abroge l'arrêté n° DDFIP/SIP Bergerac/2015/0035 du 1er octobre 2015.

Article 6

Le présent arrêté prend effet le 2 novembre 2015 et sera publié au recueil des actes administratifs de la

Préfecture de la Dordogne.

A BERGERAC, le 2 novembre 2015

Le Comptable,

Responsable du Service des Impôts des Particuliers de

BERGERAC,Signé : Sophie HORENT

       

DIRECTION DEPARTEMENTALE DES TERRITOIRES

Service eau environnement risques

Avis N°DDT/SEER/EMN/15-3543 relatif a la déclaration d’un établissement professionnel de chasse à
caractere commercial

Conformément au décret n°2013-1302 du 27 décembre 2013 relatif aux établissements professionnels de
chasse à caractère commercial,

Le statut d’établissement professionnel de chasse à caractère commercial est attribué à l’enclos de chasse
identifié sous le n°24-010, situé sur la commune de NOTRE DAME DE SANILHAC au lieu-dit «Pouzelande ».

Un récépissé enregistré sous le n°15/3542 en date du 2 novembre 2015 relatif à la déclaration d’un
établissement professionnel de chasse à caractère commercial a été délivré au gestionnaire.

8

Le présent avis peut faire l’objet d’un recours juridictionnel auprès du Tribunal administratif de Bordeaux dans
les deux mois à compter de sa date de publication au Recueil des actes administratifs des services de l’Etat en
Dordogne.

² ² ² ² ² ² ² ²

Arrêté N° DDT/SEER/ENM/15-3518 fixant le barème départemental d’indemnisationdes céréales à paille,
oléagineux et protéagineux

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite,

Vu le code de l’environnement, notamment les articles L.426-1 à L.426-5 et R.426-1 à R.426-19,
Vu le relevé de décisions de la réunion de la Commission nationale d’indemnisation des dégâts de gibier en date
du 28 septembre 2015 ;
Vu l’arrêté préfectoral n°2015009-0003 du 9 janvier 2015 donnant délégation de signature à M. Didier KHOLLER,
Directeur Départemental des Territoires ;
Vu les décisions de la Commission Départementale de la chasse et de la faune sauvage dans sa formation
spécialisée pour l’indemnisation des dégâts de gibier aux cultures et aux récoltes agricoles réunie le 22 octobre
2015 ;

Sur proposition du Directeur Départemental des Territoires,

A R R Ê T E :

Article 1er : Le barème départemental d’indemnisation des dégâts de gibier pour les céréales, oléagineux et
protéagineux pour l’année 2015, ainsi que les dates extrêmes d’enlèvement sont fixés comme suit :

Culture Prix au quintal en € Date extrême d’enlèvement

Blé dur 32,70 € 15 août

Blé tendre panifiable 14,90 € 15 août

Orge de mouture 14,60 € 15 août

Orge brassicole de printemps 17,10 € 15 août

Orge brassicole d’hiver 14,50 € 15 août

Avoine noire 14,30 € 15 août

Seigle 16,00 € 15 août

Triticale 13,80 € 15 août

Colza 35,50 € 15 août

Pois 24,20 € 15 août

Féveroles 25,00 € 15 août

Epeautre 26,50 € 15 août

Lupin 38,00 € 15 août

Méteil 23,80 € 15 août

Sarrasin 38,90 € 15 août

Article 2 : Les cultures sous contrat (hors contrat d’engagement) et les cultures biologiques pourront être
indemnisées en respectant les principes suivants :
1. pour les contrats "cultures biologiques" ou les contrats "qualité", l'exploitant devra fournir un double du contrat

indiquant les parcelles et les quantités engagées ainsi que la facture définitive de règlement avec le coût des
produits valorisés, correspondant aux parcelles engagées. Il sera alors indemnisé en fonction des données
fournies.

9

2. en cas de ventes directes de produits biologiques, l'exploitant devra fournir les justificatifs de certification de
l'exploitation ; il sera alors indemnisé sur la base des prix figurant au présent barème majoré de 30% maximum.

Article 3 : Les produits autoconsommés (« bio » ou non) pourront être indemnisés, sur la base du prix des denrées
figurant au présent barème majoré de 20% maximum, selon les conditions définies ci-après :

- les parcelles cultivées pour l’autoconsommation doivent être déclarées à la PAC ;
- les parcelles doivent être utilisées en totalité pour l’autoconsommation ;
- la mention « autoconsommation » doit être portée sur le formulaire de déclaration de dégâts.

Pour les produits « bio », la majoration liée à l’autoconsommation pourra être cumulée avec la majoration
de 30% liée au caractère « bio » des produits.

Article 4 : Le présent arrêté peut faire l’objet d’un recours juridictionnel auprès du Tribunal Administratif de
Bordeaux dans les deux mois à compter de sa publication.

Article 5 : Le Directeur Départemental des Territoires et le Président de la Fédération Départementale des
Chasseurs de la Dordogne, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera
publié au Recueil des actes administratifs des services de l’Etat en Dordogne.

 Périgueux, le 23 octobre 2015

Pour le Préfet de la Dordogne et par délégation :
Le Directeur Départemental des Territoires,

Signé : Didier KHOLLER

² ² ² ² ² ² ² ²

Arrêté n° DDT/SEER/EMN/15-3519 fixant le barème départemental d’indemnisation pour les pertes de
récolte sur prairies et paille pour l’année 2015

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite,

Vu le code de l’environnement, notamment les articles L.426-1 à L.426-5 et R.426-1 à R.426-19,
Vu le relevé de décisions de la réunion de la Commission nationale d’indemnisation des dégâts de gibier en date
du 28 septembre 2015 ;
Vu l’arrêté préfectoral n°2015009-0003 du 9 janvier 2015 donnant délégation de signature à M. Didier KHOLLER,
Directeur Départemental des Territoires ;
Vu les décisions de la Commission Départementale de la chasse et de la faune sauvage dans sa formation
spécialisée pour l’indemnisation des dégâts de gibier aux cultures et aux récoltes agricoles réunie le 22 octobre
2015 ;

Sur proposition du Directeur Départemental des Territoires,

A R R Ê T E :

Article 1 : Le barème départemental d’indemnisation des dégâts de gibier pour les pertes de récolte sur prairies et
pour la paille pour la saison 2015 ainsi que les dates extrêmes d’enlèvement sont fixés comme suit :

Perte de récolte des prairies Prix au quintal Date limite d’enlèvement
Foin 10,70 € -

Paille 3,50 € 30 août 2015

Article 2 : Les cultures sous contrat (hors contrat d’engagement) et les cultures biologiques pourront être
indemnisées en respectant les principes suivants :

3. pour les contrats "cultures biologiques" ou les contrats "qualité", l'exploitant devra fournir un double du
contrat indiquant les parcelles et les quantités engagées ainsi que la facture définitive de règlement avec le

10

coût des produits valorisés, correspondant aux parcelles engagées. Il sera alors indemnisé en fonction des
données fournies.

4. en cas de ventes directes de produits biologiques, l'exploitant devra fournir les justificatifs de certification
de l'exploitation ; il sera alors indemnisé sur la base des prix figurant au présent barème majoré de 30%
maximum.

Article 3 : Les produits autoconsommés (« bio » ou non) pourront être indemnisés, sur la base du prix des denrées
figurant au présent barème majoré de 20% maximum, selon les conditions définies ci-après :

- les parcelles cultivées pour l’autoconsommation doivent être déclarées à la PAC ;
- les parcelles doivent être utilisées en totalité pour l’autoconsommation ;
- la mention « autoconsommation » doit être portée sur le formulaire de déclaration de dégâts.

Pour les produits « bio », la majoration liée à l’autoconsommation pourra être cumulée avec la majoration
de 30% liée au caractère « bio » des produits.

Article 4 : Le présent arrêté peut faire l’objet d’un recours juridictionnel auprès du Tribunal Administratif de
Bordeaux dans les deux mois à compter de sa publication.

Article 5 : Le Directeur Départemental des Territoires et le Président de la Fédération Départementale des
Chasseurs de la Dordogne, sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera
publié au Recueil des actes administratifs des services de l’Etat en Dordogne.

 Périgueux, le 23 octobre 2015

Pour le Préfet de la Dordogne et par délégation :
Le Directeur Départemental des Territoires,

Signé : Didier KHOLLER
1.

       

Arrêté N°DDT/SEER/EMN/15-3538 portant modification de la reserve de chasse et de faune sauvage de
l’ACCA DE ST JORY DE CHALAIS

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite,

Vu le code de l’environnement et notamment les articles L.422-27et R.422-82 à R.422-91,
Vu l’arrêté ministériel en date du 13 décembre 2006 relatif aux réserves de chasse et de faune sauvage ;
Vu l'arrêté préfectoral du 5 juillet 1972 portant agrément de l'association communale de chasse agréée de St Jory
de Chalais ;
Vu l'arrêté préfectoral n°09852 du 30 juillet 2009 délimitant la réserve de chasse et de faune sauvage de
l'association communale de chasse agréée de St Jory de Chalais ;
Vu l’arrêté préfectoral n°2015009-0003 du 9 janvier 2015 donnant délégation de signature à M. Didier KHOLLER,
Directeur Départemental des Territoires ;
Vu la demande du président de l’ACCA de St Jory de Chalais;
Vu l'avis du président de la fédération départementale des chasseurs de la Dordogne ;

2. Considérant la nécessité de modifier l’assise de la réserve de chasse et de faune sauvage, dans le but
d’améliorer la gestion des équilibres biologiques et agro-sylvo-cynégétiques,

Sur proposition du directeur départemental des territoires,

A R R Ê T E :

Article 1er : L’arrêté préfectoral n°09-852 du 30 juillet 2009 délimitant la réserve de l’association communale de
chasse agréée de St Jory de Chalais est abrogé à compter du 1er avril 2016.

Article 2 : Sous réserve des droits des tiers le territoire de la réserve de chasse et de faune sauvage de l’A.C.C.A
de St Jory de Chalais est délimité comme suit à compter du 1er avril 2016 (voir tableau parcellaire joint en annexe) :

11

Superficie totale : 354 ha 68 a 40 ca

Article 3 : Tout acte de chasse est strictement interdit en tout temps dans les parties classées en réserve.
La divagation des chiens et des chats est interdite.
L’exécution d’un plan de chasse pour les espèces soumises au plan de chasse légal peut toutefois être autorisée
sur demande motivée et lorsque celui-ci est nécessaire au maintien des équilibres biologique et agro-sylvo-
cynégétique. Les conditions de son exécution doivent être compatibles avec la préservation du gibier et sa
tranquillité.
La destruction des animaux nuisibles peut s’effectuer sur autorisation de la Direction départementale des territoires
dans les conditions fixées par l’article R.222-88 du Code de l’Environnement.

Article 4 : Afin de favoriser la protection des espèces présentes ainsi que la protection de leur habitat, les mesures
suivantes s’appliquent sur l’ensemble de la réserve :

- En dehors des voies ouvertes à la circulation publique, l'accès de tout véhicule à moteur est interdit,
exception faite des véhicules des ayants droit et des véhicules des Services d’Incendie et de Secours, de
la Gendarmerie, de l’Office National de la Chasse et de la Faune Sauvage et de la Direction Départementale
des Territoires.
- À l’exception du propriétaire ou de ses ayants droit, l’accès aux randonneurs pédestres, aux cyclistes et
aux cavaliers est possible uniquement sur les chemins balisés prévus à cet effet. Les chiens doivent être
tenus en laisse, sous la surveillance de leur maître, et ne pas s’écarter des sentiers balisés.
- En dehors de l'exploitation des parcelles agricoles pour l'élevage, l’introduction d’animaux est interdite.
- L’exploitation forestière est permise en conformité avec les documents de gestion forestière.
- L'abandon ou le déversement d'ordures ou de déchets autres que des résidus végétaux est interdit.
- En dehors de zones prévues spécifiquement à cet effet par les propriétaires, les activités de bivouacs, campings
ou caravaning sont interdites.

Article 5 : Des panneaux conformes à l’article 6 de l’arrêté ministériel du 13 décembre 2006 seront apposés aux
points d’accès publics des réserves.

Article 6 : La réserve est instituée pour une période de cinq ans à compter de la date du présent arrêté et sera
renouvelable par période de cinq ans.
La demande de l’ACCA tendant à mettre fin à cette réserve devra être adressée au Directeur départemental des
territoires par lettre recommandée avec demande d’avis de réception, six mois au moins avant la fin de la période
quinquennale.

Article 7 : Le présent arrêté peut faire l’objet d’un recours juridictionnel auprès du tribunal administratif de
Bordeaux dans les deux mois à compter de sa notification ou de sa publication.

Article 8 : Le Secrétaire Général de la Préfecture de la Dordogne, le Maire de ST JORY DE CHALAIS, le Président
de l'ACCA de ST JORY DE CHALAIS, le Colonel commandant le Groupement de Gendarmerie de la Dordogne, le
Directeur Départemental des Territoires, le Président de la Fédération Départementale des Chasseurs de la
Dordogne, le Chef du Service Départemental de l’Office National de la Chasse et de la Faune Sauvage, sont
chargés chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs des services de l'Etat en Dordogne et dont copie sera adressée à la mairie de ST JORY DE
CHALAIS pour affichage d'une durée minimale d'un mois.

Périgueux, le 30 octobre 2015

Pour le Préfet de la Dordogne et par délégation :
Le Chef du pôle Environnement, Milieux Naturels,

Eric FEDRIGO

² ² ² ² ² ² ² ²

Arrêté N°DDT/SEER/EMN/15-3587 portant modification de la reserve de chasse et de faune sauvage de
l’association communale de chasse agréée de Cenac et St Julien

Le Préfet de la Dordogne,

12

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

Vu les articles L.422-27 et R.422-65 à R.422-68 et R.422-82 à R.422-91 du code de l’environnement,
Vu l’arrêté ministériel du 13 décembre 2006 relatif aux réserves de chasse et de faune sauvage ;
Vu l'arrêté préfectoral du 29 Août 1979 portant agrément de l'association communale de chasse agréée de
CENAC ;
Vu l’arrêté préfectoral du 26 novembre 1992 délimitant le territoire de la réserve de chasse et de faune sauvage de
l’ACCA de CENAC ET ST JULIEN ;
Vu l’arrêté préfectoral n°2015009-0003 du 9 janvier 2015 donnant délégation de signature à M. Didier KHOLLER,
Directeur Départemental des Territoires ;
Vu la demande du président de l’ACCA ;
Vu l'avis du président de la Fédération départementale des chasseurs de la Dordogne ;
Considérant la nécessité de modifier l’assise de la réserve et de faune sauvage, dans le but d’améliorer la gestion
des équilibres biologique et agro-sylvo-cynégétique et dans le but de favoriser la protection du gibier ;
Sur proposition du directeur départemental des territoires,

A R R Ê T E :

Article 1er : L’arrêté préfectoral du 26 novembre 1992 délimitant le territoire de la réserve de chasse et de faune
sauvage de l’ACCA de CENAC ET ST JULIEN est abrogé.

Article 2 : Sous réserve des droits des tiers, le territoire de la réserve de chasse et de faune sauvage de l’ACCA
de CENAC et ST JULIEN est délimité comme suit : Voir annexe.

La superficie totale est de : 88 ha 00 a 18 ca.

Article 3 : Tout acte de chasse est strictement interdit en tout temps dans les parties classées en réserve.
La divagation des chiens et des chats est interdite.
L’exécution d’un plan de chasse pour les espèces soumises au plan de chasse légal peut toutefois être autorisée
sur demande motivée et lorsque celui-ci est nécessaire au maintien des équilibres biologique et agro-sylvo-
cynégétique. Les conditions de son exécution doivent être compatibles avec la préservation du gibier et sa
tranquillité.
La destruction des animaux nuisibles peut s’effectuer sur autorisation de la Direction départementale des territoires
dans les conditions fixées par l’article R.222-88 du Code de l’Environnement.

Article 4 : Afin de favoriser la protection des espèces présentes ainsi que la protection de leur habitat, les mesures
suivantes s’appliquent sur l’ensemble de la réserve :

- En dehors des voies ouvertes à la circulation publique, l'accès de tout véhicule à moteur est interdit,
exception faite des véhicules des ayants droit et des véhicules des Services d’Incendie et de Secours, de
la Gendarmerie, de l’Office National de la Chasse et de la Faune Sauvage et de la Direction Départementale
des Territoires.
- À l’exception du propriétaire ou de ses ayants droit, l’accès aux randonneurs pédestres, aux cyclistes et
aux cavaliers est possible uniquement sur les chemins balisés prévus à cet effet. Les chiens doivent être
tenus en laisse, sous la surveillance de leur maître, et ne pas s’écarter des sentiers balisés.
- En dehors de l'exploitation des parcelles agricoles pour l'élevage, l’introduction d’animaux est interdite.
- L’exploitation forestière est permise en conformité avec les documents de gestion forestière.
- L'abandon ou le déversement d'ordures ou de déchets autres que des résidus végétaux est interdit.
- En dehors de zones prévues spécifiquement à cet effet par les propriétaires, les activités de bivouacs, campings
ou caravaning sont interdites.

Article 5 : Des panneaux conformes à l’article 6 de l’arrêté ministériel du 13 décembre 2006 seront apposés aux
points d’accès publics des réserves.

Article 6 : La réserve est instituée pour une période de cinq ans à compter de la date du présent arrêté et sera
renouvelable par période de cinq ans.

13

La demande de l’ACCA tendant à mettre fin à cette réserve devra être adressée au Directeur départemental des
territoires par lettre recommandée avec demande d’avis de réception, six mois au moins avant la fin de la période
quinquennale.

Article 7 : Le présent arrêté peut faire l’objet d’un recours juridictionnel auprès du tribunal administratif de
Bordeaux dans les deux mois à compter de sa notification ou de sa publication.

Article 8 : Le Secrétaire Général de la Préfecture de la Dordogne, le Maire de CENAC et ST JULIEN, le Président
de l'ACCA de CENAC et ST JULIEN, le Colonel commandant le Groupement de Gendarmerie de la Dordogne, le
Directeur Départemental des Territoires, le Président de la Fédération Départementale des Chasseurs de la
Dordogne, le Chef du Service Départemental de l’Office National de la Chasse et de la Faune Sauvage, sont
chargés chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs des services de l'Etat en Dordogne et dont copie sera adressée à la mairie de CENAC et ST JULIEN
pour affichage d'une durée minimale d'un mois.

Périgueux, le 6 novembre 2015

Pour le Préfet de la Dordogne et par délégation :
Le Chef du pôle Environnement, Milieux Naturels,

Signé : Eric FEDRIGO

² ² ² ² ² ² ² ²

Service connaissance et animation des territoires

Arrêté n° DDT/SCAT/GE/2015-10-001portant la mise à disposition du public d'un projet de défrichement pour la
construction d'un poste électrique commune de Saint Géraud de Corps

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur

 Chevalier de l’Ordre National du Mérite

Vu le code forestier notamment l'article L311-1,

Vu le Code de l'environnement notamment l’article L122-1, L122-1-1 et R122-11 relatifs aux projets soumis à étude
d'impact et à information et participation du public pour des opérations susceptibles d’affecter l’environnement,

Vu la demande d'autorisation et le dossier présenté par RESEAU DE TRANSPORT D’ELECTRICITE (RTE)
concernant le projet de défrichement de 1 hectares 48 ares 57 centiares sur la commune de Saint Géraud de
Corps soumis à autorisation au titre du code forestier,

Vu la décision de l'autorité environnementale du 09 juillet 2014 soumettant ce projet à étude d'impact,

Vu l'étude d'impact et l'avis de l'autorité environnementale joints au dossier mis à disposition du public,

Considérant que ce projet, soumis à étude d'impact, doit faire l'objet d'une mise à disposition du public
conformément aux dispositions des articles L122-1-1 et R122-11 du code de l'environnement,

Sur proposition du Secrétaire Général de la Préfecture de la Dordogne,

A R R E T E

Article 1er – Dates et objet de la mise à disposition : Il sera procédé à une mise à disposition du public du 25
novembre 2015 au 09 décembre 2015 inclus, du dossier de demande d'autorisation concernant un projet de
défrichement d'une surface de 1,4857 hectares au lieu-dit « Damet » sur la commune de Saint Géraud de Corps
pour la construction d’un poste électrique.

14

Ce projet est soumis à autorisation préfectorale pour le défrichement au titre de article L311-1 du code forestier.

Le responsable de ce projet est RTE – 82 chemin des Courses – BP 13 731 – 31037 TOULOUSE Cédex 1. Les
informations relatives au projet peuvent lui être demandées.

Article 2 – Mise à disposition du dossier : Le dossier de demande de défrichement accompagné de l'étude
d'impact et de l'avis de l'autorité environnementale seront mis à disposition du public à la mairie de Saint Géraud
de Corps où les intéressés pourront en prendre connaissance aux jours et heures habituels d’ouverture des locaux
au public et consigner leurs observations par écrit sur un registre ouvert à cet effet.

Article 3 – M esures de publicité : Un avis informant le public de la mise à disposition du public sera publié par les
soins du Directeur Départemental des Territoires, huit jours au moins avant le début de la mise à disposition dans
deux journaux locaux.
L'avis sera également consultable sur le site internet de la préfecture de la Dordogne : www.dordogne.gouv.fr

Cet avis sera en outre publié par voie d’affiches et éventuellement par tout autre procédé, par les soins du maire
de Saint Géraud de Corps, huit jours au moins avant le début de la mise à disposition et pendant toute la durée de
celle-ci.

Dans les mêmes conditions de délai et de durée, il sera procédé par les soins de la personne responsable du
projet à l’affichage de l’avis sur les lieux ou en un lieu situé au voisinage du projet et visible sur la voie publique.
Le pétitionnaire assume les frais afférents à ces différentes mesures de publicité.

Article 4 – Fin de la mise à disposition : A l’expiration du délai de mise à disposition, le registre sera clos par le
maire puis transmis sans délai au pétitionnaire, RTE – 82 chemin des Courses – BP 13 731 – 31037 TOULOUSE
Cédex 1.

Article 5 – Bilan de la mise à disposition : Le pétitionnaire dressera le bilan de la mise à disposition du public et
il l'adressera au Préfet – Les Services de l’Etat en Dordogne – Direction Départementale des Territoires – Service
Connaissance et Animation Territoriale – Cité administrative – 24024 PERIGUEUX Cédex.

Le bilan de la mise à disposition sera consultable à la mairie de Saint Géraud de Corps, à la Direction
Départementale des Territoires - Service Connaissance et Animation Territoriale, à la Sous-Préfecture de Bergerac
ainsi que sur le site internet de la Préfecture : www.dordogne.gouv.fr.

Article 6 : Le Préfet de la Dordogne est compétent pour statuer sur la demande d’autorisation.

Article 7 : Le Secrétaire Général de la Préfecture de la Dordogne, le Directeur Départemental des Territoires de la
Dordogne, la Sous-Préfète de Bergerac , le maire de Saint Géraud de Corps, le représentant de RTE sont chargés,
chacun en ce qui le concerne, de l'exécution du présent arrêté, qui sera publié au Recueil des actes administratifs
des services de l’Etat en Dordogne.

Périgueux, le 29 octobre 2015

LE PREFET,
Signé : Christophe BAY

² ² ² ² ² ² ² ²

PREFECTURE

CABINET DU PREFET

Service Interministeriel de Défense et de Protection Civile

15

Arrêté préfectoral n° PREF/SIDPC/2015/0012 portant renouvellement de l’agrément de l’Association des
Sauveteurs et Secouristes de la Poste et Orange de la Dordogne

 Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National,

VU le décret n° 91-834 du 30 août 1991 modifié par les décrets n° 92-514 du 12 Juin 1992, n° 92-1379
du 30 Décembre 1992 et n° 97-48 du 20 Janvier1997, relatif à la formation aux premiers secours ;

VU le décret n° 92-514 du 12 juin 1992, relatif à la formation des moniteurs des premiers secours et
modifiant le décret n° 91-834 du 30 août 1991 relatif à la formation aux premiers secours, modifié par
le décret n° 97-48 du 20 Janvier 1997 ;

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

VU l’arrêté ministériel du 24 mai 1993 portant agrément de l’Union Nationale des Associations de
Secouristes et Sauveteurs PTT, pour les formations aux premiers secours ;

VU l’arrêté préfectoral en date du 21 janvier 2014 accordant l’agrément départemental à
l’Association des Sauveteurs et Secouristes de la Poste et Orange de la Dordogne ;

VU la demande de renouvellement d’agrément présentée par l’Association des Sauveteurs et
Secouristes de la Poste et Orange de la Dordogne, en date du 26 octobre 2015 ;

SUR proposition de Monsieur le Sous-préfet, Directeur de Cabinet;

Arrête

Article 1er : L’agrément départemental de l’Association des Sauveteurs et Secouristes de la Poste et
Orange de la Dordogne, est renouvelé pour une période de deux ans, à compter de la date du présent
arrêté, pour assurer les différentes formations aux premiers secours et celles des moniteurs des
premiers secours, en application du Titre II, Chapitre II de l’arrêté interministériel du 8 juillet 1992
susvisé.

Article 2 : L’association susvisée est autorisée à assurer les formations suivantes :

Ø Prévention et Secours Civique de niveau 1 (P.S.C.1)
Ø Sauveteur Secouriste du Travail (SST)
Ø Premiers Secours en Equipe (P.S.E)
Ø Formation continue

Article 3 : L’agrément accordé peut être retiré en cas de non respect de toutes les conditions
fixées par l’arrêté interministériel du 8 juillet 1992, susvisé.

Article 4 : Monsieur le Sous-préfet, Directeur de Cabinet et M. le Chef du Service
Interministériel de Défense et de Protection Civile, sont chargés, chacun en ce qui le concerne,
de l’exécution du présent arrêté.

 Fait à Périgueux, le 05 novembre 2015

 Le Préfet,

 le Sous-Préfet, Directeur de Cabinet,
Signé :Jean-Philippe AURIGNAC.

² ² ² ² ² ² ² ²

16

Arrêté préfectoral n° PREF/SIDPC/205/0013 portant renouvellement de l’agrément de l’Union
Départementale des Sapeurs Pompiers de la Dordogne

Le Préfet de la Dordogne,

Chevalier de la Légion d’Honneur,
Chevalier de l’Ordre National,

VU le décret n° 91-834 du 30 août 1991 modifié par les décrets n° 92-514 du 12 Juin 1992, n° 92-1379
du 30 Décembre 1992 et n° 97-48 du 20 Janvier1997, relatif à la formation aux premiers secours ;

VU le décret n° 92-514 du 12 juin 1992, relatif à la formation des moniteurs des premiers secours et
modifiant le décret n° 91-834 du 30 août 1991 relatif à la formation aux premiers secours, modifié par le
décret n° 97-48 du 20 Janvier 1997 ;

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

VU l’arrêté ministériel du 18 décembre 1993 portant agrément à l’Association Nationale des premiers
secours, pour les formations aux premiers secours ;

VU l’arrêté préfectoral n° 2013302-005 en date du 29 octobre 2013 accordant l’agrément départemental à
l’Union Départementale des Sapeurs Pompiers de la Dordogne ;

VU la demande de renouvellement d’agrément en date du 12 octobre 2015, présentée par l’Union
Département des Sapeurs Pompiers de la Dordogne ;

SUR proposition de Monsieur le Sous-préfet, Directeur de Cabinet;

Arrête

Article 1er : L’agrément départemental de l’Union Départementale des Sapeurs Pompiers de la Dordogne,
est renouvelé pour une période de deux ans, à compter de la date du présent arrêté, pour assurer les
différentes formations aux premiers secours et celles des moniteurs des premiers secours, en application
du Titre II, Chapitre II de l’arrêté interministériel du 8 juillet 1992 susvisé.

Article 2 : L’association susvisée est autorisée à assurer les formations suivantes :

Ø Prévention et Secours Civique de niveau 1 (P.S.C.1),
Ø Premiers Secours en Equipe de niveau 1 (P.S.E.1),
Ø Premiers Secours en Equipe de niveau 2 (P.S.E.2),
Ø Pédagogie Initiale et Commune de Formateur (PIC F),

Ø Pédagogie Appliquée à l’Emploi de Formateur en Prévention et Secours
 Civiques (PAE F PSC),
Ø Pédagogie Appliquée à l’Emploi de Formateur aux Premiers Secours
 (PAE F PS).

Article 3 : L’agrément accordé peut être retiré en cas de non respect de toutes les conditions fixées par
l’arrêté interministériel du 8 juillet 1992, susvisé.

Article 4 : Monsieur le Sous-préfet, Directeur de Cabinet et M. le Chef du Service Interministériel de
Défense et de Protection Civile, sont chargés, chacun en ce qui le concerne, de l’exécution du présent
arrêté.

Fait à Périgueux, le 05 novembre 2015

 Le Préfet,

 le Sous-Préfet, Directeur de Cabinet,
Signé :Jean-Philippe AURIGNAC.

17

 ² ² ² ² ² ² ² ²

Arrêté N° PREF/SIDPC/2015/0011 portant plan de service prioritaire de l’electricite dans le Département de
la Dordogne

LE PREFET DE LA DORDOGNE
CHEVALIER DE L’ORDRE NATIONAL DU MERITE

CHEVALIER DE LA LEGION D’HONNEUR

VU le code de l’énergie et notamment son article 1.143-1,

VU le décret n° 89-637 du 6 septembre 1989 modifié par le décret n° 90-402 du 11 mai 1990,

VU l’arrêté ministériel du 5 juillet 1990 modifié fixant les consignes générales de délestages sur les réseaux
électriques,

VU la circulaire interministérielle du 21 septembre 2006 relative aux établissements de santé, listes d’usagers
prioritaires, supplémentaires et de relestages,

VU l’arrêté préfectoral du 30 juillet 2013 relatif aux listes d’usagers prévues aux articles 3 et 4 de l’arrêté ministériel
du 5 juillet 1990 modifié,

VU l’avis du Directeur Régional de l’Environnement, de l’Aménagement et du Logement Aquitaine, en date du 19
octobre 2015,

SUR proposition de M. le Secrétaire Général,

ARRETE

Article 1 er : Les usagers mentionnés sur la liste prioritaire ci-annexée et définie par l’article 3 de l’arrêté ministériel
du 5 juillet 1990 modifié, bénéficient du maintien d’un service prioritaire.

Article 2 : Les usagers mentionnés sur la liste supplémentaire ci-annexée et définie par l’article 4 de l’arrêté
ministériel du 5 juillet 1990 modifié, bénéficient, dans la limite des disponibilités, d’une certaine priorité par rapport
aux autres usagers, notamment en cas d’urgence.

Article 3 : Les distributeurs d’énergie électrique intéressés doivent informer par tous les moyens appropriés et le
plus longtemps possible à l’avance les usagers concernés par les délestages.

Article 4 : L’arrêté du 30 juillet 2013 est abrogé.

Article 5 : Le Secrétaire Général est chargé de l’exécution du présent arrêté qui sera publié au recueil des actions
administratifs de la Dordogne et dont copie sera adressée :

au directeur régional de l’environnement, de l’aménagement et du logement Aquitain.
au directeur de l’agence régionale de santé, délégation de la Dordogne.
au directeur départemental des territoires de la Dordogne.
aux distributeurs d’énergie électrique intéressés.

Fait à Périgueux, le 05 novembre 2015

Le Préfet,
Signé : Christophe BAY

² ² ² ² ² ² ² ²

SECRÉTARIAT GÉNÉRAL AUX AFFAIRES DÉPARTEMENTALES

 Arrêté modificatif n° PREF/BMUT/2015-00074 à l’arrêté du 6 octobre 2014 composant le Conseil
Départemental de l’Education Nationale (CDEN)

 Le préfet de Dordogne

18

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

Vu le code de l’éducation et notamment son livre II – Titre III ;

Vu le décret n° 85-895 du 21 août 1985 relatif aux conseils de l’éducation nationale dans les départements et
les académies, ainsi que sa circulaire d’application du même jour ;

Vu l’arrêté préfectoral n° 2014279-0001 du 6 octobre 2014 relatif à la composition du conseil départemental de
l’éducation nationale (CDEN), modifié par les arrêtés préfectoraux n° 2015083-0004 du 24 mars 2015 et n°
PREF/Bmut/2015-00052 du 29 juin 2015 ;

Vu la liste du 29 juin 2014 des parents FCPE siégeant au CDEN ;

Vu la proposition du président du conseil départemental en date du 17 juin 2015 relative à la désignation des
personnalités compétentes dans le domaine économique, social, éducatif et culturel ;

Sur proposition du secrétaire général de la préfecture de la Dordogne

 ARRETE

Article 1 er : L’article 1 – paragraphe 4 – de l’arrêté du 6 octobre 2014 susvisé est modifié comme suit :

4°) REPRESENTANTS DES USAGERS

 Parents d’élèves

Titulaire Suppléant
- Représentants
de la FCPE

Mme Patricia BARGOUIN Mme Christine EYMERIE
M. Nicolas BOURNET
Mme Martine CAPOT M. Jean-Charles VANDROUX
Mme Françoise DESBOUIT-TABACCHI Mme Sabine QUESSARD
Mme Marie-France LASCOMBE Mme Cécile MARC
Mme Corinne VIREMOUNEIX

- Personnalités compétentes dans le domaine économique, social,
éducatif, culturel désignées par le président du conseil départemental

M. Claude SAUTIER Mme Cécile JALLET (en remplacement de M.
Bernard NOEL)

 Le reste sans changement.

Article 2 : Le présent arrêté peut faire l’objet d’un recours contentieux devant le tribunal administratif de
Bordeaux dans les deux mois de sa notification.

Article 3 : Le secrétaire général de la préfecture de la Dordogne, le président du Conseil départemental de la
Dordogne et l’inspectrice d’académie, directrice des services départementaux de l’éducation nationale, sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs des services de l’Etat en Dordogne.

 Fait à Périgueux, le 27 octobre 2015

 le préfet

 Signé : Christophe BAY

19

       

DIRECTION DES REGLEMENTATIONS ET DES LIBERTES
PUBLIQUES

Arrêté n° PREF/BMUT/2015-00075 portant nomination du régisseur des recettes de la préfecture et
organisant sa suppléance

 Le Préfet de la Dordogne,
 Chevalier de la Légion d’Honneur
 Chevalier de l’Ordre National du Mérite

VU le décret n° 2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable publique et notamment
son article 22 ;

VU le décret n° 2008-227 du 05 mars 2008 modifié relatif à la responsabilité personnelle et pécuniaire des
régisseurs ;

VU le décret n° 92.681 du 20 juillet 1992 modifié relatif aux régies des recettes et aux régies d’avances des
organismes publics ;

VU l’arrêté ministériel du 27 décembre 2001 relatif au seuil de dispense de cautionnement des régisseurs d’avance
et des régisseurs de recettes ;

VU l’arrêté ministériel du 28 mai 1993 modifié relatif aux taux de l’indemnité de responsabilité susceptible d’être
allouée aux régisseurs d’avance et aux régisseurs de recettes relevant des organismes publics et montant du
cautionnement imposé aux agents ;

VU l’arrêté interministériel du 13 février 2013 habilitant les préfets à instituer des régies de recettes et d’avances
auprès des services déconcentrés du ministère de l’intérieur;

VU l’arrêté préfectoral n° 931772 du 17 décembre 1993 portant création de la régie de recettes de la préfecture de
la Dordogne ;

VU l’arrêté préfectoral n° 2014247-0017 du 04 septembre 2014 portant nomination du régisseur des recettes de la
préfecture et organisant sa suppléance ;

VU le montant moyen des recettes encaissées mensuellement, compris entre 300.001 € et 760.000 € ;

VU l’agrément du 27 octobre 2015 de M. le directeur régional des finances publiques d’Aquitaine et du
département de la Gironde ;

SUR proposition du secrétaire général de la préfecture de Dordogne ;

A R R E T E -

Article 1 er : L’arrêté préfectoral n° 2014247-0017 du 04 septembre 2014 portant nomination du régisseur des
recettes de la préfecture et organisant sa suppléance est abrogé.

Article 2 : Madame Ouida NIEMEIJER est nommée régisseur des recettes de la préfecture de Dordogne, pour
l’arrondissement de Périgueux.

Article 3 : En l’absence de Madame Ouida NIEMEIJER, les fonctions de régisseur seront successivement
exercées, sur sa proposition et sous sa responsabilité, par : Mme Brigitte HOAREAU.
En l’absence simultanée de Mesdames NIEMEIJER et HOAREAU, la suppléance devra s’effectuer selon les
nécessités de service et de préférence dans l’ordre des nominations suivantes :

1 – Mme Karine PICOD

20

Article 4 : Afin d’assurer la permanence de la caisse de la régie des recettes de la préfecture de la Dordogne, sont
désignés en qualité de caissiers :

Caissier titulaire: Mme Brigitte HOAREAU

Caissiers suppléants: 1 – Mme Karine PICOD
2 – Mme Maryse DUPUY

Cette suppléance devra s’effectuer selon les nécessités de service et de préférence dans l’ordre des nominations.

Article 5 : Le montant du cautionnement du régisseur est fixé à 7.600 € et son indemnité de responsabilité
annuelle est fixée à 820 € par an.

Article 6 : Les présentes dispositions seront effectives à compter du .

Article 7 : Monsieur le secrétaire général de la préfecture et M. le directeur régional des finances publiques
d’Aquitaine et du département de la Gironde 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 Périgueux, le 27 octobre 2015

Le préfet,
pour le préfet et par délégation

le secrétaire général
Signé : Jean-Marc BASSAGET

       

Arrêté n° PELREG 2015-11-01du 2 novembre 2015 portant habilitation dans le domaine funéraire

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite,

Vu le code général des collectivités territoriales et notamment ses articles L.2223-19 et suivants, R.2223-23-5 et
suivants et D.2223-34 et suivants ;

Vu l’arrêté préfectoral n° 091556 du 17 septembre 2009 portant habilitation dans le domaine funéraire, pour une
durée de six ans, de la SAS « Etablissements VIRGO », lieu-dit « Puycheny » à Notre Dame De Sanilhac (24660),
représentée par son président, M.Christian VIRGO ;

Vu le dossier déposé le 2 septembre 2015 et complété les 19 et 26 octobre 2015, par M. Christian VIRGO, en vue
d’obtenir le renouvellement de l’habilitation de la SAS « Etablissements VIRGO », à exercer des activités
funéraires, ainsi que les justificatifs accompagnant cette demande ;

Vu l’arrêté préfectoral n° PREF/BMUT/2015-00047 du 11 juin 2015 donnant délégation de signature à Mme Martine
BESSAC, directrice des libertés publiques et de la réglementation ;

Sur proposition du secrétaire général de la préfecture ;

 A R R Ê T E

Article 1er : La SAS dénommée « Etablissements VIRGO », sise au lieu-dit « Puycheny » à Notre Dame de
Sanilhac (24660), représentée par M. Christian VIRGO, président, est habilitée pour exercer sur l’ensemble du
territoire les activités funéraires suivantes :

- Transport de corps avant mise en bière,
- Transport de corps après mise en bière,
- Organisation des obsèques,

21

- Fourniture des housses, des cercueils et de leurs accessoires intérieurs et extérieurs ainsi que des urnes
cinéraires,
- Gestion et utilisation de chambres funéraires,
- Fourniture des corbillards et des voitures de deuil,
- Fourniture de personnel et des objets et prestations nécessaires aux obsèques, inhumations, exhumations et
crémations,
 - Gestion d’un crématorium.

Article 2 : Le numéro de l’habilitation est 15.24.3.24.

Article 3 : La présente habilitation est accordée pour une durée de six ans.

Article 4 : Deux mois avant son échéance, le prestataire habilité devra déposer un dossier complet de
renouvellement.

Article 5 : Le secrétaire général de la préfecture de la Dordogne est chargé de l’exécution du présent arrêté qui
sera publié au recueil des actes administratifs de la préfecture.

Le préfet,
pour le préfet et par délégation
la directrice de la réglementation
et des libertés publiques
signé :Martine Bessac

Délais et voies de recours : Le destinataire de cet arrêté peut saisir le tribunal administratif de Bordeaux d'un recours contentieux dans les deux mois à compter de
sa notification. Il peut préalablement saisir d'un recours gracieux l'auteur de cette décision ou d'un recours hiérarchique le ministre de l'intérieur. Cette demande
prolonge le délai du recours contentieux qui doit être introduit dans les deux mois suivant la réponse (l'absence de réponse au terme d'un délai de deux mois vaut
rejet implicite).

       

DIRECTION DU DEVELOPPEMENT LOCAL

Arrêté n° PREF/ DDL / 2015 / 0158 portant extension du perimètre du syndicat intercommunal
d’alimentation en eau potable de Riberac Sud

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite

Vu le code général des collectivités territoriales et notamment l’article L. 5211-18 ;

Vu l’arrêté préfectoral du 31 mars 1956 portant création du syndicat intercommunal d’alimentation en eau potable
(SIAEP) de Ribérac Sud entre les communes de Siorac de Ribérac, Saint Sulpice de Roumagnac et Saint Martin
de Ribérac ;

Vu l’arrêté préfectoral du 02 mars 2010 portant adoption des statuts du SIAEP de Ribérac Sud ;

Vu la délibération du conseil municipal de la commune de Ribérac en date du 15 octobre 2015 demandant
l’adhésion de la commune au SIAEP de Ribérac Sud ;

Vu la délibération du comité syndical du SIAEP de Ribérac Sud en date du 20 octobre 2015 acceptant l’adhésion
au syndicat de la commune de Ribérac et définissant les modalités de transfert du service ;

22

Vu les délibérations des trois communes membres du SIAEP de Ribérac Sud, Siorac de Ribérac le 29/10/2015,
Saint Sulpice de Roumagnac le 29/10/2015 et Saint Martin de Ribérac le 27/10/2015, exprimant toutes un avis
favorable à la demande d’adhésion de Ribérac ;

Considérant que dès lors, les conditions de majorité qualifiée requises par l’article L.5211-18 du CGCT pour
l’adoption de modifications de périmètre d’un syndicat intercommunal sont remplies ;

Sur proposition du secrétaire général de la préfecture de la Dordogne,

ARRETE

Article 1er : La commune de RIBERAC est autorisée à adhérer au SIAEP de Ribérac Sud à compter du 31
décembre 2015.

Article 2 : Le transfert par la ville de Ribérac de la compétence du service de l’eau entraîne le transfert de
l’ensemble des biens et équipements nécessaires au service ainsi que toutes les dettes et créances, excédents ou
déficits afférents au service.

Article 3 : Les statuts actualisés du SIAEP de Ribérac Sud sont joints au présent arrêté.

Article 4 : Le secrétaire général de la préfecture de la Dordogne, le directeur départemental des finances
publiques de la Dordogne, le président du syndicat de Ribérac Sud et les maires des communes concernées sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs de l’Etat en Dordogne.

Fait à Périgueux, le 03 novembre 2015

 Le Préfet,
Pour le Préfet et par délégation
Signé : le directeur du cabinet du préfet

B : Délais et voies de recours (application de l'article 21 de la loi n° 2000-231 du 12/04/2000)

Dans un délai de deux mois à compter de la notification du présent arrêté, les recours suivants peuvent être introduits en recommandé avec
accusé de réception :

- soit un recours gracieux, adressé à M. le préfet de la Dordogne-DDL-Cité administrative- 24024 PERIGUEUX CEDEX ;
- soit un recours hiérarchique, adressé à M. le Ministre de l'intérieur, Place Beauvau – 75800 PARIS ;
- soit un recours contentieux, en saisissant le tribunal administratif, 9, rue Tastet – BP 947 – 33063 BORDEAUX CEDEX

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces
deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

Arrêté n° PREF/DDL/2015/0159 portant modification des statuts du syndicat mixte de collecte et de
traitement des ordures ménagères (SMCTOM) du secteur de Ribérac

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’ordre national du mérite

Vu le code général des collectivités territoriales (CGCT) et notamment l’article L.5211-20 ;

Vu l’arrêté préfectoral n° 771779 du 14 novembre 1977 autorisant la création du syndicat intercommunal de
collecte et de traitement des ordures ménagères de Ribérac ;

23

Vu l’arrêté préfectoral n° 021760 du 4 octobre 2002 portant transformation en syndicat mixte du syndicat
intercommunal de collecte et de traitement des ordures ménagères de Ribérac ;

Vu l’arrêté n°2015/068 0001 en date du 9 mars 2015 portant retrait de la communauté de communes Isle Vern
Salembre en Périgord du syndicat mixte de collecte et de traitement des ordures ménagères (SMCTOM) du
secteur de Ribérac ;

Vu la délibération de l’organe délibérant du SMCTOM de Ribérac en date du 2 juillet 2015 proposant la
modification des statuts du syndicat ;

Vu la délibération favorable du conseil communautaire de la communauté de communes du Pays Ribéracois ;

Vu la délibération défavorable du conseil communautaire de la communauté de communes du Pays de Saint
Aulaye ;

Considérant que la délibération du comité syndical du SMCTOM de Ribérac visée ci-dessus a été notifiée aux
collectivités membres le 6 juillet 2015 ;

Considérant que les conditions de majorité qualifiée au sens de l’article L.5211-5 du CGCT sont acquises ;

Sur proposition du secrétaire général de la préfecture de la Dordogne ;

ARRÊTE

Article 1 : Les statuts du syndicat mixte de collecte et de traitement des ordures ménagères (SMCTOM) du
secteur de Ribérac sont modifiés ainsi qu’il suit :

Article 1 : En application des articles L5711-1 du code général des collectivités territoriales relatif aux syndicats
mixtes associant exclusivement des communes et des établissements publics de coopération intercommunale,
il est formé entre les communautés de communes de :

- la COMMUNAUTE DE COMMUNE DU PAYS RIBERACOIS pour les communes de :
Allemans, Bertric-Burée, Bourg-des-Maisons, Bourg-du-Bost, Bouteilles-Saint-Sébastien, Celles, Cercles,
Champagne Fontaine, Chapdeuil, Chassaignes, Cherval, Comberanche-Epeluche, Coutures, Creyssac,
Douchapt, Goûts-Rossignol, Grand-Brassac, La Chapelle Grésignac, La Chapelle Montabourlet, La Jemaye, La
Tour Blanche, Lusignac, Lisle, Montagrier, Nanteuil-Auriac-de-Bourzac, Paussac-Saint-Vivien, Petit-Bersac,
Ponteyraud, Ribérac, Saint-André-de-Double, Saint-Martial-de-Viveyrols, Saint-Martin-de-Ribérac, Saint-Méard-
de-Drône, Saint-Pardoux-de-Drône, Saint-Paul-Lizonne, Saint-Just, Saint-Sulpice-de-Roumagnac, Saint Victor,
Saint-Vincent-de-Connezac, Segonzac, Siorac-de-Ribérac, Tocane-Saint-Apre, Vanxains, Vendoire, Verteillac,
Villetoureix

- la COMMUNAUTE DE COMMUNES DU PAYS DE ST AULAYE pour les communes de : Festalemps, Saint-
Antoine-de-Cumond, Saint-Privat-des-Prés, Saint-Vincent-Jalmoutiers

Un Syndicat Mixte qui prend la dénomination de « SYNDICAT MIXTE DE COLLECTE ET DE TRAITEMENT
DES ORDURES MENAGERES du SECTEUR de RIBERAC ».

Article 6 : Le bureau est composé du président et de cinq vice-présidents.

Les autres dispositions des statuts demeurent inchangées.

Article 2 : La nouvelle rédaction des statuts du SMCTOM du secteur de Ribérac figurent en annexe du présent
arrêté.

Article 3 : Le secrétaire général de la préfecture de la Dordogne, le directeur départemental des finances
publiques de Dordogne, le receveur syndical, le président du syndicat mixte, les présidents des communautés
de communes du Pays Ribéracois et du Pays de Saint-Aulaye sont chargés, chacun en ce qui le concerne, de
l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de l’Etat en Dordogne.

Fait à Périgueux, le 30 octobre 2015
Le préfet

Pour le préfet et par délégation,

24

Signé : Jean-Marc BASSAGET

NB : Délais et voies de recours (application de l'article 21 de la loi n° 2000-231 du 12/04/2000)

Dans un délai de deux mois à compter de la notification du présent arrêté, les recours suivants peuvent être introduits en
recommandé avec accusé de réception :

- soit un recours gracieux, adressé à M. le préfet de la Dordogne-DDL-Cité administrative- 24024 PERIGUEUX CEDEX ;
- soit un recours hiérarchique, adressé à M. le Ministre de l'intérieur, Place Beauvau – 75800 PARIS ;
- soit un recours contentieux, en saisissant le tribunal administratif, 9, rue Tastet – CS 21490 – 33063 BORDEAUX CEDEX

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de
l'un de ces deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

Arrêté PREF/DDL/2015/0166 portant modification des statuts du syndicat mixte départemental pour la
gestion et le traitement des déchets ménagers et assimilés (SMD3)

Le Préfet de la Dordogne,
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite

Vu le code général des collectivités territoriales (CGCT) et notamment l’article L.5211-20 ;

Vu l’arrêté préfectoral n° 952001 en date du 22 décembre 1995, modifié, portant création du syndicat mixte
départemental pour la gestion et le traitement des déchets ménagers et assimilés (S.M..D 3) ;

Vu l’arrêté préfectoral n°2014358-0001 en date du 24 décembre 2014 portant extension du périmètre et
modification des statuts du syndicat mixte de gestion des déchets Bastides – Forêt Bessède ;

Vu l’arrêté préfectoral n° 2015015-0001 en date du 15 janvier 2015 portant la communauté de communes du
Terrassonnais en Périgord Noir Thenon Hautefort en représentation-substitution de ses communes membres au
sein du SMD3 ;

Vu l’arrêté préfectoral n°2015093-0003 en date du 3 avril 2015 portant dissolution du Syndicat Mixte du
Bergeracois pour la Gestion des Déchets (S.M.B.G.D) et transfert de ses compétences au syndicat mixte
départemental pour la gestion et le traitement des déchers ménagers et assimilés (S.M.D 3) ;

Vu la délibération en date du 28 avril 2015 par laquelle le comité syndical du SMD3 a décidé d’actualiser ses
statuts suite à la dissolution du S.M.B.G.D et de modifier ses statuts ;

Vu les délibérations favorables des groupements suivants : Communauté de Communes du Terrassonnais en
Périgord Noir Thenon Hautefort, syndicat mixte de gestion des déchets Bastides Forêt Bessède (SYGED),
syndicat mixte de collecte et traitement des ordures ménagères (SMCTOM) du Périgord Noir, SMCTOM de
Nontron, SMCTOM du secteur de Thiviers et SMCTOM du secteur de Ribérac ;

Vu l’absence de délibérations des autres collectivités membres du SMD 3 dans le délai de trois mois valant avis
favorable ;

Considérant que la délibération du comité syndical du SMD 3 a été notifiée aux collectivités membres le 7 mai
2015 ;

Considérant que les conditions de majorité qualifiée au sens de l’article L.5211-5 du CGCT sont acquises ;

Sur proposition du secrétaire général de la préfecture de la Dordogne ;

ARRÊTE

25

Article 1 er : Le syndicat mixte départemental pour la gestion et le traitement des déchets ménagers et assimilés
(SMD3) est désormais composé des collectivités suivantes :

Communes :

Campsegret, Clermont-de-Beauregard, Montagnac-la-Crempse, Saint-Georges-de-Montclar, Saint-Martin-des-
Combes et Villamblard.

Etablissements publics de coopération intercommunale :

Communauté d’agglomération Le Grand Périgueux

Communauté de communes Isle Vern Salembre en Périgord en représentation substitution des communes de
Chantérac, Douzillac, Grignols, Jaure, Léguillac-de-l’Auche, Manzac-sur-Vern, Montrem, Neuvic, Saint-Astier,
Saint-Jean-d’Ataux, Saint-Léon-sur-l’Isle

Communauté d’Agglomération Bergeracoise en représentation substitution des communes de Bergerac,
Bouniagues, Colombier, Cours-de-Pile, Creysse, Gardonne, Ginestet, La Force, Le Fleix, Lamonzie-Montastruc,
Lamonzie-Saint-Martin, Lembras, Monbazillac, Mouleydier, Prigonrieux, Queyssac, Saint-Germain-et-Mons, Saint-
Laurent-des-Vignes, Saint-Nexans, Saint-Pierre-d’Eyraud et Saint-Sauveur-de-Bergerac.

Communauté de communes Portes Sud Périgord

Communauté de communes des Coteaux de Sigoulès

Communauté de communes des Bastides Dordogne-Périgord en représentation substitution des communes de
Cause-de-Clerans, Couze-Saint-Front, Lanquais, Liorac-sur-Louyre, Mauzac-et-Grand-Castang, Pressignac-Vicq,
Saint-Agne, Saint-Capraise-de-Lalinde, Saint-Felix-De-Villadeix, Saint-Marcel-du-Perigord, Sainte-Foy-de-Longas,
Varennes et Verdon.

Communauté de communes du Terrassonnais en Périgord Noir Thenon Hautefort en représentation substitution
des communes de Ajat, Auriac-du-Périgord, Azerat, Bars, Beauregard de Terrasson, Coly, Fossemagne, Gabillou,
Limeyrat, Montagnac-d’Auberoche, Peyrignac, Sainte-Orse, Thenon et Villac
Syndicat mixte de gestion des déchets (SYGED) Bastides - Forêt Bessède

Syndicat mixte de collecte et traitement des ordures ménagères (SMCTOM) du Périgord Noir

SMCTOM du secteur de Montpon-Mussidan

SMCTOM de Nontron

SMCTOM du secteur de Thiviers

SMCTOM du secteur de Ribérac

SMCTOM du canton de Vergt

Article 2 : Les articles 1 et 4 des statuts sont modifiés ainsi qu’il suit :

ARTICLE I : FORMATION DU SYNDICAT MIXTE

En application des articles L.5711-1, L.5711-2 et L.5711-3 du CGCT, il est créé un Syndicat Mixte pour la
gestion et le traitement des déchets ménagers et assimilés de la Dordogne.
Ce Syndicat Mixte contribue à la mise en œuvre du plan départemental d'élimination des déchets ménagers
et assimilés de la Dordogne pour ce qui concerne les compétences dévolues aux communes et aux
groupements de communes par l'article L.2224-13 du CGCT.

Ce Syndicat Mixte est créé entre :
5. Les Communes, les EPCI et les syndicats mixtes du département de la

Dordogne responsables de la collecte et du traitement des déchets ménagers et
assimilés ayant demandé leur adhésion.

26

Ce Syndicat Mixte prend pour dénomination abrégée de SMD3 pour "Syndicat Mixte Départemental des
Déchets de la Dordogne".

Les collectivités qui composent le SMD3 sont réparties par secteur, dont la carte est annexée aux présents
statuts, comme suit :
6. secteur 1 : SMCTOM de Nontron
7. secteur 2 : SMCTOM de Thiviers et communauté de communes du Terrassonnais en Périgord Noir Thenon

Hautefort adhérant au SMD3
8. secteur 3 : SICTOM du Périgord Noir
9. secteur 4 : SYGED Bastides Forêt Bessède
10. secteur 5 : Campsegret, Clermont de Beauregard, Communauté d’agglomération bergeracoise,

communauté de communes des Côteaux de Sigoulès, communauté de communes « Portes Sud
Périgord », Communauté de communes des Bastides Dordogne Périgord, Montagnac-La-Cremps, Saint-
Georges de Monclar, Saint-Martin-des-Combes et Villamblard.

11. secteur 6 : SMCTOM de Montpon Mussidan
12. secteur 7 : SMCTOM de Ribérac
13. secteur 8 : Communauté d’agglomération du Grand Périgueux + Communauté de communes Isle Vern

Salembre + SMCTOM de Vergt
Le périmètre susvisé pourra être révisé par délibération du comité syndical du SMD3 après avis conforme de
la ou des assemblées sectorielles concernées par la modification.

ARTICLE IV : OBJET DU SYNDICAT

IV – 3) A titre de prestations de service

Le SMD3 est habilité à fédérer et représenter les intérêts d’une ou plusieurs de ses collectivités adhérentes,
dans le cadre de la mise en place de collectes sélectives, auprès des organismes agréés.

Le SMD 3 détient la possibilité de soumissionner à des marchés de gestion de déchets sur des collectivités
limitrophes du SMD 3.

Les autres dispositions des statuts demeurent inchangées.

Article 3 : La nouvelle rédaction des statuts du SMD3 figurent en annexe du présent arrêté. Ce document se
substitue aux précédents statuts annexés à l’arrêté préfectoral n°2015021-0007 en date du 21 janvier 2015.

Article 4 : Le secrétaire général de la préfecture de la Dordogne, les sous-préfets de Bergerac, Sarlat et Nontron,
le directeur départemental des finances publiques de la Dordogne, le receveur syndical, le président du SMD 3, les
maires des communes adhérentes, les présidents des groupements adhérents sont chargés, chacun en ce qui le
concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes administratifs de l’Etat en Dordogne.

Fait à Périgueux, le 5 novembre 2015
Le préfet,

Pour le préfet et par délégation,
Le secrétaire général,

Signé : Jean-Marc BASSAGET

NB : Délais et voies de recours (application de l'article 21 de la loi n° 2000-231 du 12/04/2000)

Dans un délai de deux mois à compter de la notification du présent arrêté, les recours suivants peuvent être introduits en
recommandé avec accusé de réception :

- soit un recours gracieux, adressé à M. le préfet de la Dordogne-DDL-Cité administrative- 24024 PERIGUEUX CEDEX ;
- soit un recours hiérarchique, adressé à M. le Ministre de l'intérieur, Place Beauvau – 75800 PARIS ;
- soit un recours contentieux, en saisissant le tribunal administratif, 9, rue Tastet – CS 21490 – 33063 BORDEAUX CEDEX

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de
l'un de ces deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

27

Pièces jointes : Annexes statuts et carte

² ² ² ² ² ² ² ²

SOUS-PREFECTURE DE BERGERAC

Arrêté n° PREF/DDL/2015/0153 portant création de la commune nouvelle de Sainte-
Alvère-Saint-Laurent, Les Bâtons

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

VU La loi n°2010-1563 du 16 décembre 2010 modifiée, portant réforme des collectivités territoriales et
notamment son article 21 ;

VU La loi n°2015-292 du 16 mars 2015 relative à l’amélioration du régime de la commune nouvelle, pour des
communes fortes et vivantes ;

VU Le code général des collectivités territoriales et notamment ses articles L2113-1 et suivants ;

VU Les délibérations concordantes des conseils municipaux des communes de Sainte-Alvère du 18
septembre 2015 déposée le 1er octobre 2015 et de Saint-Laurent-des Bâtons du 30 septembre 2015
déposée le 1er octobre 2015 sollicitant la création d'une commune nouvelle ;

Considérant que la volonté des communes de Sainte-Alvère et de Saint-Laurent-des
Bâtons de créer une commune nouvelle s'est exprimée dans des termes identiques ;

Considérant que les communes de Sainte-Alvère et de Saint Laurent des Bâtons sont contiguës et relèvent du
même canton ;

Considérant que les conditions fixées par le code général des collectivités territoriales pour la création d'une com-
mune nouvelle sont réunies ;

SUR proposition de la sous-préfète de Bergerac ;

- ARRETE –

Article 1 : Est créée, à compter du 1er janvier 2016 une commune nouvelle, en lieu et place des actuelles
communes de Sainte-Alvère et de Saint-Laurent-des-Bâtons (canton du Périgord Central, arrondissement de
Bergerac).

Article 2 : La commune nouvelle prend le nom de « Sainte-Alvère-Saint-Laurent, Les Bâtons ».
Le siège de la commune nouvelle est situé 22, rue de la République à Sainte-Alvère.

Article 3 : Les chiffres de la population de la commune nouvelle s'établissent à 1 063 habitants pour la population
municipale et à 1088 habitants pour la population totale (chiffres en vigueur au 1er janvier 2015 – source INSEE).

Article 4 : La commune nouvelle sera administrée, jusqu'au prochain renouvellement des conseils municipaux, par
un conseil municipal constitué dans les conditions fixées par l'article L.2113-7-I-1° du code général des collectivités
territoriales comprenant 26 membres, dont 15 membres de l'actuel conseil municipal de Sainte-Alvère et 11
membres de l'actuel conseil municipal de Saint-Laurent-des-Bâtons.

Le conseil municipal élira, lors de sa première séance, le maire et les adjoints de la nouvelle commune.

Article 5 : La création de la commune nouvelle entraîne sa substitution dans toutes les délibérations et tous les
actes pris par les communes de Sainte Alvère et de Saint-Laurent des-Bâtons. Les contrats sont exécutés dans les

28

conditions antérieures jusqu’à leur échéance, sauf accord contraire entre les parties. Les cocontractants sont
informés de la substitution de personne morale par la commune nouvelle.

Les biens et droits des anciennes communes sont dévolus à la commune nouvelle dès la création de celle-ci.

La commune nouvelle se trouve substituée aux communes de Sainte-Alvère et de Saint Laurent-des-Bâtons dans
les établissements publics de coopération intercommunale à fiscalité propre et syndicats suivants, dont les
communes étaient membres :

– Communauté de communes du Pays Vernois et du Terroir de la Truffe ;
– Syndicat intercommunal d’adduction d’eau potable de Sainte-Alvère -Lalinde-Nord ;
– Syndicat intercommunal du transport scolaire du Bugue ;
– Syndicat intercommunal scolaire du secteur de Vergt ;
– Syndicat départemental d’énergies 24 ;
– Syndicat mixte rivières, vallées et patrimoines en bergeracois ;

Ni les attributions, ni le périmètre dans lesquels cet établissement public de coopération intercommunale à fiscalité
propre et ces syndicats exercent leurs compétences ne sont modifiés.

Article 6 : Outre son budget principal seront créés, au sein de la commune nouvelle, les budgets suivants :

– un budget annexe « logements sociaux »
– un budget annexe « assainissement collectif »;
– un budget annexe « lotissement de Lostanges » ;
– un budget annexe « église »
– un budget annexe « tourisme »

Article 7 : Le comptable assignataire de la commune nouvelle est le comptable de la commune du Bugue.

Article 8 : Les personnels en fonction dans les anciennes communes de Sainte-Alvère et de Saint-Laurent-des-
Bâtons relèvent de la commune nouvelle dans les mêmes conditions de statut et d'emploi.

Article 9 : Des communes déléguées reprenant le nom et les limites territoriales des anciennes communes sont
instituées au sein de la commune nouvelle à compter du 1er janvier 2016.

La création de ces communes déléguées entraîne de plein droit pour chacune d'entre elles :

1° L'institution d'un maire délégué élu par le conseil municipal de la commune nouvelle parmi ses membres.
Toutefois, jusqu'au prochain renouvellement du conseil municipal, le maire de l'ancienne commune en fonction au
moment de la création de la commune nouvelle devient de droit maire délégué.

2° La création d'une annexe de la mairie dans laquelle sont établis les actes de l'état civil concernant les habitants
de la commune déléguée.

Le conseil municipal de la commune nouvelle peut décider, à la majorité des deux tiers de ses membres, la
création dans une ou plusieurs communes déléguées d'un conseil de la commune déléguée, composé d'un maire
délégué et de conseillers communaux, dont il fixe le nombre, désignés par le conseil municipal de la commune
nouvelle parmi ses membres. Le conseil municipal peut également désigner, parmi les conseillers communaux, un
ou plusieurs adjoints au maire délégué, dans la limite de 30 % du nombre total des conseillers communaux.

Le conseil municipal de la commune nouvelle peut décider la suppression des communes déléguées dans un délai
qu'il détermine.

Article 10 : la sous-préfète de l’arrondissement de Bergerac, les maires de Sainte-Alvère et de Saint-Laurent-des-
Bâtons sont chargés, chacun en ce qui le concerne, de l'exécution du présent arrêté qui sera publié au recueil des
actes administratifs de l’État en Dordogne. Le présent arrêté fera l'objet d'une mention au Journal Officiel de la
République Française.

Article 11 : Le présent arrêté sera notifié à :

- Messieurs les Maires concernés ;
- Monsieur le Président de la communauté de communes du Pays Vernois et du Terroir de la Truffe ;

29

- Monsieur le Président du syndicat intercommunal de transport scolaire du Bugue ;
- Monsieur le Président du syndicat intercommunal scolaire du secteur de Vergt ;
- Monsieur le Président du syndicat départemental d’énergie 24 ;
-Monsieur le Président du syndicat mixte rivières, vallées et patrimoines en bergeracois ;
- Monsieur le Président du la Chambre Régionale des Comptes d’Aquitaine Poitou Charente
- Monsieur le Directeur départemental des finances publiques ;
- Monsieur le Directeur régional de l'INSEE ;

Périgueux, le 22 octobre 2015
Le Préfet

Signé Christophe BAY

NB : Délais et voies de recours (application de l'article 21 de la loi n° 2000-321 du 12/04/2000)

Dans un délai de deux mois à compter de la notification du présent arrêté, les recours suivants peuvent être introduits en recommandé avec accusé de réception :

- soit un recours gracieux, adressé à M. le préfet de la Dordogne, Services de l’Etat- Cité administrative- Préfecture- 24024 PERIGUEUX CEDEX ;
- soit un recours hiérarchique, adressé à M. le Ministre de l'intérieur, Place Beauvau – 75800 PARIS ;
- soit un recours contentieux, en saisissant le tribunal administratif, 9, rue Tastet –CS 21490– 33063 BORDEAUX

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces deux recours. Un rejet
est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

Arrêté préfectoral n° 2015-20 SPBPortant ouverture d’une enquête publique préalable à :-la déclaration
d’utilité publique concernant la mise en place des périmètres de protection ; - l’autorisation du

prélèvement d’eau ;- l’autorisation de traiter et de distribuer de l’eau destinée à la consommation
humaine ;au profit du Syndicat Départemental Eau 47 au lieu-dit « La Brame » à Vergt-de-Biron.

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

VU le code de l’expropriation pour cause d’utilité publique notamment ses articles L.110-1 et suivants ;

VU le code de l’environnement, en particulier le Livre I relatif aux enquêtes publiques relatives aux opérations
susceptibles d’affecter l’environnement et aux études d’impact (partie législative et réglementaire) ainsi que le Livre
II titre 1er relatif à l’eau et aux milieux aquatiques (partie législative et réglementaire) ;

VU le code de l’urbanisme et notamment les articles L.126-1 et les articles R.126-1 à R. 126-3 relatifs aux
servitudes d’utilité publique affectant l’utilisation du sol ;

VU le code de la santé publique, notamment ses articles L. 1321-1 à L. 1321-10 et R 1321-1 et suivants ;

VU l’arrêté préfectoral du 1er décembre 2009 portant approbation du schéma directeur d’aménagement et de
gestion des eaux (SDAGE) du bassin ADOUR-GARONNE ;

VU l'arrêté préfectoral n° 2015104-0004 du 14 avril 2015 portant délégation de signature à Mme Dominique
LAURENT, sous-préfète de Bergerac ;

VU la délibération du comité syndical du Syndicat des eaux et d’assainissement de la Brame du
08/11/2006, sur la demande d’ouverture d’une enquête publique préalable à la déclaration d’utilité
publique concernant la mise en place des périmètres de protection, l’autorisation du prélèvement d’eau et
l’autorisation de traiter et distribuer de l’eau destinée à la consommation humaine avec fixation d’un débit
maximum d’exploitation journalier et horaire au lieu-dit « La Brame » ;

VU la délibération du comité syndical du SIAEP de Monpazier-Beaumont du 07/12/2007 demandant
notamment que les installations du SIAEP de Monpazier-Beaumont soient intégrées au dossier
d’autorisation et de mise en place des périmètres de protection de la source de la Brame ;

30

VU les pièces du dossier, notamment l’étude d’impact, présenté par le Syndicat Départemental Eau 47 ;

VU l’avis de l’hydrogéologue agréé contenu dans le dossier;

VU l’avis de l’autorité environnementale (DREAL Aquitaine) du 21 août 2014 ;

VU la transmission du dossier par l’agence régionale de santé Aquitaine délégation territoriale de la Dordogne
(ARS) du 16 juin 2015 notamment la notice explicative ;

VU la liste d’aptitude aux fonctions de commissaire enquêteur au titre de l’année 2015 établie par la
commission départementale de la Dordogne le 2 décembre 2014 ;

VU l’ordonnance n° E15000109/33 de Monsieur le président du tribunal administratif de Bordeaux en date du 18
août 2015, désignant Monsieur Michel PIERRE commissaire enquêteur titulaire et Monsieur Henri JANISZEWSKI,
commissaire enquêteur suppléant, en vue de conduire l’enquête publique portant sur le projet cité ci-dessus ;

Sur proposition de la sous-préfète de Bergerac ;

ARRETE

Article 1er : Il sera procédé, sur le territoire de la commune de Vergt-de-Biron, siège de l’enquête, ainsi qu’à Biron
et Gaugeac à une enquête publique du 12 novembre 2015 au 12 décembre 2015 inclus, au profit du Syndicat
Départemental Eau 47, en vue d’obtenir :

la déclaration d’utilité publique concernant la mise en place des périmètres de protection ;
l’autorisation du prélèvement d’eau ;
l’autorisation de traiter et distribuer de l’eau destinée à la consommation humaine avec fixation d’un débit maximum

d’exploitation journalier et horaire.

La durée de l’enquête est de 31 jours.

Le projet consiste à régulariser administrativement le captage de la Brame mis en service en 1956. Il est constitué
d’une source principale et d’un forage de 20 m de profondeur.

Les volumes d’exploitation demandés sont :
débit maximum horaire 200 m3/h,
débit maximum journalier : 4 800 m3/j,
Volume annuel : 1 440 000 m3/an.

Il sera également instauré trois périmètres de protection (immédiate, rapprochée et éloignée).

L’exploitation de ce puits doit permettre de répondre au besoin du syndicat qui alimente 17 communes du Lot-et-
Garonne soit 5 155 habitants et peut desservir en secours le SIAEP de Monpazier-Beaumont pour 16 communes
soit 3 037 habitants.

ARTICLE 2 :

Monsieur Michel PIERRE, retraité de la Police Nationale, est désigné en qualité de commissaire enquêteur titulaire
par ordonnance de Monsieur le Président du Tribunal administratif de Bordeaux. En cas d’empêchement, Monsieur
Henri JANISZEWSKI, retraité de la Police Nationale, est désigné en tant que commissaire enquêteur suppléant.

ARTICLE 3 :

Le dossier relatif au projet est composé notamment d’une étude d’impact et de l’avis de l’autorité environnementale
en date du 18 août 2014.

Ces documents, ainsi qu’un registre d’enquête, seront déposés du 12 novembre 2015 au 12 décembre 2015
inclus, à la mairie de Vergt-de-Biron, siège de l’enquête ainsi qu’à Biron et Gaugeac.

31

Toute personne pourra en prendre connaissance, aux jours et heures habituels d’ouverture de la mairie, et s’il y a
lieu consigner des observations, propositions ou contre-propositions sur le registre à feuillets non mobiles coté et
paraphé par le commissaire enquêteur ouvert à cet effet.

Jours et heures habituels d’ouverture de la mairie de Vergt de Biron :

Lundi 14h-18h

Jeudi 9h-12h

Jours et heures habituels d’ouverture de la mairie de Biron :

Lundi 9h-12h

Jeudi 14h-18h30

Jours et heures habituels d’ouverture de la mairie de Gaugeac :

Mardi 14h-18h

Vendredi 9h-12h

Le public pourra adresser ses observations par écrit à l’attention du commissaire enquêteur domicilié à la mairie de
Vergt-de-Biron (24 540). Ces observations pourront aussi lui être adressées par voie électronique à l’adresse
suivante :
mairie.vergt-de-biron@wanadoo.fr . Ces formalités devront être accomplies uniquement pendant toute la durée de
l’enquête publique.

Les observations du public sont consultables et communicables aux frais de la personne qui en fait la demande
pendant toute la durée de l’enquête.

Par ailleurs, le commissaire enquêteur sera présent pour recueillir les observations du public à la mairie de Vergt-
de-Biron les :

Jeudi 12 novembre 2015 de 9h à 12h

Jeudi 26 novembre 2015 de 9h à 12h

Samedi 12 décembre 2015 de 9h à 12h

le commissaire enquêteur sera présent pour recueillir les observations du public à la mairie de Gaugeac le :

Mardi 17 novembre 2015 de 14h à 17h

le commissaire enquêteur sera présent pour recueillir les observations du public à la mairie de Biron le :

Jeudi 3 décembre 2015 de 14h à 17h

De plus, le résumé non technique et l’étude d’impact ainsi que l’avis de l’autorité environnementale peuvent être
consultés sur le site internet de la Préfecture de la Dordogne : http://www.dordogne.pref.gouv.fr

Enfin, toute personne peut sur sa demande et à ses frais, obtenir communication du dossier d’enquête publique
auprès de la sous-préfète de Bergerac dès la publication du présent arrêté.

ARTICLE 4 :
Un avis au public sera affiché, aux frais du demandeur et par les soins du maire Vergt-de-Biron, de Biron et de
Gaugeac, quinze jours au moins avant l’ouverture de l’enquête et pendant toute sa durée, à la mairie ainsi que
dans le voisinage de l’installation projetée, de manière à assurer une bonne information du public.

L’accomplissement de cet affichage sera certifié par le maire de la commune précitée.

32

http://www.dordogne.pref.gouv.fr/

Cet avis, en forme d’affiche, et publié en caractères apparents, mentionne les informations définies dans le présent
arrêté.

Le pétitionnaire procèdera, par ailleurs, à l’affichage de l’avis sur les lieux de la réalisation du projet. Ces affiches
doivent être visibles et lisibles des voies publiques et doivent posséder les caractères suivants : 42 x 59,4 cm
(format A2), comporter le titre « Avis d’enquête publique » en caractères gras majuscules d’au moins 2 cm de
hauteur et les informations visées en caractères noirs sur fond jaune.

ARTICLE 5 :
En outre, conformément à l’article R.123-11 du code de l’environnement, cette enquête sera également annoncée,
dans les 15 jours au moins avant son ouverture, par mes soins, à la charge du demandeur, dans deux journaux
locaux ou régionaux diffusés dans le département de la Dordogne. Cet avis sera rappelé dans les huit premiers
jours de l’enquête publique. Il sera publié en caractères apparents.

ARTICLE 6 :
Le conseil municipal des communes où a été déposé un dossier d'enquête est appelé à donner son avis sur la
demande dès l'ouverture de l'enquête. Ne peuvent être pris en considération que les avis exprimés, au plus tard,
dans les quinze jours suivant la clôture du registre d'enquête.

ARTICLE 7 :
A l’expiration du délai de l’enquête, les registres d’enquête sont mis à disposition du commissaire enquêteur et clos
par lui.
Il convoquera dans la huitaine le responsable du projet et lui communiquera sur place les observations écrites ou
orales consignées dans un procès-verbal de synthèse, en l’invitant à produire, dans un délai de quinze jours, ses
observations éventuelles.

ARTICLE 8 :
Le commissaire enquêteur envoie le dossier de l'enquête à la sous-préfecture de Bergerac, avec ses conclusions
motivées, dans les quinze jours à compter de la réponse du demandeur ou de l'expiration du délai imparti à ce
dernier pour donner cette réponse.
Il transmet simultanément une copie de son rapport et de ses conclusions motivées au président du tribunal
administratif de Bordeaux.

ARTICLE 9 :
Copie du rapport et des conclusions motivées du commissaire enquêteur seront transmis par mes soins, sans
délai, au responsable du projet ainsi qu’à la commune de Vergt-de-Biron, Biron et Gaugeac.

Toute personne physique ou morale intéressée, pourra prendre connaissance de ces pièces, pendant un an à
compter de la date de clôture de l’enquête, soit à la mairie précitée, soit en sous-préfecture de Bergerac et
préfecture ou sur le site internet de la Préfecture de la Dordogne : http://www.dordogne.pref.gouv.fr .

ARTICLE 10 :
La décision, qui sera prise par Monsieur le Préfet de la Dordogne au terme de l’enquête publique déclarera l’utilité
publique du projet et l’autorisera assortie de prescriptions ou refusera l’ensemble.

ARTICLE 11 :
Toute information peut être demandée auprès de la l’agence régionale de santé Aquitaine délégation territoriale de
la Dordogne, service santé environnement au numéro de téléphone suivant : 05 53 03 10 50, ou aux adresses
suivantes : ARS délégation territoriale de la Dordogne, service santé environnement - cité administrative 18 rue du
26ème régiment d’infanterie- CS 50253, 24 052 Périgueux cedex 9 ou :
ars-dt24-sante-environnement@ars.sante.fr .
Les informations techniques, peuvent également être demandées auprès du porteur de projet : Monsieur le
Président du Syndicat Départemental Eau 47, 997 avenue du Docteur Jean Bru, 47 031 Agen CEDEX.

ARTICLE 12 :
Le présent arrêté sera publié au recueil des actes administratifs de la Dordogne et transmis au pétitionnaire.

ARTICLE 13 :

33

mailto:ars-dt24-sante-environnement@ars.sante.fr
http://www.dordogne.pref.gouv.fr/

La sous-préfète de Bergerac, les maires de Vergt-de-Biron, Gaugeac et Biron la directrice de la délégation
territoriale de l’ARS de la Dordogne et le commissaire enquêteur, sont chargés, chacun en ce qui le concerne, de
l'exécution du présent arrêté.

Fait à Bergerac, le 23 octobre 2015
Le Préfet

Pour le préfet et par délégation
La sous-préfète de Bergerac
Signé : Dominique LAURENT

² ² ² ² ² ² ² ²

Arrêté n°2015-21 SPB portant habilitation dans le domaine funéraire

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre national du Mérite

VU le code général des collectivités territoriales, notamment ses articles L.2223-19 à L.2223-51 et de R.2223-56 à
R.2223-65 et R. 2223-66 à R. 2223-137 ;

VU l'arrêté préfectoral n° 2015104-0004 du 14 avril 2015, donnant délégation de signature à Madame Dominique
LAURENT, sous-préfète de Bergerac ;

VU la demande du 20 juillet reçue le 28 juillet 2015 et complétée le 21 octobre 2015, formulée par Monsieur
Jacques Chevalier, représentant la SARL Bergerac Funéraire domiciliée 2, Boulevard Chanzy à Bergerac,
enseigne Sublimatorium Florian Leclerc, en vue d'obtenir l'agrément pour exercer certaines activités relevant du
domaine funéraire ;

Sur proposition de Madame la sous-préfète de Bergerac ;

Arrête

Article 1er : Monsieur Jacques Chevalier est habilité pour exercer sur l'ensemble du territoire les activités de
pompes funèbres suivantes :

transport de corps avant mise en bière – transport de corps après mise en bière – organisation des obsèques –
fourniture des housses, des cercueils et de leurs accessoires intérieurs et extérieurs ainsi que des urnes cinéraires
– fourniture des corbillards et des voitures de deuil – fourniture de personnel et des objets et prestations
nécessaires aux obsèques, inhumations, exhumations et crémations.

Article 2 : Le numéro de l'habilitation est 15 241 02.

Article 3 : La durée de la présente habilitation est valable six ans.

Article 4 : Un mois avant l'expiration du présent arrêté, l’intéressé devra formuler une demande de
renouvellement.

Article 5 : La sous-préfète de BERGERAC est chargée, de l'exécution du présent arrêté qui sera notifié à
Monsieur Jacques Chevalier.

Fait à Bergerac, le 23 octobre 2015
le Préfet,

Pour le Préfet et par délégation,
la sous-préfète de Bergerac
signé :Dominique LAURENT

34

² ² ² ² ² ² ² ²

Arrêté n° 2015-22 SPB portant extension des compétences de la communauté de communes Portes Sud
Périgord

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur,

Chevalier de l’Ordre National du Mérite

Vu le code général des collectivités territoriales (CGCT), notamment l’article L.5211-17 ;

Vu l’arrêté préfectoral n° 2013149-0013 du 29/05/2013 portant création de la communauté de communes de
Portes sud Périgord issue de la fusion de la communauté de communes Val et coteaux d’Eymet avec la
communauté de communes du Pays Issigeacois ;

Vu l’arrêté préfectoral n°2013332-0003 du 28/11/2013 portant rectification de l’arrêté
n° 2013149-0013 du 29/05/2013 ;

Vu l’arrêté préfectoral n°2015104-0004 du 14 avril 2015, portant délégation de signature
à Madame Dominique Laurent sous-préfète de Bergerac ;

Vu l’arrêté préfectoral n°2015-02 SPB du 9 juin 2015, portant extension des compétences de la communauté de
communes Portes sud Périgord à la compétence « tourisme »;

Vu la délibération du conseil communautaire de la communauté de communes Portes sud Périgord du 16 mars
2015 portant extension de la compétence aménagement numérique et adhésion au syndicat mixte Périgord
Numérique ;

Vu les délibérations des conseils municipaux des communes membres de la communauté de communes Portes
sud Périgord approuvant l’extension des compétences de la communauté de communes à la compétence
aménagement numérique et adhésion au syndicat mixte Périgord Numérique ;

Considérant qu’à l’issue du délai de consultation, les conditions de majorité au sens de l’article L.5211-5 et
L.5211-17 du CGCT sont réunies ;

Sur proposition de la sous-préfète de Bergerac ;

 ARRETE –

ARTICLE 1er : Est autorisée l’extension de compétence « aménagement numérique » et l’adhésion au syndicat
mixte Périgord Numérique dans le groupe de compétences optionnelles et par conséquent la modification des
compétences de la communauté de communes des portes sud Périgord.

ARTICLE 2 : La communauté de communes des Portes sud Périgord est autorisée à exercer cette compétence et
à l’inscrire dans ses futurs statuts comme suit :

Aménagement numérique

- Etablissement et exploitation sur le territoire communautaire des infrastructures et des réseaux de
télécommunications électroniques au sens de l’article L1425-1 du CGCT.

ARTICLE 3 : La sous-préfète de Bergerac, le directeur départemental des finances publiques de Dordogne, le
président de la communauté de communes Portes sud Périgord, les maires des communes adhérentes sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté qui sera publié au recueil des actes
administratifs de l’Etat en Dordogne.

Fait à Bergerac, le 28 octobre 2015

Pour le Préfet

35

et par délégation,
La sous-préfète de Bergerac

Signé : Dominique LAURENT

NB : Délais et voies de recours (application de l'article 21 de la loi n° 2000-321 du 12/04/2000)

Dans un délai de deux mois à compter de la notification du présent arrêté, les recours suivants peuvent être introduits en recommandé avec
accusé de réception :

- soit un recours gracieux, adressé à M. le préfet de la Dordogne, Services de l’Etat- Cité administrative- Préfecture- 24024 PERIGUEUX
CEDEX ;
- soit un recours hiérarchique, adressé à M. le Ministre de l'intérieur, Place Beauvau – 75800 PARIS ;
- soit un recours contentieux, en saisissant le tribunal administratif, 9, rue Tastet –CS 21490– 33063 BORDEAUX

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces
deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

SOUS-PREFECTURE DE SARLAT

Arrêté n° 2015 S 0183 portant approbation de la révision de la carte communale applicable sur la commune
d’ORLIAC

Le Préfet de la Dordogne,
Chevalier de la Légion d'Honneur,

Officier de l’Ordre National du Mérite,

VU le code de l'urbanisme, notamment les articles L. 124-1 et suivants, R. 124-1 et suivants,

VU l'arrêté préfectoral du 12 Novembre 2007 approuvant la carte communale d’ORLIAC,

VU la demande en date du 28 Juin 2011 du Conseil Communautaire de réviser la Carte Communale d’ORLIAC,

VU la désignation de M. Alain BERON, président de la commission d'enquête par le Tribunal Administratif de
Bordeaux,

VU l'arrêté du président de la communauté de communes en date du 17 Juin 2014 soumettant le projet de carte
communale à enquête publique du 8 Juillet 2014 au 12 Août 2014 inclus,

VU le rapport et les conclusions du commissaire enquêteur,

VU la délibération du conseil communautaire en date du 27 Juillet 2015 approuvant la carte communale d’Orliac,

VU les avis des services consultés,

VU l'avis de la Commission Départementale de la Consommation des Espaces Agricoles (CDCEA) en date du 23
Janvier 2013,

VU l'arrêté préfectoral n° 2013149-007 du 29 mai 2013 portant création de la communauté de communes de
Domme-Villefranche du Périgord issu de la fusion des communautés de communes de Domme et du Pays du
Chataîgnier,

VU la loi n°2014-366 du 24 mars 2014 pour l’accès au logement et un urbanisme renouvelé (loi ALUR),

SUR proposition de Mme la Sous-Préfète de Sarlat,

A R R E T E

36

Article 1 : Le dossier de révision de la carte communale d’Orliac annexé au présent arrêté est approuvé.

Article 2 : Conformément aux articles R.124-1 à R.124-3 du code de l'urbanisme, chaque dossier comprend :
• un rapport de présentation
• un document graphique (2 plans de zonage)
• les servitudes d’utilités publiques (2 plans)

Article 3 : Le dossier de la carte communale opposable aux tiers est tenu à la disposition du public :
- au siège de la Communauté de communes de Domme-Villefranche du Périgord,
- à la mairie d’Orliac,
- au service territorial du Périgord Noir (Direction Départementale des Territoires),
- à la sous-préfecture de Sarlat,

aux jours et heures d'ouverture des bureaux.

Article 4 : Le présent arrêté sera notifié à M.le Président de la Communauté de communes de Domme-Villefranche
du Périgord.

Article 5 : Le présent arrêté, ainsi que la délibération du conseil communautaire approuvant la carte communale
seront affichés en mairie et au siège de la Communauté de communes pendant un mois. Mention de cet affichage
sera insérée en caractères apparents dans un journal habilité et diffusé dans le département.

Article 6 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de la Dordogne.

Article 7 : Le présent arrêté sera exécutoire dès l'accomplissement de l'ensemble des formalités prévues à l'article
5 ci-dessus. La date à prendre en compte pour l'affichage étant celle du premier jour où il est effectué.

Article 8 : la Sous-Préfète de Sarlat, le Président de la Communauté de communes de Domme-Villefranche du
Périgord, le Maire de la commune d’Orliac, le Directeur Départemental des Territoires, sont chargés chacun en ce
qui le concerne de l’exécution du présent arrêté.

Fait à Sarlat, le 23 octobre 2015

 Pour le Préfet et par délégation
 La Sous-Préfète de Sarlat,

Signée Maryline GARDNER

NB : Délais et voies de recours (application de l’article 21 de la loi n° 2000/231 du 12/04/2000).
Dans un délai de deux mois à compter du caractère exécutoire du document, les recours suivants peuvent être introduits en recommandé avec
accusé de réception :

• soit un recours gracieux adressé à Monsieur le Préfet de la Dordogne – 2, rue Paul Louis-Courier – 24016 PERIGUEUX cedex
• soit un recours hiérarchique adressé à Monsieur le ministre de l'Intérieur – Place Beauvau – 75800 PARIS
• soit un recours contentieux en saisissant le tribunal administratif – 9, rue Tastet – BP 947 – 33063 BORDEAUX cedex (paiement d'un

timbre au tarif en vigueur).
•

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces
deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

       

Arrêté n° 2015 S 0182 portant approbation de la révision de la carte communale applicablesur la commune
de VILLEFRANCHE DU PERIGORD

Le Préfet de la Dordogne,
Chevalier de la Légion d'Honneur,

Officier de l’Ordre National du Mérite,

VU le code de l'urbanisme, notamment les articles L. 124-1 et suivants, R. 124-1 et suivants,

VU l'arrêté préfectoral du 12 Novembre 2007 approuvant la carte communale de VILLFRANCHE DU PERIGORD,

VU la demande en date du 28 Juin 2011 du Conseil Communautaire de réviser la Carte Communale de
VILLEFRANCHE DU PERIGORD,

37

VU la désignation de M. Alain BERON, président de la commission d'enquête par le Tribunal Administratif de
Bordeaux,

VU l'arrêté du président de la communauté de communes en date du 17 Juin 2014 soumettant le projet de carte
communale à enquête publique du 8 Juillet 2014 au 12 Août 2014 inclus,

VU le rapport et les conclusions du commissaire enquêteur,

VU la délibération du conseil communautaire en date du 27 Juillet 2015 approuvant la carte communale de
VILLEFRANCHE DU PERIGORD,

VU les avis des services consultés,

VU l'avis de la Commission Départementale de la Consommation des Espaces Agricoles (CDCEA) en date du 23
Janvier 2013,

VU l'arrêté préfectoral n° 2013149-007 du 29 mai 2013 portant création de la communauté de communes de
Domme-Villefranche du Périgord issu de la fusion des communautés de communes de Domme et du Pays du
Chataîgnier,

VU la loi n°2014-366 du 24 mars 2014 pour l’accès au logement et un urbanisme renouvelé (loi ALUR),

SUR proposition de Mme la Sous-Préfète de Sarlat,

A R R E T E

Article 1 : Le dossier de révision de la carte communale de VILLEFRANCHE DU PERIGORD annexé au présent
arrêté est approuvé.

Article 2 : Conformément aux articles R.124-1 à R.124-3 du code de l'urbanisme, chaque dossier comprend :
• un rapport de présentation
• un document graphique (2 plans de zonage)
• les servitudes d’utilités publiques (2 plans)

Article 3 : Le dossier de la carte communale opposable aux tiers est tenu à la disposition du public :
- au siège de la Communauté de communes de Domme-Villefranche du Périgord,
- à la mairie de VILLEFRANCHE DU PERIGORD,
- au service territorial du Périgord Noir (Direction Départementale des Territoires),
- à la sous-préfecture de Sarlat,

aux jours et heures d'ouverture des bureaux.

Article 4 : Le présent arrêté sera notifié à M.le Président de la Communauté de communes de Domme-Villefranche
du Périgord.

Article 5 : Le présent arrêté, ainsi que la délibération du conseil communautaire approuvant la carte communale
seront affichés en mairie et au siège de la Communauté de communes pendant un mois. Mention de cet affichage
sera insérée en caractères apparents dans un journal habilité et diffusé dans le département.

Article 6 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de la Dordogne.

Article 7 : Le présent arrêté sera exécutoire dès l'accomplissement de l'ensemble des formalités prévues à l'article
5 ci-dessus. La date à prendre en compte pour l'affichage étant celle du premier jour où il est effectué.

Article 8 : la Sous-Préfète de Sarlat, le Président de la Communauté de communes de Domme-Villefranche du
Périgord, le Maire de la commune de Villefranche du Périgord, le Directeur Départemental des Territoires, sont
chargés chacun en ce qui le concerne de l’exécution du présent arrêté.

Fait à Sarlat, le 23 octobre 2015

Pour le Préfet et par délégation

38

 La Sous-Préfète de Sarlat,
 Signée Maryline GARDNER

NB : Délais et voies de recours (application de l’article 21 de la loi n° 2000/231 du 12/04/2000).
Dans un délai de deux mois à compter du caractère exécutoire du document, les recours suivants peuvent être introduits en recommandé avec
accusé de réception :

• soit un recours gracieux adressé à Monsieur le Préfet de la Dordogne – 2, rue Paul Louis-Courier – 24016 PERIGUEUX cedex
• soit un recours hiérarchique adressé à Monsieur le ministre de l'Intérieur – Place Beauvau – 75800 PARIS
• soit un recours contentieux en saisissant le tribunal administratif – 9, rue Tastet – BP 947 – 33063 BORDEAUX cedex (paiement d'un

timbre au tarif en vigueur).
•

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces
deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

SOUS-PREFECTURE DE NONTRON

Arrêté préfectoralportant ouverture d’une enquête publiqueau titre des installations classées pour la
protection de l’environnement en vue d’obtenir l’autorisation d’exploiter une carrière à ciel ouvert

de grès ferrugineux par la S.A.R.L. AB CESAR sur la commune de Vieux-Mareuil

Le Préfet de la Dordogne
Chevalier de la Légion d’Honneur

Chevalier de l’Ordre National du Mérite

Vu le code de l’environnement, chapitre II du Titre Ier du Livre V relatif aux installations classées pour la protection
de l’environnement (I.C.P.E.) (partie législative et réglementaire) ;

Vu le code de l’environnement, chapitre III du Titre II du Livre Ier relatif aux enquêtes publiques relatives aux
opérations susceptibles d’affecter l’environnement (partie législative et réglementaire) ;

Vu le décret n° 94-873 du 10 octobre 1994 relatif à l’indemnisation des commissaires enquêteurs ;

Vu la liste d’aptitude aux fonctions de commissaire enquêteur pour le département de la Dordogne au titre de
l’année 2015 établie le 2 décembre 2014 ;

Vu l’arrêté préfectoral n° 2015-00062 du 18 août 2015 portant délégation de signature à Monsieur Hervé
BOURNOVILLE, sous-préfet de Nontron ;

Vu la demande déposée le 2 juin 2014 par M. Gérard LAPRADE, gérant de la S.A.R.L. AB CESAR dont le siège
social est situé au lieu-dit La Terre des Landes à SAINT-SULPICE DE MAREUIL (24340) par laquelle il sollicite
l’autorisation d’ouverture d’une carrière à ciel ouvert de grès ferrugineux sur le territoire de la commune de Vieux-
Mareuil (24340) aux lieux-dits « Les Jarthes de Cheyrou » et « Le Cheyrou » ;

Vu les pièces du dossier, notamment l’étude d’impact ;

Vu le rapport et la recevabilité du dossier en date du 1er septembre 2015 de Madame l’inspectrice de
l’environnement à la subdivision de la Dordogne de la direction régionale de l’environnement de l’aménagement et
du logement d’1quitaine (DREAL) ;

Vu l’avis de l’autorité environnementale (DREAL Aquitaine) en date du 20 octobre 2015 joint au dossier d’enquête ;

Vu l’ordonnance n° E15000132/33 de Monsieur le président du tribunal administratif de Bordeaux en date du 22
septembre 2015, désignant Madame Joëlle DEFORGE, commissaire enquêteur titulaire et Monsieur Henry-Jean
FOURNIER commissaire enquêteur suppléant en vue de conduire l’enquête publique portant sur le projet cité ci-
dessus ;

Vu l’information donnée le 21 octobre 2015 à Monsieur le maire de Vieux-Mareuil d’organisation d’une enquête
publique au titre des I.C.P.E. ;

39

Sur proposition de Monsieur le Sous-Préfet de Nontron ;

ARRETE

Article 1 er :

Il sera procédé à une enquête publique, du lundi 23 novembre 2015 au lundi 28 décembre 2015 inclus à la mairie
de Vieux-Mareuil (24340), siège de l’enquête, sur la demande présentée par la S.A.R.L. AB CESAR en vue
d’obtenir l’autorisation d’exploiter une carrière à ciel ouvert de grès ferrugineux aux lieux-dits « Les Jarthes de
Cheyrou » et « Le Cheyrou » sur le territoire de la commune de Vieux-Mareuil (24340) ;

La durée de l’enquête est de 36 jours.

L’installation projetée relève du régime de l’autorisation prévue à l’article L. 512-1 du code de l’environnement au
titre de la rubrique suivante :

Rubrique Désignation de l’activité Volume de l’activité Régime

2510-1 Exploitation de carrière
Production maximale : 3

000 t/an
soit 1 110 m3

A

A : Autorisation

Article 2 :

L’emprise du projet porte sur une surface totale d’environ 7,7 ha dont 5 ,75 ha sont réellement exploitables.

La production maximale prévisionnelle du site est de 3 000 t/an soit 1 110 m3.

La durée sollicitée pour l’exploitation de la carrière est d’une durée de 10 ans à compter de l’obtention de
l’autorisation.

Article 3 :

Madame Joëlle DEFORGE, responsable de micro entreprise est désignée en tant que commissaire enquêteur
titulaire et Monsieur Henry-Jean FOURNIER, retraité du ministère de la défense, est désigné en tant que
commissaire enquêteur suppléant.

Article 4 :

Le dossier relatif au projet est composé notamment d’une étude d’impact et de l’avis de l’autorité environnementale
du 20 octobre 2015.

Ces documents, ainsi qu’un registre d’enquête, seront déposés du lundi 23 novembre 2015 au lundi 28 décembre
2015 inclus à la mairie de Vieux-Mareuil (24340), siège de l’enquête.

Toute personne pourra en prendre connaissance, aux jours et heures habituels d’ouverture de la mairie, et s’il y a
lieu consigner des observations, propositions ou contre-propositions sur le registre à feuillets non mobiles coté et
paraphé par le commissaire enquêteur ouvert à cet effet . Le public pourra également adresser ses observations
par écrit à l’attention de Madame la commissaire enquêtrice à la mairie de Vieux-Mareuil ou par voie électronique à
l’adresse suivante :
mairie.vieuxmareuil@wanadoo.fr

Ces formalités devront être accomplies uniquement pendant la durée de l’enquête publique.

Jours et heures habituels d’ouverture de la mairie :
lundi, vendredi de 13h30 à 17h et mardi, mercredi, samedi de 9h00 à 12h30.

Les observations du public sont consultables et communicables aux frais de la personne qui en fait la demande
pendant toute la durée de l’enquête.

40

mailto:mairie.vieuxmareuil@wanadoo.fr

Par ailleurs, le commissaire enquêteur sera présent pour recueillir les observations du public à la mairie de Vieux-
Mareuil (24340) les :

Lundi 23 novembre 2015 (ouverture) de 14h 00 à 17h 00

Mardi 1er décembre 2015 (permanence) de 9h 00 à 12h 00

Samedi 12 décembre 2015 (permanence) de 9h 00 à 12h 00

Vendredi 18 décembre 2015 (permanence) de 14h 00 à 17h 00

Mercredi 23 décembre 2015 (permanence) de 9h 00 à 12h 00

Lundi 28 décembre 2015 (clôture) de 14h 00 à 17h 00

En cas d’empêchement, le commissaire enquêteur sera remplacé par son suppléant.

L’étude d’impact et son résumé non technique ainsi que l’avis de l’autorité environnementale peuvent être
consultés sur le site internet de la Préfecture de la Dordogne : http://www.dordogne.gouv.fr

Enfin, toute personne peut sur sa demande et à ses frais, obtenir communication du dossier d’enquête publique
auprès du sous-préfet de Nontron dès la publication du présent arrêté.

Article 5 :

Le périmètre dans lequel un avis au public sera affiché est de 3 Km. Il comprend le territoire des communes de LA
CHAPELLE MONTABOURLET, GOUTS-ROSSIGNOL, LEGUILLAC-DE-CERCLES, MAREUIL-SUR-BELLE,
MONSEC, VIEUX-MAREUIL.

Article 6 :

Un avis public sera affiché, aux frais du demandeur et par les soins des maires des communes citées
précédemment, quinze jours au moins avant l’ouverture de l’enquête et pendant toute sa durée, dans chacune des
mairies ainsi que dans le voisinage de l’installation classée projetée, de manière à assurer une bonne information
du public.
L’accomplissement de cet affichage sera certifié par le maire de chacune des communes précitées.

Cet avis, en forme d’affiche, et publié en caractères apparents, mentionne les informations définies dans le présent
arrêté.

Le pétitionnaire procédera, par ailleurs, à l’affichage de l’avis sur les lieux de la réalisation du projet. Ces affiches
doivent être visibles et lisibles des voies publiques et doivent posséder les caractères suivants : format A2 (42 X
59, 4 cm), comporter le titre « Avis d’enquête publique » en caractères gras majuscules d’au moins 2 cm de
hauteur et les informations visées en caractères noirs sur fond jaune.

Cet avis est également publié sur le site internet des services de l’État en Dordogne http://www.dordogne.gouv.fr

Article 7 :

En outre, conformément à l’article R 123-11 du code de l’environnement, cette enquête sera également annoncée,
dans les 15 jours au moins avant son ouverture, par mes soins, à la charge du demandeur, dans deux journaux
locaux ou régionaux diffusés dans le département de la Dordogne. Cet avis sera rappelé dans les huit premiers
jours de l’enquête publique. Il sera publié en caractères apparents.

Article 8 :

Le commissaire enquêteur pourra visiter les lieux, se faire communiquer les documents, organiser une réunion
publique et proroger la durée de l’enquête selon les modalités prévues à l’article R. 123-17 du code de
l’environnement.

Article 9 :

41

http://www.dordogne.pref.gouv.fr/

À l’expiration du délai de l’enquête, le registre d’enquête est mis à disposition du commissaire enquêteur et clos
par lui.

Ce dernier pourra entendre la ou les personnes qu’il jugera utile d’interroger et devra convoquer dans la huitaine le
responsable du projet et lui communiquera sur place les observations écrites ou orales consignées dans un
procès-verbal de synthèse, en l’invitant à produire, dans un délai de quinze jours, ses observations éventuelles.
Article 10 :

Dans les quinze jours à compter de la réponse du demandeur, où de l'expiration du délai imparti à ce dernier pour
donner cette réponse, le commissaire enquêteur établit un rapport et ses conclusions motivées en précisant si elles
sont favorables ou non, ou favorables sous réserves au projet.

Il transmet ces documents à la sous-préfecture de Nontron, accompagné de l’exemplaire du dossier de l’enquête.

Il transmet simultanément une copie de son rapport et de ses conclusions motivées au président du tribunal
administratif de Bordeaux.

Article 11 :

Copie du rapport et des conclusions motivées du commissaire enquêteur seront, transmis par mes soins, sans
délai, au responsable du projet, au président du tribunal administratif de Bordeaux, ainsi qu’aux communes citées à
l’article 4.

Toute personne physique ou morale intéressée, pourra prendre connaissance de ces pièces, pendant un an à
compter de la date de clôture de l’enquête, soit aux mairies précitées, soit à la sous-préfecture de Nontron soit sur
le site internet de la Préfecture de la Dordogne : http://www.dordogne.gouv.fr

Article 12 :

Les conseils municipaux des communes concernées par le périmètre d’affichage, sont appelés à donner leur avis,
dès l’ouverture de l’enquête. Ne pourront être pris en considération que les avis exprimés, au plus tard dans les
quinze jours suivant la date de clôture de l’enquête.

Article 13 :

La décision, au terme de l’enquête publique ne peut être qu’une décision d’autorisation d’exploiter ou de refus et
sera délivrée par Monsieur le Préfet de la Dordogne, personnalité qualifiée pour délivrer l’autorisation nécessaire
au titre de la réglementation des I.C.P.E.

Article 14 :

Toute information technique peut être demandée auprès de l’unité territoriale de la Dordogne de la DREAL - cité
administrative - 24024 Périgueux cedex, au numéro de téléphone suivant : 05.53.02.65.80 ou à l’adresse
électronique :
ut-perigueux.dreal-aquitaine@developpement-durable.gouv.fr

Article 15 :

Le présent arrêté sera publié au recueil des actes administratifs de la Dordogne et transmis au pétitionnaire.

Article 16 :

Le Sous-Préfet de Nontron, les maires des communes de LA CHAPELLE MONTABOURLET, GOUTS-
ROSSIGNOL, LEGUILLAC-DE-CERCLES, MAREUIL-SUR-BELLE, MONSEC, VIEUX-MAREUIL le Directeur
Régional de l’Environnement de l’Aménagement et du Logement d’Aquitaine et le commissaire enquêteur, sont
chargés, chacun en ce qui le concerne, de l’exécution du présent arrêté.

Fait à Nontron, le 23 octobre 2015

Le Préfet
Pour le préfet et par délégation,

Le Sous-Préfet de Nontron

42

mailto:ut-perigueux.dreal-aquitaine@developpement-durable.gouv.fr
http://www.dordogne.pref.gouv.fr/

signé : Hervé BOURNOVILLE

NB : Délais et voies de recours (application de l’article 21 de la loi n° 2000/231 du 12/04/2000).
Dans un délai de deux mois à compter du caractère exécutoire du document, les recours suivants peuvent être introduits en recommandé avec
accusé de réception :

• soit un recours gracieux adressé à Monsieur le Préfet de la Dordogne – 2, rue Paul Louis-Courier – 24016 PERIGUEUX cedex
• soit un recours hiérarchique adressé à Monsieur le ministre de l'Intérieur – Place Beauvau – 75800 PARIS
• soit un recours contentieux en saisissant le tribunal administratif – 9, rue Tastet – BP 947 – 33063 BORDEAUX cedex (paiement d'un

timbre au tarif en vigueur).
•

Après un recours gracieux ou hiérarchique, le délai du recours contentieux ne court qu'à compter du rejet explicite ou implicite de l'un de ces
deux recours. Un rejet est considéré comme implicite au terme d'un silence de l'administration pendant deux mois.

² ² ² ² ² ² ² ²

DIRECTION RÉGIONALE DE L’ENVIRONNEMENT, DE
L’AMÉNAGEMENT ET DU LOGEMENT UNITÉ TERRITORIALE

DE LA DORDOGNE

Arrêté préfectoral n° PELREG-2015-11-02 du 6 novembre 2015 portant refus d’exploitation d'une
installation de démontage de véhicules hors d'usage FRANCE AUTO PIECES « Les Bourdes » 24

400 – SAINT LAURENT DES HOMMES

Le Préfet de la Dordogne
Chevalier de la Légion d'Honneur

Chevalier de l’Ordre National du Mérite

VU le Code de l’Environnement, son titre 1er du livre V, relatif aux installations classées pour la
protection de l'environnement, et notamment ses articles L.171-8 et L.171-7 ;

VU l'arrêté préfectoral n°090682 du 29 avril 2009 portant mise en demeure et suspension d'activités ;

VU la demande en date du 17 mai 2010, complétée le 22 août 2011 de la société France Auto Pièces
d'autorisation d'exploiter une installation d'entreposage, dépollution, démontage ou découpage de véhicules
terrestres hors d'usage située « Les Bourdes » - Saint Laurent des Hommes, ainsi que la demande
d'agrément d'exploitation d’un centre VHU;

VU l'avis de l'autorité environnementale en date du 30 janvier 2012 ;

VU l'arrêté préfectoral N° 120-226 du 5 mars 2012 portant ouverture d'une enquête publique du 2 avril 2012 au
2 mai 2012 inclus ;

VU le registre d'enquête, le rapport et l'avis du commissaire enquêteur ;

VU les avis émis par les conseils municipaux des communes de Saint-Laurent-des-Hommes,
Beaupouyet, Saint Martial d'Artenset ;

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

VU le rapport du 7 juillet 2015 de la Direction Régionale de l'Environnement, de l'Aménagement et du
Logement, chargée de l'inspection de l'Environnement ;

VU l’avis du Conseil Départemental de l'Environnement et des Risques Sanitaires et Technologiques en
date du 24 septembre 2015 ;

Vu le projet d’arrêté porté le 16 octobre 2015 à la connaissance du demandeur ;

43

Vu l’absence d’observation du demandeur sur ce projet dans le délai de quinze jours ;

Considérant que les installations et les activités de France Auto Pièces sur son site exploité à Saint Laurent
des Hommes au lieu-dit « Les Bourdes » relèvent du régime de l'autorisation au titre de la rubrique 2712
des installations classées ;

Considérant que l'activité de la société France Auto Pièces a été suspendue par l'arrêté préfectoral du 29 avril
2009 ;

Considérant que le commissaire enquêteur a constaté une activité de démontage de VHU pendant l'enquête
publique ;

Considérant que la société France Auto Pièces a poursuivi et poursuit ses activités en dépit de la
suspension imposée depuis le 29 avril 2009 ;

Considérant qu’aux termes de l'article R.512-27 du code de l'environnement, l'exploitation de l’installation
avant l'intervention de l'arrêté préfectoral entraîne obligatoirement le rejet de la demande d'autorisation en
cas d'avis défavorable du conseil départemental de l'environnement et des risques sanitaires et
technologiques ;

Considérant que selon les dispositions du 3ème alinéa de l'article L.171-7 du code de l'environnement, si à
l'expiration du délai imparti, il n'a pas été déféré à la mise en demeure, ou si la demande d'autorisation,
d'enregistrement, d'agrément, d'homologation ou de certification est rejetée, ou s'il est fait opposition à la
déclaration, l'autorité administrative compétente peut : 1° Faire application des dispositions du II de l'article L.
171-8 ; 2° Ordonner la fermeture ou la suppression des installations ou ouvrages, la cessation définitive
des travaux, opérations ou activités ainsi que la remise en état des lieux.

SUR proposition de Monsieur le Secrétaire Général de la préfecture de la Dordogne ;

ARRETE

Article 1

La demande d'autorisation susvisée sollicitée par la société France Auto Pièces pour l'exploitation d'une
installation d'entreposage, dépollution, démontage ou découpage de véhicules terrestres hors d'usage sur
la commune de Saint Laurent des Hommes est refusée.
Article 2

La demande d'agrément susvisée sollicitée par la société France Auto Pièces pour l'exploitation d'une installation
d'entreposage, dépollution, démontage ou découpage de véhicules terrestres hors d'usage sur la commune de
Saint Laurent des Hommes est refusée.
Article 3
La société France Auto Pièces est tenue, dès la notification du présent arrêté, de supprimer les installations
susvisées. Elle devra prendre, en application de l'article R.512-73 du code de l'environnement, les mesures
adéquates de mise en sécurité du site et notamment :

• Evacuer et faire évacuer sous 5 mois, dans des installations dûment autorisées à cet effet, les déchets (liquides de
refroidissement, de frein, d'huile, batteries...) et les véhicules hors d'usage présents sur le site qu'elle exploite sur la
commune de Saint Laurent des Hommes ;

• D'adresser sous 5 mois, à l'inspection des installations classées, les justificatifs de l'élimination réglementaire des
déchets et des véhicules hors d'usage précités.
Article 4

Dans le cas où la suppression prévue à l'article 3 du présent arrêté ne serait pas respectée, indépendamment
des poursuites pénales qui pourraient être engagées, il pourra être apposé des scellés sur les installations
concernées conformément à l'article L.171-1 du code de l'environnement.

Article 5
Faute pour la société France Auto Pièces de se conformer aux dispositions du présent arrêté, il pourra être fait
application, indépendamment des sanctions pénales encourues, des sanctions administratives prévues à l'article
L.171-8 du code de l'environnement (consignation, travaux d’office).
Article 6

44

Conformément aux articles L.171-11 et L.514-6 du code de l'environnement, la présente décision est soumise à un
contentieux de pleine juridiction. Elle peut être déférée à la juridiction administrative compétente, le tribunal
administratif de Bordeaux, dans les délais prévus à l'article R.514-3-1 du même code :

• Par l'exploitant dans un délai de deux mois qui suivent la date de notification du présent arrêté ;
• par les tiers, personnes physiques ou morales, les communes intéressées ou leurs groupements, en

raison des inconvénients ou des dangers que le fonctionnement de l'installation présente pour les
intérêts mentionnés aux articles L.211-1 et L.511-1 du même code dans un délai d'un an à compter de
la publication ou de l'affichage de ces décisions.

Article 7
Le présent arrêté sera notifié à la société France Auto Pièces et sera publié au recueil des actes administratifs du
département de la Dordogne.

Copie en sera adressée à :
• M. le secrétaire général de la préfecture de la Dordogne,
• M. le maire de la commune de Saint Laurent des Hommes
• Mme la directrice régionale de l'environnement, de l'aménagement et du logement

chargés chacun en ce qui le concerne, de l'exécution du présent arrêté.

Le Préfet,
pour le préfet et par délégation,

le secrétaire général,
signé

Jean-Marc BASSAGET

 

DIRECTION ACADÉMIQUE DES SERVICES DE L’EDUCATION
NATIONALE DE LA DORDOGNE

Arrêté de carte scolaire DSDEN/DSM/2015/0015

L’Inspectrice d’académie,
directrice académique

des services de l’Education nationale de la Dordogne

VU les articles L.211-1 et L.911-3 du Code de l’éducation ;
VU l’article D.211-9 du Code de l’éducation ;
VU les articles R.222-24 et R.235-11 du Code de l’éducation ;
VU la circulaire n° 2003-104 du 3 juillet 2003 relative à la préparation de la carte scolaire du premier degré ;

CONSIDERANT l’arrêté 008 relatif à la carte scolaire du premier degré pour la rentrée scolaire 2014/2015 en date
du 14/04/2014 ;

A R R E T E

ARTICLE 1 L’école élémentaire de MOLIERES – UAI 0240180R (RPI 405 MOLIERS / MONTFERRAND DU
PERIGORD / ST AVIT SENIEUR) est rattachée à la circonscription de BERGERAC EST.

ARTICLE 2 Ces mesures prennent effet à la rentrée scolaire 2015/2016.

45

ARTICLE 3 Monsieur le Secrétaire général de la direction des services départementaux de l’Education
nationale de la Dordogne est chargé de l’exécution du présent arrêté.

Fait à PERIGUEUX, le 2 novembre 2015

Signé : Jacqueline ORLAY

       

DIRECTION RÉGIONALE DES DOUANES ET DROITS INDIRECTS DE
BORDEAUX

DIRECTION RÉGIONALE DES DOUANES Bordeaux, le 4 novembre 2015
ET DROITS INDIRECTS DE BORDEAUX
1, Quai de la Douane

33064 BORDEAUX Cedex

Monsieur Laurent VENOT, Administrateur Supérieur des Douanes, Directeur Régional à Bordeaux a décidé
la fermeture définitive du débit de tabac n° 2400367 V, sis le bourg, 24400 Saint Michel de Double à

compter du 4 novembre 2015

p/ l'Administrateur supérieur des Douanes

Directeur régional à Bordeaux

le chef de la cellule régionale des tabacs

Signé : Michel SOULIGNAC

 

DIRECTION DE L'ADMINISTRATION PÉNITENTIAIRE

DIRECTION INTERRÉGIONALE DES SERVICES PÉNITENTIAIRES DE BORDEAUX

Etablissement : CENTRE de DETENTION de MAUZAC. Décision Portant Délégations

Vu le code de procédure pénale, notamment ses articles R57-6-24, R57-7-5
Vu l’article 7 de la loi n° 78-753 du 17 Juillet 1978
Vu l’article 30 du décret n°2005-1755 du 30 Décembre 2005
Vu l’arrêté du ministre de la justice en date du 06 Août 2010 nommant M. Yves LEREBOURG en qualité de Chef
d’Etablissement du Centre de Détention de Mauzac

Article 1 :
Délégation permanente de signature et de compétence est donnée à « Mme HAUPAIS Alice - Directrice Adjointe »
pour toutes les décisions administratives individuelles visées dans la colonne 1 du tableau ci-joint.

Article 2 :
Délégation permanente de signature et de compétence est donnée à « M. FILIOT Pascal - Attaché Principal
d’Administration de l’Etat ; M. LABORIE Laurent - Directeur Technique » pour toutes les décisions administratives
individuelles visées dans la colonne 2 du tableau ci-joint.

46

Article 3 :
Délégation permanente de signature et de compétence est donnée à « M. POTIN Patrice - Capitaine Pénitentiaire -
Chef de Détention ; M. CARRIER Laurent - Lieutenant Pénitentiaire - Adjoint au Chef de Détention » pour toutes les
décisions administratives individuelles visées dans la colonne 3 du tableau ci-joint.

Article 4 :
Délégation permanente de signature et de compétence est donnée à « Mme LAUNAY Rachida - Capitaine
Pénitentiaire ; M. LOPEZ Jean-Marc - Capitaine Pénitentiaire ; M. FILLION Francis - Lieutenant Pénitentiaire ;
M. HAUPAIS Frédéric - Lieutenant Pénitentiaire ; M. LACAQUE Philippe - Lieutenant Pénitentiaire » pour toutes
les décisions administratives individuelles visées dans la colonne 4 du tableau ci-joint.

Article 5 :
Délégation permanente de signature et de compétence est donnée à « M. KUPPERS Dominique - Major
Pénitentiaire ; M. STRAPPE Dominique - Major Pénitentiaire ; Mme BAUSSENOT Hélène - Première Surveillante
Pénitentiaire ; M. COLLIGNON Jean-Luc - Premier Surveillant Pénitentiaire ; M. GEBHART Jean-François -
Premier Surveillant Pénitentiaire ; M. JAN Yannick - Premier Surveillant Pénitentiaire ; M. JOINEL Laurent -
Premier Surveillant Pénitentiaire ; M. LAUNAY Michel - Premier Surveillant Pénitentiaire ; M. MERCADAL Elian -
Premier Surveillant Pénitentiaire ; M. RIBERA Daniel - Premier Surveillant Pénitentiaire ; Mme SAINT-GEORGES
Martine – Première Surveillante Pénitentiaire » pour toutes les décisions administratives individuelles visées dans
la colonne 5 du tableau ci-joint.

A Mauzac, le 29 Juin 2015
Le Chef d’Etablissement,

Yves LEREBOURG

Décisions du Chef d'établissement du Centre de Détention de Mauzac pouvant faire l’objet d’une délégation de
signature en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5

Décisions concernées Articles 1 2 3 4 5

ORGANISATION DE L’ETABLISSEMENT

Elaboration et adaptation du règlement intérieur type R. 57-6-18 X X X X

Autorisation de visiter l’établissement pénitentiaire R. 57-6-24
D. 277 X X X

Détermination des modalités d’organisation du service des
agents D. 276 X X X

VIE EN DETENTION

Elaboration du parcours d’exécution de la peine 717-1 X X X X
Désignation des membres de la CPU D.90 X
Mesures d’affectation des personnes détenues en cellule R. 57-6-24 X X X X
Définition des modalités de prise en charge individualisée
des personnes détenues D. 92 X X X X

Désignation des personnes détenues à placer ensemble en
cellule D.93 X X

Suspension de l’encellulement individuel d’une personne
détenue

D.94 X X

Affectation des personnes détenues malades dans des
cellules situées à proximité de l’Unité de Soins D. 370 X X X X X

Désignation des personnes détenues autorisées à participer
à des activités

D. 446 X X X X

Destination à donner aux aménagements faits par une
personne détenue dans sa cellule, en cas de changement de
cellule, de transfert ou de libération (ancien D.449)

* Annexe à l’article
R.57-6-18 du CPP-

Art 46 RI type
X X X X

Décision en cas de recours gracieux des personnes détenues,
requêtes ou plaintes (ancien D.259)

* Annexe à l’article
R.57-6-18 du CPP-

Art 34 RI type
X X X

Interdiction du port de vêtements personnels par une * Annexe à l’article X X X X

47

personne détenue (pour raisons d’ordre, sécurité, d’hygiène) R.57-6-18 du CPP-
Art 10 RI type

Opposition à la désignation d’un aidant R. 57-8-6 X X X

Décisions concernées Articles 1 2 3 4 5

MESURES DE CONTROLE ET DE SECURITE

Appel aux forces de l’ordre pour assurer le maintien de
l’ordre et de la sécurité D. 266 X X X

Utilisation des armes dans les locaux de détention D. 267 X X
Retrait à une personne détenue pour des raisons de sécurité,
d’objets, substances, médicaments, outils dangereux ou
vêtements lui appartenant et pouvant permettre un suicide,
une agression ou une évasion (ancien D.273)

* Annexe à l’article
R.57-6-18 du CPP-

Art 5 RI type+ Art 14
RI type

X X X X X

Retrait à une personne détenue pour des raisons d’ordre et
de sécurité de matériels et appareillages médicaux

Art 14 RI type X X X

 Contrôle et Retenue d’équipement informatique (ancien D.
449-1)

* Annexe à l’article
R.57-6-18 du CPP-

Art 19 RI type
X X

Interdiction pour une personne détenue de participer aux
activités sportives pour des raisons d’ordre et de sécurité
(ancien D. 459-3)

* Annexe à l’article
R.57-6-18 du CPP-

Art 20 RI type
X X X

Décision de procéder à la fouille des personnes détenues R. 57-7-79 X X X X X
Demande d’investigation corporelle interne adressée au
procureur de la République R. 57-7-82 X X X

Utilisation des menottes ou des entraves à l’occasion d’un
transfert ou d’une extraction (ancien D.283-4)

* Annexe à l’article
R.57-6-18 du CPP-

Art 7 III RI type
X X X X

 Utilisation des moyens de contrainte à l’encontre d’une
personne détenue (ancien D.283-3)

* Annexe à l’article
R.57-6-18 du CPP-

Art 7 III RI type
X X X X

Constitution de l’escorte des personnes détenues faisant
l’objet d’un transfert administratif D. 308 X X X

Décision de mise en œuvre des mesures de contrôle, pour
des motifs de sécurité, des personnes accédant à
l’établissement pénitentiaire

R.57-6-24, al 3, 5° X X X X X

DISCIPLINE

Placement à titre préventif en cellule disciplinaire ainsi qu’en
cellule de confinement R.57-7-18 et R57-7-5 X X X

X

Suspension à titre préventif de l’activité professionnelle R.57-7-22 X X X X
Engagement des poursuites disciplinaires R.57-7-15 X X
Présidence de la commission de discipline R.57-7-6 X X
Elaboration du tableau de roulement des assesseurs
extérieurs R. 57-7-12 X XX

Demande de retrait de l’habilitation d’un assesseur extérieur D. 250 X X
Désignation des membres assesseurs de la commission de
discipline

R. 57-7-8 X X

Prononcé des sanctions disciplinaires R.57-7-7 X X
Ordonner et révoquer le sursis à exécution des sanctions
disciplinaires

R. 57-7-54
à R. 57-7-59 X X

Décisions concernées Articles 1 2 3 4 5

DISCIPLINE (suite)

Dispense d’exécution, suspension ou fractionnement des R.57-7-60 X X

48

sanctions
Désignation d’un interprète pour les personnes détenues qui
ne comprennent pas ou ne parlent pas la langue française

R.57-7-25 X X

 ISOLEMENT

Désignation d’un interprète pour les personnes détenues qui
ne comprennent pas ou ne parlent pas la langue française R.57-7-64 X X

Autorisation pour une personne détenue placée à
l’isolement de participer à une activité organisée pour les
détenus soumis au régime de détention ordinaire

R. 57-7-62 X X

Autorisation pour une personne détenue placée à
l’isolement de participer aux offices célébrés en détention

*Annexe à l’article
R.57-6-18 du CPP-

Art 7 RI type
X X

Autorisation pour une personne détenue placée à
l’isolement de participer à une activité commune aux
personnes placées au quartier d’isolement

R. 57-7-62 X X

Décision de ne pas communiquer les informations ou
documents de la procédure d’isolement de nature à porter
atteinte à la sécurité des personnes ou des établissements
pénitentiaires

R. 57-7-64 X X

Proposition de prolongation de la mesure d’isolement
R. 57-7-64
R. 57-7-70 X X

Rédaction du rapport motivé accompagnant la proposition
de prolongation de la mesure d’isolement

R. 57-7-67
R. 57-7-70 X X

Placement provisoire à l’isolement des personnes détenues
en cas d’urgence R. 57-7-65 X X X

Placement initial des personnes détenues à l’isolement et
premier renouvellement de la mesure

R. 57-7-66
R. 57-7-70
R. 57-7-74

X X

Levée de la mesure d’isolement R. 57-7-72
R. 57-7-76 X X

GESTION DU PATRIMOINE DES PERSONNES DETENUES

Fixation de la somme que les personnes détenues placées en
semi-liberté ou bénéficiant d’un placement extérieur, d’un
placement sous surveillance électronique ou d’une
permission de sortir, sont autorisés à détenir

D.122 X X

Autorisation pour les condamnés d’opérer un versement à
l’extérieur depuis la part disponible de leur compte nominatif

D. 330 X X

Autorisation pour les personnes détenues d’envoyer à leur
famille, des sommes figurant sur leur part disponible (ancien
D. 421)

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type
X X

Autorisation pour une personne détenue hospitalisée de
détenir une somme d’argent provenant de la part disponible
de son compte nominatif (ancien D. 395)

* Annexe à l’article
R.57-6-18 du CPP-
Art 14 II RI type

X X

Décisions concernées Articles 1 2 3 4 5

GESTION DU PATRIMOINE DES PERSONNES DETENUES (suite)

Autorisation pour les personnes détenues de recevoir des
subsides de personnes non titulaires d’un permis permanent
de visite (ancien D. 422)

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type
X X

Autorisation pour une personne condamnée à recevoir des
subsides pour une dépense justifiée par un intérêt particulier

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type
X X

Retenue sur la part disponible du compte nominatif des D. 332 X X X X

49

personnes détenues en réparation de dommages matériels
causés
Refus de prise en charge d’objets ou de bijoux dont sont
porteurs les détenus à leur entrée dans un établissement
pénitentiaire (ancien D. 337)

*Annexe à l’article
R.57-6-18 du CPP- Art

24 III RI type
X X X X

Autorisation de remise ou d’expédition à un tiers, désigné
par la personne détenue, d’objets lui appartenant (ancien D.
340)

*Annexe à l’article
R.57-6-18 du CPP-
Art 24 III RI type

X X X
X

ACHATS

Fixation des prix pratiqués en cantine (ancien D. 344)
* Annexe à l’article
R.57-6-18 du CPP-

Art 25 RI type
X X

Refus opposé à une personne détenue de procéder à des
achats en cantine (ancien D. 343)

*Annexe à l’article
R.57-6-18 du CPP-

Art 25 RI type
X X X

Refus opposé à une personne détenue de se procurer un
récepteur radiophonique ou un téléviseur individuel (ancien
D. 444)

*Annexe à l’article
R.57-6-18 du CPP-
Art 19 IV RI type

X X X

Refus opposé à une personne détenue de se procurer un
équipement informatique (ancien D. 449-1)

*Annexe à l’article
R.57-6-18 du CPP-

Art 19 RI type
X X

RELATIONS AVEC LES COLLABORATEURS DU SPP

Autorisation d’accès à l’établissement pénitentiaire des
personnels hospitaliers non titulaires d’une habilitation D. 389 X X X

Autorisation d’accès à l’établissement pénitentiaire aux
personnes intervenant dans le cadre d’actions de prévention
et d’éducation pour la santé

D. 390 X X X

Autorisation d’accès à l’établissement pénitentiaire aux
personnels des structures spécialisées de soins intervenant
dans le cadre de la prise en charge globale des personnes
présentant une dépendance à un produit licite ou illicite

D. 390-1 X X X

Suspension de l’habilitation d’un personnel hospitalier de la
compétence du chef d’établissement D. 388 X X

Autorisation donnée pour des personnes extérieures
d’animer des activités pour les personnes détenues D. 446 X X X

Instruction des demandes d’agrément en qualité de
mandataire et proposition à la DISP

R. 57-6-14 X X X

Décisions concernées Articles 1 2 3 4 5

RELATIONS AVEC LES COLLABORATEURS DU SPP (suite)

Suspension provisoire, en cas d’urgence, de l’agrément d’un
mandataire agréé et proposition de retrait de l’agrément R. 57-6-16 X X X

Fixation des jours et horaires d’intervention des visiteurs de
prison (ancien D. 476)

* Annexe à l’article
R.57-6-18 du CPP-

Art 33 RI type
X

Suspension de l’agrément d’un visiteur de prison en cas
d’urgence et pour des motifs graves D. 473 X

ORGANISATION DE L’ASSITANCE SPIRITUELLE

Détermination des jours, horaires et lieux de tenue des
offices religieux R. 57-9-5 X X X

Désignation d’un local permettant les entretiens avec
l’aumônier des personnes détenues sanctionnées de cellule
disciplinaire

R. 57-9-6 X X X

Autorisation de recevoir et conserver les objets de pratique
religieuse et les livres nécessaires à la vie spirituelle sous
réserve des nécessités liées à la sécurité et au bon ordre de

R. 57-9-7 X X X

50

l’établissement
Autorisation pour des ministres du culte extérieurs de
célébrer des offices ou prêches

D. 439-4 X X X

VISITES, CORRESPONDANCE, TELEPHONE

Délivrance des permis de communiquer aux avocats dans les
autres cas que ceux mentionnés à l’alinéa 1 de l’article R. 57-
6-5

R. 57-6-5 X

Délivrance, refus, suspension, retrait des permis de visite des
condamnés, y compris lorsque le visiteur est un auxiliaire de
justice ou un officier ministériel

R. 57-8-10 X X

Délivrance, refus, suspension, retrait des permis de
communiquer aux officiers ministériels et auxiliaires de
justice autres que les avocats (ancien D. 411)

* Annexe à l’article
R.57-6-18 du CPP-

Art 28 RI type
X X

Décision que les visites auront lieu dans un parloir avec
dispositif de séparation R. 57-8-12 X X X

Retenue de correspondance écrite, tant reçue qu’expédiée R. 57-8-19 X X X
Autorisation- refus-suspension-retrait de l’accès au
téléphone pour les personnes détenues condamnées

R. 57-8-23 X X X

ENTREE ET SORTIE D’OBJETS

Autorisation d’entrée ou de sortie de sommes d’argent,
correspondances ou objets quelconques D. 274 X X X

Notification à l’expéditeur ou à la personne détenue du
caractère non autorisé de la réception ou de l’envoi d’un
objet (ancien D. 430)

*Annexe à l’article R.57-
6-18 du CPP-

Art 32 I RI type
X X X

Autorisation de recevoir des objets ou colis par dépôt à
l’établissement pénitentiaire en dehors des visites, ou par
voie postale pour les personnes détenues ne recevant pas de
visite (ancien D. 431)

* Annexe à l’article
R.57-6-18 du CPP-
Art 32 II RI type

X X X

Autorisation de recevoir par dépôt à l’établissement
pénitentiaire en dehors des visites, des publications écrites
et audiovisuelles (ancien D. 443-2)

*Annexe à l’article
R.57-6-18 du CPP-
Art 19 III RI type

X X X

Décisions concernées Articles 1 2 3 4 5

ENTREE ET SORTIE D’OBJETS (suite)

Interdiction d’accéder à une publication écrite-audiovisuelle
contenant des menaces graves contre la sécurité des
personnes et des établissements ou des propos ou signes
injurieux ou diffamatoires à l’encontre des agents et
collaborateurs du service public pénitentiaire ou des
personnes détenues

R. 57-9-8 X X X

ACTIVITES

Autorisation de recevoir des cours par correspondance
autres que ceux organisés par l’éducation nationale (ancien
D. 436-2)

*Annexe à l’article
R.57-6-18 du CPP-

Art 17 RI type+ Art 18
RI type

X X X X

Refus opposé à une personne détenue de se présenter aux
épreuves écrites ou orales d’un examen organisé dans
l’établissement

D. 436-3 X X

Signature d’un acte d’engagement concernant l’activité
professionnelle des personnes détenues

R. 57-9-2 X X X X

Autorisation pour les personnes détenues de travailler pour
leur propre compte ou pour des associations D. 432-3 X

Déclassement ou suspension d’un emploi D. 432-4 X X X X

51

ADMINISTRATIF

Certification conforme de copies de pièces et légalisation de
signature

D. 154 X X X X

DIVERS

Réintégration immédiate en cas d’urgence de condamnés se
trouvant à l’extérieur D.124 X X X

Modification, sur autorisation du JAP, des horaires d’entrée
et de sortie en cas de placement sous surveillance
électronique, semi-liberté, placement extérieur et
permission de sortir

712-8
D. 147-30 X X X

Retrait, en cas d’urgence, et notification de la décision de
retrait, de la mesure de surveillance électronique de fin de
peine et réintégration du condamné

D. 147-30-47
D. 147-30-49

Habilitation spéciale des agents des greffes afin d’accéder au
FIJAIS et d’enregistrer les dates d’écrou, de libération et
l’adresse déclarée de la personne libérée

706-53-7 X

Modification, sur autorisation du juge d’instruction, des
horaires de l’ARSE

D. 32-17

       

Etablissement : CD NEUVIC Décision portant délégation

Vu le code de procédure pénale, notamment ses articles R57-6-24, R57-7-5
Vu l’article 7 de la loi n° 78-753 du 17 juillet 1978
Vu l’article 30 du décret n°2005-1755 du 30 décembre 2005
Vu l’arrêté du ministre de la justice en date du 6 août 2010 nommant Monsieur Dominique LAURENT en qualité
de chef d’établissement du centre de détention de Neuvic

Article 1 :
Délégation permanente de signature et de compétence est donnée à Thierry BABIN – directeur Adjoint au chef
d'établissement pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 2 :
Délégation permanente de signature et de compétence est donnée à jean marie BORDINARO Chef de détention
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 3 :
Délégation permanente de signature et de compétence est donnée à TYSSANDIER jean francois – lieutenant
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 4 :
Délégation permanente de signature et de compétence est donnée à – Lieutenant adjoint au chef de détention
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 5 :Délégation permanente de signature et de compétence à QUIROGA MICHEL- Lieutenant, adjoint au
chef de détention pour toutes les décisions administratives individuelles visées dans le tableau ci-joint. .

Article 6 :
Délégation permanente de signature et de compétence est donnée à VITI BLASINI philippe – Lieutenant , pour
toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 7 :
Délégation permanente de signature et de compétence est donnée à Samuel LE PAGE – Premier surveillant pour
toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 8 :

52

Délégation permanente de signature et de compétence est donnée à FERRAZ Laurent – premier surveillant pour
toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 9 :
Délégation permanente de signature et de compétence est donnée à Laurent LE-RIGOLEUR – Major -
formateur , au même rang que l'adjoint de responsable de bâtiment , pour toutes les décisions administratives
individuelles visées dans le tableau ci-joint.

Article 10 :
Délégation permanente de signature et de compétence est donnée à BOUCHER Jean Christophe , premier
surveillant pour toutes les décisions administratives individuelles visées dans le tableau ci-joint. .

Article 11 :
Délégation permanente de signature et de compétence est donnée à Franck WIERNASZ, Premier Surveillant pour
toutes les décisions administratives individuelles visées dans le tableau ci-joint. .

Article 12 :
Délégation permanente de signature et de compétence est donnée à MALAVERGNE Pierre – Premier surveillant
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 13 :
Délégation permanente de signature et de compétence est donnée à pour toutes les décisions administratives
individuelles visées dans le tableau ci-joint.

Article 14 :
Délégation permanente de signature et de compétence est donnée à Christelle DELLUC – Première surveillante
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 15 :
Délégation permanente de signature et de compétence est donnée à Philippe GALLAND – Major pour toutes les
décisions administratives individuelles visées dans le tableau ci-joint.

Article 16 :
Délégation permanente de signature et de compétence est donnée à Claudine MARTIQUET – Major pour toutes
les décisions administratives individuelles visées dans le tableau ci-joint.

Article 17 :
Délégation permanente de signature et de compétence est donnée à Valérie LAGANA – Première surveillante
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 18 :
Délégation permanente de signature et de compétence est donnée à Franck LAGANA – Premier surveillant
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 19 :
Délégation permanente de signature et de compétence est donnée à Patrice VENDRICK – Premier surveillant
pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 20 :
Délégation permanente de signature et de compétence est donnée à – Lieutenant pour toutes les décisions
administratives individuelles visées dans le tableau ci-joint.

Article 21 :
Délégation permanente de signature et de compétence est donnée à gregory DAPVRIL – 1er surveillant adjoint
de responsable de bâtiment pour toutes les décisions administratives individuelles visées dans le tableau ci-joint.

Article 22 :
Délégation permanente de signature et de compétence est donnée à RENAULT guy -1er surveillant pour toutes
les décisions administratives individuelles visées dans le tableau ci-joint

53

Article 23 :
Délégation permanente de signature et de compétence est donnée à HOUSSAYE Laurent -APAE pour toutes les
décisions administratives individuelles visées dans le tableau ci-joint

A Neuvic , 5 novembre 2015

Le Chef d’établissement
Dominique LAURENT

Décisions du Chef d'établissement du Centre de Détention de Neuvic pouvant faire l’objet d’une délégation de
signature en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5

Décisions concernées Articles 1 2

3 4 5

Organisation de l’établissement

Elaboration et adaptation du règlement intérieur
type

R. 57-6-18 X X

Autorisation de visiter l’établissement
pénitentiaire

R. 57-6-24
D. 277

X X

Détermination des modalités d’organisation du service des
agents

D. 276 X
X

Vie en détention
Elaboration du parcours d’exécution de la peine 717-1 X X X
Présidence de la CPU X X
Désignation des membres de la CPU D.90 X X
Mesures d’affectation des personnes détenues en cellule R. 57-6-24 X X X X
Définition des modalités de prise en charge individualisée des
personnes détenues

D. 92 X
X X

Désignation des personnes détenues à placer ensemble en
cellule

D.93 X
X X X

Suspension de l’encellulement individuel d’une personne
détenue

D.94 X
X X X

Affectation des personnes détenues malades dans des cellules
situées à proximité de l’UCSA

D. 370 X X X X

Désignation des personnes détenues autorisées à participer à
des activités

D. 446 X X X

Destination à donner aux aménagements faits par une personne
détenue dans sa cellule, en cas de changement de cellule, de
transfert ou de libération (ancien D.449)

* Annexe à l’article
R.57-6-18 du CPP- Art

46 RI type
x x X x

Décision en cas de recours gracieux des personnes détenues,
requêtes ou plaintes (ancien D.259)

* Annexe à l’article
R.57-6-18 du CPP- Art

34 RI type
x x X x

Interdiction du port de vêtements personnels par une personne
détenue (pour raisons d’ordre, sécurité , d’hygiène)

* Annexe à l’article
R.57-6-18 du CPP- Art

10 RI type
X x

Opposition à la désignation d’un aidant R. 57-8-6 X X X X

Mesures de contrôle et de sécurité
Appel aux forces de l’ordre pour assurer le maintien de l’ordre et
de la sécurité

D. 266 X X X

Utilisation des armes dans les locaux de détention D. 267 X X X
Retrait à une personne détenue pour des raisons de sécurité,
d’objets, substances, médicaments, outils dangereux ou
vêtements lui appartenant et pouvant permettre un suicide, une
agression ou une évasion (ancien D.273)

* Annexe à l’article
R.57-6-18 du CPP-

Art 5 RI type+ Art 14
RI type

X X X X X

Retrait à une personne détenue pour des raisons d’ordre et de
sécurité de matériels et appareillages médicaux

Art 14 RI type X X X X

 Contrôle et Retenue d’équipement informatique (ancien D. 449-
1)

* Annexe à l’article
R.57-6-18 du CPP- Art

19 RI type
X X X X

Interdiction pour une personne détenue de participer aux
activités sportives pour des raisons d’ordre et de sécurité
(ancien D. 459-3)

* Annexe à l’article
R.57-6-18 du CPP-

Art 20 RI type
X X X

Décision de procéder à la fouille des personnes détenues R. 57-7-79 X X X X
Demande d’investigation corporelle interne adressée au
procureur de la République

R. 57-7-82 X X X

Utilisation des menottes ou des entraves à l’occasion d’un
transfert ou d’une extraction (ancien D.283-4)

* Annexe à l’article
R.57-6-18 du CPP- Art

7 III RI type

X X X X

 Utilisation des moyens de contrainte à l’encontre d’une * Annexe à l’article x X x X

54

personne détenue (ancien D.283-3) R.57-6-18 du CPP- Art
7 III RI type

Constitution de l’escorte des personnes détenues faisant l’objet
d’un transfert administratif

D. 308 X X X

Décision de mise en œuvre des mesures de contrôle, pour des
motifs de sécurité, des personnes accédant à l’établissement
pénitentiaire

R.57-6-24, al 3, 5° X X X X

Discipline

Placement à titre préventif en cellule disciplinaire ainsi qu’en
cellule de confinement

R.57-7-18 X X X X

Suspension à titre préventif de l’activité professionnelle R.57-7-22 X X X X
Engagement des poursuites disciplinaires R.57-7-15 X X X
Présidence de la commission de discipline R.57-7-6 X X
Elaboration du tableau de roulement des assesseurs extérieurs R. 57-7-12 X X X
Demande de retrait de l’habilitation d’un assesseur extérieur D
Désignation des membres assesseurs de la commission de
discipline

R. 57-7-8 X X X

Prononcé des sanctions disciplinaires R.57-7-7 X X X
Ordonner et révoquer le sursis à exécution des sanctions
disciplinaires

R. 57-7-54
à R. 57-7-59

X X X

Dispense d’exécution, suspension ou fractionnement des
sanctions

R.57-7-60 X X X

Désignation d’un interprète pour les personnes détenues qui ne
comprennent pas ou ne parlent pas la langue française

R.57-7-25 X X X X

Isolement
Désignation d’un interprète pour les personnes détenues qui ne
comprennent pas ou ne parlent pas la langue française

R.57-7-64 x x X x

Autorisation pour une personne détenue placée à l’isolement de
participer à une activité organisée pour les détenus soumis au
régime de détention ordinaire

R. 57-7-62 X X X

 Autorisation pour un détenu placé à l’isolement de participer aux
offices célébrés en détention

*Annexe à l’article
R.57-6-18 du CPP-

Art 7 RI type
x X x

Autorisation pour une personne détenue placée à l’isolement de
participer à une activité commune aux personnes placées au
quartier d’isolement

R. 57-7-62 X X X

Décision de ne pas communiquer les informations ou documents
de la procédure d’isolement de nature à porter atteinte à la
sécurité des personnes ou des établissements pénitentiaires

R. 57-7-64 X X X

Proposition de prolongation de la mesure d’isolement
R. 57-7-64
R. 57-7-70

X

Rédaction du rapport motivé accompagnant la proposition de
prolongation de la mesure d’isolement

R. 57-7-67
R. 57-7-70

X

Placement provisoire à l’isolement des personnes détenues en
cas d’urgence

R. 57-7-65 X X X

Placement initial des personnes détenues à l’isolement et
premier renouvellement de la mesure

R. 57-7-66
R. 57-7-70
R. 57-7-74

X

Levée de la mesure d’isolement
R. 57-7-72
R. 57-7-76

X

Mineurs

Présidence de l’équipe pluridisciplinaire assurant le suivi
individuel du mineur

D. 514

Placement en cellule la nuit, à titre exceptionnel, d’une personne
mineure avec une personne détenue de son âge soit pour motif
médical, soit en raison de sa personnalité

R. 57-9-12

Autorisation, à titre exceptionnel, de la participation d’une
personne mineure aux activités organisées dans l’établissement
pénitentiaire avec des personnes majeures

R. 57-9-17
D. 518-1

Proposition, à titre exceptionnel, d’une activité de travail à une
personne mineure âgée de 16 ans et plus

D. 517-1

Mise en œuvre d’une mesure de protection individuelle D. 520

Gestion du patrimoine des personnes détenues

Fixation de la somme que les personnes détenues placées en
semi-liberté ou bénéficiant d’un placement extérieur, d’un
placement sous surveillance électronique ou d’une permission
de sortir, sont autorisés à détenir

D.122 X X

Autorisation pour les condamnés d’opérer un versement à
l’extérieur depuis la part disponible de leur compte nominatif

D. 330 X X

Autorisation pour les personnes détenues d’envoyer à leur
famille, des sommes figurant sur leur part disponible(ancien D.
421)

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type

X X

55

Autorisation pour une personne détenue hospitalisée de détenir
une somme d’argent provenant de la part disponible de son
compte nominatif (ancien D. 395)

* Annexe à l’article
R.57-6-18 du CPP-

Art 14 II RI type
X X X X

Autorisation pour les personnes détenues de recevoir des
subsides de personnes non titulaires d’un
permis permanent de visite (ancien D. 422)

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type
X X

Autorisation pour une personne condamnée à recevoir des
subsides pour une dépense justifiée par un intérêt particulier

* Annexe à l’article
R.57-6-18 du CPP-

Art 30 RI type
X X

Retenue sur la part disponible du compte nominatif des
personnes détenues en réparation de dommages matériels
causés

D. 332 X X

Refus de prise en charge d’objets ou de bijoux dont sont
porteurs les détenus à leur entrée dans un établissement
pénitentiaire (ancien D. 337)

 *Annexe à l’article
R.57-6-18 du CPP- Art

24 III RI type
X X X X

Autorisation de remise ou d’expédition à un tiers, désigné par la
personne détenue, d’objets lui appartenant (ancien D. 340)

 *Annexe à l’article
R.57-6-18 du CPP-
Art 24 III RI type

X X X X

Achats

Fixation des prix pratiqués en cantine (ancien D. 344)

* Annexe à l’article
R.57-6-18 du CPP-

Art 25 RI type
X X

Refus opposé à une personne détenue de procéder à des
achats en cantine (ancien D. 343)

 *Annexe à l’article
R.57-6-18 du CPP-

Art 25 RI type
X X X

Refus opposé à une personne détenue de se procurer un
récepteur téléphonique ou un téléviseur individuel (ancien D.
444)

 *Annexe à l’article
R.57-6-18 du CPP-
Art 19 IV RI type

X X X

Refus opposé à une personne détenue de se procurer un
équipement informatique (ancien D. 449-1)

 *Annexe à l’article
R.57-6-18 du CPP-

Art 19 RI type
X X X

Relations avec les collaborateurs du SPP

Autorisation d’accès à l’établissement pénitentiaire des
personnels hospitaliers non titulaires d’une habilitation

D. 389 X X

Autorisation d’accès à l’établissement pénitentiaire aux
personnes intervenant dans le cadre d’actions de prévention et
d’éducation pour la santé

D. 390 X X

Autorisation d’accès à l’établissement pénitentiaire aux
personnels des structures spécialisées de soins intervenant
dans le cadre de la prise en charge globale des personnes
présentant une dépendance à un produit licite ou illicite

D. 390-1 X X

Suspension de l’habilitation d’un personnel hospitalier de la
compétence du chef d’établissement

D. 388 X X

Autorisation donnée pour des personnes extérieures d’animer
des activités pour les détenus

D. 446 X X

Instruction des demandes d’agrément en qualité de mandataire
et proposition à la DISP

R. 57-6-14 X X

Suspension provisoire, en cas d’urgence, de l’agrément d’un
mandataire agréé et proposition de retrait de l’agrément

R. 57-6-16 X X

Fixation des jours et horaires d’intervention des visiteurs de
prison (ancien D. 476)

* Annexe à l’article
R.57-6-18 du CPP-

Art 33 RI type
X

Suspension de l’agrément d’un visiteur de prison en cas
d’urgence et pour des motifs graves

D. 473 X X X

Organisation de l’assistance spirituelle

Détermination des jours, horaires et lieux de tenue des offices
religieux

R. 57-9-5 X

Désignation d’un local permettant les entretiens avec l’aumônier
des personnes détenues sanctionnées de cellule disciplinaire

R. 57-9-6 X X X X

Autorisation de recevoir et conserver les objets de pratique R. 57-9-7 X X X X

56

religieuse et les livres nécessaires à la vie spirituelle sous
réserve des nécessités liées à la sécurité et au bon ordre de
l’établissement
Autorisation pour des ministres du culte extérieurs de célébrer
des offices ou prêches

D. 439-4 X X X

Visites, correspondance, téléphone

Délivrance des permis de communiquer aux avocats dans les
autres cas que ceux mentionnés à l’alinéa 1 de l’article R. 57-6-5

R. 57-6-5 X X X

Délivrance, refus, suspension, retrait des permis de visite des
condamnés, y compris lorsque le visiteur est un auxiliaire de
justice ou un officier ministériel

R. 57-8-10
X X

Délivrance, refus, suspension, retrait des permis de
communiquer aux officiers ministériels et auxiliaires de justice
autres que les avocats (ancien D. 411)

* Annexe à l’article
R.57-6-18 du CPP-

Art 28 RI type
X X

Décision que les visites auront lieu dans un parloir avec dispositif
de séparation

R. 57-8-12 X X

Retenue de correspondance écrite, tant reçue qu’expédiée R. 57-8-19 X X X
Autorisation- refus-suspension-retrait de l’accès au téléphone
pour les personnes détenues condamnées

R. 57-8-23 X X X X

Entrée et sortie d’objets

Autorisation d’entrée ou de sortie de sommes
d’argent, correspondances ou objets
quelconques

D. 274 X X X X

Notification à l’expéditeur ou à la personne détenue du caractère
non autorisé de la réception ou de l’envoi d’un objet (ancien D.
430)

 *Annexe à l’article
R.57-6-18 du CPP-

Art 32 I RI type
X X X X

Autorisation de recevoir des objets ou colis par dépôt à
l’établissement pénitentiaire en dehors des visites, ou par voie
postale pour les personnes détenues ne recevant pas de visite.
(ancien D. 431)

* Annexe à l’article
R.57-6-18 du CPP-

Art 32 II RI type
X X X X

Autorisation de recevoir par dépôt à l’établissement pénitentiaire
en dehors des visites, des publications écrites et audiovisuelles (
ancien D. 443-2)

 *Annexe à l’article
R.57-6-18 du CPP-
Art 19 III RI type

X X X

Interdiction d’accéder à une publication écrite-audiovisuelle
contenant des menaces graves contre la sécurité des personnes
et des établissements ou des propos ou signes injurieux ou
diffamatoires à l’encontre des agents et collaborateurs du service
public pénitentiaire ou des personnes détenues

R. 57-9-8 X X X

Activités

Autorisation de recevoir des cours par correspondance autres
que ceux organisés par l’éducation nationale (ancien D. 436-2)

 *Annexe à l’article
R.57-6-18 du CPP-

Art 17 RI type+ Art 18
RI type

X X X X

Refus opposé à une personne détenue de se présenter aux
épreuves écrites ou orales d’un examen organisé dans
l’établissement

D. 436-3 X

Signature d’un acte d’engagement concernant l’activité
professionnelle des personnes détenues

R. 57-9-2 X X

Autorisation pour les personnes détenues de travailler pour leur
propre compte ou pour des associations

D. 432-3 X X

Déclassement ou suspension d’un emploi D. 432-4 X X X

Administratif

Certification conforme de copies de pièces et légalisation de
signature

D. 154 X X X

Divers

Réintégration immédiate en cas d’urgence de condamnés se
trouvant à l’extérieur

D.124 X X X X

Modification, sur autorisation du JAP, des horaires d’entrée et de
sortie en cas de placement sous surveillance électronique, semi-
liberté, placement extérieur et permission de sortir

712-8
D. 147-30

X X X

Retrait, en cas d’urgence, et notification de la décision de retrait,
de la mesure de surveillance électronique de fin de peine et
réintégration du condamné

D. 147-30-47
D. 147-30-49

X

Habilitation spéciale des agents des greffes afin d’accéder au
FIJAIS et d’enregistrer les dates d’écrou, de libération et
l’adresse déclarée de la personne libérée

706-53-7 X X X X

Modification, sur autorisation du juge d’instruction, des horaires de
l’ARSE

D. 32-17 X X X

57

 
 

Imprimé à la préfecture de la Dordogne,
Le Directeur de publication :

M. Jean-Marc BASSAGET
Secrétaire général de la préfecture

58

	DIRECTION DEPARTEMENTALE DES FINANCES PUBLIQUES
	Arrêté DDFiP/Trés. Le Bugue/2015/0037 portant délégation de signature, accordée par le Comptable, responsable de la Trésorerie de LE BUGUE à ses collaborateurs.
	Arrêté DDFiP/SIP Bergerac/2015/0040 du 2 novembre 2015 portant délégation de signature, accordée par le Comptable, responsable du SIP de Bergerac à ses collaborateurs.

	DIRECTION DEPARTEMENTALE DES TERRITOIRES
	Service eau environnement risques
	Avis N°DDT/SEER/EMN/15-3543 relatif a la déclaration d’un établissement professionnel de chasse à caractere commercial
	Arrêté N° DDT/SEER/ENM/15-3518 fixant le barème départemental d’indemnisationdes céréales à paille, oléagineux et protéagineux
	Arrêté n° DDT/SEER/EMN/15-3519 fixant le barème départemental d’indemnisation pour les pertes de récolte sur prairies et paille pour l’année 2015
	Arrêté N°DDT/SEER/EMN/15-3538 portant modification de la reserve de chasse et de faune sauvage de l’ACCA DE ST JORY DE CHALAIS
	Arrêté N°DDT/SEER/EMN/15-3587 portant modification de la reserve de chasse et de faune sauvage de l’association communale de chasse agréée de Cenac et St Julien

	Service connaissance et animation des territoires
	Arrêté n° DDT/SCAT/GE/2015-10-001portant la mise à disposition du public d'un projet de défrichement pour la construction d'un poste électrique commune de Saint Géraud de Corps

	PREFECTURE
	CABINET DU PREFET
	Service Interministeriel de Défense et de Protection Civile
	Arrêté préfectoral n° PREF/SIDPC/2015/0012 portant renouvellement de l’agrément de l’Association des Sauveteurs et Secouristes de la Poste et Orange de la Dordogne
	Arrêté préfectoral n° PREF/SIDPC/205/0013 portant renouvellement de l’agrément de l’Union Départementale des Sapeurs Pompiers de la Dordogne
	Arrêté N° PREF/SIDPC/2015/0011 portant plan de service prioritaire de l’electricite dans le Département de la Dordogne

	SECRÉTARIAT GÉNÉRAL AUX AFFAIRES DÉPARTEMENTALES
	Arrêté modificatif n° PREF/BMUT/2015-00074 à l’arrêté du 6 octobre 2014 composant le Conseil Départemental de l’Education Nationale (CDEN)

	DIRECTION DES REGLEMENTATIONS ET DES LIBERTES PUBLIQUES
	Arrêté n° PREF/BMUT/2015-00075 portant nomination du régisseur des recettes de la préfecture et organisant sa suppléance
	Arrêté n° PELREG 2015-11-01du 2 novembre 2015 portant habilitation dans le domaine funéraire

	DIRECTION DU DEVELOPPEMENT LOCAL
	Arrêté n° PREF/ DDL / 2015 / 0158 portant extension du perimètre du syndicat intercommunal d’alimentation en eau potable de Riberac Sud
	Arrêté n° PREF/DDL/2015/0159 portant modification des statuts du syndicat mixte de collecte et de traitement des ordures ménagères (SMCTOM) du secteur de Ribérac
	Arrêté PREF/DDL/2015/0166 portant modification des statuts du syndicat mixte départemental pour la gestion et le traitement des déchets ménagers et assimilés (SMD3)

	SOUS-PREFECTURE DE BERGERAC
	Arrêté n° PREF/DDL/2015/0153 portant création de la commune nouvelle de Sainte-Alvère-Saint-Laurent, Les Bâtons
	Arrêté préfectoral n° 2015-20 SPBPortant ouverture d’une enquête publique préalable à :-la déclaration d’utilité publique concernant la mise en place des périmètres de protection ; - l’autorisation du prélèvement d’eau ;- l’autorisation de traiter et de distribuer de l’eau destinée à la consommation humaine ;au profit du Syndicat Départemental Eau 47 au lieu-dit « La Brame » à Vergt-de-Biron.
	Arrêté n°2015-21 SPB portant habilitation dans le domaine funéraire
	Arrêté n° 2015-22 SPB portant extension des compétences de la communauté de communes Portes Sud Périgord

	SOUS-PREFECTURE DE SARLAT
	Arrêté n° 2015 S 0183 portant approbation de la révision de la carte communale applicable sur la commune d’ORLIAC
	Arrêté n° 2015 S 0182 portant approbation de la révision de la carte communale applicablesur la commune de VILLEFRANCHE DU PERIGORD

	SOUS-PREFECTURE DE NONTRON
	Arrêté préfectoralportant ouverture d’une enquête publiqueau titre des installations classées pour la protection de l’environnement en vue d’obtenir l’autorisation d’exploiter une carrière à ciel ouvert de grès ferrugineux par la S.A.R.L. AB CESAR sur la commune de Vieux-Mareuil

	DIRECTION RÉGIONALE DE L’ENVIRONNEMENT, DE L’AMÉNAGEMENT ET DU LOGEMENT UNITÉ TERRITORIALE DE LA DORDOGNE
	Arrêté préfectoral n° PELREG-2015-11-02 du 6 novembre 2015 portant refus d’exploitation d'une installation de démontage de véhicules hors d'usage FRANCE AUTO PIECES « Les Bourdes » 24 400 – SAINT LAURENT DES HOMMES

	DIRECTION ACADÉMIQUE DES SERVICES DE L’EDUCATION NATIONALE DE LA DORDOGNE
	Arrêté de carte scolaire DSDEN/DSM/2015/0015

	DIRECTION RÉGIONALE DES DOUANES ET DROITS INDIRECTS DE BORDEAUX
	Monsieur Laurent VENOT, Administrateur Supérieur des Douanes, Directeur Régional à Bordeaux a décidé la fermeture définitive du débit de tabac n° 2400367 V, sis le bourg, 24400 Saint Michel de Double à compter du 4 novembre 2015

	DIRECTION DE L'ADMINISTRATION PÉNITENTIAIRE
	DIRECTION INTERRÉGIONALE DES SERVICES PÉNITENTIAIRES DE BORDEAUX
	Etablissement : CENTRE de DETENTION de MAUZAC. Décision Portant Délégations
	Décisions du Chef d'établissement du Centre de Détention de Mauzac pouvant faire l’objet d’une délégation de signature en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5
	Etablissement : CD NEUVIC Décision portant délégation
	Décisions du Chef d'établissement du Centre de Détention de Neuvic pouvant faire l’objet d’une délégation de signature en vertu des dispositions du code de procédure pénale (R.57-6-24 ; R.57-7-5

