

N° 1

Liberté • Égalité • Fraternité

RÉPUBLIQUE FRANÇAISE

PREFECTURE DU JURA

RECUEIL
DES ACTES
ADMINISTRATIFS

JANVIER 2010

Papier écologique

I.S.S.N. 0753 - 4787

LE SERVICE DE LA PREFECTURE - 39030 LONS LE SAUNIER CEDEX - ☎ : 03 84 86 84 00 - TELECOPIE : 03 84 43 42 86 - INTERNET : www.jura.pref.gouv.fr

CABINET.....	4
<i>Arrêté n° 002 du 1^{er} janvier 2010 - médaille d'honneur agricole.....</i>	<i>4</i>
<i>Arrêté n° 001 du 1^{er} janvier 2010 - médailles d'honneur régionale, départementale et communale.....</i>	<i>5</i>
<i>Arrêté n° 003 du 1^{er} janvier 2010 - médaille d'honneur du travail.....</i>	<i>21</i>
DIRECTION DE LA REGLEMENTATION ET DES AFFAIRES JURIDIQUES	51
<i>Arrêté n° 20 du 7 janvier 2010 fixant la liste des agents affectés à la direction départementale de la cohésion sociale et de la protection des populations du Jura.....</i>	<i>51</i>
<i>Arrêté n° 18 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations</i>	<i>54</i>
<i>Arrêté n° 19 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique pour l'ordonnancement secondaire des recettes et des dépenses à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura</i>	<i>58</i>
<i>Arrêté n° 21 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires</i>	<i>59</i>
<i>Arrêté n° 22 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires pour la redevance d'archéologie préventive</i>	<i>70</i>
<i>Arrêté n° 23 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires (COMPTE DE COMMERCE).....</i>	<i>70</i>
<i>Arrêté n° 24 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires APPOSITION DE LA FORMULE EXECUTOIRE</i>	<i>70</i>
<i>Arrêté n° 26 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ECOLOGIE, DE L'ENERGIE, DU DEVELOPPEMENT DURABLE ET DE LA MER.....</i>	<i>71</i>
<i>Arrêté n° 27 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement énéral sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA SANTE ET DES SPORTS</i>	<i>71</i>
<i>Arrêté n° 29 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA DEFENSE.....</i>	<i>72</i>
<i>Arrêté n° 030 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ECONOMIE, DE L'INDUSTRIE ET DE L'EMPLOI.....</i>	<i>73</i>
<i>Arrêté n° 031 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA JUSTICE ET DES LIBERTES.....</i>	<i>73</i>
<i>Arrêté n° 028 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ALIMENTATION, DE L'AGRICULTURE ET DE LA PECHE.....</i>	<i>74</i>
<i>Arrêté n° 032 du 7 janvier 2010 relatif à la composition et au fonctionnement de la COMMISSION D'APPEL D'OFFRES de la direction départementale des territoires du Jura.....</i>	<i>74</i>
<i>Arrêté n° 033 du 7 janvier 2010 fixant la liste des agents affectés à la direction départementale des territoires au 1er janvier 2010</i>	<i>75</i>
DIRECTION DEPARTEMENTALE DES TERRITOIRES.....	79
<i>Arrêté DDT n° 2010-01 portant organisation de la direction départementale des territoires au 1er janvier 2010.....</i>	<i>79</i>
DIRECTION DEPARTEMENTALE DE LA COHESION SOCIALE ET DE LA PROTECTION DES POPULATIONS	80
<i>Arrêté n° 39-2010-001 CSPP du portant organisation de la direction départementale de la cohésion sociale et de la protection des populations à compter du 1^{er} janvier 2010.....</i>	<i>80</i>
DIRECTION DEPARTEMENTALE DU TRAVAIL, DE L'EMPLOI ET DE LA FORMATION PROFESSIONNELLE	81
<i>Arrêté du 30 décembre 2009 portant agrément simple d'un organisme de services aux personnes - N° d'agrément : N/281209/F/039/S/019.....</i>	<i>81</i>

Arrêté du 6 janvier 2010 portant agrément simple d'un organisme de services aux personnes..... 82

TRESORERIE GENERALE..... 83

Responsable de SIP Gracieux relevant de la filière gestion publique - Délégation du trésorier-payeur général - Arrêté portant délégation de signature du 4 janvier 2010..... 83

CABINET

Arrêté n°002 du 1^{er} janvier 2010 - médaille d'honneur agricole

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

- Madame COPPOLA Françoise

Technicien, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 15 rue des Vallières à LONS LE SAUNIER

- Mademoiselle MERCIER Corinne

Responsable de bureau, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 4chemin des Rougelots à CHOISEY

- Monsieur ROTH Frédéric

Conducteur de chaîne d'étiquetage, FRUITIERE VINICOLE DE VOITEUR, VOITEUR.
demeurant 6 route de Nevy à VOITEUR

- Monsieur THOZ Thierry

Conseiller commercial, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 3 rue des Noisetiers à TOURMONT

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

- Monsieur BERGER Patrick

Responsable de Service CF, FEDERATION DES CAISSES MSA AIN-RHONE, BOURG EN BRESSE.
demeurant CHALEA à ARINTHOD

- Madame BUCHOT Catherine née FREDERIC

Employée de Banque, CREDIT AGRICOLE CENTRE-EST, CHAMPAGNE AU MONT D'OR.
demeurant 4 A Grand's Rues à MAYNAL

- Madame CAMPANINI Catherine née LACROIX

Chargé de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 3 Lotissement Sous la Ville à MARTIGNA

- Monsieur LAMBERT Philippe

Chargé de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 41 rue du Val d'Amour à DOLE

- Madame MARCHAND Brigitte née GEORGE

Assistant de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 2 rue de la Mairie à PLENISSETTE

- Madame PAQUOTTE Maryse née PRINCE

Assistant clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 14 rue de la Moulette à CHAMPAGNOLE

- Monsieur PARMENTIER Hervé

Analyste, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 275 rue Louis Pergaud à LONS LE SAUNIER

- Madame PERRIN Jacqueline née GAUDRY

Technicien, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 205 rue Croix du Tilleul à BRIOD

- Monsieur PESENTI Lino

Ouvrier Forestier, OFFICE NATIONAL DES FORETS, BESANCON CEDEX.
demeurant 12 place Chevalet à SAINT GERMAIN EN MONTAGNE

- Madame STALDER Sylvie née BUCHAILLAT

Chargé d'Activités, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 275 rue Louis Pergaud à LONS LE SAUNIER

Article 3 : La médaille d'honneur agricole OR est décernée à :**- Monsieur BIGUEUR Denis**

Sylviculteur, OFFICE NATIONAL DES FORETS, BESANCON CEDEX.
demeurant 10 rue de La Motte à LA VIEILLE LOYE

- Monsieur FAIVRE Michel

Responsable de secteur, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 18 B Grande Rue à MESNAY

- Monsieur GENIAULT Christian

Assistant Conseiller, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 17 avenue Louis Paget à MOREZ

- Monsieur MARILLIER Dominique

Chargé de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 86 rue Rousseau aux ROUSSES

- Madame POMMIER Colette

Assistant clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 31 La Doye à GRUSSE

- Monsieur RENAUD Denis

Chargé Activités, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant Chemin du Bourbouillon à ARINTHOD

- Madame VUILLAUME Jeanne-Françoise née BERNARD

Assistant de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant Chemin du Marteret à PLAINOISEAU

Article 4 : La médaille d'honneur agricole GRAND OR est décernée à :**- Monsieur BAILLY André**

Chargé de clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 8 Montée des Princières à LONS LE SAUNIER

- Monsieur BARROIS Norbert

Responsable Commercial, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant 58 rue du novembre 1918 à DOMBLANS

- Madame MEDIGUE Marie-Ange née GROS

Assistant Clientèle, CREDIT AGRICOLE DE FRANCHE COMTE, BESANCON.
demeurant Chemin de la Seille à BRERY

La préfète,
Joëlle LE MOUËL

Arrêté n°001 du 1^{er} janvier 2010 - médailles d'honneur régionale, départementale et communale

Article 1 : Les médailles d'honneur régionale, départementale et communale sont décernées aux titulaires de mandats électifs dont les noms suivent :

Médaille ARGENT**- Monsieur BROCARD Jacques**

Ancien maire de CHILLE
demeurant 54 chemin des Vannodes à CHILLE

- Monsieur CATHENOD Jean

Ancien maire de PRATZ
demeurant 1 rue de la Ville Folle à PRATZ

- Monsieur CLEMENT Didier

Maire des CHALESMES
demeurant aux CHALESMES

- Madame CLERC Catherine née BONNIN

Adjoint au maire de LONS LE SAUNIER
demeurant 345 rue du Docteur Jean-Michel à LONS LE SAUNIER

- Monsieur DUTRUEL René

Conseiller municipal de DOMBLANS
demeurant 119 rue Désiré Monnier à DOMBLANS

- Monsieur GAUDEY Christian

Conseiller municipal de DOMBLANS
demeurant 344 rue du Reposoir à DOMBLANS

- Monsieur GAUTHERON Bernard

Ancien adjoint au maire de RUFFEY SUR SEILLE
demeurant 366 rue Neuve à RUFFEY SUR SEILLE

- Monsieur GRENARD Emmanuel

Adjoint au maire de LA PESSE
demeurant 1 chemin du Cimetière à LA PESSE

- Monsieur JEANNIN Pascal

Adjoint au maire des CHALESMES
demeurant aux CHALESMES

- Madame NICOD Maryse née REVIGLIO

Adjoint au maire d'ORBAGNA
demeurant 5 rue des Fontaines à ORBAGNA

- Monsieur ROLANDEZ Robert

Ancien conseiller municipal de LA PESSE
demeurant Le Crêt à LA PESSE

- Monsieur ROMAND Jean

Ancien conseiller municipal de RUFFEY SUR SEILLE
demeurant Rue Saint Aignan à RUFFEY SUR SEILLE

- Monsieur ROUSSOT Michel

Adjoint au maire de DOMBLANS
demeurant 188 rue des Champs Contours à DOMBLANS

- Monsieur VUILLEMEY Eric

Adjoint au maire de LONS LE SAUNIER
demeurant chemin des Epis à LONS LE SAUNIER

Médaille VERMEIL

- Monsieur BARRON Joseph

Ancien conseiller municipal de VILLECHANTRIA
demeurant Liconnas à VILLECHANTRIA

- Monsieur BERTHET Louis

Adjoint au maire de DOMBLANS
demeurant 63 rue Beaupoil à DOMBLANS

- Monsieur DUCROT Jean-Claude

Ancien maire de SAINT GERMAIN LES ARLAY
demeurant 340 Grande Rue à SAINT GERMAIN LES ARLAY

- Monsieur FRACHON Bernard

Adjoint au maire de DOMBLANS
demeurant 99 rue Désiré Monnier à DOMBLANS

- Monsieur GANDEL Henri

Conseiller municipal de BALAISEAUX
demeurant 2 rue de la Flaurette à BALAISEAUX

- Monsieur GUILLAUME René

Maire de DOMBLANS
demeurant 280 chemin du Prélot à DOMBLANS

- Monsieur MELET Gabriel

Ancien adjoint au maire des CHALESMES
demeurant aux CHALESMES

- Monsieur NOZIERE Roger

Ancien adjoint au maire de DOMBLANS
demeurant Rue du Prelot à DOMBLANS

- Monsieur THURA Noël

Ancien conseiller municipal de DOMBLANS
demeurant 56 route de Voiteur à DOMBLANS

- Monsieur URBAIN Daniel

Maire de RUFFEY SUR SEILLE
demeurant 296 rue du Général Gauthier à RUFFEY SUR SEILLE

- Monsieur VIRET Bernard

Adjoint au maire de LONS LE SAUNIER
demeurant 1227 rue du Docteur Jean-Michel à LONS LE SAUNIER

Médaille OR**- Monsieur BARBIER Jean-François**

Ancien adjoint au maire de BIARNE
demeurant 18 rue d'Amaous à BIARNE

- Monsieur MELET Robert

Ancien adjoint au maire des CHALESMES
demeurant aux CHALESMES

- Monsieur PERRET René

Ancien conseiller municipal de VILLECHANTRIA
demeurant Rue de l'Egalité à VILLECHANTRIA

Article 2 : Les médailles d'honneur régionale, départementale et communale sont décernées aux fonctionnaires et agents des collectivités locales dont les noms suivent :

Médaille ARGENT**- Madame AIN Isabelle née GRAPPE**

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Rue de la Suisse à NOGNA

- Madame AMIENS Eliane

Adjoint Technique 2ème classe, MAIRIE d' ARBOIS
demeurant 1 rue des Nouvelles à MESNAY

- Madame ARNAL Isabelle née MONNIN

Directeur général adjoint des services, MAIRIE de LONS LE SAUNIER
demeurant Rue d'Amont à QUINTIGNY

- Madame AVIET MOUGIN Isabelle née AVIET

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 4 rue Jean-Baptiste Jupille à VILLERS FARLAY

- Madame BACHELU Anne-Marie née BARTHOULOT

Adj. Adm. Principal 1ère classe, MAIRIE de CHAMPVANS
demeurant 1 chemin de Montmirey à DAMMARTIN-MARPAIN

- Madame BASSARD Marièle

Aide Soignante de classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 6 Bis avenue du Stade à LONS LE SAUNIER

- Madame BAUDARD Catherine

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL de ORGELET
demeurant 2 rue du Jeu de Quilles à CHAVERIA

- Monsieur BELLEVILLE Bernard

Adjoint technique territorial 1ère cl Ets Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant à MENETRU LE VIGNOBLE

- Monsieur BELPERRON François

Adjoint technique territorial Pal. 2ème cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant 18 route de Dole à TAVAUX

- Madame BENOIT-LIZON Denise née JOBARD

Infirmière Classe Supérieure, CENTRE HOSPITALIER de CHAMPAGNOLE
demeurant 6 rue Edmond Michelet à CHAMPAGNOLE

- Monsieur BERNARD Serge

Adjoint technique principal 2ème classe, MAIRIE de RUFFEY SUR SEILLE
demeurant 12 rue de la Levée à RUFFEY SUR SEILLE

- Monsieur BERNET Claude

Ouvrier Professionnel Qualifié, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 70 rue de la Cotette à LONS LE SAUNIER

- Madame BERTHELON Emmanuelle née GENTELET

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 2 route de Legna à LEGNA

- Madame BIANCHETTI Catherine née VESCO

Adj. Adm. Territorial Principal 2ème classe, S.I.D.E.C. de LONS LE SAUNIER
demeurant 4 rue de Ronde à SAINTE AGNES

- Madame BOISSON Karine

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 12 rue Fort Bracon à BRACON

- Madame BOLARD Marie-Pierre née BAILLY

Agent des services hospitaliers qualifié, HOPITAL LOCAL de POLIGNY
demeurant Domaine de Vauxy à ARBOIS

- Madame BONIN Anne née THEVENOT

Infirmière de classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 31 impasse des coquelicots à FOUCHERANS

- Monsieur BONNIN Alain

Adjoint administratif principal 1ère classe, MAIRIE de RUFFEY SUR SEILLE
demeurant 125 rue du Louvot à NANCE

- Madame BORROD Françoise née THEVENET

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant La Combe à SAINT JULIEN

- Monsieur BOUCHARD Pierre Marie

Directeur Hors Classe, CENTRE HOSPITALIER de DOLE
demeurant 30 A rue Prince de Conde à DOLE

- Madame BRELOT Michelle née GROS

Infirmière de classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 10 rue du 8 mai 1945 à CHAUSSIN

- Monsieur BUIRE Philippe

Adjoint technique principal 1ère classe, MAIRIE de BELLIGNAT
demeurant Rue Saint Barthélemy à THOIRETTE

- Monsieur CARPENTIER Jean

Contrôleur de travaux Principal, MAIRIE de POLIGNY
demeurant 13 rue d'Arbois à POLIGNY

- Monsieur CATTET Joël

Adjoint Technique Principal 1ère classe, MAIRIE de SALINS LES BAINS
demeurant Ferme de Montservant à SALINS LES BAINS

- Madame CHALAMBERT Elisabeth

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 5 rue du Puits Pierrot à MARNEZIA

- Monsieur CHANUSSOT Joël

Agent Chef 2ème catégorie, CENTRE HOSPITALIER de DOLE
demeurant 93 rue du Val d'Amour à LA LOYE

- Madame CHAPUIS Christine née JOANNIER

Adjoint administratif de 2ème classe, CONSEIL GENERAL DE LA COTE D'OR à DIJON
demeurant 19 A rue des Grandes Carrières à DOLE

- Monsieur CHARNAL Gérard

Adjoint technique principal 1ère classe, MAIRIE de LONS LE SAUNIER
demeurant 18 impasse des quatre Noyers à CHILLE

- Madame CHAUVIN Arlette née VUITTON

Adjoint Administratif 2ème classe, MAIRIE de CHAMPAGNOLE
demeurant 71 Chemin Sous le Puits à NEY

- Madame CHOULOT Huguette

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d'ORGELET
demeurant 5 rue des Prés Millat à ORGELET

- Madame CLAIROTTE Marie France

Aide Soignante de classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 21 rue Jacques de Molay à CHAMPDIVERS

- Madame COLIN Claudette née GUYOTY

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d'ORGELET
demeurant 12 chemin du Quart à ORGELET

- Madame COMPAGNON Dominique née DUVERNAY

Infirmière DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 120 drue des Vignettes à FREBUANS

- Madame COQUARD Léa née BOETSCH

Infirmière de classe normale, CENTRE HOSPITALIER de DOLE
demeurant 14 Ter rue de Molay à TAVAUX

- Madame CORRARO Rose

Ouvrier Professionnel, CENTRE HOSPITALIER INTERCOMMUNAL d'ORGELET
demeurant Rue du Puits Pierrot à MARNEZIA

- Madame COUTENET Nicole née CHANOIS

Adjoint administratif 1ère classe, ETABLISSEMENT PUBLIC EDUCATIF ET SOCIAL de DOLE
demeurant 17 Grande Rue à PARCEY

- Madame CRETIN Fabienne née GAIDON

Aide Soignante de classe normale, CENTRE HOSPITALIER de DOLE
demeurant 48 bis rue de la Bretenière à AUTHUME

- Madame DADAUX Chrystelle née DORNIER

Aide Soignante classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 2 allée des Fleurs à DAMPARIS

- Madame DAILLY Monique née PICOULET

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 26 rue du Bourgeot à CHAUMERGY

- Madame DAUDEY Joëlle née QUENOT

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 34 chemin du Grand Champ à COURBOUZON

- Monsieur DEMARLE Pascal

Maître Ouvrier, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 520 B rue du Docteur Jean Michel à LONS LE SAUNIER

- Madame DEMARLE Patricia née ROUBEZ

Secrétaire Médicale classe normale, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 16 impasse des Vignes à CHILLE

- Monsieur DEVOOS Gérard

Adjoint Technique de 2ème classe, S.I. DU VILLAGE DE VACANCES de LAMOURA
demeurant 25 chemin Michaud à LAMOURA

- Monsieur DICHAMP Claude

Maître Ouvrier, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 1 route de Chaumois Boivin à LA MARRE

- Madame DIDIER Murielle née GOLLION

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 23 rue du Bel Air à MOUCHARD

- Madame DUGOIS Annie née BONGAIN

Adjoint technique territorial Pal. 2ème cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant 16 rue du Stade de la Jonchère à AIGLEPIERRE

- Madame DUMONT Murielle née MEGARD

Aide Soignante de classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 59 Impasse des Cadets à PERRIGNY

- Madame FEVRE Maryline

Adjoint Administratif Principal 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 51 rue des Vignes à CESANCEY

- Madame FILIATRE Françoise née GRAVIER

Educatrice Jeunes Enfants classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 12 bis avenue Aristide Briand à LONS LE SAUNIER

- Madame FLATTOT Elisabeth née ACERBIS

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 11 rue du docteur Schweitzer à POLIGNY

- Monsieur FLECHON Christian

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 20 Pré de la Tour à MONTMOROT

- Monsieur FOURNIER Gérard

Adjoint Technique 1ère classe, MAIRIE de POLIGNY
demeurant 2 rue d'Arbois à POLIGNY

- Madame GABRIEL Christiane née BRUNET

Adjoint technique 2ème classe, MAIRIE de DOLE
demeurant 57 rue des Paters à DOLE

- Madame GALICHET Christiane (En retraite)

Adjoint technique 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 309 rue des Gentianes à LONS LE SAUNIER

- Madame GAUDILLAT Murielle née MATHURIAU

Aide Soignante de classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 3 rue de l'Epargne à LONS LE SAUNIER

- Monsieur GAUTHIER Thierry

Agent de Maîtrise, MAIRIE de FOUCHERANS
demeurant 1 impasse du château à CHAMPVANS

- Madame GAY Corinne née SACCAVINI

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d'ORGELET
demeurant 151 route de Genève à REVIGNY

- Madame GIBAUD Véronique née PERNIN

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d'ORGELET
demeurant Route de Beaufort à AUGISEY

- Madame GIRARD Isabelle née BLONDE

Adjoint Administratif 2ème classe, MAIRIE de SALINS LES BAINS
demeurant 12 rue Charles Magnin à SALINS LES BAINS

- Monsieur GODIN Laurent

Adjoint technique principal 1ère classe, MAIRIE de SALINS LES BAINS
demeurant Chemin du Maquis des Glières à SALINS LES BAINS

- Madame GRAPPE Fabienne

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 11 route de Pont de Poitte à PONT DE POITTE

- Madame GRILLET Jocelyne née BOULET

Rédacteur Principal, MAIRIE de LONS LE SAUNIER
demeurant 59 Grande Rue à VILLEVIEUX

- Monsieur GROSTABUSSIAT Michel

Adjoint technique territorial Pal. 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant Cité Pré Saint Sauveur à SAINT CLAUDE

- Madame GUAIS Brigitte

Educateur jeunes enfants principal, MAIRIE de LONS LE SAUNIER
demeurant 20 Cours Sully à LONS LE SAUNIER

- Madame HOSTACHE Sylviane née CARPENTIER

Infirmière, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Les Lattes à CERNON

- Madame IONI Delphine née GAILLARD

Adjoint des Cadres Hospitaliers, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant hameau de Guynand à LOUVENNE

- Madame JEANNERET Catherine née OJEDA

Sage-Femme Cadre Supérieur, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant Rue de la Grotte à ARLAY

- Monsieur JOLY Gérard

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 6 Grande Rue à DOLE

- Madame JOLY Thérèse née GUIGUET

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 6 Grande Rue à DOLE

- Madame KNAPP Laurence née CHAPUIS

Auxiliaire de Puériculture classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 25 rue du Pasquier à CRISSEY

- Madame LACOMBE Nelly

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 3 impasse des Marguerites à FOUCHERANS

- Monsieur LADANT Michel

Brigadier chef principal police municipale, MAIRIE de DOLE
demeurant 57 rue des Noches à DOLE

- Madame LAU LECORCHE Stéphane

Masseur-Kinésithérapeute, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant La Visitation appartement 23 à SALINS LES BAINS

- Monsieur LEBRUN Patrick

Adjoint Technique Principal 2ème classe, MAIRIE de POLIGNY
demeurant 87 rue de Boussières à POLIGNY

- Madame LECARPENTIER Nadine née MARTI

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 18 rue Préal à SALINS LES BAINS

- Madame LESCOFFY Marie-Christine

Aide Soignante de Classe Normale, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant Avenue du Général de Gaulle à SALINS LES BAINS

- Madame LHOMME Marie-Odile née GABET

Aide Soignante Classe Supérieure, CENTRE HOSPITALIER de CHAMPAGNOLE
demeurant 90 avenue Edouard Herriot à CHAMPAGNOLE

- Monsieur LOERSCH Jean

Adjoint technique 2ème classe, OPH DU JURA de MONTMOROT
demeurant 220 rue Robert Schuman à LONS LE SAUNIER

- Monsieur LONGIN Thierry

Adjoint Technique Principal de 1ère classe, MAIRIE de SALINS LES BAINS
demeurant 34 route d'Ornans à SALINS LES BAINS

- Monsieur LOUIS Jean-Michel

Adjoint technique principal 2ème classe, CENTRE COMMUNAL D'ACTION SOCIALE de LONS LE SAUNIER
demeurant 82 rue Blanche Fieux à MACORNAY

- Madame MAITRE Danielle née FOYET

Adjoint technique territorial Pal. 2ème cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 3 rue des Chauffaux à CROTENAY

- Madame MARCHIONINI Chantal

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 31 rue de la Vouivre à CROTENAY

- Madame MARECHAL Denise née TISSOT

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 15 drue Bernard Tepinier à DOLE

- Monsieur MARTIN Thierry

Adjoint technique principal 1ère classe, MAIRIE de DOLE
demeurant 12 rue du Chanois à AUTHUME

- Monsieur MARTINS Serge

Agent de Maîtrise Principal, MAIRIE de SALINS LES BAINS
demeurant Blégnny à SALINS LES BAINS

- Madame MATHY Fabienne

Adjoint Technique de 2ème classe, S.I. DU VILLAGE DE VACANCES de LAMOURA
demeurant 1187 route de Genève à SEPTMONCEL

- Monsieur MAYORAL Gérard

Adjoint Technique Principal de 2ème classe, MAIRIE de SAINT CLAUDE
demeurant 1 route de Marignat à MOLINGES

- Monsieur MAZO Guy

Adjoint technique territorial Pal. 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 5 rue Anne Franck à LONS LE SAUNIER

- Monsieur MEUNIER Martial

Adjoint technique 2ème classe, MAIRIE de DOLE
demeurant 2 rue Pointelin à DOLE

- Madame MILLET Anne-Marie née SCHOUWEY

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 2 rue des Pervenches à LONS LE SAUNIER

- Madame MILLET Sylvette née PERRIER

Cadre Supérieur de Santé, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 22 avenue Jean Jaurès à MOIRANS EN MONTAGNE

- Madame MOUTENET Martine née VANTARD

Infirmière DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 3 Rue Richebourg à LONS LE SAUNIER

- Monsieur MUSCAT Jean-Christophe

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Chemin Vie du Pont à CHATONNAY

- Madame MYOTTE Marie-José née MORDINI

Rédacteur territorial Chef, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant Rue Traversière à SALANS

- Madame NAVEL Chrystel

Infirmière cadre de santé, ETABLISSEMENT PUBLIC EDUCATIF ET SOCIAL de DOLE
demeurant 17 Grande Rue à PARCEY

- Madame NEGRELLO Thérèse née DI FILIPPO

ATSEM principal 2ème classe, MAIRIE de DOLE
demeurant Résidence la Reverdie à BIARNE

- Madame OLIVIER Françoise née TRIBUT

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 9 rue Bel Air à MOUCHARD

- Madame OLIVIER Sophie née VAGNER

Aide Soignante de Classe Exceptionnelle, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 16 rue de Chechigney à PORT LESNEY

- Madame OUTREY Catherine

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 96 route nationale à SOUVANS

- Madame PANSARD Isabelle née REDON

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 4 route de Villeneuve à SAINT CYR MONTMALIN

- Madame PASTEUR Jacqueline née ROBIN

Aide Soignante de classe exceptionnelle, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 55 rue de la Chapelle à PUBLY

- Madame PEDRO Danielle née CURIE

Adjoint technique territorial 1ère CL Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 6 impasse du Bois de Lahier à LAVANS LES DOLE

- Madame PELLISSARD Marielle née CHATILLON

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Vogna à ARINTHOD

- Monsieur PEREIRA Georges

Aide Soignant de classe normale, CENTRE HOSPITALIER de DOLE
demeurant 2 lotissement de l'Oberlin à CHOISEY

- Madame PERNET Sylvie

Infirmière Classe Supérieure, CENTRE HOSPITALIER de CHAMPAGNOLE
demeurant 10 bis rue Général Leclerc à CHAMPAGNOLE

- Madame PERNOT Marie Claude

Adjoint technique territorial de 1ère classe, CONSEIL GENERAL DE LA COTE D'OR de DIJON
demeurant 21 rue de Champvans à FOUCHERANS

- Madame PERRON Bernadette

Infirmière de classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 11 rue de Verdun à SAINT AUBIN

- Madame PETIT Isabelle née GUICHARD

Aide Soignante de classe normale, CENTRE HOSPITALIER de DOLE
demeurant 8 rue des Etangs à BALAISEAUX

- Madame PETIT-RICHARD Yolande née BRETIN

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Le Village à REITHOUSE

- Madame PHILIPPE Dominique

Infirmière Anesthésiste classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 71 route nationale à SOUVANS

- Madame POICHOT Lucienne née ZANETTI

Agent des services hospitaliers Qualifié, CENTRE HOSPITALIER de DOLE
demeurant 5 rue Nelson Mandela à DAMPARIS

- Monsieur POIX Jean-Patrick

Adjoint Technique Principal 1ère classe, MAIRIE de POLIGNY
demeurant 1 avenue Wladimir Gagneur à POLIGNY

- Monsieur POMMIER Denis

Adjoint technique principal 2ème classe, CENTRE COMMUNAL D'ACTION SOCIALE de LONS LE SAUNIER
demeurant 12 rue des Cordeliers à LONS LE SAUNIER

- Madame PONTAROLLO Karine

ATSEM de 1ère classe, MAIRIE de SAINT CLAUDE
demeurant 14 avenue de Belfort à SAINT CLAUDE

- Monsieur REBBOAH Jean-Pierre

Adjoint technique territorial Pal. 2ème cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant 8 rue de l'Oratoire à MOUCHARD

- Madame REBOULET Chantal née GAULIARD

Adjoint technique 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 13 rue Berthelot à LONS LE SAUNIER

- Monsieur RENARD Christian

Technicien Supérieur Territorial Chef, S.I.D.E.C. de LONS LE SAUNIER
demeurant 3 impasse de Bellecin à ORGELET

- Madame RIMBERT Brigitte née BARES

Educateur chef jeunes enfants, MAIRIE de DOLE
demeurant 11 avenue de la Paix à DOLE

- Monsieur ROMAND Pascal

Adjoint technique territorial Pal. 2ème cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant 3 rue Commandant Froidurot à SAINT CLAUDE

- Madame SABIA Jacqueline née RENARD

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 137 rue Emmanuel Vauchez à MESSIA SUR SORNE

- Monsieur SAILLARD Laurent

Adjoint du patrimoine principal 2ème classe, MAIRIE de DOLE
demeurant 34 A avenue de Northwich à DOLE

- Madame SALVI Isabelle née OLEJNIK

Aide Soignante, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 2 impasse de Millat à ORGELET

- Madame SCHNEEBERGER Martine née PELISSON

Infirmière Bloc Opératoire DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant Route de Mallerey à TRENAL

- Madame SEROZ Anne-Marie

Aide Soignante, HOPITAL LOCAL d' ARBOIS
demeurant 2 route de Grozon à TOURMONT

- Madame SOUVET Michèle née PUTELET

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant Le Bois Moine à GROZON

- Monsieur SUDAN Bernard (En retraite)

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Rue de l'Eglise à SAVIGNA

- Monsieur TABALLET Denis

Adjoint technique 2ème classe, MAIRIE de CHAMPAGNOLE
demeurant 20 rue de la Liberté à CHAMPAGNOLE

- Madame TAUBATY Edith née SORNAY

Agent des services hospitaliers qualifié, HOPITAL LOCAL de POLIGNY
demeurant 20 rue Jean Moulin à SELLIERES

- Monsieur TIGNOLET Pascal

Permanencier Aux. de Régul. Médicale Principal, CENTRE HOSPITALIER de DOLE
demeurant 14 rue Roger Bride à CHAMPVANS

- Monsieur TRONTIN Jean-Marc

Adjoint technique principal 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 93 rue des Glycines à MACORNAY

- Monsieur VANNIER Roland

Adjoint technique territorial 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de BESANCON
demeurant 3 place Barberousse à DOLE

- Madame VAUCHER Patricia née THOMAS

Agent de maîtrise, CENTRE COMMUNAL D'ACTION SOCIALE de LONS LE SAUNIER
demeurant 11 chemin des Vignes à SAINTE AGNES

- Madame VICHOT Isabelle

Aide Soignante de classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 42 rue de l'Espérance à LONS LE SAUNIER

- Madame VIVERT Jany née BOILLON

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Les Gentianes à ORGELET

- Madame VUILLAUMIER Nadine

Adjoint technique 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 9 rue de Larney à ARBOIS

- Madame VUITTON Jocelyne née BAYET

Adjoint technique territorial Pal. 1ère cl Etb Ens, CONSEIL REGIONAL DE FRANCHE-COMTE de
BESANCON
demeurant Messia à CHAMBERIA

- Madame VULIN Rachel née CAILLON

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Route de Guynand à LOUVENNE

- Madame WEISS-MAURIN Dominique née MAURIN

Puéricultrice CS, MAIRIE de DOLE
demeurant 10 rue Jantet à DOLE

Médaille VERMEIL**- Madame AVENET Fabienne**

Adj. Adm. Territorial Principal 2ème classe, S.I.D.E.C. de LONS LE SAUNIER
demeurant 23 avenue Abbé Lemire à LONS LE SAUNIER

- Madame BERTRAND Jacqueline née PONTARLIER

Aide Soignante de classe exceptionnelle , CENTRE HOSPITALIER de DOLE
demeurant 11 rue des Charmes à BIARNE

- Monsieur BOISSON Denis

Agent de Maîtrise, MAIRIE de DOMBLANS
demeurant 273 rue du Reposoir à DOMBLANS

- Madame BONNE Christine née VERNE

Adjoint Administratif Principal 2ème classe, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant Route de la Soulainie à QUINTIGNY

- Monsieur CAILLIER Patrick

Agent de Maîtrise Principal, HOPITAL LOCAL de POLIGNY
demeurant Chemin des Madeleines à SAINT DIDIER

- Madame CLAIROT Michèle née GOUDOT (En retraite)

Agt. spécialisé Principal 2ème classe écoles maternelles, MAIRIE de LONS LE SAUNIER
demeurant 148 impasse des Frênes à MESSIA SUR SORNE

- Madame CORAIL Josiane

Permanencièrre Auxiliaire de Régulation Médicale Chef, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 7 Place de la Liberté à LONS LE SAUNIER

- Monsieur DACLIN André

Agent de Maîtrise Principal, MAIRIE de POLIGNY
demeurant 26 rue du Viel Hôpital à POLIGNY

- Madame DEDENON Marie Thérèse née BUGUET

Maître Ouvrier, CENTRE HOSPITALIER de DOLE
demeurant 17 rue Jules Valles à DOLE

- Monsieur DEGOIS Eric

Agent de maîtrise principal, MAIRIE de TAVAUZ
demeurant 9 rue Léon Blum à TAVAUZ

- Monsieur DI GLERIA Bernard

Adjoint Technique 2ème classe, MAIRIE d' ARBOIS
demeurant Vauxelles à MONTIGNY LES ARSURES

- Monsieur DIVERT Claude

Adj. tech. 1ère classe, COMMUNAUTE DE COMMUNES ARBOIS, VIGNES & VILLAGES d' ARBOIS
demeurant 15 rue de Villeneuve d'Aval à MOUCHARD

- Monsieur DULAC Eric

Agent de maîtrise, MAIRIE de LONS LE SAUNIER
demeurant 217 rue Saint Jean Baptiste à PERRIGNY

- Monsieur FOURNIER Jean-Pierre

Adjoint Technique 1ère classe, MAIRIE de POLIGNY
demeurant Les Soupois à POLIGNY

- Madame FRAISIER Chantal

Agent des services hospitaliers qualifié, HOPITAL LOCAL de POLIGNY
demeurant Rue du Champ de la Barre à DOMBLANS

- Madame FUTIN Christine née LETONDOR

Infirmière Cadre de Santé, CENTRE HOSPITALIER de CHAMPAGNOLE
demeurant 17 rue Louis Pasteur à ANDELOT EN MONTAGNE

- Madame GALLIOT Nicole née BAUDIER

Adjoint technique 2ème classe, CENTRE COMMUNAL D'ACTION SOCIALE de DOLE
demeurant 28 place Barberousse à DOLE

- Monsieur GORSE Jean-Pierre

Rédacteur Chef, OFFICE PUBLIC HABITAT de DOLE
demeurant 34 chemin de Montboutot à MONTMOROT

- Madame GRAPPIN Martine née BRUNET

Educateur Territorial Chef de Jeunes Enfants, MAIRIE de SAINT CLAUDE
demeurant 12 rue du Pré à SAINT CLAUDE

- Monsieur GUIBERT Jean-Paul

Contrôleur principal de travaux, CONSEIL GENERAL DE L'AIN de BOURG EN BRESSE
demeurant Chemin Ouesta à MONAY

- Madame HUBERT Aline

Infirmière classe supérieure., CENTRE HOSPITALIER de DOLE
demeurant 21 rue André Boulloche à DOLE

- Madame JACQUOT Dominique née CHAPPARD

Aide Soignante Classe Supérieure, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 4 rampe Barbarine à SALINS LES BAINS

- Monsieur JEANNET Régis

Agent de Maîtrise, MAIRIE de DOLE
demeurant 14 impasse Curtil Loisel à FOUCHERANS

- Monsieur JEANNIN Michel

Adjoint Technique Principal de 1ère classe, MAIRIE de SAINT CLAUDE
demeurant 42 route de Valfin à SAINT CLAUDE

- Monsieur JEANTET Christophe

Technicien Supérieur Territorial Chef, MAIRIE de SAINT CLAUDE
demeurant 23 rue du Collège à SAINT CLAUDE

- Madame KOHLER Corinne née DROMARD

Aide Soignante classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 5 rue des Lys à DOLE

- Madame LACROIX Mireille

Puéricultrice Cadre de Santé, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 5 D rue Léon et Cécile Mathy à MONTMOROT

- Monsieur LUCAS Patrick

Adj. tech. 1ère classe, COMMUNAUTE DE COMMUNES ARBOIS, VIGNES & VILLAGES d' ARBOIS
demeurant 3 rue Mouffetard à MOUCHARD

- Monsieur MALENFANT Philippe

Professeur d'enseignement artistique CN, MAIRIE de DOLE
demeurant Rue de l'Abreuvoir à CHEVIGNY

- Madame MICHEL Nelly née BONIN

Aide Soignante de classe exceptionnelle, CENTRE HOSPITALIER de DOLE
demeurant 18 rue de Verdun à SAINT AUBIN

- Madame MICHELET Simone

Agent des Services Hospitaliers Qualifié, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 5 avenue du Stade à LONS LE SAUNIER

- Madame MORAND Michelle née FRICHET

Rédacteur Chef, MAIRIE de VIRIAT
demeurant Route de Bourcia à LA BALME D'EPY

- Monsieur MOREL Didier

Agent de maîtrise principal, MAIRIE de LONS LE SAUNIER
demeurant Au Village à CESANCEY

- Monsieur MOUGET Michel

Attaché, MAIRIE de LONS LE SAUNIER
demeurant 26 avenue de Montciel à MONTMOROT

- Madame NICOD Viviane née FERRAND (En retraite)

Secrétaire de Mairie, MAIRIE de GEVINGEY
demeurant 6 rue des Rosiers à AUGEA

- Monsieur NICOLAS Denis

Adjoint technique principal 2ème classe, MAIRIE de LONS LE SAUNIER
demeurant 200 rue de la Fontaine Ronde à CESANCEY

- Monsieur NICOT Daniel

Attaché, MAIRIE de LONS LE SAUNIER
demeurant 410 rue Robert Schumann à LONS LE SAUNIER

- Madame PAUGET Annie

Aide Soignante de classe exceptionnelle, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 23 rue Abbé Lemire à LONS LE SAUNIER

- Monsieur PICHET Alain

Contrôleur Principal de Travaux, MAIRIE de SAINT CLAUDE
demeurant 23 rue des Monderets à SAINT CLAUDE

- Madame PICHET Geneviève née MICHELIN

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant Chemin du Mont à ORGELET

- Madame PIQUET Michelle née BARBIER

Aide Soignante, HOPITAL LOCAL d' ARBOIS
demeurant à MONTIGNY LES ARSURES

- Madame POLY Marie-France

Attachée d'Administration Hospitalière, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 10 rue du Commerce à LONS LE SAUNIER

- Madame PONCET Michèle

Infirmière Anesthésiste DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 674 avenue de Passaquay à MONTMOROT

- Madame PONTON Marie-Madeleine née CLERC

Infirmière DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 229 Hameau de Jonay à PLAINOISEAU

- Madame PYANET Maryse

Adjoint technique 1ère classe, MAIRIE de LONS LE SAUNIER
demeurant 250 rue des Violettes à LONS LE SAUNIER

- Madame RAMILLON Françoise née GOGUILLOT

Cadre de Santé, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant Lotissement Sarrazin à COMMENAILLES

- Madame RAULET Sylviane née BOILLOT

Manipulatrice Electroradiologie CS, CENTRE HOSPITALIER de DOLE
demeurant 6 impasse du Fer Rouge à DOLE

- Monsieur RIBOUILLARD Jacky

Ouvrier Professionnel Qualifié, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant à PORT LESNEY

- Madame RIGAUD Pascale née BARA

Infirmière Anesthésiste DE classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 2 B rue Léon et Cécile Mathy à MONTMOROT

- Monsieur ROCH Claude

Adjoint Technique Principal de 2ème classe, MAIRIE de SAINT CLAUDE
demeurant 18 cité de Serger à SAINT CLAUDE

- Monsieur ROCHET Christian

Contrôleur Principal de Travaux, S.I.C.T.O.M. DU HAUT JURA de SAINT CLAUDE
demeurant 153 chemin de Longefin à COURBOUZON

- Monsieur ROSE Jacky

Adjoint Administratif Principal de 1ère classe, MAIRIE de SAINT CLAUDE
demeurant 37 rue du Pré à SAINT CLAUDE

- Madame ROUSSET Arlette

Aide Soignante de classe exceptionnelle, HOPITAL LOCAL de POLIGNY
demeurant les Prés de la Ville à SALINS LES BAINS

- Madame ROUSSEY Christine née THEURET

Adjoint des cadres CE, HOPITAL LOCAL de POLIGNY
demeurant 14 rue des Echeillerets à TASSENIERES

- Madame ROUX Sylvie

Secrétaire Médicale classe exceptionnelle, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 5 Quartier Saint Bonnot à MONTAIGU

- Monsieur ROZE Pascal

Professeur d'enseignement artistique CN, MAIRIE de DOLE
demeurant 44 rue Julien Feuvrier à DOLE

- Monsieur RYON Dominique

Agent de maîtrise, CENTRE COMMUNAL D'ACTION SOCIALE de LONS LE SAUNIER
demeurant "Le Levant" à CRANCOT

- Monsieur SALVI Michel

Maître Ouvrier, CENTRE HOSPITALIER INTERCOMMUNAL d' ORGELET
demeurant 2 impasse de Millat à ORGELET

- Monsieur SIMONIN Jean-François

Maître Ouvrier, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 11 rue Maurice Chevassus à LONS LE SAUNIER

- Madame SOSSAYA Maryse née SCHERRER

Auxiliaire de Puériculture classe supérieure, CENTRE HOSPITALIER de DOLE
demeurant 7 rue Léon Blum à DAMPARIS

- Madame TESSIER Catherine née BERTHET

Préparatrice en Pharmacie de classe supérieure, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 4 route de Louhans à COUSANCE

- Madame TRIBOULET Edith née PERRIN

Adjoint des Cadres Hospitaliers, HOPITAL LOCAL d' ARBOIS
demeurant 11 lotissement les Epicéas à ARBOIS

- Monsieur VANDROUX Pierre Charles

Agent de maîtrise principal, MAIRIE de LONS LE SAUNIER
demeurant 4 rue François Bussenet à LONS LE SAUNIER

- Monsieur WEBER Lucien

Adjoint Technique de 2ème classe, S.I. DU VILLAGE DE VACANCES de LAMOURA
demeurant 226 chemin de l'Abbaye à LAMOURA

Médaille OR**- Madame AZZOLIN Françoise**

Adjoint Technique Principal de 1ère classe, MAIRIE de SAINT CLAUDE
demeurant 1 rue de la Vallèche à SAINT CLAUDE

- Monsieur BADOUX Gérard

Attaché d'Administration Hospitalière, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant 5 rue des Chenevières à SAINTE AGNES

- Monsieur BARBE Jean Luc

Permanencier Aux. Régul. Médicale Chef , CENTRE HOSPITALIER de DOLE
demeurant 2 rue des Aberjoux à DOLE

- Madame BEUQUE Evelyne née PETITGUYOT

Adjoint Administratif Principal de 1ère classe, OFFICE PUBLIC HABITAT de DOLE
demeurant 15 rue Auguste Ventard à DOLE

- Monsieur BOILLOD Jean-François

Adjoint technique principal 2ème classe, MAIRIE de DOLE
demeurant 10 rue du Château d'Eau à SAINT AUBIN

- Madame BONU Christine née CATALDO

Adjoint Technique Principal de 1ère classe, S.I. DU VILLAGE DE VACANCES de LAMOURA
demeurant la Chaux Berthod à LAMOURA

- Madame CALLEGHER Martine née SANCEY

Aide Soignante de classe exceptionnelle, CENTRE HOSPITALIER de DOLE
demeurant 13 rue des Acacias à DAMPARIS

- Madame CHESSEL Sylviane née BRIDE

Adjoint administratif principal 1ère classe, MAIRIE de LONS LE SAUNIER
demeurant Courbeau à VOITEUR

- Monsieur COMOY Jean-Pierre

Assistant Territorial Spécialisé Enseignement Artistique, MAIRIE de SAINT CLAUDE
demeurant Le Villard à VILLARD-SAINT-SAUVEUR

- Monsieur DORIER Michel

Agent de Maîtrise, CENTRE HOSPITALIER de DOLE
demeurant 67 rue Nationale à TAVAUX

- Monsieur DURIEZ Philippe

Permanencier Aux. de Regul. Médicale Chef, CENTRE HOSPITALIER de DOLE
demeurant 10 rue du Général Lachiche à DOLE

- Monsieur GAUTHIER Jean Michel

Maître Ouvrier, CENTRE HOSPITALIER de DOLE
demeurant 63 rue des Paters à DOLE

- Monsieur GUILLAUME Patrick

Educateur activités physiques et sportives HC, MAIRIE de LONS LE SAUNIER
demeurant 50 rue François Monin à MONTMOROT

- Madame GUILLOT Nicole

Adjoint Administratif Principal 1ère classe, CENTRE HOSPITALIER de LONS LE SAUNIER
demeurant Rue Franche à ARLAY

- Madame GUYENOT Danièle

Educateur technique spécialisé CS, ETABLISSEMENT PUBLIC EDUCATIF ET SOCIAL de DOLE
demeurant 11 rue de Cezy à ARBOIS

- Monsieur GUYON Jean

Agent de maîtrise principal, MAIRIE de LONS LE SAUNIER
demeurant Lotissement "En vaux" à L'ETOILE

- Monsieur JOUILLE Denis

Agent de Maîtrise Principal, CENTRE HOSPITALIER de DOLE
demeurant 9 rue des Ormeaux à AUMUR

- Monsieur KLISCHTSCH Joël

Maître Ouvrier, CENTRE HOSPITALIER de DOLE
demeurant 90 boulevard Wilson à DOLE

- Monsieur LAGRANGE Michel

Contrôleur Territorial Travaux en Chef, S.I.D.E.C. de LONS LE SAUNIER
demeurant 10 rue du Revermont à GEVINGEY

- Monsieur MAIRET Yves

Agent Chef 1ère catégorie, CENTRE HOSPITALIER de DOLE
demeurant 4 bis rue des Grands Prés à FOUCHERANS

- Madame MARANO Paulette née DALOZ

Rédacteur en Chef, MAIRIE de LONS LE SAUNIER
demeurant 274 rue de la Cotette à LONS LE SAUNIER

- Madame MATHIOT Christine

Aide Soignante classe exceptionnelle, CENTRE HOSPITALIER de DOLE
demeurant 1 rue du Moulin à FOUCHERANS

- Madame MAUGAIN Christiane née GRAND

Rédacteur Chef, MAIRIE de LONS LE SAUNIER
demeurant 20 rue du Clos à PERRIGNY

- Monsieur MEYNIER Jean-François

Technicien Supérieur Chef, MAIRIE de SAINT CLAUDE
demeurant champier à PRATZ

- Madame MICHAUD Andrée née MOUGIN (En retraite)

Adjoint Administratif Principal 1ère classe, S.I.D.E.C. de LONS LE SAUNIER
demeurant 8 rue Haute à LA MARRE

- Madame MOUSNIER Danièle née VOITOUX

Rédacteur, MAIRIE de SALINS LES BAINS
demeurant 4 rue Chechigney à PORT LESNEY

- Monsieur PESSE-GIROD Daniel

Agent de Maîtrise Principal, MAIRIE de SAINT CLAUDE
demeurant la Pérouse à VILLARD-SAINT-SAUVEUR

- Madame PIOTELAT Josie

Attaché Territorial, S.I.D.E.C. de LONS LE SAUNIER
demeurant "Les Piotelats" à CHAPELLE VOLAND

- Madame PONCET Annie née JOBELIN

Secrétaire Médicale classe exceptionnelle, CENTRE HOSPITALIER de DOLE
demeurant 19 route de Molay à GEVRY

- Madame RIBOUILLARD MATTOT Denise née MATTOT

Aide Soignante de Classe Exceptionnelle, CENTRE HOSPITALIER de SALINS LES BAINS
demeurant 12 rue d'Orgemont à SALINS LES BAINS

- Madame ROESEL Nelly

Aide Soignante classe exceptionnelle, CENTRE HOSPITALIER de DOLE
demeurant 12 rue de Belgrade à DAMPARIS

- Monsieur THEREAU Patrick

Adjoint Technique 1ère classe, OFFICE PUBLIC HABITAT de DOLE
demeurant 27 rue Maréchal Leclerc à DOLE

La préfète,
Joëlle LE MOUËL

Arrêté n°003 du 1^{er} janvier 2010 - médaille d'honneur du travail

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

- Madame ALIXANT Sandrine

Ouvrière au service Finition, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 6 rue de l'Eglise à CRAMANS

- Madame ALLUÉ Catherine

Technicien Conseil, CAF DE BESANCON, BESANCON.
demeurant 6 bis route de Dampierre à PETIT-MERCEY

- Madame ALLUIN Christine

Secrétaire Médicale, SCM CENTRE D'IMAGERIE MÉDICALE, LONS LE SAUNIER.
demeurant 39 rue Nationale à VILLEVIEUX

- Monsieur ARBEZ Raymond

Concierge, TISSOT IMMOBILIER, LES ROUSSES.
demeurant 135 rue du Clos Capperony aux ROUSSES

- Monsieur ARNAL Sylvain

Opérateur Recherche & Développements, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 12 rue de Beauregard à DAMPARIS

- Madame AUDEBERT Françoise

Assistante de Gestion des Biens et Services, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 19 rue Orion à NANCE

- Monsieur BACHELARD Christophe

Conducteur d'engins, CANNARD TP, CONDAL.
demeurant à SAINT-AMOUR

- Monsieur BAILLY Dominique

Conducteur Bertrams, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 rue de la Merceret à ABERGEMENT-LA-RONCE

- Madame BARBEY Marie-Paule

Employée commerciale confirmée, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 262 rue du Château à COURLAOUX

- Monsieur BASSET Hervé

Rhableur, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 4 rue de Tortelet à ARLAY

- Madame BAURAND Dominique

Ouvrière au service Finition, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 4 route de Pontarlier à ECLEUX

- Monsieur BEAUCOURT Gérard

Chef de Service Sécurité et Intervention, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 10 rue Prince de Conde à DOLE

- Monsieur BELL Vincent

AMJ Rpt chef Fab DCE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 26 rue des Fourches à DOLE

- Monsieur BELLATON Dominique

Cadre Commercial, S.A.S FALCONNET, SENNECEY LE GRAND.
demeurant 9 bis rue du Val d'Amour à AUGERANS

- Madame BERKANE Zora (En retraite)

Personnel d'Entretien, LE FOYER JURASSIEN, CHAMPAGNOLE.
demeurant 7 rue Maréchal Foch à CHAMPAGNOLE

- Monsieur BONIN Dominique

AM Superviseur VRD, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant Rue du Clos Lombard à VANNOZ

- Madame BONJOUR Noëlle

Ouvrière au service Finition, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 12 route d'Ornans à SALINS-LES-BAINS

- Monsieur BONNET Jean-Louis

Préparateur de commandes, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant Rue Benoit Frachon à DAMPARIS

- Madame BOREL Evelyne

Lunetière, COTTET SAS, MORBIER.
demeurant 9 avenue Lacuzon à ST-LAURENT-EN-GRANDVAUX

- Monsieur BRAGARD Olivier

Conseiller Contrôleur interne, CEGE 1 FRANCHE COMTE, LONS LE SAUNIER.
demeurant 134 chemin de Vaux à L'ETOILE

- Madame BRAS Nathalie

Comptable Clients, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 38 rue Pierre Hebmann à LONS-LE-SAUNIER

- Monsieur BUCHAILLOT Eric

Responsable Secteur Maintenance POC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 impasse des Tilleuls à AUMUR

- Monsieur BUFFARD MORET Fabrice

Conseiller informatique, CEGE 1 FRANCHE COMTE, LONS LE SAUNIER.
demeurant Rue du Lavoir à LOISIA

- Madame BURDY Christiane

Employée Responsable, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 54 impasse du Moulin à VILLEVIEUX

- Monsieur CABRERIZO-TORRES Francis

Polyvalent P57 + Séchage, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 27 rue Elsa Triolet à DAMPARIS

- Madame CADOT Marie France

Responsable commerciale, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 5 rue Léon Blum à TAVAUX

- Monsieur CAGNIANT Olivier

Ouvrier rectifieur, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Place de la Croix à THOISSIA

- Monsieur CANONNE Michel

Ouvrier au service Conditionnement, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Grande Rue à CHAMOLE

- Monsieur CARDOT Cyrille

Plombier Chauffagiste, SAS ENTREPRISE MARTIN, LONS LE SAUNIER.
demeurant 20 route de Nevy à VOITEUR

- Monsieur CASSARD Joël

Adjoint Chef Laboratoire, SACER PARIS NORD EST, DANNEMARIE SUR CRETE.
demeurant 4 rue des Pins à FRAISANS

- Madame CINTAS Murielle

Employée Libre Service, COMPAGNIE EUROPEENNE DE LA CHAUSSURE, PARIS.
demeurant 5 rue des Paters à DOLE

- Madame CLAUDE- HUMBERT Béatrice

Acheteur Prestations, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 5 rue Buffon à TAVAUX

- Madame CLEMENT Carole

Employée comptable principale, FIDUCIAL, ANGERS.
demeurant Lieu dit La Gaité à VILLARD-SAINT-SAUVEUR

- Madame CLEMENT Ghislaine

Fondé de pouvoir, CPAM DU JURA, LONS LE SAUNIER.
demeurant 185 rue de Villard à PERRIGNY

- Monsieur CLERC Jean-Luc

Employé, GH PRODUCTION, AUXONNE.
demeurant 5 rue de l'Eglise à PESEUX

- Madame CLERC Sandrine

Responsable commerciale confirmée, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 14 rue Traversière à VERNANTOIS

- Madame COLOTTI Eliane

Employée de magasin, MOREL FRANCE SAS, MORBIER.
demeurant Route du Château à LEZAT

- Monsieur COMBET Pascal

Agent Atelier Titane, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 10 rue Léon Jouhaux à DAMPARIS

- Madame COMPAGNON Nathalie

Ouvrière au service SAV, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant à SAINT-LOTHAIN

- Madame COMTE Christelle

Employée, CPAM DU JURA, LONS LE SAUNIER.
demeurant 2 rue Traversière à SUPT

- Monsieur CONSIDERE Denis

Data base stock optimisation, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 21 rue du Val d'Amour à SOUVANS

- Monsieur CURIE Laurent

Responsable commercial confirmé, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 228 rue St Jean Baptiste à PERRIGNY

- Madame DA SILVA Maria

Ouvrière, GH PRODUCTION, AUXONNE.
demeurant 8 rue des Chênes à FOUCHERANS

- Madame DARD Muriel

Soudeuse, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 38 rue Neuve à CONLIEGE

- Madame DAVID Sylvie

Aide chimiste niveau 2, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 1B rue de la Cour des Chênes à CRISSEY

- Madame DAYET Isabelle

Employée de Banque, BANQUE CIC EST, STASBOURG.
demeurant 9 rue Emile Giraud à CHAPOIS

- Monsieur DE CONTO Jean-Marc

T. Instrumentation, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 impasse de la Fontenotte à DAMPARIS

- Monsieur DEMARLE Hervé

Sidéurgiste, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant 14 rue Georges Vallevey à CHAMPAGNOLE

- Monsieur DEMOUGE Didier

Agent Entretien, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 10 rue de Bourgogne à AUMUR

- Monsieur DESHAUTEL Gilles

Cadre Administratif, CPAM DU JURA, LONS LE SAUNIER.
demeurant 13 rue de la Malatière à LARNAUD

- Monsieur DESVIGNES Frédéric

1er conducteur salle 3, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 18 rue de Montmirey le Château à MONTMIREY-LA-VILLE

- Madame DORBON Anne

Infirmière Diplômée d'Etat, CLINIQUE DE FONTAINE, FONTAINE LES DIJON.
demeurant 3 place de la liberté à VADANS

- Madame DUPUY Laurence

Secrétaire de Direction, CPAM DU JURA, LONS LE SAUNIER.
demeurant 340 chemin du Haut Gauvin à COURLAOUX

- Monsieur ENGEL Philippe

Tableauniste Fluorés, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 16 rue de Bordeaux à TAVAUX

- Monsieur ENGUEHARD Didier

Technicien de Maintenance, NEXTIRAONE FRANCE - REGION SUD EST, BRON.
demeurant à CHANCIA

- Monsieur FAIVRE Didier

Controlleur, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 52 Parc de Brevans à BREVANS

- Monsieur FAIVRE Pascal

Serrurier, SPIE EST, SAINT APOLLINAIRE.
demeurant à TAVAUX

- Madame FERNANDEZ Nathalie

Agent de Fabrication, FONDERIE THEVENIN S.A.S, CHAMPAGNOLE.
demeurant 7 rue du Tillot à MONNET-LA-VILLE

- Monsieur FLAMENT Fabrice

Chaudronnier, CHAUDRONNERIE DU REVERMONT, DOMMARTIN LES CUISEAUX.
demeurant 15 rue Sainte Marie à SAINT-AMOUR

- Monsieur FOFANA Bakary

Electricien, SPIE EST, SAINT APOLLINAIRE.
demeurant 6 place du Jura à TAVAU

- Monsieur FOURNIER Lionel

Ouvrier au service Trempe, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 2 rue des quatre Vents à VILLENEUVE-D'AV

- Monsieur FOYET Gilbert

Pâtissier, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 15 rue du Commerce à LONS-LE-SAUNIER

- Monsieur FREHEL Philippe

Magasinier, JURAGRUYERE S.A.S, POLIGNY.
demeurant 39 Grande Rue à BRERY

- Madame FROISSARD Isabelle

Agent d'ordonnancement, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 4 rue de la Paix à LONS-LE-SAUNIER

- Monsieur FROMONT Alain-Christophe

Traffic Manager, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 5 avenue Ernest Solvay à TAVAU

- Madame FUMEZ Isabelle

Technicien de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 14 B rue du Charmois à LA BARRE

- Monsieur GADOUD Michel

Technicien Méthodes, TGCP, POLIGNY.
demeurant 3 rue de la Boussières à POLIGNY

- Monsieur GALLOIS Fabrice

Chef de rayon, SAS CONFORT 39, MONTMOROT.
demeurant 18 rue de la Papeterie à SAINT-CLAUDE

- Monsieur GARNIER Pascal

Tableauniste PVDF, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 10 route de Saint Loup à PESEUX

- Monsieur GARRIEN Martial

Technicien Etudes Méthodes, SMT ROTAREX GROUP, GENLIS.
demeurant 27 rue du Paquier à CRISSEY

- Madame GASSOU Christine

Gestionnaire Administratif, SACER PARIS NORD EST, DANNEMARIE SUR CRETE.
demeurant 7 bis rue du Bois l'Evêque à EVANS

- Monsieur GAUCHET Roland

Chef d'équipe Electricien, SPIE EST, SAINT APOLLINAIRE.
demeurant Rue Xavier Barbier à SAINT-AUBIN

- Monsieur GAUTHIER Gilles

AM de jour ent UE Membranes, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 102 rue des Fourches à DOLE

- Madame GAVAND Claudine

Ouvrière qualifiée, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 32 rue de la Ruelle de Hye à VEVY

- Monsieur GEILLON Frédéric

Chef de poste POC, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 83 avenue Jacques Duhamel à DOLE

- Madame GENTELET Sylvie

Opératrice, ZANINI FRANCE, OYONNAX.
demeurant à COISIA

- Madame GIROUD Anne

Infirmière coordinatrice de soins, ADMR DU JURA, LONS LE SAUNIER.
demeurant à CHAMPROUGIER

- Monsieur GIROUSSE Alain

Directeur, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Chemin des Toupes à TRENAL

- Madame GITTON Isabelle

Responsable commerciale confirmée, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant à CHILLY-LE-VIGNOBLE

- Monsieur GONCALVES FILIPE Martinho

Opérateur tournage CN, MILLET JULES ET FILS SAS, SAINT CLAUDE.
demeurant 26 rue Christin à SAINT-CLAUDE

- Madame GORKA Nadine

Agent Bancaire, CREDIT DU NORD, PARIS.
demeurant Rue de la Ligne à DOMBLANS

- Monsieur GORSE Noël

Chauffeur poids lourds, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 6 rue du Champ de Foire à POLIGNY

- Madame GOURJU Nathalie

Assistante Ressources Humaines, C&K COMPONENTS SAS, DOLE.
demeurant 31 rue de la Résistance à DOLE

- Monsieur GRANDMAISON Frédéric

Polyvalent P57 / P79, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 5 rue du Pont de Beurre à SAINT-AUBIN

- Madame GRANDVAUX Laurence

Animateur socio-éducatif, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 316 rue du Bois Vernois au VERNOIS

- Monsieur GRENOT Franck

Remplaçant UE M + HG, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 45 rue du Centre à ABERGEMENT-LA-RONCE

- Madame GRONDIN Josette

Télévendeuse, MOREL FRANCE SAS, MORBIER.
demeurant 27 rue de la Creuze à MOREZ

- Madame GUERRET Paula

Ouvrière Bobineuse, GH PRODUCTION, AUXONNE.
demeurant Rue de Tavaux à ABERGEMENT-LA-RONCE

- Monsieur GUICHARD François

Carreleur, MICHEL JACKY, LARNAUD.
demeurant Rue du Capitaine Lardet à LARNAUD

- Monsieur GUILLAUME Didier

Ouvrier, GH PRODUCTION, AUXONNE.
demeurant 57 rue des Paters à DOLE

- Madame GUILLOT Catherine

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 45 Grande Rue à CHISSEY-SUR-LOUE

- Monsieur GUINOT Pascal

Tableauniste Chlorés, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 40 rue de Belvoie à DAMPARIS

- Madame GUYOT Christine

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 21 rue de la plaine à LA LOYE

- Monsieur HAMET Daniel

Chef de poste PVDF, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 1 impasse des Tilleuls à AUMUR

- Madame HENRY Françoise

Opératrice de Supervision, APRR, CHAUMONT.
demeurant 1 chemin du Cornot à PESEUX

- Madame HENRY Isabelle

Employée de Banque, BANQUE CIC EST, STASBOURG.
demeurant 6 rue de la Chirelle à ETREPIGNEY

- Monsieur HUMBERT Bernard

Conducteur de Ligne, TEFAL SAS, RUMILLY.
demeurant 1 rue des Vignes à TAXENNE

- Madame HUMBERT Nathalie

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 5 rue des Creux à SAINT-AUBIN

- Madame JANIAUT Fabienne

Responsable commerciale, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant Résidence Les Portes du Jura à LONS-LE-SAUNIER

- Monsieur JANTET Eric

Agent de maîtrise jour Essais et Etudes, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 B route de Pleure au DESCHAUX

- Madame JOB Anne Marie

Employée Restauration, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 49 rue René Cassin à LONS-LE-SAUNIER

- Madame JOFFROY Catherine

Employée, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 44 rue des Petits Ponts à VILLEVIEUX

- Madame JOUFFROY Marie-Rose

Employée Magasin, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 12 avenue Georges Lissac à MOREZ

- Madame KERN Eliane

Aide Soignante, ADMR DU JURA, LONS LE SAUNIER.
demeurant 7 impasse Forestière à DOUCIER

- Monsieur LAMOUREUX Franck

Ouvrier P2, SMT ROTAREX GROUP, GENLIS.
demeurant 18 rue de Dijon à SAMPANS

- Madame LARTOT Edith

Employée de magasin, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 21 rue Emile Zola à MOREZ

- Monsieur LAUBEPIN Didier

Agent Entretien E/A, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 1 rue de la Combotte à CRISSEY

- Monsieur LAVOYER Nicolas

Caviste sur robot, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 1 rue de la Lattière à BESAIN

- Monsieur LECUYER Philippe

Electricien, SPIE EST, SAINT APOLLINAIRE.
demeurant 9 rue du milieu à SELLIERES

- Madame LEIBUNDGUT Véronique

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 18 rue de Dole à SAMPANS

- Monsieur LELU Pascal

Conducteur de Machine, GH PRODUCTION, AUXONNE.
demeurant 7 rue du Champ Martin à ABERGEMENT-LA-RONCE

- Monsieur LEMINEUR Didier

Agent industrialisation, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 3 route de St Loup à CHEMIN

- Monsieur LHOMME Pascal

Msp Deputy Manager, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 rue Marin La Meslee à TAVAUX

- Madame LIORET Maryse

Employée Qualité, GH PRODUCTION, AUXONNE.
demeurant 9 rue d'Abergement à AUMUR

- Madame LOUVRIER Christiane

Fleuriste, FLEURS DE FRANCE CHAILLET, CHAMPAGNOLE.
demeurant 2 rue des Passeneries à EQUEVILLON

- Monsieur MACEDO LOPES Filip

Chauffeur poids lourds, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant Chemin des Prés Viards à BRERY

- Madame MAGDELAINE Pascale

Ouvrière au service Finition, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Grande Rue à LA CHATELAINE

- Monsieur Malfant Christophe

Employé, CAISSE D'EPARGNE BOURGOGNE FRANCHE COMTE, DIJON.
demeurant 29 rue Neuve à CONLIEGE

- Monsieur MARAUX Roland

Chauffeur PL, SACER PARIS NORD EST, DANNEMARIE SUR CRETE.
demeurant Rue des Barres à SALINS-LES-BAINS

- Monsieur MARC Blaise

Commercial Sédentaire, GLOBAL HYGIENE, AUXONNE.
demeurant 8 rue du Chatelot à BELMONT

- Monsieur MARINESQUE Jean-François

Cadre dans l'informatique, COGITIS, MONTPELLIER.
demeurant 2 lotissement sur le Puits à MONT-SUR-MONNET

- Monsieur MARLIN Denis

Electromécanicien, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 65 rue du Reposoir à DOMBLANS

- Madame MARTIN Maryse

Chargée d'Etudes Technico-commerciales, NOVALIS-TAITBOUT, FONTENAY SOUS BOIS.
demeurant La Condamine 3 à PERRIGNY

- Madame MASCARET Frédérique

Agent d'accueil, CPAM DU JURA, LONS LE SAUNIER.
demeurant 16 rue Henri Ponard à SAINT-CLAUDE

- Monsieur MATHEY Jean-Luc

AM Hygiène Industriel, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 rue de la Bardelle à CHAMPVANS

- Madame MELOT Françoise

Préparatrice de Commandes, IDEAL STANDARD INDUSTRIES FRANCE, DOLE.
demeurant 12 rue du pont à MONTBARREY

- Monsieur MENETRIER Dominique

Responsable Secteur Intervention, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 7 rue du Quart d'Avaux à VILLERS-LES-BOIS

- Madame MERCIER Nathalie

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 312 B rue du Maréchal Juin à DOLE

- Madame MESCLIER Véronique

Employée Responsable, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 32 rue de Lorraine à DAMPARIS

- Madame MICHEL Sylvie

Soudeuse, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 19 chemin des Crochères à MONTMOROT

- Madame MIDOL Edith

Opérateur Tôlerie, TGCP, POLIGNY.
demeurant 41 rue du Vieil Hôpital à POLIGNY

- Madame MOISSONNIER Danièle

Assistante commerciale, UGITECH S.A, BOURG EN BRESSE.
demeurant la Gazagne à SAINT-AMOUR

- Monsieur MONNIER Jean-Luc

Assistant service Energie, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 32 avenue Clémenceau à TAVAUX

- Monsieur MOUGIN Michel

Expert Comptable, KPMG S.A, SAINT MARCEL.
demeurant 150 rue Henri Molard à VILLEVIEUX

- Madame MUNKA Lydia

Prototypiste, COTTET SAS, MORBIER.
demeurant 34 Le Rochat à FORT-DU-PLASNE

- Madame NEGRINI Martine

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 4 rue des Champs Colomb à LONGCHAUMOIS

- Monsieur NICOD Olivier

AM Responsable, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 3 rue des Bordes au CHATELEY

- Monsieur OUDARD Eric

Cadre Comptable Confirmé, SA SOGEST, LOUHANS .
demeurant 449 route de Condamine à COURLAOUX

- Monsieur OUDARD René

Contrôleur Qualité, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 120 rue Jeanne d'Arc à PANNESSIERES

- Madame PADOVANI Laurence

Directrice d'Agence, CAISSE D'EPARGNE BOURGOGNE FRANCHE COMTE, DIJON.
demeurant 1 rue des Acacias à MONNIERES

- Monsieur PAILLOT Michel

Conducteur CAL, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 214 avenue de la République à TAVAUX

- Madame PAIN Bernadette

Employée à domicile, ADMR DU JURA, LONS LE SAUNIER.
demeurant à SAUGEOT

- Monsieur PAUGAM François

Chef d'Etablissement, LUCITE INTERNATIONAL FRANCE, CLAIRVAUX-LES-LACS.
demeurant Chemin du Champ de la Croix à MANTRY

- Monsieur PERRIN Hervé

Auditeur, URSSAF DU JURA, LONS LE SAUNIER.
demeurant 50 rue Jean Monnot à LONS-LE-SAUNIER

- Monsieur PERRIN Jean-François

Electromécanicien, TPC, SAINT APOLLINAIRE.
demeurant 1 impasse Jean Moulin à DAMPARIS

- Monsieur PERROT Simon

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 2 rue Bernard Tepinier à DOLE

- Madame PETETIN Gisèle

Technicien Gestion des Biens, CPAM DU JURA, LONS LE SAUNIER.
demeurant 9 rue du Petit Changin à ARBOIS

- Monsieur PETIT Sylvain

Technicien Intervention Gaz, ERDF GRDF, MULHOUSE.
demeurant 49 rue Cassin à LONS-LE-SAUNIER

- Monsieur PHILIPPS Gérard

T. Electricien, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 22 rue Buffon à TAVAUX

- Monsieur PIARD Daniel

AM Etude Construction Réseau, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 31 rue Nationale à PARCEY

- Monsieur PICOULET Yannick

Ouvrier, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Rue du Château à VERGES

- Monsieur PIERLUIGI Seri

Chef de service PVDF, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 21 rue Gay Lussac à TAVAUX

- Monsieur PIERRE Jérôme

Responsable d'Atelier, AOSTE SNC, AOSTE.
demeurant Avenue de Nice à SAINT-AMOUR

- Monsieur POINSOT Georges

Responsable commercial, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 3 rue des Poiriers à MONT-SOUS-VAUDREY

- Monsieur POIRAULT Richard

Projet Conversion Salle 7, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 6 rue Rouget de Lisle à TAVAUX

- Monsieur PONE Fabrice

Ouvrier, C&K COMPONENTS SAS, DOLE.
demeurant 6 impasse Pablo Neruda à DOLE

- Monsieur PRON Jean-Louis

Technicien , SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Moulin de la Ville à ORGELET

- Monsieur PROST Pascal

Manutentionnaire, GLOBAL HYGIENE, AUXONNE.
demeurant 30 rue Danielle Casanova à DAMPARIS

- Monsieur PUTAUX Gilles

Couleur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 33 rue Marin la Meslée à TAVAUX

- Madame PUYFAGES Elisabeth

Agent de Fabrication, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 305 rue des Trois Fontaines à PUBLY

- Monsieur RABINEAU Charles

Opérateur de Magasinage niveau 3, DAVIGEL SAS, DIEPPE CEDEX.
demeurant 90 chemin des Teppes à COURLAOUX

- Monsieur RAGUIN Eric

Ouvrier au service Usinage, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 17 lotissement du Pont de Breux à MARN0Z

- Monsieur REBOUILLAT Dominique

Contrôleur mont. mécanisme, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 1 rue Jean Moulin à DAMPARIS

- Madame ROBERT Dominique

Employée de Bureau, GLOBAL HYGIENE, AUXONNE.
demeurant 25 rue de Samerey à ABERGEMENT-LA-RONCE

- Madame ROCHET Solange

Responsable Comptabilité, ZANINI FRANCE, OYONNAX.
demeurant Rue Levant à CONDES

- Monsieur RODRIGUEZ José

Caviste Saleur, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 24 rue Alabouvette à POLIGNY

- Monsieur ROSSERO Jacky

Mécanicien, COTTET SAS, MORBIER.
demeurant 12 rue des Frasses à MOREZ

- Monsieur ROUGIER Stéphane

Technicien méthode IG, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 8 avenue Albert 1er à TAVAUX

- Monsieur ROUSSEY Pascal

Agent Travaux IG, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant Rue Gustave Romanet à CHAUSSIN

- Monsieur ROUSSEY Philippe

Technicien, SPIE EST, SAINT APOLLINAIRE.
demeurant 4 rue Croix d'Amont à SAMPANS

- Madame ROY Michèle

Préparatrice de Commandes, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 1 rue de la Croix Baptiste à BUVILLY

- Madame ROZ Annick

Caissière, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 10 rue de la Corvée sous Bois à NEVY-LES-DOLE

- Madame RUDE Valérie

Employée commerciale confirmée, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 90 rue des Petits Beaux à COURBOUZON

- Monsieur SAMPER Pascal

Agent de maîtrise jour, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 rue de la Belle Nanette à BIARNE

- Monsieur SAUCE Florian

Chef de poste IXAN, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 20 rue des Longues Fins à DAMPARIS

- Monsieur SCHINDLER Fabrice

Chef d'Equipe Tranche, JURA PLACAGES, SOUVANS.
demeurant 3 rue Marcel Aymé à MONT-SOUS-VAUDREY

- Monsieur SIMON Michel

Electromécanicien, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 216 rue du Champ Jean à CONDAMINE

- Monsieur SIMONEL Gérard

Métallurgiste, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant 1 rue du Tiolet à SAINT-GERMAIN-EN-MONTAGNE

- Monsieur STEINMETZ Jean-Pierre

Chef de Service PVC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 35 rue Sous les Vignes à CHOISEY

- Monsieur THIBERT Jean-Pierre

Mécanicien, ORTEC INDUSTRIE, AIX EN PROVENCE.
demeurant 31 rue Maurice Lamy à SAINT-AUBIN

- Monsieur THUEGAZ Bruno

Cariste, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 route de Petit Noir à CHEMIN

- Monsieur TODESCHINI Patrick

Technicien, LUCITE INTERNATIONAL FRANCE, CLAIRVAUX-LES-LACS.
demeurant 8 montée des Grands Valliers à COGNA

- Madame TOURNAN Annie

Secrétaire Commerciale, L'AUXILIAIRE, LYON.
demeurant Résidence Lacuzon à DOLE

- Monsieur TROSSAT Jean-Claude

Médecin Pédiopsychiatre, CENTRE MEDICO PSYCHO PEDAGOGIQUE, LONS LE SAUNIER.
demeurant 8 rue du Jura à SAINT-LUPICIN

- Monsieur VALENTE Adolfo

Chef de chantier, EIFFAGE CONSTRUCTION , ECOLE-VALENTIN.
demeurant 61 rue du Chanois à AUTHUME

- Monsieur VERCEY Thierry

Agent administratif SIR, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 43 route de Lons le Saunier au DESCHAUX

- Monsieur VERNAY Christophe

Rpt.CE & tab pyrolyse C3, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 9 rue de la Beuwilliere à PETIT-NOIR

- Monsieur VERNE Bruno

Responsable Parc , STRADAL, MAXILLY SUR SAONE.
demeurant 1 impasse Ferdinand Belin à FOUCHERANS

- Monsieur VESCOVO Olivier

Directeur, HALLE PAYS DOLOIS, TAVAUX.
demeurant 3 impasse de la Marjoux à TAVAUX

- Monsieur VIARD Eric

Régleur, TPC, SAINT APOLLINAIRE.
demeurant 10 rue de Gaucournot à TAVAUX

- Monsieur VINGADASSA Judex

Aide chimiste niveau 2, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 63 avenue de la Paix à TAVAUX

- Monsieur VIVANT Bertrand

Employé de Banque, CAISSE DE CREDIT MUTUEL, LONS LE SAUNIER.
demeurant 3 rue Haute à CONLIEGE

- Monsieur WAWRZYNIAK Hervé

Chargeur SCS, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 impasse de la Corvée à DAMPARIS

- Madame ZANOTTI Corinne

Responsable de magasin, COMPAGNIE EUROPEENNE DE LA CHAUSSURE, PARIS.
demeurant 12 rue Rondelot à RANCHOT

Article 2 : La médaille d'honneur du travail VERMEIL est décernée à :**- Monsieur ALBERTINI Dominique**

Conducteur de Cylindre, SOCIETE JURASSIENNE D'ENTREPRISE, MESSIA-SUR-SORNE.
demeurant 178 rue de la Vie Croisée à LONS LE SAUNIER

- Monsieur ATTENCOURT Jean-Pierre

Agent technique Energie, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 1 B rue de Dijon à SAINT-AUBIN

- Madame AUDEBERT Françoise

Assistante de Gestion des Biens et Services, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 19 rue Orion à NANCE

- Monsieur BADOT Gilles

Technicien Intervention Gaz, ERDF GRDF, MULHOUSE.
demeurant 3 impasse des jardins de la Paule à DOLE

- Monsieur BARTHELEMY Jean-Luc

Conducteur RADAC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 rue des Tilleuls à CHAMPDIVERS

- Monsieur BEDIOT Christian

Responsable Administratif, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant Rue du louvot à NANCE

- Madame BERTUCAT Isabelle

Secrétaire, KPMG S.A, SAINT MARCEL.
demeurant 6 chemin du Village au PIN

- Monsieur BESANCON Alain Claude

Tableauniste P57, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 3 rue de la Malange à CHAUSSIN

- Madame BLANCHON Chantal

Chargée de contentieux, CREDIT IMMOBILIER DE FRANCE CENTRE EST, DIJON.
demeurant 200 chemin de la Butte à SAINT-GERMAIN-LES-ARLAY

- Madame BOBY Pascale

Agent de Collectivité, LA BELINE, SALINS LES BAINS.
demeurant la Grange David à SALINS-LES-BAINS

- Monsieur BOICHUT Frédéric

Chef de poste Logistique, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 20 rue Marin La Meslée à TAVAUX

- Madame BONJOUR Noëlle

Ouvrière au service Finition, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 12 route d'Ornans à SALINS-LES-BAINS

- Madame BONNAFOUS Françoise

Manipulatrice en radiologie, SCM CENTRE D'IMAGERIE MÉDICALE, LONS LE SAUNIER.
demeurant 32 rue des Vignerons à VERNANTOIS

- Madame BOREL Evelyne

Lunetière, COTTET SAS, MORBIER.
demeurant 9 avenue Lacuzon à ST-LAURENT-EN-GRANDVAUX

- Madame BOULCOURT Fatima

Aide-soignante, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 480 rue Robert Schumann à LONS-LE-SAUNIER

- Monsieur BOURAHLA Abdel

Lamineur, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant 18 rue des Pontes à EQUEVILLON

- Monsieur BOURDON Jean-Luc

Soudeur, PONTICELLI FRÈRES, TAVAUX.
demeurant 28 rue de Rome à DAMPARIS

- Madame BOURGEOIS Monique

Agent d'accueil, CPAM DU JURA, LONS LE SAUNIER.
demeurant 23 rue de la Sourde à ANDELLOT-EN-MONTAGNE

- Monsieur BREGAND Philippe

Adjoint Chef de Poste, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 54 rue du Saulcois à PETIT-NOIR

- Monsieur BROCARD Gilles

Dessinateur Projeteur, C&K COMPONENTS SAS, DOLE.
demeurant 9 rue des Charmes à BIARNE

- Madame BUFFARD Françoise

Employée de Bureau, CPAM DU JURA, LONS LE SAUNIER.
demeurant 64 chemin de la Combe à SAINT-CLAUDE

- Madame CANONICI Laurence

Agent d'accueil, CPAM DU JURA, LONS LE SAUNIER.
demeurant 28 rue des Saules à SAINT-AUBIN

- Monsieur CANONNE Michel

Ouvrier au service Conditionnement, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Grande Rue à CHAMOLE

- Monsieur CASSEZ Lionel

Responsable Laboratoire et Qualité, HOLCIM FRANCE S.A.S, THIONVILLE.
demeurant 10 rue du Champ Dez à DOLE

- Monsieur CHAPUIS Bernard

Chef de poste DCE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 8 rue d'Aumur à SAINT-AUBIN

- Madame CHAVANNE Brigitte

Employée de Bureau, CPAM DU JURA, LONS LE SAUNIER.
demeurant 1, rue du Bas de Courbeau à VOITEUR

- Monsieur CLERC Jean-Luc

Employé, GH PRODUCTION, AUXONNE.
demeurant 5 rue de l'Eglise à PESEUX

- Madame COLIN Maryse

Aide Soignante, LA BELINE, SALINS LES BAINS.
demeurant 24 rue de Bellefeuille à ARBOIS

- Madame COLOTTI Eliane

Employée de magasin, MOREL FRANCE SAS, MORBIER.
demeurant Route du Château à LEZAT

- Madame COMBAUD Marylène

Comptable, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 6 Les Foyettes aux PIARDS

- Monsieur CORREIA Serge

Ouvrier au service Moulage, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 3 rue du 11 novembre à MESNAY

- Monsieur COURTOU Joseph

Opérateur Technique, SJM EUROSTAT, PONT DE POITTE.
demeurant 8 rue des Ecoles à CLAIRVAUX-LES-LACS

- Monsieur CRESPIY Serge

Agent polyvalent de jour, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 13 rue des Cheminelles à DOLE

- Monsieur CREUX Sylvain

Technicien Maintenance, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant à BRACON

- Madame DAMELET Carole

Agent Technique, CPAM DU JURA, LONS LE SAUNIER.
demeurant 5 rue Arthur Rimbaud à CHAMPAGNOLE

- Madame DAVID Catherine

Secrétaire, CENTRE MEDICO PSYCHO PEDAGOGIQUE, LONS LE SAUNIER.
demeurant 44 rue des Perrières à SAINT-CLAUDE

- Monsieur DELALANDE Gérald

Chargé de Clientèle, CAISSE DU CREDIT MUTUEL DU SUD EST, LYON.
demeurant Sur la Fin Dessus à JEURRE

- Madame DEVAUD Bernadette

Orthophoniste, CENTRE MEDICO PSYCHO PEDAGOGIQUE, LONS LE SAUNIER.
demeurant 25 rue Léon Guignard à DOLE

- Monsieur DIOT Alain

Lunetier, COTTET SAS, MORBIER.
demeurant 14 avenue Georges Lissac à MOREZ

- Monsieur DORMOY Alain

Ouvrier au service Magasin, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Lotissement des Grandes Teppes à GROZON

- Monsieur DUBOZ Alain

Ouvrier, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant 4 rue Apollo XI à CHAMPAGNOLE

- Monsieur DUSSOULIER Dominique

AT préparation et suivi budgets, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 103 rue du Val d'Amour à DOLE

- Madame ESTIOT Catherine

Employée , CPAM DU JURA, LONS LE SAUNIER.
demeurant 110 rue de la Verpillère à PLAINOISEAU

- Madame FERNANDES Maria -Madelena

Lunetière, COTTET SAS, MORBIER.
demeurant 3 rue de la Citadelle à MOREZ

- Monsieur FIEUX Jean Michel

Lavage de planches, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 27 rue du Four à POLIGNY

- Monsieur FREHEL Philippe

Magasinier, JURAGRUYERE S.A.S, POLIGNY.
demeurant 39 Grande Rue à BRERY

- Monsieur GADOUD Michel

Technicien Méthodes, TGCP, POLIGNY.
demeurant 3 rue de la Boussières à POLIGNY

- Monsieur GALLET Patrick

Cuisinier, LA BELINE, SALINS LES BAINS.
demeurant 81 rue Pasteur à SALINS-LES-BAINS

- Madame GASSER Susy

Manipulatrice en Electroradiologie, SCM DES DOCTEURS LOUIS-BALLY ET ASSOCIÉS, BOURG EN BRESSE.
demeurant Rue de la Niella à MONTCUSEL

- Madame GAUCHE Jacqueline

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 5 rue des Acacias à BAVERANS

- Monsieur GAUTHERON Patrick

Boucher, SA SUPERMARCHÉ BENIER, ST LAURENT EN GRANDVAUX.
demeurant 5 ruelle Baudin à CHAMPAGNOLE

- Madame GIROD Evelyne

Employée, CPAM DU JURA, LONS LE SAUNIER.
demeurant 10 rue Edmond Michelet à CHAMPAGNOLE

- Monsieur GIROUSSE Alain

Directeur, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Chemin des Toupes à TRENAL

- Monsieur GLENN Joseph

Mécanicien, ORTEC INDUSTRIE, AIX EN PROVENCE.
demeurant 1 rue Alfred de Musset à TAVAUX

- Madame GOUDOT Marie Elise

Technico Commercial Sédentaire, COMPTOIR LYONNAIS D' ELECTRICITÉ, LYON.
demeurant 41 rue du Vignoble à LONS LE SAUNIER

- Monsieur GRAFFARD Alain

Opérateur d'Exploitation, DEGREMONT SERVICES SAS, RUEIL-MALMAISON.
demeurant 3 chemin des Puits Montadroit à LEGNA

- Monsieur GRUET Gilles

Responsable Marketing, GROUPE CHAZAL, DOLE.
demeurant 6 rue des Crêts à BAVERANS

- Monsieur GUILLEMIN Denis

Directeur d'Agence, CAISSE D'EPARGNE BOURGOGNE FRANCHE COMTE, DIJON.
demeurant 36 bis rue des Equevillon à DOLE

- Madame GUIOT Bernadette

Technicienne de laboratoire, SELAS BIO 39, DOLE.
demeurant 5 Les Tremblais à JOUHE

- Monsieur GUIOT Dominique

Chef de Fabrication Générateurs, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 10 rue Ampère à TAVAUX

- Madame GUYON Martine

Technicien de Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 13 rue de Champdivers à MOLAY

- Monsieur HALLOUMI Boujema

Comptable, LA BELINE, SALINS LES BAINS.
demeurant 6 chemin des Rossets à AIGLEPIERRE

- Monsieur HENRY Yves

Agent technique Energie, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant La Recasselière à PARCEY

- Monsieur HERNANDEZ Privat

Chef d'Equipe, ORTEC INDUSTRIE, AIX EN PROVENCE.
demeurant 20 chemin des Rivières à DOLE

- Madame HOURIEZ Elisabeth

Secrétaire, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 59 chemin du Tatchet à FONCINE-LE-BAS

- Monsieur HURTARD Joël

Mécanicien, ORTEC INDUSTRIE, AIX EN PROVENCE.
demeurant 65 rue du Soleil à DAMPARIS

- Monsieur IRENEE Patrice

Directeur d'Unité d'Exploitation, CAISSE DE CREDIT MUTUEL, LONS LE SAUNIER.
demeurant 43 lotissement Les Perroux à COURLAOUX

- Monsieur JANOD Jacques

Chauffeur poids lourds, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant Lotissement Les Grandes Teppes à GROZON

- Monsieur JAQUIER Christian

Comptable, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant Rue de Haut de Chaux à PUPILLIN

- Monsieur JEANDENAND Thierry

Chauffeur Livreur, SA BELOT, BESANCON.
demeurant 5 rue sous les Roches à RANCHOT

- Monsieur JEANDOT Bernard

Conducteur IXOL, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 6 route de Pleure aux ESSARDS-TAIGNEVAUX

- Monsieur JEANNIN Jacky

Conducteur synthèse CLM, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant Lotissement de la Recasselière à PARCEY

- Monsieur JEUDY Patrick

Superviseur, GE ENERGY PRODUCTS FRANCE SNC, BELFORT.
demeurant 2A rue du Centre à ABERGEMENT-LA-RONCE

- Monsieur JOBARD Jean-Pierre

Chef d'équipe PVDC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 Ter rue des Longues Fins à DAMPARIS

- Monsieur JORDAN Patrick

Contrôleur, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 32 rue du Général Lachiche à DOLE

- Madame JOUFFROY Marie-Rose

Employée Magasin, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 12 avenue Georges Lissac à MOREZ

- Monsieur LACROIX Jean-Pierre

Mécanicien, COTTET SAS, MORBIER.
demeurant 4 hameau de la Motte à GRANDE-RIVIERE

- Monsieur LECULIER Philippe

Tableauniste Fluorés, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 4 rue Jean de Lina à GEVRY

- Madame LEMANN Martine

Assistante de Direction, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 515 rue des Gentianes à LONS-LE-SAUNIER

- Monsieur LEUBA Martial

Agent de maîtrise Travaux, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 3 bis rue de Biarne à SAMPANS

- Monsieur LOCATELLI Hervé

Agent réactifs, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 12 rue des Acacias à DAMPARIS

- Madame LOCATELLI Maria

Technicien Sécurité Sociale, CPAM DU JURA, LONS LE SAUNIER.
demeurant 1 chemin de la Combe à CIZE

- Monsieur LOCATELLI Patrique

Conducteur Chlore liquide, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 9 rue des Longues Fins à DAMPARIS

- Monsieur MAILLARD Dominique

Technicien Bâtiment, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 15 A rue du Temple à FALLETANS

- Monsieur MARC Bernard

Technicien Préparateur de paie, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 67 rue Beauregard à DOLE

- Monsieur MARLIN Denis

Electromécanicien, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 65 rue du Reposoir à DOMBLANS

- Madame MARTIN Maryse

Chargée d'Etudes Technico-commerciales, NOVALIS-TAITBOUT, FONTENAY SOUS BOIS.
demeurant La Condamine 3 à PERRIGNY

- Monsieur MARTIN Michel

Agent Exploitation Sel & Charbon, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 3 rue Carnot à TAVAUX

- Madame MASSONI Martine

Agent de Collectivité, LA BELINE, SALINS LES BAINS.
demeurant 19 route d'Arc sous Montenot à LEMUY

- Monsieur MAUBLANC Yves

Chef d'équipe séchage, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 5 route de Saint Loup à SAINT-AUBIN

- Monsieur MAVIEL Jean-Luc

Educateur spécialisé, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 100 chemin du Verger Judan à CHILLE

- Monsieur MENETRIER Louis-Joseph

Chef de poste PVC Remplaçant, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant Lotissement Les Prés de l'Etang à DAMPARIS

- Madame MERCIER Christine

Lunetière, COTTET SAS, MORBIER.
demeurant 25 rue Balbao à ST-LAURENT-EN-GRANDVAUX

- Monsieur METRAZ Didier

Chef de chantier, EIFFAGE CONSTRUCTION, ECOLE-VALENTIN.
demeurant 119 impasse de la Croix du Poirier à DOMBLANS

- Monsieur MICHEL Jacques

Pelleteur, CANNARD TP, CONDAL.
demeurant 2065 route de Fléria à COUSANCE

- Madame MIDOL Edith

Opérateur Tôlerie, TGCP, POLIGNY.
demeurant 41 rue du Vieil Hôpital à POLIGNY

- Monsieur MOUGIN Michel

Expert Comptable, KPMG S.A, SAINT MARCEL.
demeurant 150 rue Henri Molard à VILLEVIEUX

- Monsieur OUDARD René

Contrôleur Qualité, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 120 rue Jeanne d'Arc à PANNESSIERES

- Madame PAGANI Nadine

Employée Comptable Confirmée, FIDUCIAL, ANGERS.
demeurant 13 rue Lt Froidurot à SAINT-CLAUDE

- Madame PELLIGAND Dominique

Référent technique Recouvrement, URSSAF DU JURA, LONS LE SAUNIER.
demeurant 14 route de Lons le Saunier à LARNAUD

- Madame PERELLI Annie

Lunetière, COTTET SAS, MORBIER.
demeurant Lotissement le Puit Rouge à CHATEAU-DES-PRES

- Monsieur PEREZ Serge

Chauffeur Livreur PL, DAVIGEL SAS, DIEPPE CEDEX.
demeurant 3 Lotissement des Chenevières à SAINTE-AGNES

- Monsieur PERRIER Jean-Pierre

Agent de Maîtrise, COTTET SAS, MORBIER.
demeurant 23 rue René Lorin à MORBIER

- Madame PERROT Maryse

Technicienne d'Encadrement, NOVATECH SYSTEMS, GENLIS.
demeurant 20 rue du Doubs à TAVAU

- Monsieur PETETIN Bernard

Responsable de Site, SARL COMTE MONTS JURA, POLIGNY.
demeurant 2 route de Champagnole à VAUX-SUR-POLIGNY

- Monsieur PETITJEAN Joël

Conducteur Epicerol, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 26 rue Boudier à TAVAU

- Monsieur PICOULET Yannick

Ouvrier, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Rue du Château à VERGES

- Monsieur PORTAL Laurent

Employé, CPAM DU JURA, LONS LE SAUNIER.
demeurant 7, rue Odette de Champdivers à CHAMPDIVERS

- Monsieur PROST Pascal

Manutentionnaire, GLOBAL HYGIENE, AUXONNE.
demeurant 30 rue Danielle Casanova à DAMPARIS

- Madame PROST-ROMAND Josiane

Employée Magasin, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 10 Grande Rue à LONGCHAUMOIS

- Monsieur PUGET Michel

Agent d'exploitation dépotage & BIO, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 12 rue Gaucournot à TAVAU

- Madame RACLE Marie-Noëlle

Assistante commerciale, OGF, PARIS.
demeurant 39 rue de la Poyat à SAINT-CLAUDE

- Monsieur RAMEAUX Michel

Plieur, TGCP, POLIGNY.
demeurant Rue de Pougea à MONAY

- Monsieur RASSIAT Jean-Claude

Conducteur d'engins, SACER PARIS NORD EST, DANNEMARIE SUR CRETE.
demeurant 2 rue du Bief à PAGNOZ

- Madame ROBERT Dominique

Employée de Bureau, GLOBAL HYGIENE, AUXONNE.
demeurant 25 rue de Samerey à ABERGEMENT-LA-RONCE

- Monsieur RODRIGUEZ José

Caviste Saleur, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 24 rue Alabouvette à POLIGNY

- Monsieur ROLLIN Jean-Pascal

Ouvrier au service Moulage, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Rue Saint Michel le Bas à SALINS-LES-BAINS

- Monsieur ROSSERO Jacky

Mécanicien, COTTET SAS, MORBIER.
demeurant 12 rue des Frasses à MOREZ

- Monsieur ROSSIGNEUX Joël

Remplaçant général DCE, SOLVAY ELECTROLYSE FRANCE, TAVAU.
demeurant 11 rue du Château à CHAMPDIVERS

- Monsieur ROUGET Alain

Chauffeur routier, TRANSPORTS BOURGEOIS, VELESMES-ESSARTS.
demeurant 4 rue de la Ronce à OUGNEY

- Madame RUPANI Elisabeth

Hôtesse de Caisse, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 2 avenue de la Gare à BEAUFORT

- Monsieur SACCO Thomas

Agent d' Expédition, SARL COMTE MONTS JURA, POLIGNY.
demeurant Lotissement Les Grandes Teppes à GROZON

- Madame SOBECKI Michèle

Déléguée d'Assurance Maladie, CPAM DU JURA, LONS LE SAUNIER.
demeurant 2 rue Louis Mazier à LONS-LE-SAUNIER

- Monsieur SOYARD Michel

Chargé de missions, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 18 route de Pleure au DESCHAUX

- Madame THIELLAND Jacqueline

Employée commerciale confirmée, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 19 rue Abbé Lemire à LONS-LE-SAUNIER

- Monsieur TOMASETTI Didier

Chef de Caves, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant Le Fort des Rousses aux ROUSSES

- Monsieur TROSSAT Jean-Paul

Exploitant de jour POC + OP, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 chemin des Ecoles au DESCHAUX

- Monsieur TSCHIEMBER Jacky

T. Bureau d'Etudes SAE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 11 rue de la Riotte à RANCHOT

- Monsieur VALLET Bruno

Soudeur, TGCP, POLIGNY.
demeurant Rue Jean Rostand à SELLIERES

- Monsieur VANTARD Jean-Marc

Sapeur Pompier, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 13 bis rue des Pelouses à CHAINEE-DES-COUPIS

- Monsieur VAUTRIN Stéphane

Opérateur PAO, ALCAN PACKAGING, DIJON.
demeurant 7 rue des Pasquiers à JOUHE

- Madame VITUROT Brigitte

Agent de Production, CPAM DU JURA, LONS LE SAUNIER.
demeurant 3 allée des Bleuets à MESNAY

- Madame VOMIERO Marie-Madeleine

Responsable Service Comptable, CPAM DU JURA, LONS LE SAUNIER.
demeurant 31 rue des Maquisards à NANCE

- Madame VUILLOT Dominique

Cadre, CPAM DU JURA, LONS LE SAUNIER.
demeurant 321 route de Montaigu à LONS-LE-SAUNIER

- Madame ZADOINOFF Christian

O. Exploitation Jour Rpt Tableauniste VC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 15 rue Rouget de Lisle à MOLAY

- Madame ZANOTTI Corinne

Responsable de magasin, COMPAGNIE EUROPEENNE DE LA CHAUSSURE, PARIS.
demeurant 12 rue Rondelot à RANCHOT

Article 3 : La médaille d'honneur du travail OR est décernée à :**- Monsieur AKDIM Mohamed**

Maçon, EIFFAGE CONSTRUCTION SAONE ET LOIRE, DRACY LE FORT.
demeurant 43 rue des Sorbiers à DOLE

- Madame ARBEZ Brigitte

Opératrice, C&K COMPONENTS SAS, DOLE.
demeurant 22 chemin des Rivières à DOLE

- Monsieur BACHELEY Pascal

Préparateur pâtes, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 4 rue Léon Blum à TAVAUX

- Monsieur BADOT Gilles

Technicien Intervention Gaz, ERDF GRDF, MULHOUSE.
demeurant 3 impasse des jardins de la Paule à DOLE

- Madame BAILLY Anne

Employée de bureau, CPAM DU JURA, LONS LE SAUNIER.
demeurant 145 chemin de Montenay à LONS-LE-SAUNIER

- Madame BAILLY Muriel

Technicien Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 240 rue Lacuzon à LONS-LE-SAUNIER

- Madame BAUD Dominique

Secrétaire Hôtesse, CASDEN BANQUE POPLAIRE, MARNE LA VALLEE.
demeurant Rue du Moulin à CONLIEGE

- Monsieur BELACHQER Larbi

Opérateur de Fabrication Moulage, MBF TECHNOLOGIES, SAINT CLAUDE.
demeurant Route de la Gare à LAVANCIA-EPERCY

- Monsieur BERNARD Denis

Chef de poste POC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 27 rue Anne Franck à TAVAUX

- Monsieur BEUCLER Michel

Technicien d'inspection, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 12 rue des Marenches à DOLE

- Monsieur BINETRUY Daniel

Informaticien, LE FOYER JURASSIEN, CHAMPAGNOLE.
demeurant 7 rue du Mont Rivel à EQUEVILLON

- Monsieur BOISSON Christian

Responsable d'atelier, IDEAL STANDARD INDUSTRIES FRANCE, DOLE.
demeurant 3 rue de la Fontaine à DOLE

- Monsieur BOIVIN Patrick

Agent Exploitation Epicérol, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 rue Frédéric Mistral à DOLE

- Monsieur BOLOMIER Christian

Prof.Montage V.I 4, RENAULT TRUCKS SAS, ST PRIEST.
demeurant 11 rue Bellevue à SAINT-AMOUR

- Madame BONIN Chantal

Agent Technique, CPAM DU JURA, LONS LE SAUNIER.
demeurant Rue du Clos Lombard à VANNOZ

- Madame BONNEFOI Catherine

Technicienne de Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 5, les Belbenoits à PRENOVEL

- Madame BOREL Evelyne

Lunetière, COTTET SAS, MORBIER.
demeurant 9 avenue Lacuzon à ST-LAURENT-EN-GRANDVAUX

- Monsieur BOURBON Joël

Directeur Technique, COTTET SAS, MORBIER.
demeurant Chalet des Préhez à MORBIER

- Monsieur BOURGEOIS Bernard

Chauffeur Poids Lourds, STD-AGENCE SCREG EST, CHEMAUDIN.
demeurant Rue des Rouchottes à FRAISANS

- Madame BOURGEOIS Martine

Employée Principale, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 9 Grande Rue à VILLENEUVE-D'AVAIL

- Monsieur BOURNY Alain

Employé, ERASTEEL CHAMPAGNOLE, CHAMPAGNOLE.
demeurant 12 rue Plein Sud à ARDON

- Madame BRETAIRE Marie- France

Secrétaire de Direction, SERGE ROUX, DOLE.
demeurant 26 rue du Faubourg à MOLAY

- Monsieur BRETON Patrice

Agent Technique, CPAM DU JURA, LONS LE SAUNIER.
demeurant 5 B rue Léon et Cécile Mathy à MONTMOROT

- Monsieur BRIDI Marcel

Chef d'Equipe, PONTICELLI FRÈRES, TAVAUX.
demeurant 2 impasse des Alouettes à TAVAUX

- Monsieur CANONNE Michel

Ouvrier au service Conditionnement, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Grande Rue à CHAMOLE

- Monsieur CAPRON André

Tableauniste C3 + OHT, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 7 rue du Val d'Amour à LA LOYE

- Monsieur CARON Alain

Agent réglementation Levage, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 8 rue des Narcisses à VILLETTE-LES-DOLE

- Madame CARREZ Brigitte

Employée, CPAM DU JURA, LONS LE SAUNIER.
demeurant 11 avenue Edouard Herriot à CHAMPAGNOLE

- Monsieur CHAMBARD Jacques

Technicien de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 2 rue Carnot à SAINT-CLAUDE

- Madame CHAMBARD Thérèse

Référent Technique, CPAM DU JURA, LONS LE SAUNIER.
demeurant 119 rue des Plantées à PERRIGNY

- Madame CHARLES Danielle

Comptable, COTTET SAS, MORBIER.
demeurant 7 allée de la Savine à MORBIER

- Monsieur CHARMIER Michel

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 13 chemin de la Trechelle à LAVANS-LES-SAINT-CLAUDE

- Madame CHARVAIS Mireille

Opératrice, C&K COMPONENTS SAS, DOLE.
demeurant 55 rue des Puits à DOLE

- Monsieur CHMIDLIN Patrice

Pressure vessels, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 8 rue du Doubs à TAVAUX

- Monsieur CHOTARD Serge

Dessinateur, ECS, AUXONNE.
demeurant 14 rue du Mont Frit à BIARNE

- Monsieur COLIVET Bernard

AMJ Qualité et Secrétariat ERP, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant à TAVAUX

- Monsieur COMTE Jean-Michel

Process specialist PDP France, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 7 impasse Buisson Au Cerf à FOUCHERANS

- Monsieur CUSSEY Daniel

Adjoint Chef de Poste, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 11 rue Charles Nodier à TAVAUX

- Madame DAUBIGNEY Marie-Christine

Employée, CPAM DU JURA, LONS LE SAUNIER.
demeurant Rue de la Tournerie à CONLIEGE

- Monsieur DELBARRE Claude

Cadre, LE CREDIT LYONNAIS, PARIS.
demeurant à MONTCUSEL

- Monsieur DENIS Luc

Directeur R et D, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 32 rue Youri Gargarine à DOLE

- Monsieur DIOT Alain

Lunetier, COTTET SAS, MORBIER.
demeurant 14 avenue Georges Lissac à MOREZ

- Monsieur DUVAL Remy

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant à MIEGES

- Madame FERREUX Catherine

Employée, COTTET SAS, MORBIER.
demeurant 1 rue des Francs Comtois à LA RIXOUSE

- Madame FLAMENT Corinne

Opératrice Spatial, C&K COMPONENTS SAS, DOLE.
demeurant 6 rue du Paquier à CRISSEY

- Monsieur FOLEAT Christian

Chef de poste DCE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 41 rue des Orcières à AIGLEPIERRE

- Monsieur FRAICHARD Michel

1er conducteur Salle 3, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 27 rue Léon Guignard à MONT-SOUS-VAUDREY

- Monsieur FREHEL Philippe

Magasinier, JURAGRUYERE S.A.S, POLIGNY.
demeurant 39 Grande Rue à BRERY

- Monsieur GADOUD Michel

Technicien Méthodes, TGCP, POLIGNY.
demeurant 3 rue de la Boussières à POLIGNY

- Madame GAIFFE Elisabeth

Technicien du service médical, DIRECT. REGION.SERVICE MEDICAL BOURGOGNE FRANCHE COMTE,
DIJON.
demeurant 1 rue de la Recasselilère à PARCEY

- Monsieur GAONACH Yves

T. Superviseur SAE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 13 rue de Champvans à FOUCHERANS

- Monsieur GENTE Jean-Claude

Opérateur réactifs, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 18 rue de la Verne à DOLE

- Madame GERAUDEY Nelly

Lunetière, COTTET SAS, MORBIER.
demeurant 21 rue Ernest Bouvet à ST-LAURENT-EN-GRANDVAUX

- Madame GIRARDIN Marie-Thérèse

Responsable d'Unité, CPAM DU JURA, LONS LE SAUNIER.
demeurant 23 rue de Melay à LAVANS-LES-SAINT-CLAUDE

- Monsieur GIROD Dominique

Inspecteur des Ventes, GEA WESTFALIASURGE FRANCE SAS, CHATEAU THIERRY.
demeurant 20 rue Morel à PONT-DE-POITTE

- Monsieur GIROUSSE Alain

Directeur, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant Chemin des Toupes à TRENAL

- Madame GONTHIER Claudine

Opératrice Prototype, C&K COMPONENTS SAS, DOLE.
demeurant 8 rue Benoit Frachon à DAMPARIS

- Monsieur GOTTI Jean-Marie

Chef Produc Sel-Chaux / SCS, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 14 rue des Côtes à AUTHUME

- Monsieur GRANADOS Claude

Agent EA, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 24 Parc de Brevans à DOLE

- Monsieur GRENOT Denis

Sapeur Pompier de 2 postes, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 21 rue du 8 mai 1945 à CHAUSSIN

- Monsieur GRUARDET Gilles

Préparateur Réactifs Emulsion, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 avenue Victor Hugo à TAVAUX

- Monsieur GUYOT Serge

Agent de production, IDEAL STANDARD INDUSTRIES FRANCE, DOLE.
demeurant 1 rue de Franche Comté à DOLE

- Monsieur HAUSSE Didier

T. Support ERP PM, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 46 rue Paul Eluard à DOLE

- Monsieur JACQUEMARD Noël

Ouvrier au service Usinage, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 9 ter rue de l'Hôpital à ARBOIS

- Monsieur JAQUIER Christian

Comptable, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant Rue de Haut de Chaux à PUPILLIN

- Madame JOUFFROY Marie-Rose

Employée Magasin, MARIUS MOREL FRANCE S.A.S, MORBIER.
demeurant 12 avenue Georges Lissac à MOREZ

- Monsieur KADIM Ahmed

Couleur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 107 rue Descartes à DOLE

- Monsieur LACROIX Jean-Pierre

Mécanicien, COTTET SAS, MORBIER.
demeurant 4 hameau de la Motte à GRANDE-RIVIERE

- Madame LEFEBVRE Françoise

Technicien , PÔLE EMPLOI FRANCHE-COMTÉ, BESANCON.
demeurant 10 impasse du Silo à PETIT-NOIR

- Monsieur LEMOR Jacques

Contrôleur gestion, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 1 passage Fondrizain à CHAMPVANS

- Monsieur MACEDO Felisberto

Caviste Saleur, FROMAGERIES ARNAUD SAS , POLIGNY.
demeurant 7 rue de la Comédie à POLIGNY

- Monsieur MACQUINGHEN Philippe

Chef de projets, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 96 rue du Val d'Amour à DOLE

- Madame MAIRE Colette

Psychomotricienne, CENTRE MEDICO PSYCHO PEDAGOGIQUE, LONS LE SAUNIER.
demeurant 36 rue Justin Pannaux à DOLE

- Monsieur MARAUX Patrick

Ouvrier au service Moulage, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 8 rue du Faubourg Saint Antoine à CHISSEY-SUR-LOUE

- Monsieur MARCELIN Antoine

Directeur de Fabrication, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant Rue des Trois Fontaines à BERSAILLIN

- Monsieur MARCHAL Christian

Gestionnaire Clientèle, CAISSE D'EPARGNE BOURGOGNE FRANCHE COMTE, DIJON.
demeurant Les Mouillères à AIGLEPIERRE

- Monsieur MARLIN Denis

Electromécanicien, SKF AEROSPACE FRANCE, LONS LE SAUNIER.
demeurant 65 rue du Reposoir à DOMBLANS

- Monsieur MARTINELLO Pascal

Responsable Ordonnancement, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 276 rue de Penu à CESANCEY

- Madame MARUZZI Gisèle

Employée, COTTET SAS, MORBIER.
demeurant 24 route des Laizines à MORBIER

- Madame MASSON Christine

Rédacteur juridique, CPAM DU JURA, LONS LE SAUNIER.
demeurant 2 rue des Pépinières à LONS-LE-SAUNIER

- Madame MEROUX Danielle

Opératrice, C&K COMPONENTS SAS, DOLE.
demeurant 20 rue des Buis à ROCHEFORT-SUR-NENON

- Madame MINY Christine

Technicien, CPAM DU JURA, LONS LE SAUNIER.
demeurant 525 route de la Madone à MONTAIN

- Monsieur MONIOTTE Michel

Aide chimiste niveau 2, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 6 rue du Mont à JOUHE

- Madame MOREL Nicole

Opératrice Machiniste, LU FRANCE, BESANCON.
demeurant 8 route de Taxenne à OUGNEY

- Madame MOUGIN Dominique

Cadre , CPAM DU JURA, LONS LE SAUNIER.
demeurant 3 rue du Mouillet à SIROD

- Monsieur MOUGIN Michel

Expert Comptable, KPMG S.A, SAINT MARCEL.
demeurant 150 rue Henri Molard à VILLEVIEUX

- Monsieur MOUQUIN Gilles

Chef d'Equipe, OGF, PARIS.
demeurant 4 rue Herman Picaud à CHAMPAGNOLE

- Madame NARDIN Josette

Contrôleuse, C&K COMPONENTS SAS, DOLE.
demeurant 3 rue Etienne Dusart à DOLE

- Madame PAGET Marie-Claire

Employée , CPAM DU JURA, LONS LE SAUNIER.
demeurant 41 route d'Orgelet à PONT-DE-POITTE

- Madame PALANCHON Isabelle

Responsable S.A.M.S.A.H, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 240 rue Sous Charnet à FREBUANS

- Madame PARRA SANCHEZ Christine

Agent de Fabrication, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant à POIDS-DE-FIOLE

- Madame PASQUIER Christiane

Manager Commercial, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 23 rue des Mouillères à LONS-LE-SAUNIER

- Monsieur PEREIRA Ismaël

Maçon Grutier, EIFFAGE CONSTRUCTION , ECOLE-VALENTIN.
demeurant 70 A chemin des Rivières à DOLE

- Madame PERELLI Annie

Lunetière, COTTET SAS, MORBIER.
demeurant Lotissement le Puit Rouge à CHATEAU-DES-PRES

- Madame PERNOT Colette

Comptable, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 3 route des Essards à PLEURE

- Monsieur PERNOT Jacques

Responsable chantier, ALSTOM HYDRO FRANCE, BELFORT.
demeurant 4 impasse de l'Etang à LA CHASSAGNE

- Monsieur PERRET Gérard

Ouvrier au service Conditionnement, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 130 impasse du Bourg à COURLAOUX

- Madame PERROCHE Evelyne

Opératrice, C&K COMPONENTS SAS, DOLE.
demeurant 22 impasse de la Combe à DOLE

- Madame PERROD Jacqueline

Technicien Sécurité Sociale, CPAM DU JURA, LONS LE SAUNIER.
demeurant 343 rue du château d'eau à LONS-LE-SAUNIER

- Monsieur PETETIN Bernard

Responsable de Site, SARL COMTE MONTS JURA, POLIGNY.
demeurant 2 route de Champagnole à VAUX-SUR-POLIGNY

- Monsieur PICARD Gilles

Remplaçant Conducteur CLM, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 3 lotissement des Essards à ASNANS-BEAUVOISIN

- Madame PICHOT Colette

Lunetière, COTTET SAS, MORBIER.
demeurant 43 rue Pasteur à MOREZ

- Madame PIRAJEAN Nicole

Technicien de Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 2 Lotissement Le Mortalier à CUISIA

- Monsieur POLY Bernard

Manager Ingénierie Prod Proces, RENAULT TRUCKS SAS, ST PRIEST.
demeurant 3 La Charnaille à COUSANCE

- Monsieur PONCET Michel

Référent Technique en comptabilité, CPAM DU JURA, LONS LE SAUNIER.
demeurant 20 place Notre Dame à POLIGNY

- Monsieur PROCHWIEZ Philippe

Manager Département, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant Rue des Chanerons à DESNES

- Monsieur PROST Didier

Contrôleur émailleur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 60 route de Damparis à FOUCHERANS

- Monsieur PRUDENT Noël

Responsable Secteur SIR, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 7 rue Anne Franck à TAVAUX

- Monsieur QUATREPOINT Jean-Luc

Contrôleur, CPAM DU JURA, LONS LE SAUNIER.
demeurant 14 rue des Poiriers à MONT-SOUS-VAUDREY

- Monsieur RALIERE Jacques

O. Exploitation Jour Rpt Général DCE, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 40 rue de la Carrière à DAMPARIS

- Madame ROLLIER Simone

Technicien de Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 21 rue Grandvelle à DOLE

- Monsieur ROMANET Alain

CE entretien UE M, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 143 avenue de Landon à DOLE

- Madame ROMANET Jocelyne

AM Fer et Douanes, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 29 rue Jules Valles à DOLE

- Madame ROSAIN Christine

Manipulatrice en radiologie, SCM CENTRE D'IMAGERIE MÉDICALE, LONS LE SAUNIER.
demeurant 380 rue Louis Pergaud à LONS-LE-SAUNIER

- Monsieur ROUSSEY Michel

1er emballeur POC, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 16 rue du Doubs à TAVAUX

- Monsieur ROY Roger

Chargé de Clientèle, CREDIT MUTUEL CHAMPAGNOLE - MOREZ, CHAMPAGNOLE.
demeurant 3 rue Herman Picaud à CHAMPAGNOLE

- Monsieur SALVI Philippe

Mécanicien PL, GADEST AUTO DISTRIBUTION, CHENOVE.
demeurant 14 rue du portail à CRAMANS

- Monsieur SCHRAYEN Jean-Pierre

Head of production Tavaux, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 8 avenue Alfred Solvay à TAVAUX

- Monsieur SEPREZ Alain

Technicien, C&K COMPONENTS SAS, DOLE.
demeurant 9 rue de Meix à BANS

- Monsieur SIBILLE Jacques

Directeur Agence, BANQUE CIC EST, STASBOURG.
demeurant 7 avenue du Général Leclerc à ARBOIS

- Madame SIMEREY Elisabeth

Agent Technique, CPAM DU JURA, LONS LE SAUNIER.
demeurant Rue de Bourgogne à COSGES

- Monsieur TONNAIRE Patrick

2ème Chargeur, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 12 rue Charles Nodier à TAVAUX

- Monsieur VACHET Alain

Contrôleur émailleur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 21 rue d'Aumur à SAINT-AUBIN

- Monsieur VALLET Jean-Yves

Aide CP Electrolyse, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 21 rue Benjamin Constant à DOLE

- Monsieur VANDROUX Yves

Remplaçant UE M, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 33 rue Jules Valles à DOLE

- Monsieur VAUCHET Bernard

Chargeur SCL- HYPO, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 2 rue des Forges à PETIT-NOIR

- Madame VIDELIER Antoinette

Manipulatrice en radiologie, SCM CENTRE D'IMAGERIE MÉDICALE, LONS LE SAUNIER.
demeurant 2 rue de l'Epargne à LONS-LE-SAUNIER

- Madame VILLEFRANCHE Sylvie

Veilleuse de nuit, INSTITUT MEDICO-EDUCATIF, MONTAIGU.
demeurant 15 rue du Pelleton à GEVRY

- Madame ZADOINOFF Régine

Procurement support, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 15 rue Rouget de Lisle à MOLAY

- Monsieur ZANOTTI Henri

Responsable de magasin, COMPAGNIE EUROPEENNE DE LA CHAUSSURE, PARIS.
demeurant 12 rue Rondelot à RANCHOT

- Madame ZILIO Catherine

Conductrice de machine, C&K COMPONENTS SAS, DOLE.
demeurant 132 rue du Val d'Amour à DOLE

Article 4 : La médaille d'honneur du travail GRAND OR est décernée à :**- Madame ARRAGON Sylviane**

Technicien Contentieux, CAISSE PRIMAIRE D'ASSURANCE MALADIE DE L'AIN, BOURG EN BRESSE.
demeurant Route de Vignaux à NANC-LES-SAINT-AMOUR

- Madame AUVERNOIS Marie Françoise

Aide Médico-Psychologique, LA BELINE, SALINS LES BAINS.
demeurant 1 rue du Mouchet aux ARSURES

- Monsieur BEAULIER Daniel

Boucher, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 241 avenue du Maréchal Juin à DOLE

- Madame BOLOMIER Nicole

Technicien de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 90 chemin de Pymont à LONS-LE-SAUNIER

- Madame BONNET Brigitte

Préparatrice de Commandes, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant Les Mondenons à LA CHATELAINE

- Monsieur BOUGAUD Dominique

Conditionneur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 7 rue de Petit Pasquier à MOLAY

- Madame BRUCHON Josette

Gestionnaire Maîtrise des Risques, CPAM DU JURA, LONS LE SAUNIER.
demeurant Route de Juhans à ARLAY

- Madame CASSECUELLE Annick

Employée Assurances, CABINET CLAUDE BERTRAND, LONS LE SAUNIER.
demeurant 7 rue Léon et Cécile Mathy à MONTMOROT

- Monsieur CHARNOZ Jean-Claude

AM jour Constructions & Qualité, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 1 rue des Iletons à CRISSEY

- Monsieur DACLIN Guy

Employé de Banque, LE CREDIT LYONNAIS, PARIS.
demeurant 1 impasse des Sorbiers à MOREZ

- Monsieur DRISSI Allal

Couleur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 109 rue Descartes à DOLE

- Madame DROUHAIN Josette

Secrétaire, C&K COMPONENTS SAS, DOLE.
demeurant 15 C rue Casimir de Persan à DOLE

- Monsieur FILIATRE Michel

Contrôleur, CPAM DU JURA, LONS LE SAUNIER.
demeurant 3 chemin du Pré de la Mare à COURLAOUX

- Madame FUTIN Maria

Ouvrière au service Clés, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 3 rue May Fauchette à AUMONT

- Monsieur GADOUD Michel

Technicien Méthodes, TGCP, POLIGNY.
demeurant 3 rue de la Boussières à POLIGNY

- Monsieur GIRARDOT Denis

Animateur d'équipe, CPAM DU JURA, LONS LE SAUNIER.
demeurant 1 rue des Vignes à BAVERANS

- Monsieur HONORE Alain

Employé, CPAM DU JURA, LONS LE SAUNIER.
demeurant 113 rue des Commards à DOLE

- Monsieur HUMBLLOT Daniel

Monteur Mécanicien, TPC, SAINT APOLLINAIRE.
demeurant 5 rue de la Motte à ANNOIRE

- Madame JEANNIN GIRARDON Annie

Assistante Commerciale, CARTONNERIES DU JURA - CNJ SAS, MARNOZ.
demeurant route de Champagnole à SALINS-LES-BAINS

- Monsieur LACROIX Jean-Pierre

Mécanicien, COTTET SAS, MORBIER.
demeurant 4 hameau de la Motte à GRANDE-RIVIERE

- Monsieur MAHAMDI Nouréddine

Technicien Sécurité, PONTICELLI FRÈRES, TAVAUX.
demeurant 272 avenue du Maréchal Juin à DOLE

- Madame MEYNIER Chantal

Technicien du service médical, DIRECT. REGION.SERVICE MEDICAL BOURGOGNE FRANCHE COMTE,
DIJON.
demeurant 12 rue Henri Grenat à LONS-LE-SAUNIER

- Madame MIGNEREY Martine

Opératrice, C&K COMPONENTS SAS, DOLE.
demeurant 21 rue Benjamin Constant à DOLE

- Monsieur MILLOUX Gilles

Matricieur, KOHLER FRANCE JACOB DELAFON, DAMPARIS.
demeurant 13 rue Anne Franck à TAVAUX

- Monsieur PAYOT Christian

Directeur Territorial, PÔLE EMPLOI FRANCHE-COMTÉ, BESANCON.
demeurant 12 rue Henri Grenat à LONS-LE-SAUNIER

- Monsieur PERDRIZET Eric

Agt dépotage et chargement CERA, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 25 rue Anne Franck à TAVAUX

- Monsieur PETIGNY Gérard

Ouvrier au service Clés, BOST GARNACHE INDUSTRIES, ARBOIS.
demeurant 2 rue Source de Brut à ARBOIS

- Monsieur PICARD Jean-Paul

Technicien Sécurité, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 19 rue des Glycines à CHAUSSIN

- Madame PICHOT Colette

Lunetière, COTTET SAS, MORBIER.
demeurant 43 rue Pasteur à MOREZ

- Monsieur PUTIN Jean Pierre

Boucher, BIGARD, CUISEAUX.
demeurant 21 rue Saint Julien à COUSANCE

- Madame RAFFIN Josette

Employée de Bureau, CPAM DU JURA, LONS LE SAUNIER.
demeurant 70 impasse des Prés à SAINT-GERMAIN-LES-ARLAY

- Madame RAYNAUD Martine

Responsable Administratif et Social, HOLCIM FRANCE S.A.S, THIONVILLE.
demeurant 5 rue du Général Malet à DOLE

- Madame RIVOIRON Elisabeth

Secrétaire, PLASTIBELL INDUSTRIE, FOUCHERANS.
demeurant 17 rue du Chataignet à MOISSEY

- Madame ROBERT Monique

Technicienne de Laboratoire, C&K COMPONENTS SAS, DOLE.
demeurant Beauchemin à CHEMIN

- Monsieur ROLLIER Jean

Employé de Banque, BANQUE CIC EST, STASBOURG.
demeurant 11 rue Pointelin à DOLE

- Monsieur ROLLIN Michel

Préparateur Formes, CARTONNERIES DU JURA - CNJ SAS, MARNOZ.
demeurant 10 Grande Rue à VILLENEUVE-D'AVAIL

- Monsieur SEGUIN Marc

Aide Chimiste niveau 2, SOLVAY ELECTROLYSE FRANCE, TAVAUX.
demeurant 7 rue Marin La Meslée à TAVAUX

- Madame SIMON Monique

Technicien Prestations, CPAM DU JURA, LONS LE SAUNIER.
demeurant 31 rue d'Amont à CHOISEY

- Monsieur SIMONNIN Jean-Michel

Cadre de Banque, BANQUE POPULAIRE BOURGOGNE FRANCHE COMTE, BESANCON.
demeurant 3 rue de Bourgogne à ARBOIS

- Madame SIROT Marie- Christine

Auditeur Qualité, CPAM DU JURA, LONS LE SAUNIER.
demeurant 170 route de la Madone à MONTAIN

- Madame SOUT Jacquesline

Manager com sc, DISTRIBUTION CASINO FRANCE, SAINT- ETIENNE.
demeurant 2 rue de l'Avenir à CHAMPVANS

- Monsieur VIDELIER Christian

Responsable qualité, HENRY JULLIEN SAS, LONS LE SAUNIER.
demeurant 60 clos de Bray à L'ETOILE

- Monsieur VUILLECARD Alain

Responsable d'Unité remboursements de soins, CPAM BEÇANCON, BESANÇON.
demeurant 4 rue Guyon à FOUCHERANS

- Madame VUILLEMIN Eliane

Comptable, LE FOYER JURASSIEN, CHAMPAGNOLE.
demeurant Résidence Pierre de Coubertin à CHAMPAGNOLE

La préfète,
Joëlle LE MOUËL

DIRECTION DE LA REGLEMENTATION ET DES AFFAIRES JURIDIQUES

Arrêté n°20 du 7 janvier 2010 fixant la liste des agents affectés à la direction départementale de la cohésion sociale et de la protection des populations du Jura

Article 1^{er} : La direction départementale de la cohésion sociale et de la protection des populations du Jura (DDCSPP) exerce, sous l'autorité de la Préfète du Jura, les attributions définies aux articles 4 et 5 du décret n°2009-1484 du 3 décembre 2009 relatif aux directions départementales interministérielles.

Article 2 : Les fonctionnaires en activité au 1^{er} janvier 2010 dans les services de l'Etat, dont les missions sont transférées à la direction départementale de la cohésion sociale et de la protection des populations du Jura en application du décret n°2009-1484 visé sont affectés à cette date dans cette direction en fonction des attributions de cette dernière ;

Les agents non titulaires exerçant leurs fonctions dans les services de l'Etat, dont les missions sont transférées à la direction départementale de la cohésion sociale et de la protection des populations du Jura en application du présent décret sont affectés à cette date dans cette direction en fonction des attributions de cette dernière. Ils conservent à titre individuel le bénéfice des stipulations de leur contrat.

Article 3 : Les fonctionnaires en activité affectés à la DDCSPP au 1^{er} janvier 2010 sont :

Ministère de l'Economie, de l'Industrie, et de l'Emploi	BONNET Fabien	Inspecteur
Ministère de l'Economie, de l'Industrie, et de l'Emploi	BRULLEBAUT Gilles	Contrôleur Principal
Ministère de l'Economie, de l'Industrie, et de l'Emploi	CULNAERT Arnaud	Inspecteur
Ministère de l'Economie, de l'Industrie, et de l'Emploi	DUMERCY Carole	inspectrice
Ministère de l'Economie, de l'Industrie, et de l'Emploi	GINDRE Marie-Françoise	Contrôleure 2 ^{ème} classe
Ministère de l'Economie, de l'Industrie, et de l'Emploi	MORLAND Marie Madeleine	Adjoint de contrôle principal 1 ^{ère} classe
Ministère de l'Economie, de l'Industrie, et de l'Emploi	REVERCHON Marianne	Contrôleure 2 ^{ème} classe
Ministère de l'Economie, de l'Industrie, et de l'Emploi	REVV Michèle	Inspecteur
Ministère de l'Economie, de l'Industrie, et de l'Emploi	ROY Sylvie	Contrôleure 2 ^{ème} classe

Ministère de l'Economie, de l'Industrie, et de l'Emploi	ROY Jean	Contrôleur Principal
Ministère de l'Economie, de l'Industrie, et de l'Emploi	VERNOUD Jacky	Inspecteur
Ministère de l'Economie, de l'Industrie, et de l'Emploi	WEYLAND Martine	Directrice départementale 2ème classe
Ministère de la Santé et des Sports	ALIX Claudette	Assistante de service social principal
Ministère de la Santé et des Sports	BOURGEOIS Sylvette	Adjoint Administratif Principal 1ère classe des administrations de l'Etat
Ministère de la Santé et des Sports	COLAS Nadine	Adjoint Administratif 1ère classe des administrations de l'Etat
Ministère de la Santé et des Sports	DURAFOUR Nadine	Adjoint Administratif Principal 2ème classe des administrations de l'Etat
Ministère de la Santé et des Sports	GISSAT Catherine	Adjoint Administratif 2ème classe des administrations de l'Etat
Ministère de la Santé et des Sports	GUERRIN Michèle	Secrétaire Administrative de classe normale relevant des Ministères chargés des Affaires Sociales
Ministère de la Santé et des Sports	METROT Marinette	Adjoint Administratif 1ère classe des administrations de l'Etat
Ministère de la Santé et des Sports	MONTALBAN Pascale	Adjoint Administratif 1ère classe des administrations de l'Etat
Ministère de la Santé et des Sports	PUSLECKI Christel	Inspecteur de l'Action Sanitaire et Sociale
Ministère de la Santé et des Sports	ROY Laurence	Adjoint Administratif Principal 2ème classe des administrations de l'Etat
Ministère de l'Intérieur, de l'outre mer et des collectivités territoriales	BREDIN Florence	Capitaine de police
Ministère de l'Intérieur, de l'outre mer et des collectivités territoriales	JEANNIN-VERGUET Catherine	Adjoint Administratif 1 ^{ère} classe
Ministère de l'Education Nationale et de l'Enseignement Supérieur	ANDRE Jean	Attaché Principal de l'éducation nationale et de l'enseignement supérieur
Ministère de la Santé et des Sports	BARBARIN André	Conseiller d'Education Populaire et de Jeunesse
Ministère de la Santé et des Sports	BRETON Patrick	Professeur de sport
Ministère de la Santé et des Sports	CAMUSET Annelise	Conseiller d'Education Populaire et de Jeunesse
Ministère de la Santé et des Sports	CHALOIN Yves	Professeur de sport
Ministère de la Santé et des Sports	CORDIER Guy	Professeur de sport
Ministère de l'Education Nationale et de l'Enseignement Supérieur	COURBET Martine	Secrétaire Administrative de classe supérieure de l'éducation nationale et de l'enseignement supérieur
Ministère de la Santé et des Sports	DALLOZ Marie-Claude	Conseiller d'Education Populaire et de Jeunesse
Ministère de la Santé et des Sports	EBEL Patrick	Professeur de sport
Ministère de la Santé et des Sports	HIRTZIG Sylvie	Conseiller Technique et Pédagogique Supérieur
Ministère de la Santé et des Sports	KONARSKI Gaëlle	Professeur de sport
Ministère de la Santé et des Sports	LANGEOIS Cécile	Inspectrice de la Jeunesse et des Sports

Ministère de l'Education Nationale et de l'Enseignement Supérieur	LIONETON Yveline	Adjoint Administratif principal de l'éducation nationale et de l'enseignement supérieur 2ème classe
Ministère de l'Education Nationale et de l'Enseignement Supérieur	LOUVAT Monique	Adjoint Administratif principal de l'éducation nationale et de l'enseignement supérieur 1ère classe
Ministère de l'Education Nationale et de l'Enseignement Supérieur	MARCHAND Maryline	Adjoint Administratif de l'éducation nationale et de l'enseignement supérieur 2ème classe
Ministère de la Santé et des Sports	NORMAND Guy	Professeur de sport
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de BERAUD Marie-Claude	Secrétaire Administratif
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de CHEVALLIER Yves	Inspecteur de la Santé Publique Vétérinaire
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de COMBE Marie-Jo	Adjoint Administratif de 1ère classe
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de COMTE Marika	Adjoint Administratif de 1ère classe
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de COUILLEROT Gilles	Chef Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de DONDAINE Mylène	Adjoint Administratif Principale 2ème classe
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de GIROD Franck	Technicien Principal
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de GOBLEY Chantal	Chef Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de JOURDAIN Christian	Ingénieur Divisionnaire de l'Agriculture et de l'Environnement
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de LAMARD Stéphane	Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MAS Olivier	Inspecteur de la Santé Publique Vétérinaire
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MASUEZ Arnaud	Contrôleur Sanitaire de classe normale
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MICHEL Emmanuel	Contrôleur Sanitaire de classe supérieur
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MOISSONNIER Stéphanie	Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MONDIERE Marie-Pierre	Technicien Principal
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de MONDIERE Stéphane	Technicien Principal
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de PAQUET Annick	Inspecteur en Chef de la Santé Publique Vétérinaire
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de PERNIN Sophie	Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de PHILIPPE Gilles	Chef Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de SCHMIEDER Marc	Technicien
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de SIGONNEY Maryse	Technicien Principal
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de VINCENT Yann	Technicien Principal
Ministère de l'alimentation, de l'Agriculture et de la Pêche	de VULPILLAT Josette	Secrétaire Administratif

Article 4 : Les agents non titulaires exerçant leur fonctions au 1^{er} janvier 2010 jusqu'à terme de leur contrat sont :

Ministère de l'Education Nationale et de l'Enseignement Supérieur	PLANTARD Mélanie	Contractuelle administrative
Ministère de la Santé et des Sports	BOYER Nadège	Contractuelle adjoint administratif
Ministère de l'alimentation, de l'Agriculture et de la Pêche	DESCOTES Jean-Pierre	Vétérinaire-inspecteur vacataire
Ministère de l'alimentation, de l'Agriculture et de la Pêche	POZET Frédéric	Vétérinaire-inspecteur vacataire

Article 5 : Les dispositions du présent arrêté prennent effet au 1^{er} janvier 2010.

La préfète,
Joëlle LE MOUËL

Arrêté n° 18 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations

Article 1^{er} : Délégation de signature est donnée à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura, à effet de signer, à l'exception des correspondances avec les élus, les administrations centrales et régionales sauf d'administration courante, dans le cadre de ses attributions et compétences, les actes et décisions suivants :

1 - les décisions et correspondances administratives concernant l'organisation et le fonctionnement du service relevant de son autorité et notamment :

- 1.1 décisions relatives aux personnels, conformément aux instructions portant déconcentration en matière de gestion des personnels des services des affaires sanitaires et sociales, de la jeunesse et des sports, des services vétérinaires, des services de la concurrence, consommation et répression des fraudes, dont les changement d'affectation n'entraînent pas de changement de résidence administrative

2 – EN MATIERE DE COHESION SOCIALE:

2.1 - ACTION SOCIALE

- 2.1.1 Exercice de la tutelle des pupilles de l'Etat (code de l'action sociale et des familles - article L223-3 et L 224-1)
- 2.1.2 Etablissement de tous les actes d'administration des deniers pupillaires (placements ou retraits de fonds, reddition des comptes de tutelle, titres de perception et de recettes, visa pour les rendre exécutoires) - (code de l'action sociale et des familles articles L 224-4 - L 224-8- L 224-9).
- 2.1.3 Placement des pupilles de l'Etat en vue de leur adoption (code de l'action sociale et des familles articles L 225-1 L 225-2 – L 225-3 - L 225-4 – L 225-5 – L 225-6 – L 225-7 – L 225-18).
- 2.1.4 Secrétariat du conseil de famille. R 224-7 et R 224-8 – code de l'action sociale et des familles
- 2.1.5 Recours devant les juridictions d'aide sociale (articles L 132-7 – L 132-8 – L 132-9 - L 134-4- du code de l'action sociale et des familles).
- Saisine de l'autorité judiciaire en vue de la fixation de la dette alimentaire L 132-7 code de l'action sociale et des familles
 - Action en récupération de l'aide sociale Etat L 132- 8 code de l'action sociale et des familles
 - Exercice du recours subrogatoire L132-10 code de l'action sociale et des familles
- 2.1.6 Délivrance de l'agrément des personnes physiques exerçant à titre individuel et habituel les mesures de protection des majeurs, tel que prévu à l'article L 472.1 du Code de l'Action Sociale et des Familles.
- 2.1.7 Contentieux des décisions de la commission des droits et de l'autonomie des personnes handicapées (CDAPH) relevant de la maison départementale des personnes handicapées
- Représentation du Préfet aux actes de procédure pour la défense des instances déposées auprès du Tribunal du contentieux de l'Incapacité (TCI) et auprès de la cour nationale de l'incapacité et de la tarification de l'assurance des accidents de travail(CNITAAT) (R144-9 modifié du code de la sécurité sociale)
- 2.1.8 Inscriptions hypothécaires et radiations (délégation limitée exclusivement au directeur (article L 132-9 du code de l'action sociale et des familles).Garantissant les recours formés sur le fondement de l'article L132-8 code de l'action sociale et des familles en matière de récupération de l'aide sociale Etat.

- 2.1.9 Admission aux prestations d'aide sociale relevant de l'Etat (articles L 121-7, L 131-2 à L 134-1 du code de l'action sociale et des familles).
- Allocation simple aux personnes âgées, article L 231-1 du code de l'action sociale et des familles
 - Allocation différentielle aux adultes handicapés article L241-2 code de l'action sociale et des familles
- 2.1.10 Délivrance des cartes de stationnement pour personnes handicapées, attribuées par l'article L 241-3-2 du code de l'action sociale et des familles.
- 2.1.11 Allocation compensatrice visée à l'article 39 de la loi n°75-534 du 30 juin 1975 d'orientation en faveur des personnes handicapées reconnues sans domicile fixe par les commissions d'admission à l'aide sociale.
- 2.1.12 Autorisation de perception des revenus des personnes accueillies de façon permanente ou temporaire, au titre de l'aide sociale, dans un établissement social ou médico-social relevant de l'aide sociale aux personnes âgées. Article 132-7 code de l'action sociale et des familles
- 2.1.13 Attribution de l'allocation supplémentaire du fonds national de solidarité aux bénéficiaires de certains régimes spéciaux cités à l'article 61 du décret n°56-733 d u 26 juillet 1956
- 2.1.14 allocation spéciale et transmission au fonds spécial d'allocation de Vieillesse.
- 2.1.15 Prolongation de séjour dans un établissement de soins pris en charge au compte de l'Etat.
- 2.1.16 Toute décision relative aux aides financières individuelles attribuées par l'Etat au titre de la lutte contre les exclusions.
- 2.1.17 Admission des demandeurs d'asile en CADA. L 348-3 –L 348- 4 code de l'action sociale et des familles
- invitation à se présenter au gestionnaire d'un centre d'accueil pour demandes d'asile (article R348 – 1 code de l'action sociale et des familles)
- 2.1.18 Agrément des organismes procédant à l'élection de domicile des personnes sans abris L 264-6 code de l'action sociale et des familles
- 2.1.19 Correspondances et décisions relatives à la gestion du comité médical et des commissions de réforme des agents de l'Etat, des collectivités locales, des établissements hospitaliers et des sapeurs pompiers. (décret n°86-442 du 24 mars 1986)
- 2.1.20 Correspondances et décisions relatives à la prévention des expulsions locatives de l'arrondissement de Lons le Saunier

2.2 - ETABLISSEMENTS ET SERVICES SOCIAUX

- 2.2.1 Décisions budgétaires et de tarification des établissements et services sociaux et médico-sociaux visés à l'article L.312-1 (8°, 13°, 14°) du code de l'action sociale et des familles, et approbation des décisions budgétaires modificatives.
- Instruction des demandes d'autorisation et de renouvellement d'autorisation prévues à l'article 2 du décret n° 2003-1135 du 26 novembre 2003 relatif aux modalités d'autorisation de création, de transformation ou d'extension d'établissements et services sociaux et médico-sociaux, et correspondances tendant à rendre complet le dossier accompagnant lesdites demandes d'autorisation ou de renouvellement d'autorisation.
- Approbation des programmes d'investissements et de leurs plans de financement, en application de l'article R.314-20 du code de l'action sociale et des familles.
- Octroi et abrogation de l'autorisation des frais de siège aux organismes gestionnaires des établissements et services sociaux dans les conditions prévues à l'article R.314-90 du code de l'action sociale et des familles.
- 2.2.2 Correspondances et procès-verbaux établis en application des articles D 313-13 et D 313- 14 du code de l'action sociale et des familles, relatifs aux modalités de mise en œuvre de la visite de conformité mentionnée à l'article L313-6 du code de l'action sociale et des familles.

2.3 - JEUNESSE, SPORT ET VIE ASSOCIATIVE

- 2.3.1 Agrément des groupements sportifs et des associations départementales et locales de jeunesse et d'éducation populaire,
- 2.3.2 Agrément des associations au titre du volontariat associatif,
- 2.3.3 Tous actes administratifs relatifs aux accueils collectifs à caractère éducatif de mineurs pendant les vacances et les loisirs, à l'exclusion des mesures de suspension et d'interdiction d'exercer ainsi que d'opposition à ouverture et de fermeture prévues aux articles L.227-5 à 11 du code de l'action sociale et des familles,

- 2.3.4 Tous actes administratifs relatifs aux éducateurs sportifs et aux établissements d'activités physiques et sportives à l'exclusion des mesures de suspension, d'interdiction, d'opposition à ouverture et de fermeture prévues aux articles L. 463-5 et L. 463-6 du code de l'éducation,
- 2.3.5 Approbation technique des projets d'établissements sportif et socio-éducatif (loi du 16 décembre 1941),
- 2.3.6 Arrêtés portant autorisation d'emploi par dérogation de personnels titulaires du BNSSA dans les baignades d'accès payant,
- 2.3.7 Tous les courriers, certificats, pièces comptables et conventions relatifs aux dossiers de subvention de fonctionnement au titre de la part régionale du CNDS.

3 - EN MATIERE DE PROTECTION DES POPULATIONS

- 3.1** En ce qui concerne le bien-être et la protection des animaux par
 - 3.1.1 l'article L. 211-11 du code rural, et ses textes d'application, relatif au placement d'un animal pouvant présenter un danger grave et immédiat pour les personnes ou les animaux domestiques, et son euthanasie
 - 3.1.2 les articles L. 214-6, R. 214-25 et R. 214-28 du code rural, et leurs textes d'application, relatifs aux conditions requises pour les fourrières, refuges, élevages, établissements exerçant à titre commercial des activités de vente, de transit ou de garde, d'éducation, de dressage et de présentation au public de chiens et de chats ou d'autres animaux de compagnie d'espèces domestiques ;
 - 3.1.3 l'article L. 214-7 du code rural, et ses textes d'application, relatifs à la cession des chiens, des chats et autres animaux de compagnie d'espèces domestiques et aux conditions requises pour l'organisation des expositions et autres manifestations ;
 - 3.1.4 l'article L. 214-12 du code rural, et ses textes d'application, relatifs à l'agrément des transporteurs d'animaux vivants ;
 - 3.1.5 les articles R. 214-17 et R. 214-58 du code rural, et leurs textes d'application, pour exécution de mesures d'urgence pour abréger la souffrance des animaux ;
 - 3.1.6 l'article R. 221-29 du code rural relatif à l'habilitation des personnes chargées de procéder à l'identification des carnivores domestiques ;
- 3.2** En ce qui concerne la santé et l'alimentation des animaux, par :
 - 3.2.1 l'article L. 201-1 du code rural, et ses textes d'application, relatifs aux réseaux de surveillance et de prévention des risques sanitaires ;
 - 3.2.2 les articles L. 221-1, L. 223-6 à L. 223-8, L. 223-12, L. 223-24 et L. 223-25 du code rural, et leurs textes d'application, relatifs aux mesures à mettre en œuvre pour la lutte contre les maladies réglementées, dont la nomination et l'habilitation des personnes chargées d'opérations ou d'actes spécifiques dans le cadre de cette lutte ;
 - 3.2.3 l'article L. 221-11 du code rural, et ses textes d'application, relatif au mandat sanitaire ;
 - 3.2.4 les articles L. 224-1, R. 224-2 et R. 224-16 relatifs aux mesures de prophylaxie collective des maladies animales ;
 - 3.2.5 l'article L. 224-3 du code rural et l'ordonnance n°59-63 du 6 janvier 1959, relatifs aux réquisitions de personnes ou de services, pour l'exécution des mesures de lutte contre les maladies réputées contagieuses, dont les opérations de prophylaxie collective ;
 - 3.2.6 l'article L. 233-3 du code rural, et ses textes d'application, concernant l'agrément des négociants, des centres de rassemblement et des marches ;
 - 3.2.7 les articles L. 231-5, L. 231-6 et L. 235-1 du code rural, et leurs textes d'application, relatifs à l'enregistrement et à l'agrément sanitaire des entreprises et des établissements dans le secteur de l'alimentation animale ;
 - 3.2.8 l'article L. 234-1 du code rural, et ses textes d'application, relatifs à l'enregistrement des déclarations des détenteurs professionnels d'animaux appartenant à des espèces dont la chair ou les produits doivent être livrés au public en vue de la consommation ;
 - 3.2.9 l'article L. 235-2 du code rural, et ses textes d'application, relatifs à la fermeture de tout ou partie établissements ou l'arrêt de certaines activités des établissements dans le secteur de l'alimentation animale ;
 - 3.2.10 les dispositions du titre V du livre VI du code rural relatives au contrôle sanitaire des reproducteurs, des centres d'insémination artificielle ou de transplantation embryonnaire et de la monte publique ;
- 3.3** En ce qui concerne la sécurité sanitaire des aliments destinés à la consommation humaine, et notamment l'inspection sanitaire et qualitative des animaux vivants et des denrées animales ou d'origine animale, par :

- 3.3.1 le règlement (CE) n° 178/2002 du parlement européen et du conseil du 28 janvier 2002 établissant les principes généraux et les prescriptions générales de la législation alimentaire, instituant l'autorité européenne de sécurité sanitaire des aliments et fixant des procédures relatives à la sécurité des denrées alimentaires ;
- 3.3.2 le règlement (CE) n° 852/2004 du parlement européen et du conseil du 29 avril 2004 relatif à l'hygiène des denrées alimentaires ;
- 3.3.3 le règlement (CE) n° 853/2004 du parlement européen et du conseil du 29 avril 2004 fixant des règles spécifiques d'hygiène applicables aux denrées alimentaires d'origine animale ;
- 3.3.4 l'article L. 201-1 du code rural, et ses textes d'application, relatifs aux réseaux de surveillance et de prévention des risques sanitaires ;
- 3.3.5 l'article L. 201-2 du code rural, et ses textes d'application, relatifs à l'obligation de communiquer tout résultat d'examen ou d'analyse de laboratoire conduisant à suspecter ou à constater un danger pour la santé humaine ou animale
- 3.3.6 les articles L. 231-5 et L. 231-6 du code rural, et leurs textes d'application, en ce qui concerne les conditions sanitaires applicables aux produits destinés à la consommation humaine ou animale et aux animaux dont ses produits sont issus
- 3.3.7 l'article L. 232-2 du code rural et les articles L. 218-4 et L. 218-5 du code de la consommation, et leurs textes d'application, relatifs au rappel ou à la consignation d'animaux, produits animaux ou produits d'origine animale présentant ou susceptibles de présenter un danger pour la santé publique ;
- 3.3.8 l'article L. 233-2 du code rural, et ses textes d'application, relatifs à l'enregistrement et l'agrément sanitaire des établissements préparant, traitant, transformant, manipulant ou entreposant des denrées animales ou d'origine animale destinées à la consommation humaine ;
- 3.4** En ce qui concerne les échanges intracommunautaires et avec les pays tiers des animaux et des produits d'origine animale, par
- 3.4.1 l'article L. 221-13 du code rural, et ses textes d'application, relatif à la qualification de vétérinaire officiel ;
- 3.4.2 les articles L. 231-5, L. 231-6, L. 236-1 et L. 236-2 du code rural, et leurs textes d'application, relatifs à l'enregistrement des opérateurs et de leurs installations, et à l'agrément des personnes physiques et des établissements dans le cadre des échanges intracommunautaires et des opérations d'importation et d'exportation en provenance ou à destination des pays tiers, des animaux vivants, de leurs produits et des denrées d'origine animale destinées à l'alimentation humaine ou animale
- 3.5** En ce qui concerne les conditions sanitaires d'élimination des cadavres d'animaux et des déchets d'origine animale, par :
- 3.5.1 le règlement (CE) n° 1774/2002 du Parlement européen et du Conseil du 3 octobre 2002 modifié établissant des règles sanitaires applicables aux sous-produits animaux non destinés à la consommation humaine et les textes pris en application des articles L. 231-5 et L. 231-6 du code rural ;
- 3.6** **En ce qui concerne l'exercice de la médecine vétérinaire, la fabrication, la distribution et l'utilisation du médicament vétérinaire, par :**
- 3.6.1 les articles L. 234-2, R. 234-4 et R. 234-5 du code rural, les articles R. 5141-11 et R. 5141-12 du code de la santé publique, et leurs textes d'application, relatifs à la délivrance des récépissés de déclaration des essais cliniques de médicaments vétérinaires ou de médicaments autres ;
- 3.6.2 l'article R. 5142-7 du code de la santé publique, et ses textes d'application, relatifs à l'instruction des dossiers d'autorisation des fabricants ou importateurs d'aliments médicamenteux ;
- 3.6.3 l'article R. 5143-2 du code de la santé publique, et ses textes d'application, relatifs à la préparation extemporanée d'aliments médicamenteux par le détenteur professionnel des animaux auxquels ils sont destinés ;
- 3.7** **En ce qui concerne la protection de la faune sauvage captive, par :**
- 3.7.1 les articles L. 411-1 et L. 411-2 du code de l'environnement, et leurs textes d'application, relatifs aux mesures de préservation du patrimoine biologique pour ce qui concerne les autorisations de transport des spécimens d'espèces protégées à destination des personnes bénéficiant d'une autorisation préfectorale de détention au titre de l'article L. 412-1 du même code ;
- 3.7.2 l'article L. 412-1 du code de l'environnement, et ses textes d'application, relatifs aux activités liées aux animaux d'espèces non domestiques soumises à autorisation ;
- 3.8** En ce qui concerne l'inspection des installations classées pour la protection de l'environnement, dans le domaine de compétence confiée à la direction départementale des services vétérinaires par arrêté préfectoral, par :

- 3.8.1 le titre 1er du livre V du code de l'environnement, à l'exception des décisions relatives aux autorisations d'ouverture ou aux fermetures d'installations classées, ainsi que tous actes ou décisions nécessaires à la mise en œuvre de l'enquête publique.

4 – EN MATIERE DE POLITIQUE DE LA VILLE

- 4.1 **Tous les actes relatifs à la politique de la ville** y compris ceux comportant l'engagement juridique de fonds de l'Etat
- 4.2 **Tous les documents et correspondances en qualité de délégué territorial adjoint de l'ACSE** (Agence Nationale pour la cohésion sociale et l'égalité des chances) y compris les notifications de décisions relatives aux interventions financières

5 – EN MATIERE DE DROITS DES FEMMES ET D'EGALITE

Tous les documents et correspondances courants liés à l'activité du service et notamment les avis sur les demandes de subvention et les documents d'habilitation.

Article 2 : Délégation de signature pour l'ampliation des arrêtés préfectoraux est donnée à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura

Article 3 : En application du décret n° 2008-158 du 22 février 2008, Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura, peut, sous sa responsabilité, subdéléguer sa signature aux agents placés sous son autorité. L'arrêté de subdélégation me sera communiqué et fera l'objet d'une publication au recueil des actes administratifs de la préfecture.

Article 4 : Toutes dispositions antérieures et contraires à celles du présent sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 19 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique pour l'ordonnancement secondaire des recettes et des dépenses à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura

MINISTRE DE L'ECONOMIE, DE L'INDUSTRIE ET DE L'EMPLOI, MINISTERE DE LA SANTE ET DES SPORTS, MINISTERE DE L'ALIMENTATION, DE L'AGRICULTURE ET DE LA PECHE, MINISTERE DU TRAVAIL, DES RELATIONS SOCIALES, DE LA FAMILLE, DE LA SOLIDARITE ET DE LA VILLE

Article 1^{er} : Délégation de signature est donnée à Madame Sylvie HIRTZIG, directrice départementale de la cohésion sociale et de la protection des populations du Jura, pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés aux programmes suivants :

- sécurité et qualité sanitaires de l'alimentation, n° 206 – Titres 2, 3, 5 et 6 du budget de l'Etat,
- conduite et pilotage des politiques de l'agriculture, n° 215 – Titres 2, 3 et 5 du budget de l'Etat,
- actions en faveur des familles vulnérables, n° 106 – Titre 6 du budget de l'Etat,
- handicap et dépendance, n° 157 – Titre 6 du budget de l'Etat,
- égalité entre les hommes et les femmes, n° 137 – Titres 3 et 6 du budget de l'Etat
- conduite et soutien des politiques sanitaires et sociales, n° 124 – Titres 2, 3 et 5 du budget de l'Etat,
- asile et immigration, n° 303 – Titre 6 du budget de l'Etat,
- intégration et accès à la nationalité française, n° 104 – Titre 6 du budget de l'Etat,
- politique en faveur de l'inclusion sociale, n° 177 – Titre 6 du budget de l'Etat,
- politique de la ville, n° 147 – Titres 3 et 6 du budget de l'Etat,
- sport, n° 219, Titres 3 et 6 du budget de l'Etat.
- jeunesse et vie associative, n° 163, Titres 3 et 6 du budget de l'Etat,
- conduite et pilotage de la politique du sport, de la jeunesse et de la vie associative, n° 210, Titres 3 et 5 du budget de l'Etat,

Cette délégation porte sur l'engagement, la liquidation et le mandatement des dépenses, sur la perception des recettes relatives à l'activité de son service.

Article 2 : les dépenses au titre du programme « sécurité et qualité sanitaires de l'alimentation » d'un montant supérieur à 300 000 €

- la décision de ne pas suivre un avis défavorable du contrôleur financier des dépenses déconcentrées dans les conditions fixées à l'article 13 du décret du 27 janvier susvisé,
- les dépenses du titre 6 des programmes des missions « sport, jeunesse et vie associative », « immigration, asile et intégration », « solidarité, insertion et égalité des chances », « ville et logement » d'un montant supérieur à 23 000 €,

seront présentées à ma signature.

Article 3 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public, prévus à l'article 66 du décret du 29 décembre 1962 susvisé,
- les décisions de passer outre aux refus de visas de l'autorité chargée du contrôle financier, des dépenses déconcentrées dans les conditions fixées à l'article 13 du décret du 27 janvier susvisé.

Article 4 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué, après mon visa préalable.

Ce visa sera effectué sous la forme d'une fiche (trois exemplaires) rattachée au marché, que l'ordonnateur délégué présentera à sa signature avant de soumettre ledit marché au contrôleur financier déconcentré.

Article 5 : En application du décret n° 2008-158 du 22 février 2008, Madame Sylvie HIRTZIG peut, sous sa responsabilité, subdéléguer sa signature aux agents placés sous son autorité.

L'arrêté de subdélégation me sera communiqué et fera l'objet d'une publication au recueil des actes administratifs de la préfecture.

La désignation des agents habilités sera accréditée auprès du comptable assignataire

Article 6 : Le compte-rendu trimestriel à la préfète sera effectué selon les dispositions prévues dans chacun des arrêtés de contrôle financier ministériels et les schémas d'organisations financières.

Article 7 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 21 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires

Article 1er : Délégation de signature est donnée à **M. Gérard PERRIN, directeur départemental des territoires du Jura**, à l'effet de signer, dans le cadre de ses attributions et compétences, les décisions suivantes, à l'exception des correspondances avec les élus parlementaires, les administrations centrales, sauf d'administration courante.

1 – ADMINISTRATION GENERALE

a) Personnel

Tous les actes concernant la personne à gestion déconcentrée placée sous l'autorité du directeur départemental des territoires et relevant de sa compétence.

b) responsabilité civile

A1b1	Règlements amiables des dommages	Circ. N°90.05 du 1.02.90
b2	Règlements amiables des dommages subis ou causés par l'Etat du fait d'accidents de circulation	Arr. du 9.03.89

c) action devant les tribunaux

A1c1 Présentation d'observations écrites, représentation aux audiences et présentation d'observations orales devant les tribunaux chargés de statuer sur l'application des textes relevant des compétences de la DDEA

d) marchés publics

Toutes procédures de passation des marchés publics relevant du pouvoir adjudicateur.

2 – ROUTES ET CIRCULATION**1. gestion et conservation du domaine public routier**

A2a1 Approbation d'opérations domaniales : code de la voirie routière – remise à l'administration des domaines des terrains devenus inutilisés
Code de la voirie routière – arr. du 4.08.48 art. 1^{er} modifié par arrêté du 23.12.70

2. exploitation des routes

A2b1 Réglementation de la circulation :
• - délivrance des autorisations spéciales de circulation sur autoroute pour le personnel et le matériel non immatriculé autre que ceux appartenant aux parcs de police ou de gendarmerie et service de lutte contre l'incendie
Code de la route

b2 Dérogation à l'interdiction de circulation des véhicules PL les samedis et veilles de jours fériés à partir de 22 h jusqu'à 22 h les dimanches et jours fériés
Code de la route

b3 Dérogation à l'interdiction de circulation des véhicules transportant des matières dangereuses les dimanches et jours fériés de 0 à 24 h ainsi que les samedis et veilles de jours fériés à partir de 12 h.
Arr. interm. Modifié du 10.01.74

b4 Interdiction ou réglementation de circulation sur le réseau routier concédé
Code de la route

b5 Mesures de police de la circulation sur le réseau national, justifiées par des situations d'intempéries
Code de la route

b6 Décision de réaliser des enquêtes de circulation (tous réseaux)
Code de la voirie routière

1. éducation routière

A2c1 Dérogation à la durée de validité de l'épreuve théorique générale de l'examen du permis de conduire
Décret 97-34 du 15 janvier 1997 et arrêté du 8 février 1999 (art.8)

c2 Dérogation à la durée de la période de conduite accompagnée
Décret 97-34 du 15 janvier 1997 et arrêté du 14 décembre 1990 (art.2)

3 – GESTION ET CONSERVATION DU DOMAINE PUBLIC FLUVIAL

A3a1 Acte d'administration du domaine public fluvial
Code du domaine de l'Etat

a2 Autorisations d'occupation temporaire
d°

a3	Autorisations de prises d'eau et d'établissement d'ouvrages ou d'usines	Code du domaine fluvial et de la navigation intérieure
a4	Autorisations de travaux sur le domaine public fluvial	d°
a5	Approbation d'opérations domaniales <ul style="list-style-type: none"> • autorisation d'outillages privés avec obligation de service public, • délimitation du domaine fluvial. <ul style="list-style-type: none"> • Délivrance des arrêtés de délimitation de la servitude de marchepied, • Autorisation d'extraction de matériaux 	Arr. du 04.08.48 art. 1 ^{er} modifié par arr. du 23.12.70 Code du domaine public fluvial et navigation intérieure
a6	Construction et réparation d'immeubles à la limite de la servitude de halage et de contre-halage.	Code du domaine de l'Etat

4 – POLICE DE L'EAU

A4a1	Police et conservation des eaux	Code de l'environnement : article L.215-7
a2	Révocation ou modification des autorisations d'établissement d'ouvrages ou d'usines	Code de l'environnement : article L.215-10
a3	Mise en demeure des exploitants ou propriétaires en cas de méconnaissance des articles L.211-2, L.211-3, L.211-5, L.211-7, L.211-12, du II de l'article L.212-5-1, et des articles L.214-1 à L.214-9, L.214-11 à L.214-13, L.214-17, L.214-18, L.215-14 et L.215-15 du Code l'environnement ou des règlements et décisions individuelles pris pour leur application, prescription des contrôles, suspension de l'exploitation des installations ou ouvrages, de la réalisation des travaux ou de l'exercice des activités jusqu'à l'exécution des conditions imposées et prise des mesures conservatoires.	Code de l'environnement : article L.216-1
	Mise en demeure de régulariser les installations ou ouvrages exploités ou les travaux ou activités réalisés sans avoir fait l'objet de l'autorisation ou de la déclaration requises par l'article L.214-3 du Code de l'environnement	Code de l'environnement : article .216-1-1
a4	Commissionnement des fonctionnaires et agents pour l'application des articles L.216-3 à L.216-5 du Code de l'environnement (police de l'eau)	Code de l'environnement : article R.216-1
a5	Arrêtés de mise à jour ou d'abrogation des anciens règlements ou usages locaux relatifs à l'entretien régulier des cours d'eau	Code de l'environnement : article L.215-15
a6	Autorisation de dérivation pour les collectivités publiques des eaux non domaniales superficielles ou souterraines	Code de l'environnement : article L.215-13
a7	Circulation des embarcations à moteur sur les cours d'eau non domaniaux	Code l'environnement : article L.214-13
a8	Récépissé de déclaration d'ouvrages, d'installations et de travaux	Code de l'environnement : articles L.214-1 et L.214-6
a9	Propositions et notifications de transaction pénale pour les infractions à la police de l'eau	Code de l'environnement : articles L.216-14, R.215-15, R.216-16 et R.216-17

5 – PECHE

A5a1	Autorisation de pêches extraordinaires	Code de l'environnement : article L.436-9
a2	Etablissement et notification des cahiers des charges fixant les clauses et conditions générales de la location du droit de pêche de l'Etat, décisions de mise en réserve, établissement de la liste des lots et fixation des clauses et conditions particulières d'exploitation de chaque lot dans les eaux du domaine public fluvial	Code de l'environnement : articles L.435-1, R.435-2, R.435-10, R.435-16 et R.435-17
a3	Agrément des associations de pêche et protection du milieu aquatique, de leurs présidents et trésoriers, contrôle de l'utilisation de leurs ressources et du respect de leurs obligations statutaires. Approbation des statuts de la fédération départementale des associations agréées de pêche et de protection du milieu aquatique, contrôle de l'utilisation de ses ressources et de respect de ses obligations statutaires, contrôle de l'élection de son conseil d'administration	Code de l'environnement : articles L.434-3, R.434-26, R.434-27 et R.434-28 Code de l'environnement : articles L.434-3, R.434-29, R.434-30 et R.434-32-1
a4	Autorisation d'organisation des concours de pêche dans les cours d'eau de 1ère catégorie	Code de l'environnement : article R.436-22
a5	Création de réserves temporaires de pêche (d'une durée de 1 à 5 ans)	Code de l'environnement : articles R.436-73 et R.436-74
a6	Déclaration des droits sur des plans d'eau existant au 30 juin 1984	Code rural : articles R.231-35 à R.231-37
a7	Propositions et notifications des transactions pénales pour les infractions à la police de la pêche	Code de l'environnement : articles L.437-14 et R.437-6

6 – FORETS – PASTORALISME

A6a1	Réglementation de l'emploi du feu dans les forêts et à moins de 200 mètres de celles-ci ; réglementation de l'incinération des végétaux	Code forestier : article R.322-1
a2	Autorisation et refus de défrichement (particuliers – collectivités)	Code forestier : articles R.311-1, R.311-2 et suivants (décret 2003-16 du 02/01/2003 article 1er)
a3	Décisions relatives à la création et au fonctionnement des associations syndicales autorisées de propriétaires	Ordonnance du 01/07/2004 et décret 2006-504 du 03/05/2006
a4	Décisions relatives à la création et au fonctionnement des associations foncières pastorales	Code rural : article L.135-1 et suivants article R.135-1 et suivants
a5	Agrément des groupements pastoraux	Code rural : article L.113-3 article R.113-4
a6	Les aides de démarrage aux groupements pastoraux et associations foncières pastorales	
a7	Approbation des règlements de pâturages communaux en montagne	Code forestier : article R.422-2 et suivants
a8	Convention et arrêtés relatifs aux aides au pastoralisme et aux mesures de protection des troupeaux contre la prédation mises en oeuvre dans le cadre du dispositif intégré en faveur du pastoralisme	
a9	Approbation des statuts de groupements forestiers	Code forestier : article R.421-2

a10	- Transformation d'une indivision en groupement forestier - Approbation des statuts et délivrance du certificat d'aménagement	Code forestier : article R.242-1
a11	Tous documents relatifs aux prêts en numéraire du fonds forestier national et aux prêts en travaux ainsi que leurs pièces annexes (contrat de prêt, résiliation, mainlevée d'hypothèque..)	
a12	Application du régime forestier : arrêtés de soumission et de distraction de parcelles	Code forestier : article L.111-1
a13	Conventions ou arrêtés relatifs aux aides forestières	
a14	Santé des forêts, lutte contre les scolytes	Code forestier : article L.251-4 à 11 article L.251-20 à 252-4

7 – CHASSE

A7a1	Interdiction pour une période n'excédant pas un mois de la mise en vente, de l'achat, du transport en vue de la vente, du colportage de certaines espèces de gibier	Code de l'environnement : article L.424-12
a2	Autorisations individuelles et exceptionnelles pour capturer le lapin avec bourses et furets dans les départements où il n'est pas classé nuisible	Code de l'environnement : article R.427-12
a3	Suspension pour tout ou partie du département de l'exercice de la chasse pendant une période de 10 jours, soit à tout gibier, soit à certaines espèces de gibier, en cas de calamités, incendie, inondations, gel prolongé.	Code de l'environnement : article R.424-3
a4	Autorisations de destruction individuelle des animaux nuisibles	Code de l'environnement : article R.427-7 et R.427-20
a5	Arrêtés préfectoraux d'ouverture et fermeture de la chasse	Code de l'environnement : article L.424-2, R.424-5 à 9
a6	Arrêtés préfectoraux relatifs aux nuisibles : liste et modalités de destruction à tir	Code de l'environnement : article L.427-8, R.427-19
a7	Plan de chasse : - arrêtés préfectoraux portant attribution de plans de chasse individuels - arrêté préfectoral fixant le nombre minimum et le nombre maximum d'animaux à prélever annuellement pour chacune des espèces soumises à plan de chasse	Code de l'environnement: articles L.425-1 et R.425-8 Code de l'environnement : article R.425-2
a8	Autorisation d'entraînement, concours et épreuves de chiens de chasse	Code de l'environnement : articles L.420-3 et L.424-1 arrêté ministériel du 21/01/2005
a9	Arrêtés et tous actes administratifs relatifs à la tutelle au titre du Code de l'environnement, et au fonctionnement des A.C.C.A. et A.I.C.A. - modification de territoire – opposition – réserves Contrôle de la fédération départementale des chasseurs au titre de l'exécution des missions de service public auxquelles elle participe Tous actes administratifs afférents à l'exercice de l'autorité hiérarchique sur les lieutenants de louveterie	Code de l'environnement : articles L.422-2 à L.422-27 et R.422-1 à R.422-91 Code de l'environnement : article L.421-10 Code de l'environnement : articles L.427-1 et R.427-1
a10	Arrêtés ordonnant des battues collectives et destructions particulières des animaux nuisibles	Code de l'environnement : article L.427-6
a11	Agrément des piégeurs	Code de l'environnement : article R.427-16
a12	Arrêtés préfectoraux portant autorisation d'utilisation de sources lumineuses pour effectuer des comptages et captures d'animaux	Article 11 bis de l'arrêté ministériel du 1er août 1998

a13	Autorisations de détention, de transport et d'utilisation de rapaces pour la chasse au vol	Code de l'environnement : article L.412-1 arrêté ministériel du 10/08/2004
a14	Arrêtés préfectoraux portant autorisations exceptionnelles de captures définitives de gibier à des fins scientifiques ou de repeuplement	Code de l'environnement : articles L.422-87 et R.424-21
a15	Délivrance du livret journalier aux agents techniques et techniciens de l'environnement affectés à l'office national de la chasse et de la faune sauvage	Code forestier : art. R.341-5
a16	Autorisation d'introduction dans le milieu naturel de grand gibier ou de lapins et autorisations de prélèvement dans le milieu naturel d'animaux vivants dont la chasse est autorisée	Code de l'environnement : article L.424-11 arrêté ministériel du 07/07/2006
a17	Arrêté préfectoral fixant le nombre maximal d'animaux d'une ou plusieurs espèces qu'un chasseur est autorisé à prélever pendant une période déterminée sur un territoire donné	Code de l'environnement : articles L.425-14 et R.425-19
a18	Autorisation d'ouverture pour les établissements d'élevage, de vente, de transit des espèces de grand gibier dont la chasse est autorisée	Code de l'environnement : article R.413-27 à 36

8 – ENVIRONNEMENT

A8a1	Autorisation de commercialisation et de capture de grenouilles rousses	Code de l'environnement : article L.411-1
a2	Mise en oeuvre de l'article L.411-1 du Code de l'environnement et des articles L.332-1 à M.332-8 du Code de l'environnement. Préparation et instruction technique des dossiers d'espaces protégés.	Application de l'arrêté ministériel du 17/12/1987
a3	Décisions relatives à la mise en oeuvre des procédures d'indemnisation des dommages causés par les grands prédateurs aux troupeaux domestiques	
a4	Dérogations définies au 4° de l'article L.411-2 du code de l'environnement	Code de l'environnement : article R.411-6
a5	Arrêtés fixant les mesures de conservation des biotopes des espèces protégées	Code de l'environnement : articles R.411-15 et suivants
a6	Autorisations de destruction du grand cormoran	Code de l'environnement : article R.411-6
a7	Délivrance de dérogations aux interdictions mentionnées aux 1°, 2° et 3° de l'article L.411-1 (préservation du patrimoine biologique) lorsqu'elles relèvent de la compétence du Préfet du département	Code de l'environnement : article L.411-2
a8	Autorisations spéciales mentionnées au II de l'article R.411-20 du Code de l'environnement	Code de l'environnement : article R.411-21-2
a9	Conventions et arrêtés relatifs à l'attribution des aides accordées dans le cadre de la mise en oeuvre du réseau Natura 2000	
a10	Site Natura 2000 : autorisation préfectorale arrêtant la composition du comité de pilotage et approuvant le document d'objectif (docob), note rendant le docob opérationnel	Code de l'environnement : article L.414-2
a11	Site Natura 2000 : consultation des communes et EPCI sur les projets de périmètres de sites (nombreuses extensions envisagées) et transmission du projet au ministre	Code de l'environnement : article R.414-3

9 – LOGEMENT

A9a1	Décisions de financement relatives aux prêts locatifs aidés (PLUS – PLAI – agréments PLS) à la PALULOS, à la qualité du service rendu et aux démolitions	Code de la construction et de l'habitation
------	--	---

a2	Décisions relatives au conventionnement	- d° -
a3	Autorisation de transformation et changement d'affectation de locaux	- d° -
a4	Autorisation de démolition et de vente du patrimoine HLM	Code de la construction et de l'habitation
a5	Dérogation aux plafonds de ressources HLM	- d° -
a6	Agrément au titre du 1/9 ^{ème} de la participation des employeurs à l'effort de construction	- d° -
a7	Autorisation de financement direct (modalités de la participation des employeurs à l'effort de construction)	- d° -
a8	Convocation, signature et notification des décisions de la commission départementale des APL	- d° -
a9	Convocation, ordre du jour, préparation et notification des décisions de la commission départementale de conciliation	- d° -
a10	Saisine des bailleurs pour la recherche de logements et notifications des propositions aux demandeurs déclarés prioritaires par la commission de médiation	- d° -

10 – AMENAGEMENT FONCIER, URBANISME DE PLANIFICATION ET DROIT DES SOLS

10 – 1 : AMENAGEMENT FONCIER

a) – Aménagement foncier rural (achèvement des opérations ordonnées avant le 31 décembre 2005 exclusivement)

:

A10a1	Arrêtés instituant, constituant et modifiant les commissions communale et intercommunale d'aménagement foncier	Code rural : articles L.121-2 à L.121-4
a2	Arrêté de prise de possession provisoire	Code rural : article L.123-10

b) – Associations foncières :

A10b1	Arrêtés de constitution, de renouvellement et de dissolution des associations foncières créées à l'occasion des opérations d'aménagement foncier	Code rural : articles R.133-1 et R.133-9
--------------	---	---

c) – Z.A.C.

A10c1	Instruction des projets de création de Z.A.C.	Code de l'urbanisme
-------	---	---------------------

10 – 2 : URBANISME DE PLANIFICATION :

d) – Urbanisme de planification /

A10d1	Tout acte et décision concernant l'urbanisme de conception et de planification sauf : - Arrêtés d'approbation des cartes communales	Code de l'urbanisme
-------	--	---------------------

- Arrêtés d'approbation de création des zones d'aménagement différé (ZAD)
- Arrêtés d'approbation de création des zones d'aménagement concerté (ZAC)
- Arrêtés conjoints de DUP et de mise en compatibilité des documents d'urbanisme
- Arrêtés de mise à jour des documents d'urbanisme à l'initiative de l'Etat
- Arrêtés d'autorisation de lotir
- Notification des porter à connaissance (PAC) et des avis de l'Etat pour l'élaboration des documents d'urbanisme

10 – 3 : DROIT DES SOLS

e) - déclaration préalable

A10e1	Lettre d'envoi au maire d'une décision de déclaration préalable, sauf avis divergent ou lorsque le ministre de la culture fait usage de son pouvoir d'évocation.	Code de l'urbanisme
e2	Lettre indiquant au pétitionnaire : <ul style="list-style-type: none"> • la liste des pièces manquantes et incomplètes ou non utilisables pour l'instruction de sa demande ; • la modification du délai de droit commun, suite à des consultations ou prolongation de ce délai, dans le cas de dossiers incomplets. 	Code de l'urbanisme
e3	Lettre d'envoi au maire pour la délivrance d'une attestation de non opposition à la déclaration préalable.	Code de l'urbanisme
e4	Lettre d'envoi au maire, d'une décision de rejet considérant que le pétitionnaire n'a pas produit les pièces demandées (cf. A10d2)	Code de l'urbanisme
e5	Décision des déclarations préalables sauf avis divergents (article R.422.2)	Code de l'urbanisme

f) – permis de construire, d'aménager ou de démolir

A10f1	Lettre d'envoi au maire d'une décision de permis, sauf avis divergent ou lorsque le ministre de la culture fait usage de son pouvoir d'évocation.	Code de l'urbanisme
f2	Lettre indiquant au pétitionnaire : <ul style="list-style-type: none"> • la liste des pièces manquantes et incomplètes ou non utilisables pour l'instruction de sa demande ; • la modification du délai de droit commun suite à des consultations ou prolongation de ce délai, dans le cas de dossiers incomplets. 	Code de l'urbanisme
f3	Lettre indiquant au pétitionnaire : <ul style="list-style-type: none"> • que son dossier fait l'objet d'une prolongation exceptionnelle de délai, suite à un recours autorisé. 	Code de l'urbanisme
f4	Lettre d'envoi au maire pour la délivrance d'une attestation précisant que l'opération fait l'objet d'un permis tacite depuis telle date.	Code de l'urbanisme
f5	Lettre d'envoi au maire d'une décision de rejet considérant que le pétitionnaire n'a pas produit les pièces demandées (cf. A5e2).	Code de l'urbanisme
f6	Décision de permis de construire, d'aménager ou de démolir sauf avis divergents (article R.422-2)	Code de l'urbanisme

g) - certificat d'urbanisme

A10g1	Lettre d'envoi au maire d'une décision de certificat d'urbanisme, sauf avis divergent.	Code de l'urbanisme
g2	Lettre indiquant au pétitionnaire : <ul style="list-style-type: none"> • la liste des pièces manquantes et incomplètes ou non utilisables pour l'instruction de sa demande. 	Code de l'urbanisme
g3	Décision de certificat d'urbanisme sauf avis divergents (article R. 422.2)	Code de l'urbanisme

h) – déclaration attestant l'achèvement et la conformité des travaux (DAACT)

A10h1	Lettre d'envoi au maire d'une proposition de contestation de la déclaration attestant l'achèvement et la conformité des travaux.	Code de l'urbanisme
h2	Lettre d'envoi au maire pour la délivrance d'une attestation de non contestation de la déclaration attestant l'achèvement et la conformité des travaux.	Code de l'urbanisme

i) – remontées mécaniques et aménagement du domaine skiable

A10i1	Délivrance de l'autorisation d'exécution des travaux (remontées mécaniques).	Décret 87-815 du 5 octobre 1987
i2	Délivrance de l'autorisation de mise en exploitation des appareils de remontées mécaniques.	- d° -
i3	Délivrance de l'autorisation d'aménagement des pistes de ski alpin.	- d° -
i4	Lettre demandant au pétitionnaire des pièces complémentaires ou un (des) exemplaire(s) du dossier.	- d° -
i5	Lettre indiquant au demandeur la date avant laquelle la décision devra lui être notifiée et l'avisant que si aucune décision ne lui a été notifiée avant cette date, ladite lettre vaudra autorisation tacite (et lui précisant dans quelle limite).	- d° -
i6	Lettre modifiant le délai fixé en application de l'article R 423.23.	- d° -

j) – lignes électriques

A10j1	Autorisation de traversées de voies ferrées SNCF par les lignes de distribution d'énergie électrique.	
j2	Délivrance des permissions de voirie concernant des lignes électriques ne relevant pas des concessions communales ou syndicales.	
j3	Approbation des projets d'exécution de lignes prévues aux articles 49 et 50 du décret d 29 juillet 1927.	
j4	Autorisation de circulation du courant prévue à l'article 56 du décret du 29 juillet 1927 en ce qui concerne les distributions électriques.	
j5	Injonctions de coupure de courant, sur réquisition, pour la sécurité de l'exploitation du réseau de distribution électrique prévue à l'article 63 du décret du 29 juillet 1927.	

k) - Droit de préemption

A10k1 Zones d'aménagement différé. Attestation établissant que le bien n'est plus soumis au droit de préemption.

La délégation est donnée pour toutes les décisions énumérées ci-dessus, sauf dispositions contraires du code de l'urbanisme.

11 – REMONTEES MECANIQUES

A11a1 Arrêté approuvant les règlements de police particuliers, les règlements d'exploitation particuliers et les plans d'évacuation des remontées mécaniques. Décret n°87-815 du 5 octobre 1987

a2 Avis du Préfet sur les demandes d'autorisation d'exécution des travaux et de mise en exploitation des appareils de remontées mécaniques - d°-

12 – ECONOMIE AGRICOLE

A12a1 Délivrance des autorisations de monte publique des animaux (bovins, équins, porcins) Code rural

a2 Arrêtés préfectoraux relatifs au programme annuel des concours de l'espèce chevaline dans le département du Jura - d°-

a3 Calamités agricoles : paiement des indemnités - d°-

a4 Décisions concernant :

- les aides à l'installation en agriculture - d°-

- les prêts bonifiés - d°-

- L'aide à la réinsertion professionnelle - d°-

- les modifications de références laitières - d°-

- les mesures agri-environnementales - d°-

- les indemnités compensatoires de handicaps naturels (ICHN) - d°-

- les aides directes aux agriculteurs et à leurs groupements dans le cadre de plans de soutien à certaines productions spécifiques et de régulation de certaines productions ainsi que les aides transitoires - d°-

- les autorisations et refus d'exploiter – aménagement des structures (schéma départemental des structures du 22-01-01 et 24-10-01) - d°-

- le statut de fermage - d°-

- le bénéfice des dispositions de préretraite - d°-

- les aides aux agriculteurs en difficulté - d°-

- les aides individuelles dans le cadre du contrat de plan - d°-

- les droits à prime en production ovine et allaitante - d°-

- l'aide à la cessation d'activité laitière - d°-

- les C.T.E. - d°-

- les Contrats d'Agriculture Durable (CAD) - d°-

- l'aide à la transmission d'exploitation - d°-

- les aides compensatoires aux surfaces cultivées - d°-

	- les aides aux productions animales (PMTVA, Prime à la Brebis, PAB)	- d°
	- la PHAE	- d°-
	- les décisions relatives au plan de professionnalisation personnalisé (PPP)	- d°-
	- les décisions relatives à la réalisation du stage de 6 mois (installation des jeunes agriculteurs)	- d°-
	- les décisions d'agrément, de maintien d'agrément ou de retrait d'agrément des Groupements Agricoles d'Exploitation en Commun (GAEC)	- d°-
	- la cessation d'activité :	
	le cumul emploi retraite	- d°-
	la cessation d'activité	- d°-
	- l'aide à l'acquisition de matériel en zone de montagne	- d°-
	- l'aide relative aux investissements de diversification dans le cadre de la mesure 121C du PDRH	- d°-
	- les aides relatives au plan de modernisation des exploitations d'élevages bovin, ovin et caprin	- d°-
	- les aides relatives au plan végétal pour l'environnement	- d°-
a5	Les décisions relatives aux suites à donner aux contrôles administratifs ou sur-place en matière d'aides aux surfaces et d'aides aux productions animales	- d°-
A6	Les décisions relatives aux Droits à Paiement Unique :	- d°-
a7	Aides relatives au programme de maîtrise des pollutions liées aux effluents d'élevage (PMPLEE)	- d°-
a8	Arrêtés concernant :	- d°-
	- les normes usuelles appliquées aux surfaces déclarées	
	- les rendements irrigués dans le cadre des aides surfaces	
	- les bonnes conditions agricoles et environnementales	
	- le stabilisateur ICHN	
	- les mesures agro-environnementales	
	- le caractère allaitant des exploitations bénéficiaires de la PMTVA	

13 – DEFENSE ET SECURITE CIVILE

A13	Décisions de recensement, modification et radiation des entreprises de travaux publics et de bâtiment (TP/B)	Ordonnance n°59.147 du 7.01.1959 mod. Décret n°65/1104 du 15.12.1965 mod. Circulaire du 18.02.1998
-----	--	--

14 – INGENIERIE D'APPUI TERRITORIAL

A14a1	Offres de service et toutes pièces afférentes aux marchés d'ingénierie publique, quel que soit leur montant.	Code des marchés publics
a2	Conventions d'assistance technique fournie par l'Etat pour des raisons de solidarité et d'aménagement du territoire (ATESAT).	Décret 2002-1209 du 27.09.2002
a3	Titres de perception émis pour la facturation des prestations d'ingénierie d'appui territorial	

15 – DEVELOPPEMENT TERRITORIAL

A15a1 Conventions ou arrêtés relatifs aux aides au développement rural attribuées dans le cadre de l'axe 3 et 4 du Programme de Développement Rural Hexagonal (PDRH)

a2 Conventions ou arrêtés relatifs aux financements européens instruits par la DDT

Article 2 : En application de du décret n° 2008-158 du 22 février 2008, M. Gérard PERRIN, directeur départemental des territoires du Jura peut, sous sa responsabilité, subdéléguer sa signature aux cadres placés sous son autorité.

Article 3 : Toutes dispositions antérieures et contraires à celles du présent arrêté concernant la DDEA sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 22 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires pour la redevance d'archéologie préventive

Article 1er : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires, à effet de signer les titres de recette délivrés en application de l'article 9-III de la loi n° 2001-44 du 17 janvier 2001 modifiée relative à l'archéologie préventive, tous actes, décisions et documents relatifs à l'assiette, à la liquidation, au recouvrement et réponses aux réclamations préalables en matière de redevance d'archéologie préventive dont les autorisations et déclarations préalables du code de l'urbanisme constituent le fait générateur.

Article 2 : En application du décret n° 2008-158 du 22 février 2008, Monsieur Gérard Perrin, directeur départemental des territoires peut, sous sa responsabilité, subdéléguer sa signature aux cadres placés sous son autorité.

Article 3 : Toutes dispositions antérieures et contraires au présent arrêté sont abrogées. Le présent arrêté prendra effet à compter du 1er janvier 2010.

La préfète,
Joëlle LE MOUËL

Arrêté n° 23 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires (COMPTE DE COMMERCE)

Article 1er : Délégation de signature est donnée à M. Gérard PERRIN, directeur départemental des territoires du Jura, à l'effet de signer dans le cadre de ses attributions et compétences, tous actes, décisions, contrats, marchés, conventions, avenants, mandats, titres de perception et autres pièces relatives à l'exécution du compte de commerce 904.21 intitulé "Opérations Industrielles et Commerciales des directions départementales de l'équipement".

Article 2 : En application du décret n° 2008-158 du 22 février 2008, M. Gérard PERRIN, directeur départemental des territoires du Jura peut, sous sa responsabilité, subdéléguer sa signature aux cadres placés sous son autorité.

Article 3 : Toutes dispositions antérieures et contraires à celles du présent arrêté, qui prendra effet à compter du 1er janvier 2010, sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 24 du 7 janvier 2010 portant DELEGATION DE SIGNATURE à Monsieur Gérard PERRIN, directeur départemental des territoires APPOSITION DE LA FORMULE EXECUTOIRE

Article 1er : Délégation de signature est donnée à M. Gérard PERRIN, directeur départemental des territoires du Jura, pour l'apposition de la formule exécutoire sur les ordres de recettes émis en recouvrement des créances de l'Etat, étrangères à l'impôt et au domaine, à l'exception des titres émis dans le cadre du recouvrement des pensions alimentaires ainsi que les versements d'allocations de R.M.I.

Article 2 : La délégation définie à l'article 1er est également accordée concurremment, et avec M.Gérard PERRIN et sous son contrôle à M. Thierry PONCET, directeur adjoint, et secrétaire général par intérim.

Article 3 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 26 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ECOLOGIE, DE L'ENERGIE, DU DEVELOPPEMENT DURABLE ET DE LA MER

Article 1^{er} : Délégation est donnée à M. Gérard PERRIN, Directeur départemental des territoires du Jura, pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés aux programmes :

- aménagement, urbanisme et ingénierie publique ,
- conduite et pilotage des politiques de l'écologie, du développement et de l'aménagement durables,
- réseau routier national,
- sécurité routière,
- transports terrestres et maritimes,
- protection de l'environnement et des risques,
- prévention des risques et lutte contre les pollutions,
- gestion des milieux et biodiversité,
- « aide à l'accès au logement, mission « ville et logement », titre VI,
- « développement et amélioration de l'offre de logement », mission « ville et logement », titres III et VI,
- « rénovation urbaine », mission « ville et logement », titre VI,

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- 1 - les ordres de réquisition du comptable public,
- 2 - les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté concernant la DDEA sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,
Joëlle LE MOUËL

Arrêté n° 27 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA SANTE ET DES SPORTS

Article 1^{er} : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires du Jura pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés aux programmes :

- « sport », mission « sport, jeunesse et vie associative »,

- « conduite et pilotage de la politique du sport, de la jeunesse et de la vie associative », mission « sport, jeunesse et vie associative »

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public,
- les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,
Joëlle LE MOUËL

Arrêté n° 29 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA DEFENSE

Article 1^{er} : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires du Jura, pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés au programme :

- « soutien de la politique de la défense », mission «défense », titres II, III et V et VI.

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public,
- les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,
Joëlle LE MOUËL

Arrêté n° 030 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ECONOMIE, DE L'INDUSTRIE ET DE L'EMPLOI

Article 1^{er} : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires du Jura pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés aux programmes :

- gestion du patrimoine immobilier de l'Etat.

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public,
- les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du codes des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,
Joëlle LE MOUËL

Arrêté n° 031 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique Pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE LA JUSTICE ET DES LIBERTES

Article 1^{er} : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires du Jura, pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés au programme :

- « administration pénitentiaire », mission « justice »,

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public,
- les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,

Arrêté n° 028 du 7 janvier 2010 portant délégation de signature au titre de l'article 5 du décret du 29 décembre 1962 portant règlement général sur la comptabilité publique pour l'ordonnancement secondaire des recettes et des dépenses à Monsieur Gérard PERRIN, directeur départemental des territoires - MINISTERE DE L'ALIMENTATION, DE L'AGRICULTURE ET DE LA PECHE

Article 1^{er} : Délégation est donnée à Monsieur Gérard PERRIN, directeur départemental des territoires du Jura, pour procéder à l'ordonnancement secondaire des recettes et des dépenses de l'Etat imputées sur les titres suivants des budgets opérationnels rattachés au programme :

- gestion durable de l'agriculture, de la pêche et du développement rural, mission « agriculture, pêche, forêt et affaires rurales »,
- valorisation des produits, orientation et régularisation des marchés, mission « agriculture, pêche, forêt et affaires rurales »,
- forêt, mission « agriculture, pêche, forêt et affaires rurales »,
- conduite et pilotage des politiques de l'agriculture, mission « agriculture, pêche, forêt et affaires rurales »,
- enseignement technique agricole, mission « enseignement scolaire »,
- enseignement supérieur et recherche agricoles, mission « enseignement scolaire »,
- sécurité et qualité sanitaire de l'alimentation, sous-action « identification des animaux »

Article 2 : Demeurent réservés à ma signature quel qu'en soit le montant :

- les ordres de réquisition du comptable public,
- les décisions de passer outre au refus de visas de l'autorité chargée du contrôle financier déconcentré.

Article 3 : Conformément aux dispositions du code des marchés publics, les marchés seront signés par l'ordonnateur secondaire délégué représentant du pouvoir adjudicateur.

Article 4 : En application de l'article 44 du décret n° 2004-374 du 29 avril 2004, Monsieur Gérard PERRIN pourra subdéléguer sa signature pour les attributions faisant l'objet de la présente délégation aux agents de son service qu'il aura désignés à cet effet.

La désignation des agents habilités est portée à la connaissance du préfet de département et accréditée auprès du comptable assignataire.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté sont abrogées. Le présent arrêté est exécutoire à compter de sa publication au recueil des actes administratifs.

La préfète,
Joëlle LE MOUËL

Arrêté n° 032 du 7 janvier 2010 relatif à la composition et au fonctionnement de la COMMISSION D'APPEL D'OFFRES de la direction départementale des territoires du Jura

Article 1^{er} : La Commission d'appel d'offres, chargée d'ouvrir les plis reçus, en vue de l'exécution, pour le compte de l'Etat, de travaux, fournitures ou services relevant de la direction départementale des territoires du Jura est composée :

- du directeur départemental des territoires du Jura, Président,
- du trésorier payeur général du Jura,
- d'un chef de service de la direction départementale des territoires,
- à titre consultatif, d'un représentant de la direction départementale de la concurrence, de la consommation et de la répression des fraudes,

Article 2 : Le directeur départemental des territoires peut se faire remplacer par un chef de service de la direction départementale des territoires,

Le trésorier payeur général peut se faire remplacer par un fonctionnaire du trésor,

Le chef de service de la direction départementale des territoires peut se faire remplacer par un fonctionnaire de son service.

Article 3 : La direction départementale des territoires du Jura est chargée de convoquer les membres de la commission d'appel d'offres, de réceptionner et d'enregistrer les plis contenant les candidatures ou les offres de prix dans les conditions fixées par le Code des marchés publics.

Article 4 : Le présent arrêté entrera en vigueur à compter de sa publication au recueil des actes administratifs.

Article 5 : Toutes dispositions antérieures et contraires à celles du présent arrêté concernant la DDEA sont abrogées.

La préfète,
Joëlle LE MOUËL

Arrêté n° 033 du 7 janvier 2010 fixant la liste des agents affectés à la direction départementale des territoires au 1er janvier 2010

Article 1^{er} : Les fonctionnaires en activité au 1er janvier 2010 dans les services de l'Etat, dont les missions sont transférées à la direction départementale des territoires en application du décret n°2009-1484 visé, sont affectés à cette date, dans cette direction en fonction des attributions de cette dernière.

Article 2 : Les agents non titulaires exerçant leurs fonctions dans les services de l'Etat, dont les missions sont transférées à la direction départementale des territoires du Jura en application du présent décret sont affectés à cette date dans cette direction en fonction des attributions de cette dernière. Ils conservent à titre individuel le bénéfice des stipulations de leur contrat.

Article 3 : Les fonctionnaires en activité affectés à la DDT au 1^{er} janvier 2010 sont :

ministère	Nom prénom	
MAAP		
	BERTHET-BONDET	chantal A
	BERTIN	christine B
	BESANCENEZ	jeanine C
	BONGLET	annick C
	BONNAFOUS	j-paul C
	BOUILLET	jacques B
	BOURGEAIS	frédérique B
	BOUTON	Nadège B
	BOUVIER	iona B
	BRAUT	olivier B
	BURGNARD	christophe A
	CANIOTTI	magali C
	CARVALHO	sophie C
	CELLIER	david B
	CHEVALLIER	frédéric A
	COMBET	valérie A
	COULET	dominique B
	DA ROCHA	Julien B
	DELCEY	jacques B
	DELIGNOU	jean-jacques B
	DETOT	isabelle C
	DOMERGUE	justine C
	DUCAROUGE	florence B
	GAUDILLAT	béatrice A
	GERGIC	françoise C
	GIROD	danièle B
	GRANDPOIRIER	françoise C
	GRIVEL	hervé C
	GUETTE	mireille B
	GUICHARD	aline C
	ISSANCHOU	stéphane B
	JOSSERAND	j-michel B
	JUILLARD	françoise A
	LE ROY-MARCHALL	katell A
	LYONNAZ-PERROUX	Beatrice A
	MAUBLANC	Loétitia C
	MERCIER	carole C
	MILLOT	monique C
	MOURAUX	sophie C
	MURTIN	philippe C
	NERET	florence B
	PACAUD	véronique C
	PONCET	thierry A
	PORTERET	jean-claude A
	RAUCH	evelyne B
	REBILLARD	patrick A
	RODOT	fabienne C
	RODOT	nathalie C
	SALET	pascale B
	SCHENKELS	estelle B
	THIL	dominique A
	VALLET	martial B
	VIRET	joëlle B

ministère MEEDDM	Nom prénom		Nom prénom			
	ARDIET	jean	C	JOBARD	claud	B
	BANHEGYI	mireille	B	LECAVELLE	denis	B
	BEGUIOT	anne-marie	C	LOCATELLI	raymond	B
	BENOIT-GONIN	fabienne	B	LOMBARDET	bernard	B
	BENZAGHOU	Zohra	B	LONGECHAMP	herve	C
	BERNARD	Evelyne	B	LONGECHAMP	danielle	C
	BERTHAUD	pascal	A	LONGET	Bertrand	B
	BERTHAUT	lucile	B	LORIN	claud	B
	BEZEGHICHE	patrick	C	LOUIS	marie-francine	B
	BIGNET	gerard georges	C	MARCHAL	anne-marie	A
	BIGUEUR	denis	C	MARGUET	yves	C
	BLACHE	alain	B	MARMET	gerard	B
	BOISIER	denis	B	MATHE	fabien	B
	BONDIER	daniel	B	MATHIEU	philippe	C
	BONIN	marcel	C	MEIGNIER	mic	C
	BONNEVIE	dominique	B	MICHAUD	christine	C
	BORCARD	claud	A	MORAIS	denise	C
	BORNE	patrice	C	MORAND	Renaud	A
	BOTTAGISI	jeanne	B	MOUGET	jean-pierre	C
	BOUILLO	philippe	B	MOUILLOT	cyril	A
	BOULLIER	eric	C	NEEL	beatrice	A
	BOULLY	eric	C	NOSJEAN	martine	A
	BOURGEOIS	cyril	A	ORSI	eric	C
	BOUVERET	Jean-yves	B	PAGE	christophe	C
	BRAJON	vincent	B	PASSAQUET	colette	B
	BRIGAND	olivier	C	PENNECOT	karine	B
	BRILLAT	francoise	C	PERNET	veronique	B
	BULABOIS	sylvie	C	PERNOT	catherine	C
	CAZIMAJOU	xavier	B	PERONNARD	yvette	C
	CETRE	daniel	B	PERRARD	jacques	B
	CHAIZE	denis	A	PERRIN	gerard	A
	CHARLOT	pascal	B	PERRODIN	chantal	B
	CHAUVIN	patrice	A	PETETIN	daniel	C
	CHAUVIN	alan	B	PETRY	sylviane	C
	CHAUVIN	annick	C	PETRY	daniel	B
	CHAUVIN	yves	B	PISTORESI	marc	B
	CHEVASSU	jean louis	C	PISTORESI	sylvie	B
	CLEMENT	ghislaine	B	POITOUT	fabrice	B
	CONFURON	maryse	B	POUESSEL	francois	A
	CORTES	joelle	C	POURPRIX	roland	B
	COTE COLISSON	annick	B	PROST	daniel	B
	COULON	sylvain	B	PROTHIAU	madeleine	B
	COURDIER	martine	C	PRUDENT	martine	C
	CUFFOLO	graziella	C	QUENTIN	olivier	B
	CULAT	jacky	C	RAMBOZ	mic	B
	DANGIN	marie france	C	REALE	francoise	C
	DECHARRIÈRE	olivier	B	REYMOND	mic	B
	DEGUISE	serge	B	ROLAND	evelyne	C
	DELANNOY	corinne	B	ROUSSEY	sylvie	C
	DROIT	jean-michel	B	ROUX	christophe	B
	DURAND	laurence	B	SAILLARD	sylvie	C
	DURIEUX	mic	C	SALIN	evelyne	C
	FATON	jean-paul	A	SALIN	thierry	B
	FIOROT	francoise	C	SAMSAMANI	rabha	B
	FOURNIER	jean-pierre	B	SARRAND	patricia	C
	FREZIER	roland	C	SCHROLL	nicolas	B
	GARDEL	chantal	B	TISSOT	norbert	A
	GARNIER	cyrille	B	TISSOT	catherine	C
	GAUDOT	joel	C	TODESCHINI	patrick	B
	GAVAND	claudine	B	TOUILLON	sabine	B
	GAVIGNET	pascale	C	TOURNIER	simone	C
	GEORGEON	nicole	C	TOURNIER	jean-francois	B
	GIBERT	cedric	B	VACELET	Christelle	B
	GIRARD	colette	B	VADANT	claudette	C
	GIRARDOT	sandrine	C	VALLERO	mic	A
	GISO	magalie	C	VANDANEIGEN	joelle	C
	GOGNEAU	cecile	B	VANDROUX	frederic	C
	GOMEZ	jean-luc	A	VANNIER	mic	C
	GRAPPE	martine	C	VAUDEVILLE	cyrille	B
	GRIS	christine	C	VEDOVATI	jean	C
	GROS	jean-louis	B	VERPILLAT	yannick	C
	GUIDONI	fabrice	C	VILLEROT	julie	C
	GUILLERMOZ	yvette	B	VILLET	franck	C
	HOUBRON	eric	B	VILMAIN	christine	C
	JACOB	joseline	C	VINCENT	xavier	B
	JACQUOT	dominique	C	VINCENT	philippe	A
	JAILLET	michele	C	VOLLETTE	philippe	C
	JANEZ	eliane	C	VUILLEMOT	jean pierre	A
	JARLAUD	martine	C	VUILLET	evelyne	C
	JAVOUREZ	martine	C	WICKER	frédéric	A
	JEANDOT	frederique	C	ZERWETZ	françoise	B
	JEANNIN-CEPANARU	Evelyne	B			

ministère	Nom prénom		
	BUISSON	marie madeleine	B
	EROÏNI	pascal	B
	PONCET	nadine	B
	BADINET	annie	C
	HILLERS	pascale	C
	PENOT	line	C
	PILLET	paulette	C
	ROUILLE	isabelle	C
	ALLEGRE	jean	OPA
	BAILLY F.	franck	OPA
	BERTAUX	micHEL	OPA
	BESSON	gérard	OPA
	BLANC	anthony	OPA
	BOCHARD P.	patrick	OPA
	BOUCARD	pierre	OPA
	BOUTON	sylvain	OPA
	BRESSON	richard	OPA
	BROCARD	olivier	OPA
	BRUTILLOT	stéphane	OPA
	CANARD D.	denis	OPA
	CARPENTIER	stéphane	OPA
	CASTELLA	christophe	OPA
	CHALUMEAU	dominique	OPA
	CLAIREMIDI	patrick	OPA
	CLAUDET	david	OPA
	COMPAGNON	olivier	OPA
	DECOMBE	Sébastien	OPA
	DEFOSSE	sébastien	OPA
	DELAY	alexandre	OPA
	DELOGE	patrick	OPA
	DUFOUR	alain	OPA
	FELMANN	thierry	OPA
	FIOROT	nivano	OPA
	GEOFFROY	emmanuel	OPA
	GIOVENDO	raymond	OPA
	JACOTOT	nicolas	OPA
	JAILLET	alain	OPA
	LABOUROT	Gerard	OPA
	LACROIX	alain	OPA
	LACROIX	andré	OPA
	LACROIX	joél	OPA
	LESCALIER	christian	OPA
	MAITRE	jean pierre	OPA
	MAITRE	didier	OPA
	NANNINI	jacques	OPA
	OCLER	frédéric	OPA
	ORSI	anthony	OPA
	PAGE	florian	OPA
	PELLETIER	stéphane	OPA
	PERNIN	denis	OPA
	PETIT-RICHARD	sébastien	OPA
	PIDANCIER	rodrigue	OPA
	PONCET C.	christophe	OPA
	PRECIAT	jean philippe	OPA
	RAMAUX	ludovic	OPA
	RAMPIN	jean louis	OPA
	RAULET	charlène	OPA
	REMY	maxime	OPA
	REQUET	luc	OPA
	RIVOIRE	jean robert	OPA
	ROMAND	gilbert	OPA
	ROUTHIER	jean françois	OPA
	THUILLARD	éric	OPA
	TOURNIER	frédéric	OPA
	VIGNOT	laurent	OPA
	DAYET	Stanislas	OPA
	HUGG	Sébastien	OPA
	RENARD	yannick	OPA
	ROUGECK	alexandre	OPA
	VUILLOD	Jérôme	OPA

ministère	Nom prénom	
INTERIEUR	LAFORET Gérard	A
	BESSON Philippe au 1er avril 2010	A
	BOZON Murielle	C
	CHAILLOT Cédric jusqu'au 1 avril 2010	B
	GROSMAIRE Katia	B

Article 4 : Les agents non titulaires exerçant leur fonctions au 1^{er} janvier 2010 jusqu'à terme de leur contrat sont :

ministère	Nom prénom	
MAAP	MONTASSIER Marie Madeleine	PNT cat 1HC agr A
MEEDDM	GENELETTI Josette	SUI GENERIS C

GUYARD Philippe et MAZAS Jérôme respectivement architecte conseil et paysagiste conseil pour le compte du MEEDDM

Docteur CAILLET WIRTH Nicole médecin du travail

Article 5 : Les dispositions du présent arrêté prennent effet au 1er janvier 2010.

La préfète,
Joëlle LE MOUËL

DIRECTION DEPARTEMENTALE des territoires

Arrêté DDT n°2010-01 portant organisation de la direction départementale des territoires au 1er janvier 2010

Article 1^{er} : La direction départementale des territoires (DDT) du JURA, placée sous l'autorité du préfet du Jura, exerce les attributions définies à l'article 3 du décret n°2009-1484 du 3 décembre 2009. Elle est compétente en matière de politiques d'aménagement et de développement durables des territoires.

Elle est chargée des politiques relatives aux fonctions sociales du logement, de l'éducation et de la sécurité routière.

Article 2 : L'organisation de la direction départementale des Territoires à compter du 01 janvier 2010 est la suivante :

- **la direction** : un directeur, un directeur adjoint, un conseiller en gestion et management, un secrétariat.
- **la Mission Développement Durable (MDD)** : ses principales missions portent sur l'analyse et la prospective, le financement, l'observation et la connaissance des territoires, l'information et la diffusion de la connaissance, la veille développement durable. La MDD assure le suivi et la gestion de l'architecte et du paysagiste conseil.
- **la Mission Défense, Sécurité et Education Routière (MDSER)** : elle coordonne la sécurité routière départementale et la gestion de crise routière et met en œuvre la politique d'éducation routière.
- **la Mission Ingénierie d'Appui Territoriale (MIAT)** : elle pilote l'aide technique fournie par l'Etat pour des raisons de solidarité et d'aménagement du territoire (ATESAT), aide les collectivités à l'émergence de leurs projets. Jusqu'à fin 2010, elle achève les missions d'ingénierie publique concurrentielle contractualisées par les directions départementales de l'équipement et de l'agriculture.
- **la Mission Système d'Information (MSI)** : elle développe le système information géographique (SIG), administre les données, maintient et déploie des applications informatiques, aide les utilisateurs, gère la téléphonie, assure la sécurité des systèmes d'information.
- **le Secrétariat Général (SG)** : il gère les ressources humaines et les moyens supports. Il pilote la cellule régionale de formation, localisée à la DDT du JURA
- **le Service Economie Agricole (SEA)** : ses missions portent sur l'application des politiques agricoles. Il assure la gestion et le contrôle des aides publiques à l'agriculture et met en œuvre la politique d'installation et la politique des structures. Il contribue au développement et à la promotion des fonctions économiques, environnementales et sociales de l'agriculture.
- **le Service Aménagement Habitat Energie Construction (SAHEC)** : il met en œuvre les politiques relatives à l'application du droit des sols, la planification et l'aménagement, le financement et le droit au logement, les logements privés et la rénovation urbaine, les politiques relatives aux fonctions sociales du logement, la construction, l'énergie et l'accessibilité.

- **le Service de l'Eau, des Risques, de l'Environnement et de la Forêt (SEREF)** : il est chargé de la mise en œuvre de la politique de l'eau et de la police de l'eau, de l'application de la politique de prévention des risques et de l'élaboration des plans de prévention. Il est l'acteur local de la préservation de la biodiversité et de la gestion durable de la forêt. Il encadre les activités de chasse et de pêche et assure le pilotage et l'animation de la Mission Inter-Services de l'Eau et de la Mission Inter-Service de Police de la Nature.

- **quatre agences territoriales** constituées d'un pôle ingénierie et aménagement, et d'un pôle application du droit des sols. Ces agences sont situées à Lons-le-Saunier, Dole, St Claude et Champagnole.

- **le parc de l'équipement** situé à Messia sur Sorne, avec son antenne de Dole et ses services supports jusqu'à son transfert au département le 1er janvier 2011.

Article 3 : L'arrêté N°1808 du 19 décembre 2008 portant création de la direction départementale de l'Équipement et de l'Agriculture est abrogé.

La préfète,
Joëlle LE MOUËL

DIRECTION DEPARTEMENTALE DE LA COHESION SOCIALE ET DE LA PROTECTION DES POPULATIONS

Arrêté n°39-2010-001 CSPP du portant organisation de la direction départementale de la cohésion sociale et de la protection des populations à compter du 1^{er} janvier 2010

Article 1^{er} : La direction départementale de la cohésion sociale et de la protection des populations du Jura (DDCSPP) exerce, sous l'autorité de la préfète du Jura, les attributions définies aux articles 4 et 5 du décret n°2009-1484 du 3 décembre 2009 relatif aux directions départementales interministérielles.

Article 2 : L'organigramme de la direction départementale de la protection des populations du Jura est fixé comme suit :

- la direction,
- le secrétariat aux affaires générales,
- une mission de délégation aux droits des femmes et à l'égalité,
- deux pôles :
 - 1/ le pôle protection des populations avec deux services :
 - le service santé/protection animale et environnemental
 - le service sécurité de l'alimentation, des produits et des services et Protection économique du consommateur
 - 2/le pôle cohésion sociale avec deux services :
 - le service hébergement, logement, accès aux droits et prévention
 - le service jeunesse, sports et vie associative

Article 3 : Le secrétariat aux affaires générales est chargé :

- d'assurer la gestion des ressources humaines de la DDCSPP, la prévention et la sécurité du travail, le suivi du médico-social,
- de participer à la définition de la politique du service en matière de gestion des emplois et des compétences et de la mettre en œuvre,
- de veiller à la qualité du dialogue social,
- d'assurer la mise en œuvre des règles de gestion instaurées dans le cadre de la LOLF,
- de garantir un environnement professionnel de qualité à l'ensemble des agents en veillant à l'optimisation des moyens immobiliers, mobiliers et financiers et en s'attachant à promouvoir en interne des actions écoresponsables,
- de définir la politique informatique du service

Article 4 : Le pôle protection des populations est structuré en deux services : l'un tourné vers le monde de l'élevage et l'environnement (service santé et protection animales et environnementales) et l'autre vers la sécurité et le consommateur (service sécurité de l'alimentation, des produits et des services et protection économique du consommateur).

Le pôle protection des populations est chargé de mettre en œuvre dans le département les politiques relatives :

- A la conformité, à la qualité et à la sécurité des produits et prestations ;

- A l'hygiène et à la sécurité des produits alimentaires
- A la santé et à l'alimentation animale, à la traçabilité des animaux et des produits animaux dont elle assure la certification ;
- A la protection des animaux domestiques et de la faune sauvage captive, aux conditions sanitaires d'élimination des cadavres et des déchets animaux ;
- A l'inspection d'installations classées pour la protection de l'environnement, exerçant des activités agricoles et une partie des activités agroalimentaires
- A la loyauté des transactions ;
- A l'égalité d'accès à la commande publique.

Article 5 : Le pôle cohésion sociale est structuré en deux services : l'un tourné vers les populations les plus vulnérables (service hébergement logement/accès aux droits et prévention) et l'autre vers toute la population (service jeunesse, sports et vie associative)

Le pôle cohésion sociale est chargé de mettre en œuvre dans le département les politiques relatives :

- A la prévention et à la lutte contre les exclusions, à la protection des personnes vulnérables, à l'insertion sociale des personnes handicapées, aux actions sociales de la politique de la ville, à la lutte contre les discriminations et à la promotion de l'égalité des chances, à la prévention des expulsions locatives ;
- A l'inspection et au contrôle des conditions d'accueil et de fonctionnement des établissements et services sociaux ;
- A la promotion et au contrôle des activités physiques et sportives, au développement maîtrisé des sports de nature, à la prévention des incivilités et à la lutte contre la violence dans le sport ;
- Au contrôle de la qualité éducative des accueils collectifs de mineurs et à la sécurité physique et morale des mineurs qui y sont accueillis ;
- A l'animation des actions en faveur de l'engagement, de l'initiative, de l'expression, de l'information, de l'autonomie et de la mobilité internationale de la jeunesse ;
- Au développement et à l'accompagnement de la vie associative, du bénévolat et du volontariat ainsi qu'à la promotion de l'éducation populaire aux différents âges de la vie ;

Il concourt à la formation, à la certification et à l'observation des métiers et de l'emploi dans les domaines des sports, de la jeunesse et de l'éducation populaire ainsi que dans le champ social.

Article 6 : La mission de délégation aux droits des femmes et à l'égalité est chargée de la mise en œuvre des politiques relatives aux droits des femmes et à l'égalité entre les hommes et les femmes.

Elle s'articule autour de 5 engagements pour l'accès des femmes aux responsabilités, l'égalité professionnelle, le respect et la dignité de la personne, une meilleure articulation des temps de vie, le respect des droits fondamentaux des femmes dans le monde.

Article 7 : Les missions, services et pôles de la direction départementale de la cohésion sociale et de la protection des populations du Jura sont implantés à Lons le Saunier.

Les services permanents d'inspection vétérinaire sont implantés à Perrigny pour un site d'abattoir.

Article 8 : Les dispositions du présent arrêté prennent effet au 1^{er} janvier 2010.

La préfète,
Joëlle LE MOUËL

DIRECTION DEPARTEMENTALE DU TRAVAIL, DE L'EMPLOI ET DE LA FORMATION PROFESSIONNELLE

Arrêté du 30 décembre 2009 portant agrément simple d'un organisme de services aux personnes - N° d'agrément : N/281209/F/039/S/019

Article 1er : Le Centre Communal d'Action Sociale de St Claude dont le siège est situé 1 Rue Rosset – 39200 Saint Claude est agréée -agrément simple – au titre des emplois de services aux personnes.

Article 2 : L'agrément est délivré pour une durée de cinq ans. Le présent agrément est valable jusqu'au 28 décembre 2014 sur l'ensemble du territoire national. L'ouverture d'un nouvel établissement dépourvu d'autonomie juridique devra faire l'objet d'une déclaration préalable auprès du Préfet de département du lieu d'implantation du nouvel établissement. Cette déclaration sera également adressée à la Préfète du JURA.

Article 3 : La demande de renouvellement d'agrément devra être déposée au plus tard trois mois avant le terme de la période d'agrément.

L'association s'engage à fournir annuellement un bilan qualitatif et quantitatif de l'activité exercée au titre de l'année écoulée.

L'agrément peut-être retiré selon les conditions définies par le décret N°2005-1698 du 29 décembre 20 05.

Article 4 : Les activités agréées en mode prestataire / mandataire sont les suivantes :

- livraison de repas à domicile, à la condition que cette prestation fasse partie d'un bouquet de services effectués à domicile
- activités qui concourent directement et exclusivement à coordonner et délivrer les services à la personne (activités d'intermédiation qui ont pour objet d'aboutir à la délivrance d'un service à domicile de la personne)

A l'exclusion des services portant sur la garde des enfants de moins de trois ans ou sur l'assistance aux personnes âgées (de plus de 60 ans), handicapées ou dépendantes.

L'arrêté cessera de produire ses effets à la date de disparition de l'organisme.

Article 6 : Le présent arrêté peut faire l'objet d'un recours, dans un délai de deux mois à compter de sa notification :

- Gracieux, auprès du signataire du présent arrêté,
 - Hiérarchique, auprès de Madame le Ministre de l'économie, de l'industrie et de l'emploi
 - Direction générale de la compétitivité, de l'industrie et des services
- Mission des services à la personne
Immeuble BERVIL – 12 Rue Villiot
75572 Paris cedex 12
- Contentieux, auprès du tribunal administratif de Besançon.

La Préfète du Jura
Pour la Préfète et par délégation
le Secrétaire Général
Jean-Marie WILHELM

Arrêté du 6 janvier 2010 portant agrément simple d'un organisme de services aux personnes

Article 1er : L'auto-entreprise «GERING Sandrine», dont le siège est situé 5 Rue du Faubourg – 39570 Nogna, est agréé -agrément simple- au titre des emplois de services aux personnes.

Article 2 : L'agrément est délivré pour une durée de cinq ans. Le présent agrément est valable jusqu'au 5 Janvier 2015 sur l'ensemble du territoire national. L'ouverture d'un nouvel établissement dépourvu d'autonomie juridique devra faire l'objet d'une déclaration préalable auprès du Préfet de département du lieu d'implantation du nouvel établissement. Cette déclaration sera également adressée à la Préfète du JURA.

Article 3 : La demande de renouvellement d'agrément devra être déposée au plus tard trois mois avant le terme de la période d'agrément.

L'association s'engage à fournir annuellement un bilan qualitatif et quantitatif de l'activité exercée au titre de l'année écoulée.

L'agrément peut-être retiré selon les conditions définies par le décret N°2005-1698 du 29 décembre 20 05.

Article 4 : Les activités agréées en mode prestataire / mandataire sont les suivantes :

- entretien de la maison et travaux ménagers
- petits travaux de jardinage
- préparation des repas à domicile, y compris le temps passé aux commissions

A l'exclusion des services portant sur la garde des enfants de moins de trois ans ou sur l'assistance aux personnes âgées (de plus de 60 ans), handicapées ou dépendantes.

L'arrêté cessera de produire ses effets à la date de disparition de l'organisme.

Article 6 : Le présent arrêté peut faire l'objet d'un recours, dans un délai de deux mois à compter de sa notification :

- Gracieux, auprès du signataire du présent arrêté,
 - Hiérarchique, auprès de Madame le Ministre de l'économie, de l'industrie et de l'emploi
 - Direction générale de la compétitivité, de l'industrie et des services
- Mission des services à la personne
Immeuble BERVIL – 12 Rue Villiot
75572 Paris cedex 12
- Contentieux, auprès du tribunal administratif de Besançon.

La Préfète du Jura

TRESORERIE GENERALE**Responsable de SIP Gracieux relevant de la filière gestion publique - Délégation du trésorier-payeur général - Arrêté portant délégation de signature du 4 janvier 2010**

Le trésorier-payeur général du Jura,

Vu le code général des impôts, et notamment l'article 396 A de son annexe II ,

Vu le livre des procédures fiscales,

Vu le décret n°2008-309 du 3 avril 2008 portant dispositions transitoires relatives à la direction générale des finances publiques,

Vu l'arrêté du 30 mars 2009 portant création de services des impôts des particuliers dans les services déconcentrés de la direction générale des finances publiques,

Arrête :

Article 1^{er}. – Délégation de signature est donnée à Monsieur Maurice Michaud-Fidey, inspecteur départemental 1, responsable du service des impôts des particuliers de Saint-Claude, à l'effet de statuer sur les demandes de remise ou de modération portant sur la majoration de recouvrement de 10 % prévue par l'article 1730 du code général des impôts, les frais de poursuite ou les intérêts moratoires, dans la limite de 15 000 euros.

Article 2. – Le présent arrêté sera publié au recueil des actes administratifs de la préfecture du Jura.

Le trésorier-payeur général,
Bernard Cressot

**TOUS CES ARRETES PEUVENT ETRE CONSULTES
DANS LEUR INTEGRALITE
A LA PREFECTURE DU JURA
OU AU SIEGE DU SERVICE EMETTEUR**

Achévé d'imprimer le 7 janvier 2010

Dépôt légal 1er trimestre 2010

Imprimerie de la Préfecture du Jura