
recueil des actes administratifs de
la préfecture de la Corrèze

Ce recueil ne comporte que des extraits d'arrêtés.
Les arrêtés originaux peuvent être consultés dans leur intégralité dans les services concernés.

1, RUE SOUHAM 19011 TULLE CEDEX
TÉL.05 55 20 55 20 - TÉLÉCOPIE 05 55 26 82 02

271
“

272
“
“

272
273

280

281
“

281
282
283

288
289

“

“
“

290

291

292
“

PREFECTURE DE LA CORREZE

CABINET ET SERVICES RATTACHES

- Constitution de la commission départementale de la médaille de la famille française (modificatif)
- Promotion 2004 de la médaille de la famille française

- Liste des personnes admises au premier examen du BNSSA
- Surveillance de la piscine municipale de Bassignac-le-Haut
- Surveillance de la piscine d’été rue Bourliaguet à Brive

DIRECTION DES ACTIONS DE L’ETAT ET DES AFFAIRES DECENTRALISEES

- Renouvellement des membres siègeant au conseil d’administration de l’OP HLM de Brive
- Réglement d’office du budget primitif 2004 des communes de Brignac-la-Plaine, St-Martial-Entraygues et
Tarnac

- Commission départementale de la présence postale territoriale (modificatif)

DIRECTION DE LA REGLEMENTATION ET DES LIBERTES PUBLIQUES

- Liste des candidats aux élections des services départementaux d’incendie et de secours
- Autorisation de fonctionnement d’une entreprise de surveillance et gardiennage - M. TORRECILLAS à Tulle

- Commission régionale du patrimoine et des sites
- Modification de l’autorisation du système d’assainissement de la ville de Tulle
- Autorisation temporaire de prélèvement dans un cours d’eau - irrigation agricole 2004
- Autorisation de pénétrer dans les propriétés privées pour études :

- communes de Clergoux et St-Pardoux-la-Croisille
- communes de St-Martial-de-Gimel et St-Priest-de-Gime

- Déclaration d’utilité publique : communes de Marcillac-la-Croisille, Egletons et syndicat des eaux de l’yssan-
donnais
- Avis de cessibilité - commune de Soudeilles
- Autorisation accordée pour la capture de reptiles et d’amphibiens à des fins d’expertise

SOUS-PREFECTURES

- Distraction au régime forestier de terrains appartenant à des habitants d’Aubazine

- Consultation des électeurs en vue de la vente d’un bien appartenant à la commune de Margerides
- Convocation des électeurs de la commune de Millevaches pour l’élection de deux conseillers

CABINET
“

SIACEDPC
“
“

DAEAD 2
“

DAEAD 3

DRLP 2
“

DRLP 4
“
“
“
“
“
“

“
“

SP Brive

SP Ussel
“

sommaire du n° 7 quinto du 19 juillet 2004
www.correze.pref.gouv.fr

DDASS

“

“

“

“

“

DDE

DDSV

TG

DRAC

DRASS
“

ARH

DRAF

MSA

RFF

SERVICES DECONCENTRES DE L’ETAT

DIRECTION DÉPARTEMENTALE DES AFFAIRES SANITAIRES ET SOCIALES

- Composition du comité départemental de l’aide médicale urgente, de la permanence des soins et des trans-
ports sanitaires (modificatif)
- Renouvellement de la composition du conseil départemental de santé mentale
- Composition des commissions d’admission à l’aide sociale dans le département de la Corrèze

- Dotation 2004 :
- Centres d’aide par le travail :

- de l’ADAPEIC (sections Tulle, Ussel et Malemort), “la Saule” à Bort-les-Orgues, de Chamboulive / St-
Viance, d’Eygurande, de Sornac et du “moulin du soleil” à Tulle

- Institut médico-éducatif :
- de Peyrelevade et de Puymaret à Malemort

- Maison d’accueil spécialisée :
- de Bort-les-Orgues, de Peyrelevade et de Sornac

- Service de soins et de soutien spécialisé à domicile à l’école Louis Pons à Brive
- EHPAD :

- d’Allassac, d’Argentat, de Beaulieu, de St-Germain–ORPEA à Brive, de Bugeat, de Chabrignac, de
Chamberet, de Chamboulive, de Corrèze, d’Egletons, de Le Lonzac, Charles Gobert à Mansac, de
Marcillac-la-Croisille, de Meymac, de Meyssac, de Neuvic, d’Objat, de Peyrelevade, de St-Privat et de
Sornac

- SSIAD :
- de Bort-les-Orgues, de Bugeat – Meymac – Sornac, de Corrèze, de Goulles, de Juillac-Lubersac, de

Lapleau, de Larche, de MEY SOINS, d’Objat et de Treignac

- Composition de la commission d’activité libérale du centre hospitalier de Tulle (modificatif)

- Approbation du plan départemental de gestion d’une canicule

- Avis de recrutement au centre hospitalier d’Uzerche (2 avis : 3 ASH - 1 agent administratif)

- Rectificatif à un avis de concours publié dans le RAA N° 7 (page 260) du 1er juillet 2004 -recrutement de cadres
de santé de la fonction publique hospitalière - filière infirmière - organisé par le centre hospitalier de Brive

DIRECTION DEPARTEMENTALE DE L’EQUIPEMENT

- Distribution d’énergie électrique - autorisation de construire - communes de :
- Beynat, Branceilles et Tarnac

DIRECTION DEPARTEMENTALE DES SERVICES VETERINAIRES

- Mise sous surveillance d’une exploitation pour détention d’un bovin issu d’une exploitation déclarée infectée
d’ESB - Gaec d’Endevaysse à St-Germain-Lavolps
- Désignation de M. Luc Rozette en qualité de vétérinaire sanitaire

TRESORERIE GENERALE

- Délégations de pouvoirs consenties à ses collaborateurs par le trésorier-payeur général de la Corrèze

REGION LIMOUSIN

DIRECTION REGIONALE DES AFFAIRES CULTURELLES

- Inscription sur l’inventaire supplémentaire des monuments historiques de l’hôtel de Jumilhac à Brive

DIRECTION REGIONALE DES AFFAIRES SANITAIRES ET SOCIALES

- Renouvellement dans ses fonctions de chef de service au centre hospitalier de Tulle du Dr HAULOT
- Commission régionale de conciliation et d’indemnistation des accidents médicaux, des affections iatrogènes et
des infection nosocomiales

AGENCE REGIONALE DE L’HOSPITALISATION

- Décision conjointe de financement du réseau “dispositif déficients sensoriels” et du réseau “DIABLIM”

DIRECTION REGIONALE DE L’AGRICULTURE ET DE LA FORET

- Décision modificative n° 1 du budget du centre régional de la propriété forestière

ORGANISMES

MUTUALITE SOCIALE AGRICOLE DE LA CORREZE

- Création d’un traitement automatisé d’informations nominatives et anonymisées - vaccination antitétanique
- Création d’un traitement automatisé d’informations nominatives - déclaration des revenus professionnels

RESEAU FERRE DE FRANCE

- Décision de déclassement du domaine public ferroviaire - commune d’Objat.

293

“

294

297

303

305

308
309

322

329

329

329

329

330

331

331

332

333

333

337

340
341

341

PREFECTURE DE LA CORREZE

CABINET ET SERVICES RATTACHES

CABINET - Constitution de la commission départementale de la
médaille de la famille française (modificatif).

LE PREFET DE LA CORREZE

ARRETE :

Article 1er : la commission départementale de la médaille de la famille
française, placée sous la présidence de M. le préfet ou de son représen-
tant, est composée comme suit :

I) Membres de droit :

- le directeur départemental des affaires sanitaires et sociales de la
Corrèze, vice-président,

- l’inspecteur d’académie, directeur des services départementaux de
l’éducation nationale de la Corrèze

- le premier président de la cour d’appel de Limoges ou son représen-
tant

- le président de l’union départementale des associations familiales de
la Corrèze

II) Elus désignés par le conseil général de la Corrèze :

En qualité de conseiller général

Mme Corinne DESASSIS, conseiller général du canton de Sornac

En qualité de maire

- M. Bertrand CHASSAGNARD, conseiller général de Lapleau, maire
de Lafage-sur-Sombre

- M. Jean-Claude PEYRAMARD, conseiller général du canton de Tulle-
campagne nord, maire de St-Hilaire-Peyroux

III) Membres désignés par M. le préfet de la Corrèze :

Au titre des membres de l’union départementale des associations fami-
liales

- Mme Christine LACHEZE, présidente de l’union départementale des
associations familiales de la Corrèze

- Mme Marguerite ROUSSELOT, administrateur de l’union départemen-
tale des associations familiales de la Corrèze

Au titre des mères décorées du département

- Mme Maguie CLIQUE, demeurant 14, avenue Alsace Lorraine à Tulle
- 19000

- Mme Martine GUITARD, demeurant 10, rue Jean Ségurel à Ussel -
19200

- Mme Sylvette LAGORCE, demeurant Champ de Penaud à Beyssenac
- 19230

- Mme Catherine MARCEL, demeurant Le Peuch à Brive - 19100

Au titre des assistantessociales

- Mme Sophie AQUIN, conseillère technique en travail social à la
direction départementale des affaires sanitaires et sociales de la Corrèze

Article 2 : il sera procédé au renouvellement des mandats des inté-
ressés à l’expiration du délai de trois ans prévu par l’article 3 de l’arrêté
ministériel susvisé.

Article d’exécution.

TULLE, le 18 mai 2004

Pour le Préfet et par délégation,
Le Sous-Préfet,

Directeur du Cabinet

Hugues MALECKI

CABINET – Promotion 2004 de la médaille de la famille française.

LE PREFET DE LA CORREZE,

ARRETE :

Article 1er : La médaille d’Or de la famille française est décernée aux
personnes dont les noms suivent, afin de rendre hommage à leurs mérites
et de leur témoigner la reconnaissance de la Nation :

Mme Denise NARD 9 enfants
La Rivière - 19800 Vitrac-sur-Montane

Mme Jeannine BOUYGES 9 enfants
Cité EDF - 19220 St-Cirgues-la-Loutre

Article 2 : La médaille d’Argent de la famille française est décernée aux
personnes dont les noms suivent, afin de rendre hommage à leurs mérites
et de leur témoigner la reconnaissance de la Nation :

Mme Yvonne AYMARD 6 enfants
Bayat - 19240 Varetz

Mme Francine LEFEVRE 7 enfants
6, rue de la République - 19360 Malemort

Article 3 : La médaille de Bronze de la famille française est décernée
aux personnes dont les noms, suivent afin de rendre hommage à leurs
mérites et de leur témoigner la reconnaissance de la Nation :

Mme Marie-Thérèse ANDRÉ 4 enfants
Le Bourg - 19490 Ste-Fortunade

Mme Marguerite APCHIN 4 enfants
36, avenue de la Souvigne
19380 St-Chamant

Mme Nadine BRAGA 4 enfants
La Gratade - 19240 St-Viance

Mme Maria CALLA 4 enfants
22, rue du Puy de Grammont - 19200 Ussel

Mme Christine CLARE 4 enfants
Gumont - 19600 St-Pantaléon-de-Larche

Mme Ginette DHUMEZ 4 enfants
La Fage - 19500 St-Exupéry

Mme Bernadette COULON 4 enfants
Ancienne Ecole - 19200 St-Désery

Mme Jeannine ELOPHE 5 enfants
Le Succalet - 19240 St-Viance

Mme Marie-Claire EON 5 enfants
16, rue Jean Ségurel - 19130 Objat

Mme Sylvie KABAB 4 enfants
Rue des Chardonnerets - 19200 Ussel

Mme Fernande RUE 4 enfants
94, avenue du 11 Novembre
19600 St-Pantaléon-de-Larche

Mme Elisa SABATIER 4 enfants
138, boulevard du Lys
19110 Bort-les-Orgues

Mme Isabelle TEIXEIRA 4 enfants
363, allée des Biches
19500 St-Pantaléon-de-Larche

Mme Monique TERRIER 4 enfants
Bellevue - 19230 St-Sornin-Lavolps

Article d’exécution.

TULLE, le 02 juin 2004

Nicolas BASSELIER

271

SIACEDPC - Liste des personnes admises à l’examen du BNSSA.

Le jury d’examen du brevet national de sécurité et de sauvetage
aquatique (B.N.S.S.A.) qui s’est réuni le 14 et 15 mai 2004 à Brive a
déclaré admises les personnes suivantes :

PREMIER EXAMEN

Mlle ALBAREIL Gabrielle
Mlle ARDOUIN-CIVIOL Clémentine
Mlle BATUT Géraldine
M. BAUDRIN Jean-François
M. BESOMBE Paul
M. BOISSON Adrien
M. BRECHOU Yoann
M. CASSAGNE Jean-Charles
M. CAYROL Lionel
Mlle CHAMBON Nathalie
Mlle CHARLES Ségolène
Mlle CIERPIK Camille
Mlle COIRAULT-MORINIERE Marjorie
M. COSSON Antoine
M. DA PINHEIRA Kévin, Freddy
M. DESCHAMPS Julien
M. DHEURE Stéphane
M. DIAZ Aurélien
M. DUBOIS Laurent
M. DURANT Mathieu
M. DUTHOIT Benoît
M. FARGEAREL Arnaud
M. FELTZ Olivier
M. FOURNIER Damien
M. FREMAUX Benoit
Mlle GOLFIER Noémie
M. HARRAUD Yoann
M. KAUFMANN Valérian
Mlle LACOMBE Emmanuelle
Mlle LAFONT Aurélie
M. LAURENT Cyril
M. LAURENT Thomas
M. LE MOUËL Yann
M. LE TELLIER Pierre-Clément
M. LEBRAUD Jean-François
M. MERLIN David
M. MOUFRIH Hicham
Mlle NAYRAC Julie
M. PAWLAK Mathieu
M. PLATEAU Benjamin
Mlle POQUET Christelle
M. POUGET Christophe
M. RIPOCHE Yvan
M. RIVASSOU Rémi
M. SEINCE Sylvain
M. TONUS Jérôme
M. TRINQUART Jérémy
M. VACHER Nicolas
M. VERGNAUD Charles

SIACEDPC – Surveillance de la piscine municipale de Bassignac-
le-Haut.

LE PREFET DE LA CORREZE

ARRETE

Article 1 : La mairie de Bassignac-le-Haut est autorisée à employer une
personne titulaire du brevet national de sécurité et de sauvetage
aquatique pour assurer la surveillance de la piscine municipale, du 27
juin au 31 août 2004.

Article 2 : Le titulaire du brevet national de sécurité et de sauvetage
aquatique n’est pas autorisé à enseigner la natation contre rémunération
et doit avoir obtenu son diplôme depuis moins de cinq ans, à compter de
la date de l’examen, ou avoir suivi une session de recyclage. Il doit
également être à jour de sa formation continue dans le domaine des
premiers secours.

Article d’exécution.

TULLE, le 10 juin 2004

Pour le préfet et par délégation,
Le sous-préfet, directeur du cabinet,

Hugues MALECKI

SIACEDPC – Surveillance de la piscine d’été du comité d’établisse-
ment SNCF à BRIVE.

LE PREFET DE LA CORREZE

ARRETE

Article 1 : Le comité d’établissement S.N.C.F. de la région de Limoges
est autorisé à employer deux personnes titulaires du brevet national de
sécurité et de sauvetage aquatique pour assurer la surveillance de la
piscine d’été, 14, rue Léonce Bourliaguet à Brive, du 1er juillet au 31 août
2004.

Article 2 : Les titulaires du brevet national de sécurité et de sauvetage
aquatique ne sont pas autorisés à enseigner la natation contre rémunéra-
tion et doivent avoir obtenu leur diplôme depuis moins de cinq ans, à
compter de la date de l’examen, ou avoir suivi une session de recyclage.
Il doivent également être à jour de leur formation continue dans le
domaine des premiers secours.

TULLE, le 10 juin 2004

Pour le préfet et par délégation,
Le sous-préfet, directeur du cabinet,

Hugues MALECKI

DIRECTION DES ACTIONS DE L’ETAT ET
DES AFFAIRES DECENTRALISEES

DAEAD 2 - Renouvellement des membres désignés par le préfet
siégeant au conseil d’administration de l’O.P.H.L.M. de Brive.

LE PREFET DE LA CORREZE,

ARRETE

Article 1 : Les personnalités dont les noms suivent sont désignées en
tant que membres qualifiés appelés à siéger au conseil d’administration
de l’O.P.H.L.M. de Brive :

– M. Philippe NAUCHE, conseiller général du canton de Brive nord
ouest, conseiller municipal de Brive, 4 boulevard du Salan, 19100 Brive,

– M. Xavier AGNES, 50 rue du Commandant Marchal, 19100 Brive,

– M. Jacques LABROUSSE, 9 avenue Bourzat, 19100 Brive,

– M. Bruno BOUTIER, directeur du groupe Tulle-Brive de la Caisse
d’Epargne, 2 avenue Jean Jaurès, 19100 Brive,

– Mme Annie CELERIER, 19 rue Beauséjour, 19100 Brive, siégeant en
qualité de représentant de l’union départementale des associations fami-
liales de la Corrèze (U.D.A.F.).

Article 2 : Les membres ainsi désignés font l’objet d’une nouvelle dési-
gnation, chaque fois que le conseil municipal de Brive devra lui-même
procéder à une désignation de ses représentants au sein de l’Office.

Toutefois, leur mandat, éventuellement renouvelable, ne peut excéder
trois ans.

Article 3 : Si un membre vient à cesser ses fonctions au conseil d’admi-
nistration de l’office avant la fin de la durée normale de son mandat, il est
procédé immédiatement à son remplacement, les fonctions du nouveau
membre expirant à la date où auraient cessé celles du membre qu’il a
remplacé.

Article d’exécution.

TULLE, le 14 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

272

DAEAD 2 - Règlement du budget primitif 2004 de la commune de Brignac-la-Plaine.

LE PREFET DE LA CORREZE

CONSIDERANT que le budget primitif 2004 et le compte administratif 2003 de la commune de Brignac-la-Plaine
n’ont pas été adoptés par le conseil municipal lors de sa séance du 29 mars 2004,

Sur proposition de M. le sous-préfet de Brive,

ARRETE

Article 1er : Le budget primitif 2004 de la commune de Brignac-la-Plaine est réglé comme suit, conformément à
l’avis sus-visé de la chambre régionale des comptes du Limousin.

I – BUDGET PRINCIPAL

A- SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 91 960 70 Produits des services 19 050
012 Charges de personnel 162 570 73 Impôts et taxes 139 583
65 Charges de gestion courante 66 170 74 Dotations et participations 225 984
022 Dépenses imprévues 26 191 75 Autres produits de gestion courante 19 000

TOTAL 346 891 TOTAL 403 617

66 Charges financières 2 375

TOTAL DES DEPENSES REELLES 349 266 TOTAL RECETTES REELLES 403 617

SOLDES DES OPERATIONS REELLES EXCEDENT 54 351

OPERATIONS D’ORDRE DE SECTION A SECTION

023 Virement section investissement 326 635

TOTAL DEPENSES D’ORDRE 326 635 TOTAL RECETTES D’ORDRE

TOTAL DES DEPENSES DE L’EXERCICE 675 901 TOTAL DES RECETTES DE L’EXERCICE 403 617

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 675 901 675 901
Recettes (excédent) 403 617 R 002 272 284 675 901

Le total des dépenses et recettes de la section de fonctionnement s’élève donc, après report du résultat à 675 901
euros.

B- SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

Dépenses financières Ressources propres d’origines externes

16 Remboursement d’emprunts 13 526 10 Dotations, fonds propres 4 740

Dépenses d’équipement Ressources externes
20 Immobilisations incorporelles 15 000 - définitives
21 Immobilisations corporelles 11 348 13 subventions (sauf 138) 14 448
23 Immobilisations en cours 290 949 - non définitives
Total individualisé en opérations 15 000

TOTAL DES DEPENSES REELLES 345 823 TOTAL RECETTES REELLES 19 188

BESOIN D’AUTOFINANCEMENT 326 635

OPERATIONS D’ORDRE DE SECTION A SECTION

021 Virement section de fonctionnement 326 635

TOTAL DEPENSES D’ORDRE TOTAL RECETTES D’ORDRE 326 635

TOTAL DES DEPENSES DE L’EXERCICE 345 823 TOTAL DES RECETTES DE L’EXERCICE 345 823

273

Opérations exercice Restes à réaliser Résultat reporté Cumul section

Dépenses 345 635 123 358 468 993
Recettes 345 635 40 852 R 001 46 264 432 751
Affectation R 1068 36 242 36 242

Le total des dépenses de la section d’investissement s’élève à 468 993 euros et le total des recettes à 468 993
euros, après report des résultats.

II - BUDGET ANNEXE DE L’ASSAINISSEMENT

SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 900 70 Ventes de produits 4 749
65 Autres charges de gestion courante 4 045 74 Dotations et subventions 2 405

TOTAL 8 620 TOTAL 8 905

TOTAL DES DEPENSES REELLES 4 945 TOTAL RECETTES REELLES 8 905

SOLDES DES OPERATIONS REELLES EXCEDENT 3 960

OPERATIONS D’ORDRE DE SECTION A SECTION

023 Virement section investissement 1 978
68 Dotation aux amortissements 1 982

TOTAL DEPENSES D’ORDRE 3 960 TOTAL RECETTES D’ORDRE

TOTAL DES DEPENSES DE L’EXERCICE 8 905 TOTAL DES RECETTES DE L’EXERCICE 8 905

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 8 905 8 905
Recettes (excédent) 8 905 8 905

SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

10 Fonds propres d’origine externe 2 206
Dépenses d’équipement (C/20,21,23) 21 792 13 Subvention d’équipement 4 740

16 Emprunts et dettes 20 000

TOTAL DES DEPENSES REELLES 21 792 TOTAL RECETTES REELLES 26 946

BESOIN D’AUTOFINANCEMENT : 5 154

OPERATIONS D’ORDRE DE SECTION A SECTION

021 Virement section de fonctionnement 1 978
28 Amortissement des immobilisations 1 982

TOTAL DEPENSES D’ORDRE TOTAL RECETTES D’ORDRE 3 960

TOTAL DES DEPENSES DE L’EXERCICE 21 792 TOTAL DES RECETTES DE L’EXERCICE 30 906

Opérations exercice Restes à réaliser Résultat reporté Cumul section

Dépenses 21 792 28 208 D 001 13 256 63 256
Recettes 30 906 24 260 55 166
Affectation R 1068 8 090 8 090

274

III - BUDGET ANNEXE DU LOTISSEMENT

SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 157 200
77 Produits exceptionnels 49 128

TOTAL DES DEPENSES REELLES 157 200 TOTAL RECETTES REELLES 49 128

SOLDES DES OPERATIONS REELLES DEFICIT 108 072

OPERATIONS D’ORDRE DE SECTION A SECTION

7133 Variation des en-cours de production 39 709 7133 Variation des en-cours de production 147 781

TOTAL DEPENSES D’ORDRE 39 709 TOTAL RECETTES D’ORDRE 147 781

TOTAL DES DEPENSES DE L’EXERCICE 196 909 TOTAL DES RECETTES DE L’EXERCICE 196 909

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 196 909 196 909
Recettes (excédent) 196 909 196 909

SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

16 Emprunts 147 781

TOTAL DES DEPENSES REELLES TOTAL RECETTES REELLES 147 781

BESOIN D’AUTOFINANCEMENT

OPERATIONS D’ORDRE DE SECTION A SECTION

355 Produits finis 147 781 355 Produits finis 39 709

TOTAL DEPENSES D’ORDRE 147 781 TOTAL RECETTES D’ORDRE 39 709

TOTAL DES DEPENSES DE L’EXERCICE 147 781 TOTAL DES RECETTES DE L’EXERCICE 187 490

Opérations exercice Restes à réaliser Résultat reporté Cumul section

Dépenses 147 781 D 001 39 709 187 490
Recettes 187 490 187 490
Affectation

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

DAEAD 2 - Règlement du budget primitif 2004 de la commune de St-Martial-Entraygues.

LE PREFET DE LA CORREZE,

CONSIDERANT que le budget primitif 2004 de la commune de St-Martial-Entraygues n’a pas été adopté par le
conseil municipal lors de sa séance du 30 mars 2004,

ARRETE

Article 1er : Le budget primitif 2004 de la commune de St-Martial-Entraygues est réglé comme suit, conformément
à l’avis sus-visé de la chambre régionale des comptes du Limousin.

275

I – BUDGET PRINCIPAL

A - SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 33 620 70 Produits des services 3 440
012 Charges de personnel 38 050 73 Impôts et taxes 74 903
65 Charges de gestion courante 38 950 74 Dotations et participations 55 159

75 Autres produits de gestion courante 13 000

TOTAL 110 620 TOTAL 146 502

66 Charges financières 2 900

TOTAL DES DEPENSES REELLES 113 520 TOTAL RECETTES REELLES 146 502

SOLDES DES OPERATIONS REELLES EXCEDENT 32 982

OPERATIONS D’ORDRE DE SECTION A SECTION

023 Virement section investissement 53 901
68 Dotation aux amortissements 30

TOTAL DEPENSES D’ORDRE 53 931 TOTAL RECETTES D’ORDRE 0

TOTAL DES DEPENSES DE L’EXERCICE 167 451 TOTAL DES RECETTES DE L’EXERCICE 146 502

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 167 451 167 451
Recettes (excédent) 146 502 20 949 167 451

Le total des dépenses et recettes de la section de fonctionnement s’élève donc, après report du résultat à
167 451 euros.

B - SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

Dépenses financières Ressources propres externes

16 Remboursement d’emprunts 6 711 10 Dotations, fonds propres 3 689

Dépenses d’équipement Ressources externes
- non définitives

21 Immobilisations corporelles 15 671 16 Emprunts et dettes 711
23 Immobilisations en cours 15 000

TOTAL DES DEPENSES REELLES 37 382 TOTAL RECETTES REELLES 4 400

BESOIN D’AUTOFINANCEMENT 32 982

OPERATIONS D’ORDRE DE SECTION A SECTION

021 Virement section de fonctionnement 53 901
28 Amortissement des immobilisations 30

TOTAL DEPENSES D’ORDRE 0 TOTAL RECETTES D’ORDRE 53 931

TOTAL DES DEPENSES DE L’EXERCICE 37 382 TOTAL DES RECETTES DE L’EXERCICE 58 331

Opérations exercice Restes à réaliser Résultat reporté Cumul section
Dépenses 37 382 150 553 187 935
Recettes 58 331 28 259 106 904 193 494
Affectation 15 389

Le total des dépenses de la section d’investissement s’élève à 187 935 euros et le total des recettes à 208 883
euros après report des résultats.

276

II - BUDGET ANNEXE DE L’EAU

SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 8 220 70 Ventes de produits 4 749
012 Charges de personnel et assimilés 400 74 Subventions d’exploitation 14 000

TOTAL 8 620 TOTAL 18 749

66 Charges financières 90

TOTAL DES DEPENSES REELLES 8 710 TOTAL RECETTES REELLES 18 749

SOLDES DES OPERATIONS REELLES EXCEDENT 10 039

OPERATIONS D’ORDRE DE SECTION A SECTION

TOTAL DEPENSES D’ORDRE 14 619 TOTAL RECETTES D’ORDRE 2 175

TOTAL DES DEPENSES DE L’EXERCICE 23 329 TOTAL DES RECETTES DE L’EXERCICE 20 924

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 23 329 23 329
Recettes (excédent) 20 924 2 405 23 329

SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

Dépenses financières (C/10,13,16,26,27) 1 890 10 Fonds propres d’origine externe 7 790
Dépenses d’équipement (C/20,21,23) 15 939

TOTAL DES DEPENSES REELLES 17 829 TOTAL RECETTES REELLES 7 790

BESOIN D’AUTOFINANCEMENT 10 039

OPERATIONS D’ORDRE DE SECTION A SECTION

A l’intérieur de la section A l’intérieur de la section
De section à section 2 175 De section à section 14 619

TOTAL DEPENSES D’ORDRE 2 175 TOTAL RECETTES D’ORDRE 14 619

TOTAL DES DEPENSES DE L’EXERCICE 20 004 TOTAL DES RECETTES DE L’EXERCICE 22 409

Opérations exercice Restes à réaliser Résultat reporté Cumul section
Dépenses 20 004 850 75 450 96 304
Recettes 22 409 49 821 72 230
Affectation 26 479

III - BUDGET ANNEXE DE L’ASSAINISSEMENT

SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 153 70 Ventes de produits 1 998
012 Charges de personnel et assimilés 170 74 Subventions d’exploitation 1 000

TOTAL DES DEPENSES REELLES 323 TOTAL RECETTES REELLES 2 998

SOLDES DES OPERATIONS REELLES EXCEDENT 2 675

OPERATIONS D’ORDRE DE SECTION A SECTION

TOTAL DEPENSES D’ORDRE 3 881 TOTAL RECETTES D’ORDRE 953

TOTAL DES DEPENSES DE L’EXERCICE 4 204 TOTAL DES RECETTES DE L’EXERCICE 3 951

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 4 204 4 204
Recettes (excédent) 3 951 253 4 204

277

SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

Dépenses financières (C/10,13,16,26,27) 10 Fonds propres d’origine externe 522
Dépenses d’équipement (C/20,21,23) 3 197

TOTAL DES DEPENSES REELLES 3 197 TOTAL RECETTES REELLES 522

BESOIN D’AUTOFINANCEMENT 2 675

OPERATIONS D’ORDRE DE SECTION A SECTION

A l’intérieur de la section A l’intérieur de la section
De section à section 953 De section à section 3 881

TOTAL DEPENSES D’ORDRE 953 TOTAL RECETTES D’ORDRE 3 881

TOTAL DES DEPENSES DE L’EXERCICE 4 150 TOTAL DES RECETTES DE L’EXERCICE 4 403

Opérations exercice Restes à réaliser Résultat reporté Cumul section
Dépenses 4 150 11 194 15 344
Recettes 4 403 2 286 8 898 15 587
Affectation 9

Article d’exécution.

TULLE, le 3 juin 004

Nicolas BASSELIER

DAEAD 2 - Règlement du budget primitif 2004 de la commune de Tarnac.

LE PREFET DE LA CORREZE

CONSIDERANT que le budget primitif 2004 et le compte administratif 2003 de la commune de Tarnac n’ont pas
été adoptés par le conseil municipal lors de sa séance du 02 avril 2004,

Sur proposition de M. le sous-préfet d’Ussel,

ARRETE

Article 1er : Le budget primitif 2004 de la commune de Tarnac est réglé comme suit, conformément à l’avis sus-
visé de la chambre régionale des comptes du Limousin.

I – BUDGET PRINCIPAL

A- SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 139 280 70 Produits des services 57 700
012 Charges de personnel 230 000 73 Impôts et taxes 193 368
65 Charges de gestion courante 20 500 74 Dotations et participations 183 971

75 Autres produits de gestion courante 44 999,63
013 Atténuations de charges 15 000

TOTAL 389 780 TOTAL 495 038,63

66 Charges financières 31 800
77 Produits exceptionnels 2 000

TOTAL DES DEPENSES REELLES 421 580 TOTAL RECETTES REELLES 497 038,63

SOLDES DES OPERATIONS REELLES EXCEDENT 75 458,63

OPERATIONS D’ORDRE DE SECTION A SECTION

023 Virement section investissement 85 000

TOTAL DEPENSES D’ORDRE 85 000 TOTAL RECETTES D’ORDRE

TOTAL TOTAL
DES DEPENSES DE L’EXERCICE 506 580 DES RECETTES DE L’EXERCICE 497 038,63

278

Opérations exercice Résultat reporté Cumul section
Dépenses (déficit) 506 580 506 580
Recettes (excédent) 497 038,63 R 002 9 541,37 506 580

Le total des dépenses et recettes de la section de fonctionnement s’élève donc, après report du résultat, à 506 580
euros.

B - SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

Dépenses financières Ressources propres d’origines externes

16 Remboursement d’emprunts 84 500 10 Dotations, fonds propres 58 561

Dépenses d’équipement Ressources externes
- définitives
13 subventions (sauf 138) 111 025
- non définitives
21 immobilisations corporelles 7 500

23 Immobilisations en cours 177 586

TOTAL DES DEPENSES REELLES 262 086 TOTAL RECETTES REELLES 177 086

BESOIN D’AUTOFINANCEMENT 85 000

OPERATIONS D’ORDRE DE SECTION A SECTION

021 Virement section de fonctionnement 85 000

TOTAL DEPENSES D’ORDRE TOTAL RECETTES D’ORDRE 85 000

TOTAL DES DEPENSES DE L’EXERCICE 262 086 TOTAL DES RECETTES DE L’EXERCICE 262 086

Opérations exercice Restes à réaliser Résultat reporté Cumul section

Dépenses 262 086 8 016,50 D 001 92 663,99 362 766,49
Recettes 262 086 50 123,59 312 209,59
Affectation R 1068 50 556,90 50 556,90

Le total des dépenses de la section d’investissement s’élève à 362 766,49 euros et le total des recettes à
362 766,49 euros, après report des résultats.

II - BUDGET ANNEXE « EAU-ASSAINISSEMENT »

SECTION DE FONCTIONNEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

011 Charges à caractère général 15 218,44 70 Ventes de produits 32 400
65 Autres charges de gestion courante 2 500

TOTAL 17 718,44 TOTAL 32 400

66 Charges financières 6 420
67 Charges exceptionnelles 200

TOTAL DES DEPENSES REELLES 24 338,44 TOTAL RECETTES REELLES 32 400

SOLDES DES OPERATIONS REELLES - EXCEDENT :8 061,56

OPERATIONS D’ORDRE DE SECTION A SECTION

68 Dotation aux amortissements 13 322,79

TOTAL DEPENSES D’ORDRE 13 322,79 TOTAL RECETTES D’ORDRE

TOTAL DES DEPENSES DE L’EXERCICE 37 661,23 TOTAL DES RECETTES DE L’EXERCICE 32 400

Opérations exercice Résultat reporté Cumul section

Dépenses (déficit) 37 661,23 37 661,23
Recettes (excédent) 32 400 R 002 5.261,23 37 661,23

279

SECTION D’INVESTISSEMENT

DEPENSES DE L’EXERCICE RECETTES DE L’EXERCICE

OPERATIONS REELLES

16 Remboursement d’emprunts 9 660 10 Fonds propres d’origine externe 2 000
Dépenses d’équipement (C 23) 18 457,66 27 Autres immobilisations financières 451,2

TOTAL DES DEPENSES REELLES 28 117,66 TOTAL RECETTES REELLES 2 451,2

BESOIN D’AUTOFINANCEMENT 25 666,46

OPERATIONS D’ORDRE DE SECTION A SECTION

28 Amortissement des immobilisations 13 322,79

TOTAL DEPENSES D’ORDRE TOTAL RECETTES D’ORDRE 13 322,79

TOTAL TOTAL
DES DEPENSES DE L’EXERCICE 28 117,66 RECETTES DE L’EXERCICE 15 773,99

Opérations exercice Restes à réaliser Résultat reporté Cumul section

Dépenses 28 117,66 28 117,66
Recettes 15 773,99 R 001 12 343,67 28 117,66
Affectation

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

280

DAEAD 3 - Commission départementale de la présence postale ter-
ritoriale.

LE PREFET DE LA CORREZE,

ARRETE

Article 1er : L’article 1er de l’arrêté préfectoral susvisé du 5 novembre
1998 est modifié comme suit :

Le préfet ou son représentant

Représentants du conseil régional :

- M. Jean-Claude DARMENGEAT

- Mme Dominique GRADOR

Représentants du conseil général :

- M. Georges PEROL, conseiller général du canton de MEYMAC

- M. Noël MARTINIE, conseiller général du canton de SEILHAC

Article 2 : Toutes les autres dispositions de l’arrêté du 5 novembre
1998 modifié demeurent inchangées.

Article d’exécution.

TULLE, le 3 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DIRECTION DE LA REGLEMENTATION ET

DES LIBERTES PUBLIQUES

DRLP 2 - Listes de candidats aux élections des services départe-
mentaux d’incendie et de secours.

LE PRÉFET DE LA CORREZE,

ARRETE

Article 1er : Les listes de sapeurs-pompiers candidats aux élections
organisées aux services départementaux d’incendie et de secours, sont
arrêtées, selon l’ordre de dépôt, ainsi qu’il suit :

Elections à la commission administrative et technique

Collège des officiers sapeurs-pompiers professionnels

Liste présentée par le syndicat national des officiers de sapeurs-
pompiers « Avenir Secours »

Titulaires Suppléants

LABBAT Jean-François, Capitaine PACHERIE Pascal, Lieutenant
VECHAMBRE Lionel, Major MONTEIL Christian, Major

Collège des officiers sapeurs-pompiers volontaires

Liste présentée par l’union départementale des amicales des sapeurs-
pompiers de la Corrèze

Titulaires Suppléants

MAZALEYRAT Marc, Capitaine FERNANDEZ Laurent, Lieutenant
SEINCE Alain, Lieutenant CHASSAGNE Jean-Jacques,

Lieutenant

Collège des sapeurs-pompiers professionnels non officiers

1 – Liste présentée par le syndicat national des sapeurs-pompiers pro-
fessionnels

Titulaires Suppléants

COTTET-EMARD Stéphane, Adjudant BRISSON Laurent, Adjudant
LEMMET Anthony, Sergent DUPUY Stéphane, Sergent
LAFLAQUIERE Jean-François, RAFFAILLAC Emmanuel, Sapeur
Adjudant de 1ère classe

2 – Liste présentée par le syndicat Force Ouvrière

Titulaires Suppléants

MAZEL José, Sergent BASLER Jean-Marc, Sergent
LIS Dominique, Sergent LEYRAT Christian, Adjudant
THIBAUD Philippe, Caporal-Chef AGNOUX Pascal, Sergent

Collège des sapeurs-pompiers volontaires non officiers

Liste présentée par l’union départementale des amicales des sapeurs-
pompiers de la Corrèze

Titulaires Suppléants

BAVOUZET Jacques, Adjudant PATOUT Jean-Pierre, Adjudant
BROC Michel, Adjudant BOULADOUX Jean-Marc,

Sergent-Chef
SAIGNE Hervé, Sergent-Chef BOYER Valérie, Caporal

Elections au comité consultatif des sapeurs-pompiers volontaires

Collège des officiers sapeurs-pompiers volontaires

Liste présentée par l’union départementale des amicales des sapeurs-
pompiers de la Corrèze

Titulaires Suppléants

GIOUX Jean-Marc, Lieutenant MONEGER Bernard, Lieutenant
DANOVARO Daniel, Lieutenant SPADAT Franck, Lieutenant
BOUILHAC René, Lieutenant LAGARDE Daniel, Lieutenant

Collège des sapeurs-pompiers volontaires non officiers

Liste présentée par l’union départementale des amicales des sapeurs-
pompiers de la Corrèze

Titulaires Suppléants

SOUBRANE Bernard, Sergent-Chef ALVES Pierre, Sergent-Chef
LACHAUD Didier, Adjudant TERRIEUX Hervé, Adjudant
ARVIS Serge, Sergent-Chef DELBAST Roger, Sergent
MIEL Bernard, Adjudant DELORS Nadeige, Caporal
DENOUX Christian, Adjudant DA COSTA Patrick, Sergent

Article d’exécution.

TULLE, le 11 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DRLP 2 - Autorisation de fonctionnement d’une entreprise de sur-
veillance et gardiennage M. TORRECILLAS à Tulle.

LE PRÉFET DE LA CORREZE,

Considérant que le dossier de la demande susvisée comporte
l’ensemble des justifications requises par la réglementation en vigueur,

ARRETE :

Article 1er : L’entreprise «P.I.P.S.», sise Zone industrielle de Mulatet à
Tulle, représentée par M. Alain TORRECILLAS, est autorisée à exercer
des activités de surveillance et de gardiennage à compter de la date du
présent arrêté pour une durée supplémentaire expirant le 31 mai 2005.

Article d’exécution.

TULLE, le 14 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DRLP 4 - Désignation des membres de la commission régionale du
patrimoine et des sites du Limousin (arrêté du préfet de région du 28
avril 2004).

Article 1er : La commission régionale du patrimoine et des sites du
Limousin est composée comme suit :

MEMBRES DE DROIT :

- le préfet de la région Limousin, ou son représentant,
- le directeur régional des affaires culturelles du Limousin, ou son

représentant,
- le directeur régional de l’environnement du Limousin, ou son repré-

sentant,
- le directeur régional de l’équipement du Limousin, ou son représen-

tant,
- le conservateur régional des monuments historiques du Limousin, ou

son représentant,
- le conservateur régional de l’archéologie du Limousin, ou son repré-

sentant,
- le conservateur régional de l’inventaire général du Limousin, ou son

représentant.

MEMBRES NOMMÉS PAR LE PRÉFET :

Représentants des services de l’État :

- Mme Martine CHAVENT, conservateur des monuments historiques
pour la région Limousin, titulaire, ou son suppléant M. Yves CRANGA,
conservateur des monuments historiques pour la région Auvergne ;

- M. Stefan MANCIULESCU, architecte en chef des monuments histo-
riques chargé du département de la Corrèze, titulaire, ou son suppléant
M. Philippe VILLENEUVE, architecte en chef des monuments historiques
chargé des départements de la Creuse et de la Haute-Vienne ;

- M. Philippe PONCET, chef du service départemental de l’architecture
et du patrimoine de la Haute-Vienne, titulaire, ou son suppléant M.
Philippe ROCHAS, chef du service départemental de l’architecture et du
patrimoine de la Corrèze ;

- M. Philippe ROCHAS, architecte des Bâtiments de France du dépar-
tement de la Corrèze, titulaire, ou son suppléant M. Jean-Louis
CHEVALIER, architecte des Bâtiments de France du département de la
Creuse.

Personnalités titulaires d’un mandat électif :

- Mme Martine LECLERC, vice-présidente du Conseil régional du
Limousin, titulaire, ou son suppléant M. Jean DANIEL, conseiller régional
du Limousin ;

281

- M. Bertrand CHASSAGNARD, conseiller général de la Corrèze, maire
de Lafage-sur-Sombre, titulaire, ou son suppléant M. Yves LAPORTE,
maire de Donzenac (Corrèze) ;

- M. Yves GARY, maire de Turenne (Corrèze), titulaire, ou sa sup-
pléante Mme Sophie DESSUS, conseillère générale de la Corrèze, maire
d’Uzerche ;

- Dr Michel MOREIGNE, sénateur-maire de Lupersat (Creuse),
conseiller général de la Creuse, titulaire, ou son suppléant M. Thierry
LETELLIER, maire de La Villedieu (Creuse) ;

- M. Gilles ROSSIGNOL, maire de Chambon-Sainte-Croix (Creuse),
titulaire, ou son suppléant M. Jean-Marie SACHET, maire de La Celle-
Dunoise (Creuse) ;

- Mme Martine TANDEAU de MARSAC, maire de Royères (Haute-
Vienne), titulaire, ou son suppléant M. Jean-Louis GOUDIER, maire de
Janailhac (Haute-Vienne) ;

- M. Jean-François BOYER, maire de Flavignac (Haute-Vienne),
titulaire, ou sa suppléante Mme Alice BERCHENY, adjointe au maire de
Dournazac (Haute-Vienne), présidente du Parc naturel régional Périgord-
Limousin ;

- M. Romain BOISSEAU, adjoint au maire de Saint-Yrieix-La-Perche
(Haute-Vienne), titulaire, ou son suppléant M. Pascal TEXIER, adjoint au
maire de Limoges (Haute-Vienne).

Personnalités qualifiées :

- Mme Claude ANDRAULT-SCHMITT, professeur d’histoire de l’art,
16 bis, rue des Flageoles 86000 Poitiers ;

- Mme Catherine ARDANT, architecte D.E.S.L.,
11, rue du Temple 87000 Limoges ;

- Mme Bernadette BARRIÈRE, professeur d’histoire,
41, avenue de Naugeat 87000 Limoges ;

- M. Jean-Claude BOISDEVÉSY, délégué régional de la Fondation du
patrimoine pour le Limousin, La Bachellerie du Midi
87500 St-Yrieix-la-Perche ;

- Mme Carole BRIDIER, paysagiste D.P.L.G.,
Atelier « Lieux-Dits », 71 rue Montmailler 87000 Limoges ;

- M. Philippe GRANDCOING, professeur d’histoire,
79, boulevard Gambetta 87000 Limoges ;

- M. Robert LACÔTE, directeur du C.A.U.E. de la Haute-Vienne,
1, rue des Allois 87000 Limoges ;

- M. Michel MANVILLE, conservateur départemental du patrimoine de
la Creuse, 14, avenue Pierre-Leroux B.P. 17 - 23001 Gueret cedex

Représentants d’associations :

- Association La Demeure historique : Mme Isabelle de LASTEYRIE du
SAILLANT, titulaire, ou association Vieilles maisons françaises : Mme
Edith DELAOUTRE, suppléante ;

- Association pour la recherche historique, ethnologique et archéolo-
gique du Limousin, Charente et Dordogne limousines (ARCHEA) : M.
Bernard JOUANNY, titulaire, ou son suppléant M. Christian RÉMY ;

- Association pour la sauvegarde du patrimoine et de l’environnement
en Limousin (ASPEL) : M. Jean-Michel MENARD, titulaire, ou sa sup-
pléante Mme Lise LE PRINCE.

Article 2 : Les membres nommés par le préfet de région le sont pour
une durée de quatre ans.

Article 3 : La délégation permanente de la commission régionale du
patrimoine et des sites du Limousin est composée comme suit :

- le directeur régional des affaires culturelles du Limousin, ou son
représentant ;

- le conservateur régional des monuments historiques du Limousin, ou
son représentant ;

- le conservateur régional de l’archéologie du Limousin, ou son repré-
sentant ;

- Mme Martine CHAVENT, ou son représentant ;
- M. Philippe PONCET, ou son représentant ;
- M. Philippe ROCHAS, ou son représentant ;
- M. Romain BOISSEAU, titulaire, ou M. Pascal TEXIER, suppléant ;
- M. Robert LACÔTE ;
- M. Philippe GRANDCOING ;
- Mme Isabelle de LASTEYRIE du SAILLANT, titulaire, ou M. Jean-

Michel MENARD, suppléant.

DRLP 4 - Autorisation du système d’assainissement des eaux
usées de l’agglomération de Tulle (arrêté modificatif).

LE PREFET DE LA CORREZE,
CHEVALIER DE LA LÉGION D’HONNEUR,

ARRETE :

Article 1 : objet
L’arrêté préfectoral en date du 2 août 2002, autorisant au titre des

articles L 214-1 à L 214-6 du code de l’environnement (loi sur l’eau du 3
janvier 1992) le système d’assainissement des eaux usées de l’agglomé-
ration de Tulle, est ainsi modifié :

- Le paragraphe «Boues» de l’article 5 – sous produits – est complété
par l’alinéa suivant qui sera placé en 5ème position :

Tout retrait de parcelles du plan d’épandage devra être suivi de la
recherche de parcelles de remplacement présentées dans une étude
préalable d’épandage.

- L’article 8 – périmètre d’épandage – est remplacé par :

La surface du périmètre d’épandage est de 50,4 ha et se trouve
répartie sur 5 exploitations agricoles :

NOM ET ADRESSE N° DES PARCELLES D’EPANDAGE
PROPRIETAIRE SELON LES COMMUNES

M. ESPINAT St-Germain-les-Vergnes
L’Echamel B2 311, 314, 315, 318
19330 St-Germain-les- B2 572 -
Vergnes B2 1185

M. BACH St-Clément Naves
La Rode AO 45, 32, 99, BM 77, 105,
19700 St-Clément 46, 48, 113, 116

Mme CAPITAINE Lagarde-enval Albussac
Trémouille ZA 16 ZD 45
19150 Lagarde-enval

Mme BRUNEL Anne Vigeois
Commagnac îlot 5201 : E 616
19410 Vigeois îlot 5202 : E 699, 701, 702, 703, 705

îlot 5203 : E 698

Mme BRUNEL Marie Elina Vigeois
Commagnac îlot 5301 : E 607, 609, 610, 611
19410 Vigeois îlot 5302: E 614

îlot 5304 : E 706, 708p

NB : Certaines zones des parcelles recensées ci-dessus sont exclues
du périmètre d’épandage afin de respecter les distances réglementaires
d’éloignement notamment par rapport aux habitations et aux ruisseaux.
Les zones effectivement aptes à l’épandage sont représentées sur les
cartes d’aptitude consultables dans l’étude préalable d’épandage.

La fréquence moyenne de retour sur une même parcelle sera de 2 à 4
ans selon les cultures, la plupart des épandages étant tributaires de
l’opération de retournement de la prairie.

- Le paragraphe «enfouissement des boues» de l’article 9 – réalisation
de l’épandage – est complété par l’alinéa suivant :

Pour les zones d’épandage situées à moins de 100 mètres
d’immeubles habités ou habituellement occupés par des tiers, de zones
de loisirs ou d’établissements recevant du public, les boues stabilisées
épandues devront être enfouies dans le sol immédiatement après
épandage.

- L’ensemble des autres articles reste inchangé.

Article 2 : Recours
La présente décision administrative peut être contestée dans les deux

mois qui suivent sa notification si vous estimez qu’il a été fait une applica-
tion incorrecte de la réglementation en vigueur, en précisant le point sur
lequel porte votre contestation :

- par recours gracieux auprès de l’auteur de la décision ou hiérar-
chique adressée à l’autorité compétente. L’absence de réponse dans un
délai de deux mois fait naître une décision implicite de rejet qui peut elle-
même être déférée au tribunal administratif dans les deux mois suivants.

- par recours contentieux devant le tribunal administratif.

Article d’exécution.

TULLE, le 3 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

282

DRLP 4 - Autorisation temporaire de prélèvement dans un cours
d'eau, sa nappe d'accompagnement ou un plan d'eau alimente par ce
cours d'eau, aux fins d'irrigation agricole, pour la campagne 2004.

LE PREFET DE LA CORREZE,
CHEVALIER DE LA LÉGION D’HONNEUR,

Considérant que ce projet n’est pas de nature à aggraver les condi-
tions d’écoulement des eaux et qu’il s’agit d’une activité saisonnière
n’ayant pas d’effets importants et durables sur les eaux ou le milieu
aquatique,

ARRETE :

ARTICLE 1 : OBJET DE L’AUTORISATION

Pour la campagne d’irrigation 2004, les agriculteurs dont les noms sont
cités à l’article 2 sont autorisés à prélever de façon temporaire de l’eau
aux fins d’irrigation agricole, aux lieux et conditions énoncés au même
article.

Ces autorisations relèvent des rubriques suivantes du décret « nomen-
clature » n° 93-743 du 29 mars 1993 modifié :

- soit de la rubrique 2.1.0 (1°) :
A l’exception des prélèvements faisant l’objet d’une convention avec

l’attributaire du débit affecté prévu par l’article L 214-9 du code de l’envi-
ronnement « prélèvement, installations et ouvrages permettant le
prélèvement, y compris par dérivation dans un cours d’eau, dans sa
nappe d’accompagnement ou dans un plan d’eau ou canal alimenté par
ce cours d’eau ou cette nappe, d’une capacité totale maximale supé-
rieure ou égale à 1000 m3/heure ou à 5 % du débit du cours d’eau » :
AUTORISATION.

- soit de la rubrique 1.1.0 (1°) :
« Sondage, forage, création de puits ou d’ouvrage souterrain, non

destiné à un usage domestique, exécuté en vue de la recherche ou de la
surveillance d’eaux souterraines ou en vue d’effectuer un prélèvement
temporaire ou permanent dans les eaux souterraines y compris dans les
nappes d’accompagnement de cours d’eau » : DECLARATION.

- soit de la rubrique 4.3.0 (1°) :
« ouvrages, installations, travaux permettant un prélèvement total d’eau

d’une capacité supérieure à 8 m3/h dans une zone où des mesures per-
manentes de répartition quantitative instituée notamment au titre de
l’article 8-2°/ de la loi du 3 janvier 1992 sur l’eau, ont prévu l’abaissement
des seuils » : AUTORISATION.

ARTICLE 2 : BENEFICIAIRES ET NATURE DES PRELEVEMENTS

Les bénéficiaires de l’autorisation sont tenus de laisser à l’aval du point
de prise un débit réservé garantissant la vie de la faune aquatique corres-
pondant au minimum au dixième du module du cours d’eau. Si le débit
naturel d’étiage atteint ou devient inférieur à ce débit minimal, les opéra-
tions de pompage devront être interrompues ou faire l’objet d’une
demande d’autorisation complémentaire exceptionnelle.

Aucun ouvrage ne pourra être aménagé dans le cours d’eau sans
autorisation expresse.

Les bénéficiaires de l’autorisation et les conditions du prélèvement sont
précisés sur les tableaux ci-après.

Bassin de la Vézère : voir TABLEAUX page X et X

Bassin de l’Auvézère : voir TABLEAU page X

Bassin de la Corrèze : voir TABLEAU page X

Bassin de la Dordogne : voir tableau page X

ARTICLE 3 – CONDITIONS D’EXPLOITATION DES OUVRAGES ET
INSTALLATIONS DE PRELEVEMENT

Article 3-1 - Le bénéficiaire prend toutes les dispositions nécessaires,
notamment par l’installation de bacs de rétention ou d’abris étanches, en
vue de prévenir tout risque de pollution des eaux par les carburants et
autres produits susceptibles d’altérer la qualité des eaux, en particulier
des fluides de fonctionnement du moteur thermique fournissant l’énergie
nécessaire au pompage, s’il y a lieu.

Les opérations de prélèvements par pompage ou dérivation, drainage
ou tout autre procédé sont régulièrement surveillées et les forages,
ouvrages souterrains et ouvrages et installations de surface utilisés pour
les prélèvements sont régulièrement entretenus de manière à garantir la
protection de la ressource en eau superficielle et souterraine.

Chaque installation de prélèvement doit permettre le prélèvement
d’échantillons d’eau brute.

Tout incident ou accident ayant porté ou susceptible de porter atteinte
à la qualité des eaux ou à leur gestion quantitative et les premières
mesures prises pour y remédier sont portés à la connaissance du préfet
par le bénéficiaire dans les meilleurs délais.

Sans préjudice des mesures que peut prescrire le préfet, le bénéfi-
ciaire doit prendre ou faire prendre toutes mesures utiles pour mettre fin à
la cause de l’incident ou l’accident portant atteinte au milieu aquatique,
pour évaluer les conséquences et y remédier.

Article 3-2 - Le débit instantané du prélèvement et le volume annuel
prélevé ne doivent en aucun cas être supérieurs respectivement au débit
et volume annuel maximum mentionnés dans l’arrêté.

Par ailleurs, le débit instantané est, si nécessaire, ajusté de manière à :

- permettre le maintien en permanence de la vie, la circulation, la repro-
duction des espèces piscicoles qui peuplent le cours d’eau où s’effectue
le prélèvement ;

- respecter les orientations, restrictions ou interdictions applicables
dans les zones d’expansion des crues et les zones concernées par un
schéma d’aménagement et de gestion des eaux, un plan de prévention
des risques naturels, un périmètre de protection d’un point de prélève-
ment d’eau destinée à la consommation humaine, un périmètre de
protection des sources d’eau minérale naturelle ou un périmètre de pro-
tection des stockages souterrains.

Article 3-3 - Le préfet peut, sans que le bénéficiaire puisse s’y opposer
ou solliciter une quelconque indemnité, réduire ou suspendre temporaire-
ment le prélèvement dans le cadre des mesures prises au titre du décret
n° 92-1041 du 24 septembre 1992 relatif à la limitation ou à la suspension
provisoire des usages de l’eau.

Article 3-4 - Les ouvrages et installations de prélèvement d’eau doivent
être conçus de façon à éviter le gaspillage d’eau. A ce titre, le bénéfi-
ciaire prend des dispositions pour limiter les pertes des ouvrages de
dérivation, des réseaux et installations alimentés par le prélèvement dont
il a la charge.

ARTICLE 4 – CONDITIONS DE SUIVI ET DE SURVEILLANCE DES PRE-
LEVEMENTS

Article 4-1

1 - Dispositions générales :

Chaque ouvrage et installation de prélèvement est équipé de moyens
de mesure ou d’évaluation appropriés du volume prélevé et d’un système
permettant d’afficher en permanence les références de l’arrêté. Lorsqu’il
est prévu plusieurs points de prélèvement dans une même ressource au
profit d’un même bénéficiaire et si ces prélèvements sont effectués au
moyen d’une seule pompe ou convergent vers un réseau unique, il peut
être installé un seul dispositif de mesure après la pompe ou à l’entrée du
réseau afin de mesurer le volume total prélevé.

Les moyens de mesure ou d’évaluation installés doivent être conformes
à ceux mentionnés dans l’arrêté. Toute modification ou changement de
type de moyen de mesure ou du mode d’évaluation par un autre doit être
porté à la connaissance du préfet. Celui-ci peut, après avis du conseil
départemental d’hygiène, demander la mise en place de moyens ou pres-
criptions complémentaires.

2 – Prélèvement par pompage :

Lorsque le prélèvement d’eau est effectué par pompage dans les eaux
souterraines ou dans un cours d’eau, sa nappe d’accompagnement, un
canal ou un plan d’eau alimenté par ce cours d’eau ou cette nappe, l’ins-
tallation de pompage doit être équipée d’un compteur volumétrique. Ce
compteur volumétrique est choisi en tenant compte de la qualité de l’eau
prélevée et des conditions d’exploitation de l’installation ou de l’ouvrage,
notamment le débit moyen et maximum de prélèvement et la pression du
réseau à l’aval de l’installation de pompage. Le choix et les conditions de
montage du compteur doivent permettre de garantir la précision des
volumes mesurés. Les compteurs volumétriques équipés d’un système de
remise à zéro sont interdits.

283

Un dispositif de mesure en continu des volumes autre que le compteur
volumétrique peut être accepté, dès lors que le pétitionnaire démontre
que ce dispositif apporte les mêmes garanties qu’un compteur volumé-
trique en termes de représentativité, stabilité et précision de la mesure.
Ce dispositif doit être infalsifiable et doit également permettre de
connaître le volume cumulé du prélèvement.

3 – Autres types de prélèvements :

Pour les autres types de prélèvements, le bénéficiaire met en place soit
un compteur volumétrique, soit, et à défaut, les moyens nécessaires pour
mesurer ou estimer de façon précise, en cumulé, le volume prélevé au
droit de la prise ou de l’installation.

En cas d’estimation du volume total prélevé, il est obligatoirement
procédé à une évaluation du débit instantané maximum prélevable par
l’ouvrage ou l’installation en fonctionnement. La méthode utilisée, les
conditions opératoires de cette évaluation ainsi que les résultats obtenus
sont portés à la connaissance du préfet.

Article 4-2 - Les moyens de mesure et d’évaluation du volume prélevé
doivent être régulièrement entretenus, contrôlés et, si nécessaire,
remplacés, de façon à fournir en permanence une information fiable.

Article 4-3 - Le bénéficiaire consigne sur un registre ou cahier les
éléments du suivi de l’exploitation de l’ouvrage ou de l’installation de
prélèvement ci-après :

- pour les prélèvements par pompage visés à l’article 4-1-2 de l’arrêté,
les volumes prélevés mensuellement et annuellement et le relevé de
l’index du compteur volumétrique à la fin de chaque année civile ou de
chaque campagne de prélèvement dans le cas de prélèvements saison-
niers,

- pour les autres types de prélèvements visés à l’article 4-1-3, les
valeurs des volumes prélevés mensuellement et annuellement ou les esti-
mations de ces volumes, les valeurs des grandeurs physiques
correspondantes suivies conformément à l’article 4-1 et les périodes de
fonctionnement de l’installation ou de l’ouvrage ;

- les incidents survenus dans l’exploitation et, selon le cas, dans la
mesure des volumes prélevés ou le suivi des grandeurs caractéristiques,

- les entretiens, contrôles et remplacements des moyens de mesure et
d’évaluation.

Le préfet peut, par arrêté, fixer les dates d’enregistrement particulières
ou une augmentation de la fréquence d’enregistrement pendant les
périodes sensibles pour l’état des ressources en eau et des milieux aqua-
tiques.

Ce cahier est tenu à la disposition des agents du contrôle ; les
données qu’il contient doivent être conservées 3 ans par le bénéficiaire
de l’autorisation.

Article 4-4 - Pour les prélèvements situés en zone de répartition des
eaux, le bénéficiaire, le cas échéant par l’intermédiaire de son manda-
taire, communique au préfet, dans les deux mois suivant la fin de chaque
année civile ou la campagne de prélèvement pour les prélèvements sai-
sonniers, un extrait ou une synthèse du registre ou cahier visé à l’article
10, indiquant :

- les valeurs ou les estimations des volumes prélevés mensuellement et
sur l’année civile ou sur la campagne,

- pour les prélèvements par pompage, le relevé de l’index du compteur
volumétrique, en fin d’année civile ou de campagne lorsqu’il s’agit de
prélèvements saisonniers,

- les incidents d’exploitation rencontrés ayant pu porter atteinte à la
ressource en eau et les mesures mises en œuvre pour y remédier.

Le préfet peut, par arrêté, prévoir la communication d’éléments com-
plémentaires et fixer la ou les dates auxquelles tout ou partie des
informations précitées lui seront transmises, dans le cas de prélèvements
saisonniers. Il désigne le ou les organismes destinataires de tout ou partie
de ces informations.

ARTICLE 5 : CONDITIONS D’ARRET D’EXPLOITATION DES
OUVRAGES ET INSTALLATIONS DE PRELEVEMENT

Article 5-1 - En dehors des périodes d’exploitation et en cas de délais-
sement provisoire, les installations et ouvrages de prélèvement sont
soigneusement fermés ou mis hors service afin d’éviter tout mélange ou
pollution des eaux par mise en communication de ressources en eau
différentes, souterraines et superficielles, y compris de ruissellement. Les
carburants nécessaires au pompage et autres produits susceptibles
d’altérer la qualité des eaux sont évacués du site ou stockés dans un
local étanche.

Article 5-2 - En cas de cessation définitive des prélèvements, le
déclarant en informe le préfet au plus tard dans le mois suivant la
décision de cessation définitive des prélèvements.

Dans ce cas, tous les carburants et autres produits susceptibles
d’altérer la qualité des eaux, les pompes et leurs accessoires sont définiti-
vement évacué du site de prélèvement.

Les travaux prévus pour la remise en état des lieux sont portés à la
connaissance du préfet un mois avant leur démarrage. Ces travaux sont
réalisés dans le respect des éléments mentionnés à l’article L 211-1 du
code de l’environnement et, lorsqu’il s’agissait d’un prélèvement dans les
eaux souterraines, conformément aux prescriptions générales applicables
aux sondages, forages, puits et ouvrages souterrains soumis à déclara-
tion au titre de la rubrique 1.1.0 précitée.

ARTICLE 6 : DUREE DE L’AUTORISATION

La présente autorisation est valable pour une durée de 6 mois à
compter du 15 avril 2004.

ARTICLE 7 : CARACTERE DE L’AUTORISATION

Cette autorisation est accordée à titre personnel, précaire et révocable,
sans indemnité ni dédommagement quelconque si, à quelque époque
que ce soit, l’administration décidait dans l’intérêt des intérêts mentionnés
àl’article L 211-1 du Code de l’Environnement de modifier d’une manière
temporaire ou définitive l’usage des avantages concédés par le présent
arrêté.

Le pétitionnaire est tenu de laisser accès aux agents chargés du
contrôle dans les conditions prévues à l’article L 216-4 du code de l’envi-
ronnement.

ARTICLE 8 : RESERVE DES DROITS DES TIERS

Les droits des tiers sont et demeurent expressément réservés.

ARTICLE 9 : RENOUVELLEMENT EVENTUEL DE L’AUTORISATION

Au cours de la même année, la présente autorisation ne peut être
renouvelée qu’une seule fois, à compter de sa date d’échéance, pour une
durée maximale de six mois. Les permissionnaires devront en faire la
demande un mois au minimum avant cette date.

Une nouvelle demande d’autorisation temporaire devra être déposée
chaque année si des prélèvements d’eau doivent à nouveau être
effectués.

Une demande de prélèvement valable pour plusieurs années peut être
déposée. Elle sera alors instruite selon la procédure habituelle prévue par
le décret 93-742 relatif à la procédure d’autorisation et nécessitera la pro-
duction d’un dossier complet soumis à enquête publique. La démarche
devra alors être effectuée huit mois au plus tard avant le début présumé
des pompages.

ARTICLE 10 : RECOURS

Le présent arrêté peut faire l’objet dans un délai de deux mois à
compter de sa notification :

- d’un recours gracieux auprès de l’auteur de la décision. L’absence de
réponse dans un délai de deux mois fait naître une décision implicite de
rejet qui peut elle-même être déférée au tribunal administratif dans les
deux mois suivants,

- d’un recours contentieux devant le tribunal administratif compétent.

ARTICLE 11 : PUBLICITE

Un avis au public fera connaître par publication dans deux journaux
locaux ou diffusés dans le département de la Corrèze qu’une autorisation
a été accordée aux agriculteurs cités à l’article 2 pour effectuer des prélè-
vements d’eau aux fins d’irrigation, du 15 avril au 15 octobre 2004.

La présente autorisation sera affichée dans les mairies concernées
pendant une durée minimale de un mois. Cette formalité sera justifiée par
un certificat du maire.

Article d’exécution.

TULLE, le

François Xavier CECCALDI

284

B
A

S
S

IN
D

 E
 L

A
 V

E
Z

E
R

E
1

-
S

o
u

s-
b

as
si

n
 d

e
la

 L
o

yr
e

P
E

TI
TI

O
N

N
A

IR
E

C

O
U

R
S

 D
’E

A
U

 C
O

N
C

E
R

N
E

S
ec

tio
n

et

S
up

er
fic

ie

D
éb

it
D

éb
it

ré
se

rv
é

D
ur

ée

V
ol

um
e

R
ub

riq
ue

s
n°

 d
e

irr
ig

ué
e

in
st

an
ta

né
à

co
ns

er
ve

r
au

to
ris

ée
an

nu
el

no
m

en
-

N
O

M
N

om
M

od
ul

e
Q

M
N

A
5

C
om

m
un

e
p

ar
ce

lle
(h

a)
au

to
ris

é
d

an
s

le
 c

ou
rs

au
to

ris
é

cl
at

ur
e

A
D

R
E

S
S

E
(l/

s)
(l/

s)
(l/

s)
co

ur
s

(l/
s)

(h
/j)

p
ou

r
20

04

(m
3)

A
.S

.A
. d

e
B

as
-M

ur
at

(A

. P
O

U
LV

E
R

E
L)

M

ai
rie

 1
91

30
 V

O
U

TE
Z

A
C

La
 L

oy
re

19
00

29
0

V
O

U
TE

Z
A

C

Z
N

 6
30

,0
0

22
19

0
20

45
 0

00
2.

1.
0

(1
°)

FE
R

A
L

H
er

vé
 C

ro
s

1
91

30
 S

t-
C

Y
R

-L
A

-R
O

C
H

E
Le

 M
ay

ne
70

0
74

S
t-

C
Y

R
-L

A
-R

O
C

H
E

B
2

38
2,

 4
02

, 4
27

9,
82

10
70

6
14

 0
00

2.
1.

0
(1

°)

D
A

V
ID

 D
an

ie
l B

al
le

ix

19
31

0
S

t-
C

Y
R

-L
A

-R
O

C
H

E
M

ay
ne

70
0

74
S

t-
C

Y
R

-L
A

-R
O

C
H

E
A

 7
68

1,
50

10

70
6

3
50

0
2.

1.
0

(1
°)

E
A

R
L

d
e

la
 P

ot
er

ie

R
ui

ss
ea

u
(M

. G
IR

O
D

O
LL

E
)

d
es

Le
 B

oi
s

d
u

P
ot

ea
u

B
at

is
se

s
19

35
0

JU
IL

LA
C

(+
 r

et
en

ue
)

50
9

C
O

N
C

E
Z

E
A

5
99

0
8,

00
6

5
14

12
 0

00
2.

1.
0

(1
°)

S
C

E
A

 C
H

IG
N

A
C

R

ui
ss

ea
u

d
es

La
 P

ot
er

ie

B
at

is
se

s
19

35
0

C
O

N
C

E
Z

E

(+
 r

et
en

ue
)

50
9

C
O

N
C

E
Z

E
A

5
99

0
12

,0
0

6
5

14
15

 0
00

2.
1.

0
(1

°)

M
A

LA
V

A
L

D
id

ie
r

M
al

ev
ia

lle

19
13

0
S

t-
A

U
LA

IR
E

R
os

ei
x

1
60

0
76

S
t-

A
U

LA
IR

E
A

 5
7

0,
63

10
16

0
6

1
00

0
2.

1.
0

(1
°)

FA
Y

E
 R

og
er

R

ui
ss

ea
u

La
 B

én
éc

hi
e

La
 B

én
éc

hi
e

19
13

0
Y

S
S

A
N

D
O

N
(+

 r
et

en
ue

)
9

0,
2

Y
S

S
A

N
D

O
N

A
C

 1
30

2,
00

2
1

3
3

00
0

2.
1.

0
(1

°)

JU
G

E
 J

ac
q

ue
s

R
ui

ss
ea

u
La

 B
én

éc
hi

e
no

n
19

31
0

Y
S

S
A

N
D

O
N

d
én

om
m

é
(+

 r
et

en
ue

)
8

0,
2

Y
S

S
A

N
D

O
N

A
E

 9
8

1,
70

8
1

7
2

50
0

2.
1.

0
(1

°)

S
C

E
A

 d
u

P
uy

G

av
as

so
u

(M
. V

ID
A

L
H

er
vé

)
Le

 P
uy

 1
92

40
 T

R
O

C
H

E
(+

 r
et

en
ue

)
35

6
TR

O
C

H
E

A
 1

36
, 1

38
17

,0
0

4
4

20
25

 5
00

2.
1.

0
(1

°)

P
E

R
R

IE
R

 M
ic

he
l

L’
E

lle
Le

 T
em

p
le

19

31
0

A
Y

E
N

(+
 r

et
en

ue
)

7
0,

2
A

Y
E

N
D

 5

0,
90

3
1

3
1

30
0

2.
1.

0
(1

°)

10
 p

ré
lè

ve
m

en
ts

T
O

T
A

L
 L

O
Y

R
E

83
,5

5
81

12
2

80
0

285

B
A

S
S

IN
 D

E
 L

A
 V

E
Z

E
R

E
I -

 S
o

u
s-

b
as

si
n

 d
e

la
 L

o
yr

e

P
E

TI
TI

O
N

N
A

IR
E

C
O

U
R

S
 D

’E
A

U
 C

O
N

C
E

R
N

E
S

ec
tio

n
et

S

up
er

fic
ie

D

éb
it

D
éb

it
ré

se
rv

é
D

ur
ée

V

ol
um

e
R

ub
riq

ue
s

n°
 d

e
irr

ig
ué

e
in

st
an

ta
né

à
co

ns
er

ve
r

au
to

ris
ée

an
nu

el
no

m
en

-
N

O
M

N
om

M
od

ul
e

Q
M

N
A

5
C

om
m

un
e

p
ar

ce
lle

(h
a)

au
to

ris
é

d
an

s
le

 c
ou

rs
au

to
ris

é
cl

at
ur

e
A

D
R

E
S

S
E

(l/
s)

(l/
s)

(l/
s)

co
ur

s
(l/

s)
(h

/j)
p

ou
r

20
04

(m

3)

LA
G

O
R

S
S

E
 A

la
in

C
ha

m
ill

ac
 1

95
20

 M
A

N
S

A
C

Lo
g

ne
75

0
50

M
A

N
S

A
C

A
 3

86
2,

90
4

75
3

4
50

0
2.

1.
0

(1
°)

B
E

R
N

IC
A

L
Je

an
-J

ac
q

ue
s

Le
 C

ha
la

rd
 1

95
20

 M
A

N
S

A
C

Lo
g

ne
75

0
50

M
A

N
S

A
C

B
 6

10
1,

00
20

75
2

1
50

0
2.

1.
0

(1
°)

LA
B

R
O

U
S

S
E

 C
la

ud
e

A
llo

g
ne

 1
93

10
 Y

S
S

A
N

D
O

N
Lo

g
ne

75
0

50
C

U
B

LA
C

G
 5

0,
 5

5,
 6

6,
 2

88
2,

00
14

75
2

3
00

0
2.

1.
0

(1
°)

3
p

ré
lè

ve
m

en
ts

T
O

T
A

L
 V

E
Z

E
R

E
5,

90
38

9
00

0

B
A

S
S

IN
 D

E
 L

’A
U

V
E

Z
E

R
E

(z
o

n
e

d
e

ré
p

ar
ti

ti
o

n
 d

es
 e

au
x)

P
E

TI
TI

O
N

N
A

IR
E

C
O

U
R

S
 D

’E
A

U
 C

O
N

C
E

R
N

E
S

ec
tio

n
et

S

up
er

fic
ie

D

éb
it

D
éb

it
ré

se
rv

é
D

ur
ée

V

ol
um

e
R

ub
riq

ue
s

n°
 d

e
irr

ig
ué

e
in

st
an

ta
né

à
co

ns
er

ve
r

au
to

ris
ée

an
nu

el
no

m
en

-
N

O
M

N
om

M
od

ul
e

Q
M

N
A

5
C

om
m

un
e

p
ar

ce
lle

(h
a)

au
to

ris
é

d
an

s
le

 c
ou

rs
au

to
ris

é
cl

at
ur

e
A

D
R

E
S

S
E

(l/
s)

(l/
s)

(l/
s)

co
ur

s
(l/

s)
(h

/j)
p

ou
r

20
04

(m

3)

E
A

R
L

S
O

U
LA

R
U

E

A
ffl

ue
nt

 r
iv

e
g

au
ch

e
24

0
32

B
E

N
A

Y
E

S
A

 K
 1

9
3,

00
6

24
10

2
70

0
4.

3.
0

(1
°)

Le
 P

uy
 R

ou
ve

ry

A
uv

éz
èr

e
2.

1.
0

(1
°)

19
51

0
(+

 r
et

en
ue

)

S
A

V
IG

N
A

C
 D

om
in

iq
ue

R

ui
ss

ea
u

d
u

17
3

LU
B

E
R

S
A

C
G

I 7
8

0,
50

4
2

7
1

00
0

4.
3.

0
(1

°)

La
s

Ju
ni

as

M
ou

lin
 d

e
C

ha
te

ne
t

2.
1.

0
(1

°)
19

21
0

LU
B

E
R

S
A

C

S
C

E
A

 B
oi

s
d

e
la

R
ui

ss
ea

u
17

3
B

E
Y

S
S

E
N

A
C

Z
K

 3
9

14
,5

0
5

2
7

15
 0

00
4.

3.
0

(1
°)

M

an
d

rie
 (

P
E

Y
R

A
M

A
U

R
E

 –

d
es

 B
el

le
s

D
am

es

2.
1.

0
(1

°)
P

A
R

R
O

T)

(+
 r

et
en

ue
)

19
23

0
B

E
Y

S
S

E
N

A
C

3
p

ré
lè

ve
m

en
ts

T

O
T

A
L

 A
U

V
E

Z
E

R
E

18
,0

0
15

18
 7

00

286

B
A

S
S

IN
 D

E
 L

A
 C

O
R

R
E

Z
E

P
E

TI
TI

O
N

N
A

IR
E

C
O

U
R

S
 D

’E
A

U
 C

O
N

C
E

R
N

E
S

ec
tio

n
et

S

up
er

fic
ie

D

éb
it

D
éb

it
ré

se
rv

é
D

ur
ée

V

ol
um

e
R

ub
riq

ue
s

n°
 d

e
irr

ig
ué

e
in

st
an

ta
né

à
co

ns
er

ve
r

au
to

ris
ée

an
nu

el
no

m
en

-
N

O
M

N
om

M
od

ul
e

Q
M

N
A

5
C

om
m

un
e

p
ar

ce
lle

(h
a)

au
to

ris
é

d
an

s
le

 c
ou

rs
au

to
ris

é
cl

at
ur

e
A

D
R

E
S

S
E

(l/
s)

(l/
s)

(l/
s)

co
ur

s
(l/

s)
(h

/j)
p

ou
r

20
04

(m

3)

G
U

E
R

N
IN

IO
U

 P
ie

rr
e

B
io

u
11

0
15

S
te

-F
E

R
E

O
LE

A

N
 1

28
, 1

60
4,

41
5

11
5

6
00

0
2.

1.
0

(1
°)

S
ar

g
et

19

27
0

S
te

-F
E

R
E

O
LE

V
A

LA
D

E
 P

au
l

La
tr

ei
lle

19

56
0

S
t-

H
IL

A
IR

E
-P

E
Y

R
O

U
X

C
ou

ze
29

0
40

S
t-

H
IL

A
IR

E
-P

E
Y

R
O

U
X

A
W

 5
3

2,
,0

0
8

29
10

3
00

0
2.

1.
0

(1
°)

R
U

B
E

LI
N

 C
hr

is
tia

n
R

ui
ss

ea
u

18
3

S
te

-F
E

R
E

O
LE

A
D

 1
91

12
,0

0
13

2
6

12
 0

00
2.

1.
0

(1
°)

B
er

ch
at

no

n
d

én
om

m
é

19
27

0
S

te
-F

E
R

E
O

LE
(+

 r
et

en
ue

)

E
A

R
L

d
e

la
 C

hâ
ta

ig
ne

re
ie

A

ffl
ue

nt
 d

e
la

15
2

B
E

Y
N

A
T

A
B

 7
1

5,
00

5
2

8
12

 0
00

2.
1.

0
(1

°)
(C

O
S

TE
 P

as
ca

l)
R

ou
an

ne
lle

A
 E

yz
at

-H
au

t
(+

 r
et

en
ue

)
19

19
0

B
E

Y
N

A
T

M
A

LA
R

D
 R

en
ée

R

ui
ss

ea
u

d
e

20
7

S
t-

C
LE

M
E

N
T

A
K

 3
7

4,
22

1
2

4
6

00
0

2.
1.

0
(1

°)
M

ou
lin

 d
e

Le
sp

in
at

Tr

au
g

e
19

70
0

S
t-

C
LE

M
E

N
T

(+
 r

et
en

ue
)

S
yn

d
ic

at
 In

te
rc

om
m

un
al

C

oi
ro

ux
13

0
15

A
U

B
A

Z
IN

E
B

 2
22

2
B

 1
88

4
27

8
25

5
30

 0
00

2.
1.

0
(1

°)
d

e
la

 V
al

lé
e

d
u

C
oi

ro
ux

(+

 r
et

en
ue

)
19

19
0

A
U

B
A

Z
IN

E

S
yn

d
ic

at
 In

te
rc

om
m

un
al

C

oi
ro

ux
13

0
15

A
U

B
A

Z
IN

E
B

 2
22

2
B

 1
88

4
27

5
25

5
22

 0
00

2.
1.

0
(1

°)
d

e
la

 V
al

lé
e

d
u

C
oi

ro
ux

(+

 r
et

en
ue

)
19

19
0

A
U

B
A

Z
IN

E

7
p

ré
lè

ve
m

en
ts

T
O

T
A

L
 C

O
R

R
E

Z
E

:
81

,6
3

45
91

 0
00

287

DRLP 4 - Autorisation de pénétrer dans les propriétés privées pour
études – communes de Clergoux et St Pardoux-la-Croisille.

LE PREFET DE LA CORREZE

ARRETE :

Article 1 : Les agents du conseil général de la Corrèze et les personnes
accréditées par ses services, notamment tout géomètre et agent d’études
en dépendant, sont autorisés, sous réserve des droits des tiers à
procéder aux études du projet de travail public suivant : route départe-
mentale n° 10 - aménagement entre le bourg de Clergoux et le lieu-dit
«Les Chemineaux».

A cet effet, ils pourront pénétrer dans les propriétés privées closes ou
non closes sauf à l’intérieur des maisons d’habitation.

Ils ne pourront pénétrer dans les propriétés privées closes que dans un
délai de cinq jours à compter de la notification de cet acte auprès du pro-
priétaire intéressé, ou, en son absence, au gardien de la propriété.

Article 2 : A défaut de gardien connu demeurant dans la commune
concernée par l’opération, le délai de cinq jours susmentionné ne court
qu’à partir de la notification au propriétaire faite à la mairie.

Ce délai expiré, si personne ne se présente pour permettre l’accès, les
agents mentionnés à l’article 1 peuvent entrer avec l’assistance du juge
du tribunal d’instance.

Article 3 : Les travaux autorisés sont les suivants :

- exécution des opérations nécessaires à l’étude du projet de travail
public (cf article 1 de la loi du 29 décembre 1892).

- travaux de triangulation, d’arpentage ou de nivellement,
- installation de bornes, repères et balises, établissement d’infrastruc-

tures et de signaux élevés (cf article 1 de la loi du 6 juillet 1943).

Article 4 : Les opérations ci-dessus énoncées seront effectuées sur le
territoire des communes de Clergoux et St Pardoux-la-Croisille.

Article 5 : Si l’Administration entend donner un caractère permanent à
certains signaux, bornes et repères, ouvrages, points de triangulation
(édifices) elle devra se conformer aux dispositions des articles 3, 4, 5 et 6
de la loi du 6 juillet 1943.

Article 6 : Il ne pourra être abattu d’arbres fruitiers, d’ornement ou de
haute futaie, avant qu’un accord amiable se soit établi sur leur valeur, ou
qu’à défaut de cet accord il ait été procédé à une constatation contradic-
toire destinée à fournir les éléments nécessaires pour l’évaluation des
dommages.

Article 7 : Les indemnités qui pourraient être dues pour dommages
causés aux propriétaires par le personnel chargé des études et travaux
seront à la charge du conseil général de la Corrèze, à défaut d’entente
amiable, les différends seront réglés par le tribunal administratif de
Limoges.

Article 8 : Les dispositions du code pénal sont applicables dans le cas
de destruction, ou de détérioration ou de déplacement des signaux,
bornes et repères. En outre les contrevenants s’exposent au rembourse-
ment de la dépense consécutive à la reconstruction des éléments
devenus inutilisables par leur fait.

Article 9 : Les maires, les services de police, la gendarmerie, les
gardes champêtres ou forestiers, sont invités à prêter aide et assistance
aux agents effectuant les études ou travaux.

Ils prendront les mesures nécessaires pour la conservation des
balises, piquets ou repères servant au tracé.

Article 10 : Chacun des agents, chargés des études ou travaux sera
muni d’une ampliation du présent arrêté qu’il sera tenu de présenter à
toute réquisition.

Article 11 : La présente autorisation sera périmée de plein droit si elle
n’est pas suivie d’exécution dans les six mois de sa date.

Article 12 : Le présent arrêté sera affiché immédiatement dans les
mairies de Clergoux et St-Pardoux-la-Croisille.

La pénétration dans les propriétés privées ne pourra avoir lieu que
passé un délai de 10 jours après le début de cet affichage.

Article d’exécution.

TULLE, le 2 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

288

B
A

S
S

IN
 D

E
 L

A
 D

O
R

D
O

G
N

E

P
E

TI
TI

O
N

N
A

IR
E

C
O

U
R

S
 D

’E
A

U
 C

O
N

C
E

R
N

E
S

ec
tio

n
et

S

up
er

fic
ie

D

éb
it

D
éb

it
ré

se
rv

é
D

ur
ée

V

ol
um

e
R

ub
riq

ue
s

n°
 d

e
irr

ig
ué

e
in

st
an

ta
né

à
co

ns
er

ve
r

au
to

ris
ée

an
nu

el
no

m
en

-
N

O
M

N
om

M
od

ul
e

Q
M

N
A

5
C

om
m

un
e

p
ar

ce
lle

(h
a)

au
to

ris
é

d
an

s
le

 c
ou

rs
au

to
ris

é
cl

at
ur

e
A

D
R

E
S

S
E

(l/
s)

(l/
s)

(l/
s)

co
ur

s
(l/

s)
(h

/j)
p

ou
r

20
04

(m

3)
G

A
E

C
 d

e
S

A
N

S
O

U
C

IS

V
ia

no
n

Le
 C

ha
m

b
on

(+

re
te

nu
e)

19
16

0
N

E
U

V
IC

11
5

N
E

U
V

IC
Y

L
23

 D
28

,0
0

17
2

8
10

 0
00

2.
1.

0
(1

°)

A
R

N
A

U
D

 P
hi

lip
p

e
A

ffl
ue

nt
4

0,
5

B
E

A
U

LI
E

U

A
C

 2
67

2,
85

2
1

2
2

00
0

2.
1.

0
(1

°)
P

la
nc

as

d
u

S
/D

O
R

D
O

G
N

E
19

12
0

B
E

A
U

LI
E

U

P
la

nc
as

S

/D
O

R
D

O
G

N
E

(+
 r

et
en

ue
)

C
A

Y
R

E
 E

lia
ne

R

ui
ss

ea
u

d
e

10
1,

5
A

S
TA

IL
LA

C
B

 1
28

8
5,

70
2

1
5

15
 0

00
1.

1.
0

(D
)

C
ab

re

C
ou

co
ul

og
ne

 (
na

p
p

e
2.

1.
0

(1
°)

19
12

0
LI

O
U

R
D

R
E

S
d

’a
cc

om
p

ag
ne

m
en

t)

C
IR

E
F

P
ré

s
d

e
P

er
rie

r
R

ui
ss

ea
u

d
e

12
1,

4
P

U
Y

-D
’A

R
N

A
C

C
I 1

51
0

2,
65

2
2

5
3

00
0

2.
1.

0
(1

°)
19

12
0

P
U

Y
-D

’A
R

N
A

C
V

ic
ar

i
(+

 r
et

en
ue

)

4
p

ré
lè

ve
m

en
ts

T
O

T
A

L
 D

O
R

D
O

G
N

E
39

,2
0

23
30

 0
00

DRLP 4 - Autorisation de pénétrer dans les propriétés privées pour
études – communes de St-Martial-de-Gimel et St-Priest-de-Gimel.

LE PREFET DE LA CORREZE

ARRETE :

Article 1 : Les agents du conseil général de la Corrèze et les personnes
accréditées par ses services, notamment tout géomètre et agent d’études
en dépendant, sont autorisés, sous réserve des droits des tiers à
procéder aux études du projet de travail public suivant : route départe-
mentale n° 26 E : aménagement entre la RD n° 26 et le lieu-dit «La
Cireygeade».

A cet effet, ils pourront pénétrer dans les propriétés privées closes ou
non closes sauf à l’intérieur des maisons d’habitation.

Ils ne pourront pénétrer dans les propriétés privées closes que dans un
délai de cinq jours à compter de la notification de cet acte auprès du pro-
priétaire intéressé, ou, en son absence, au gardien de la propriété.

Article 2 : A défaut de gardien connu demeurant dans la commune
concernée par l’opération, le délai de cinq jours susmentionné ne court
qu’à partir de la notification au propriétaire faite à la mairie.

Ce délai expiré, si personne ne se présente pour permettre l’accès, les
agents mentionnés à l’article 1 peuvent entrer avec l’assistance du juge
du tribunal d’instance.

Article 3 : Les travaux autorisés sont les suivants :

- exécution des opérations nécessaires à l’étude du projet de travail
public (cf article 1 de la loi du 29 décembre 1892).

- travaux de triangulation, d’arpentage ou de nivellement,
- installation de bornes, repères et balises, établissement d’infrastruc-

tures et de signaux élevés (cf article 1 de la loi du 6 juillet 1943).

Article 4 : Les opérations ci-dessus énoncées seront effectuées sur le
territoire des communes de St-Martial-de-Gimel et St-Priest-de-Gimel.

Article 5 : Si l’Administration entend donner un caractère permanent à
certains signaux, bornes et repères, ouvrages, points de triangulation
(édifices) elle devra se conformer aux dispositions des articles 3, 4, 5 et 6
de la loi du 6 juillet 1943.

Article 6 : Il ne pourra être abattu d’arbres fruitiers, d’ornement ou de
haute futaie, avant qu’un accord amiable se soit établi sur leur valeur, ou
qu’à défaut de cet accord il ait été procédé à une constatation contradic-
toire destinée à fournir les éléments nécessaires pour l’évaluation des
dommages.

Article 7 : Les indemnités qui pourraient être dues pour dommages
causés aux propriétaires par le personnel chargé des études et travaux
seront à la charge du conseil général de la Corrèze, à défaut d’entente
amiable, les différends seront réglés par le tribunal administratif de
Limoges.

Article 8 : Les dispositions de l’article 257 du code pénal sont appli-
cables dans le cas de destruction, ou de détérioration ou de déplacement
des signaux, bornes et repères. En outre les contrevenants s’exposent au
remboursement de la dépense consécutive à la reconstruction des
éléments devenus inutilisables par leur fait.

Article 9 : Les maires, les services de police, la gendarmerie, les
gardes champêtres ou forestiers, sont invités à prêter aide et assistance
aux agents effectuant les études ou travaux.

Ils prendront les mesures nécessaires pour la conservation des
balises, piquets ou repères servant au tracé.

Article 10 : Chacun des agents, chargés des études ou travaux sera
muni d’une ampliation du présent arrêté qu’il sera tenu de présenter à
toute réquisition.

Article 11 : La présente autorisation sera périmée de plein droit si elle
n’est pas suivie d’exécution dans les six mois de sa date.

Article 12 : Le présent arrêté sera affiché immédiatement dans les
mairies de St-Martial-de-Gimel et St-Priest-de-Gimel.

La pénétration dans les propriétés privées ne pourra avoir lieu que
passé un délai de 10 jours après le début de cet affichage.

Article d’exécution.

TULLE, le 2 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

- AVIS DE DECLARATION D’UTILITE PUBLIQUE -

DRLP 4 - commune de Marcillac-la-Croisille.

Par arrêtés (2) du 2 juin 2004 ont été déclarés d’utilité publique les
projets de protection de captages suivant , commune de Marcillac-la-
Croisille :

- Protection des captages de Trémoulet et Genestière
- Protection des captages de Rozzio1, 2, 3.

Ces projets sont poursuivis par la commune de Marcillac-la-Croisille.

L’expropriation des terrains nécessaires à l’exécution des travaux dont
il s’agit devra être réalisée dans un délai de cinq ans à partir de la date
de la présente publication.

La procédure d’acquisition des terrains sera poursuivie au nom de la
commune de MARCILLAC LA CROISILLE.

DRLP 4 - Commune d’Egletons.

Par arrêtés (6) du 2 juin 2004 ont été déclarés d’utilité publique les
projets de protection de captages suivants, commune d’ Egletons :

- Protection du captage de Combe Lièvre 1.
- Protection du captage de Combe Lièvre 2.
- Protection du captage de Combe Lièvre 3.
- Protection du captage de Combe Lièvre 4.
- Protection du captage de Combe Lièvre 5, 6, 7.
- Protection du captage de Combe Lièvre 8.

Ces projets sont poursuivis par la commune d ‘ Egletons.

L’expropriation des terrains nécessaires à l’exécution des travaux dont
il s’agit devra être réalisée dans un délai de cinq ans à partir de la date
de la présente publication.

La procédure d’acquisition des terrains sera poursuivie au nom de la
commune d’ Egletons.

DRLP 4 - Syndicat de l’Yssandonnais.

Par arrêtés (2) du 2 juin 2004 ont été déclarés d’utilité publique les
projets de protection de captages suivants, syndicat des eaux de l
‘Yssandonnais :

- Protection du captage de La Bourretterie
- Protection du captage de Bugeat.

Ces projets sont poursuivis par le syndicat des eaux de
l’Yssandonnais.

L’expropriation des terrains nécessaires à l’exécution des travaux dont
il s’agit devra être réalisée dans un délai de cinq ans à partir de la date
de la présente publication.

La procédure d’acquisition des terrains sera poursuivie au nom du
syndicat des eaux de l’ Yssandonnais.

- AVIS DE CESSIBILITE -

DRLP 4 - Commune de Soudeilles.

Par arrêtés (2) du 28 mai 2004 ont été déclarés cessibles dans la
commune de Soudeilles des immeubles destinés à la construction de
l’autoroute A 89 , section Arveyres, St-Julien-Puy-Lav-ze.

Les personnes qui souhaitent connaître l’identification des immeubles
peuvent le faire au bureau de la préfecture - DRLP 4 - à TULLE ou au
secrétariat de la mairie de Soudeilles.

289

DRLP 4 - Autorisation administrative pluriannuelle de capture temporaire et/ou de sauvetage portant sur
des spécimens d’espèces protégées présentes en Corrèze (reptiles et amphibiens).

LE PRÉFET DE LA CORREZE,

ARRETE

Article 1er : M. Gilles POTTIER est autorisé à procéder à la capture temporaire de reptiles et d’amphibiens à des
fins d’expertises, avec relâcher sur place.

Certains d’entre eux pourront faire l’objet d’un marquage léger (peinture) sans mutilation.

Article 2 : La demande porte sur toutes les espèces de reptiles et amphibiens potentiellement présentes sur le
département de la Corrèze, à savoir :

Classe Famille Nom scientifique Nom commun

Reptilia REPTILES
Reptilia Emydidae Emys orbicularis Cistude d’Europe
Reptilia Emydidae Mauremys leprosa Emyde lépreuse
Reptilia Testudinidae Testudo hermanni Tortue d’Hermann
Reptilia Anguidae Anguis fragilis Orvet fragile
Reptilia Gekkonidae Tarentola mauritanica Tarente de Mauritanie
Reptilia Gekkonidae Hemidactylus turcicus Hémidactyle verruqueux
Reptilia Lacertidae Psammodromus algirus Psammodrome algire
Reptilia Lacertidae Psammodromus hispanicus Psammodrome d’Edwards
Reptilia Lacertidae Lacerta agilis Lézard agile
Reptilia Lacertidae Iberolacerta aranica Lézard des Pyrénées du Val d’Aran
Reptilia Lacertidae Iberolacerta aurelioi Lézard des Pyrénées d’Aurelio
Reptilia Lacertidae Iberolacerta bonnali Lézard des Pyrénées de De Bonnal
Reptilia Lacertidae Lacerta lepida Lézard ocellé
Reptilia Lacertidae Lacerta bilineata Lézard vert occidental
Reptilia Lacertidae Zootoca vivipara Lézard vivipare
Reptilia Lacertidae Podarcis hispanica Lézard hispanique
Reptilia Lacertidae Podarcis muralis Lézard des murailles
Reptilia Scincidae Chalcides striatus Seps strié
Reptilia Colubridae Coluber viridiflavus Couleuvre verte-et-jaune
Reptilia Colubridae Coronella austriaca Coronelle lisse
Reptilia Colubridae Coronella girondica Coronelle girondine
Reptilia Colubridae Elaphe longissima Couleuvre d’Esculape
Reptilia Colubridae Elaphe scalaris Couleuvre à échelons
Reptilia Colubridae Malpolon monspessulanus Couleuvre de Montpellier
Reptilia Colubridae Natrix maura Couleuvre vipérine
Reptilia Colubridae Natrix natrix Couleuvre à collier
Reptilia Viperidae Vipera aspis Vipère aspic
Reptilia Viperidae Vipera berus Vipère péliade
Reptilia Viperidae Vipera seoanei Vipère de Seoane

Reptilia AMPHIBIENS
Amphibia Salamandridae Euproctus asper Euprocte des Pyrénées
Amphibia Salamandridae Salamandra salamandra Salamandre commune
Amphibia Salamandridae Triturus helveticus Triton palmé
Amphibia Salamandridae Triturus vulgaris Triton ponctué
Amphibia Salamandridae Triturus marmoratus Triton marbré
Amphibia Salamandridae Triturus cristatus Triton crêté
Amphibia Discoglossidae Discoglossus pictus Discoglosse peint
Amphibia Discoglossidae Alytes obstetricans Crapaud accoucheur
Amphibia Discoglossidae Bombina variegata Sonneur à ventre jaune
Amphibia Pelobatidae Pelobates cultripes Pélobate cultripède
Amphibia Pelobatidae Pelobates fuscus Pélobate brun
Amphibia Pelobatidae Pelodytes punctatus Pélodyte ponctué
Amphibia Bufonidae Bufo bufo Crapaud commun
Amphibia Bufonidae Bufo calamita Crapaud calamite
Amphibia Hylidae Hyla arborea Rainette arboricole
Amphibia Hylidae Hyla meridionalis Rainette méridionale
Amphibia Ranidae Rana dalmatina Grenouille agile
Amphibia Ranidae Rana kl. esculenta Grenouille verte
Amphibia Ranidae Rana lessonae Grenouille de Lessona
Amphibia Ranidae Rana perezi Grenouille de Perez
Amphibia Ranidae Rana ridibunda Grenouille rieuse
Amphibia Ranidae Rana kl. grafi Grenouille de Graf
Amphibia Ranidae Rana pyrenaica Grenouille des Pyrénées
Amphibia Ranidae Rana temporaria Grenouille rousse

290

Article 3 : La présente autorisation est accordée jusqu’au 31 décembre
2008.

Article 4 : Un compte-rendu annuel des opérations de capture menées
et, s’il y a lieu, des rapports intermédiaires, seront établis par le bénéfi-
ciaire de l’autorisation et transmis au préfet de la Corrèze, au conseil
national de la protection de la nature - ministère de l’écologie et du déve-
loppement durable - et au directeur régional de l’environnement du
Limousin.

Article 5 : Une ampliation de l’arrêté d’autorisation sera présentée à
toute réquisition des services de contrôle.

Article 6 : Le présent arrêté peut faire l’objet dans un délai de deux
mois à compter de sa publication :

- d’un recours administratif,
- d’un recours contentieux devant la juridiction administrative territoria-

lement compétente.

Article d’exécution.

TULLE, le 10 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

SOUS-PREFECTURES

SPB - Distraction et application du régime forestier de terrains
appartenant aux habitants de Rochesseux, de Vergonzac et de
Villières - commune d’Aubazine.

LE SOUS-PREFET DE BRIVE

ARRETE

Article 1 : Tous les actes administratifs antérieurs prononçant l’applica-
tion ou la distraction du régime forestier de terrains appartenant aux
habitants de Rochesseux, de Vergonzac et de Villières, d’une superficie
de 118ha 42a 55 ca sis sur la commune d’Aubazine, sont abrogés.

Article 2 : Est prononcée la distraction en totalité du régime forestier
des forêts suivantes :

- Forêt sectionale de Rochesseux : 18ha84a40ca
- Forêt sectionale de Vergonzac : 70ha47a15ca
- Forêt sectionale de Villières : 29ha11a00ca

Article 3 : Il est fait application du régime forestier sur les parcelles
appartenant aux habitants de Rochesseux, sises sur la commune
d’Aubazine, d’une contenance totale de 19ha 18a 34ca, désignées ci-
après :

Propriétaire : Habitants de Rochesseux
Section B

n° Lieu-dit Contenance

477 Roche Bergère 00ha 56a 00ca
478 “ 00ha 43a 60ca
479 “ 00ha 12a 60ca
480 “ 03ha 03a 20ca
481 “ 00ha 20a 28ca
497 “ 00ha 31a 20ca
498 “ 00ha 76a 50ca
562 Le Calvaire 00ha 58a 60ca
568 Coiroux 01ha 01a 10ca
622 “ 01ha 14a 00ca
1694 Roche Bergère 05ha 93a 49ca
1696 “ 00ha 00a 94ca
2041 Le Calvaire 04ha 72a 70ca
2044 “ 00ha 34a 13ca

Total 19ha 18a 34ca

Article 4 : Il est fait application du régime forestier sur les parcelles
appartenant aux habitants de Vergonzac, sises sur la commune
d’AUBAZINE, d’une contenance totale de 70ha 45a 65ca, désignées ci-
après :

Propriétaire : Habitants de Vergonzac
Section A

n° Lieu-dit Contenance

12 A la forêt 01ha 13a 30ca
268 A Lacombe 03ha 01a 70ca
339 Le Puy 01ha 55a 60ca
340 “ 06ha 21a 20ca
341 “ 08ha 77a 60ca
342 L’Espinassière 00ha 11a 10ca
351 “ 00ha 12a 00ca
782 Rioux Loubeix 00ha 16a 70ca
783 “ 00ha 13a 76ca
784 “ 00ha 09a 00ca
785 “ 01ha 00a 46ca
786 “ 00ha 38a 00ca
787 “ 00ha 08a 30ca
788 “ 00ha 38a 20ca
793 “ 00ha 45a 80ca
829 Bois d’Ussel 00ha 30a 40ca
841 “ 00ha 70a 50ca
844 “ 08ha 03a 10ca
974 La Corbière 10ha 69a 30ca
975 “ 00ha 16a 22ca
976 “ 00ha 25a 00ca
977 “ 00ha 20a 20ca
978 “ 00ha 60a 30ca
979 “ 01ha 72a 00ca
980 “ 00ha 14a 40ca
1176 A la forêt 03ha 91a 71ca
179 “ 12ha 66a 85ca
1181 Cabana de Naudoux 08ha 42a 95ca

total 70ha 45a 65ca

Article 5 : Il est fait application du régime forestier sur les parcelles
appartenant aux habitants de Villières, sises sur la commune d’Aubazine,
d’une contenance totale de 29ha 11a 14ca, désignées ci-après :

Propriétaire : Habitants de Villières
Section C

n° Lieu-dit Contenance

93 Puy Grand 00ha 00a 23ca
94 « 21ha 57a 00ca
95 « 00ha 52a 00ca
96 « 04ha 82a 20ca
97 « 00ha 22a 21ca
440 Bordebrune 01ha 97a 50ca

Total 29ha 11a 14ca

Article d’exécution.

Brive, le 16 mars 2004

Pour le préfet et par délégation,
Le sous-préfet de BRIVE,

Jean-Pierre CAZENAVE-LACROUTS

Délais et voies de recours :

Le destinataire d’une décision administrative qui désire la contester
peut saisir le Tribunal Administratif compétent d’un recours contentieux
dans les deux mois à partir de la notification de la décision attaquée. Il
peut également dans ce délai saisir le Préfet d’un recours administratif.
Cette démarche prolonge le délai du recours contentieux qui doit alors
être introduit dans les deux mois suivant la réponse. La non-réponse au
terme d’un délai de quatre mois vaut rejet implicite.

291

SPU – Projet de vente d’un terrain appartenant à la section du
Bosdeveix – commune de Margerides – convocation des électeurs de
la section.

LE PREFET DE LA CORREZE,

CONSIDERANT l’absence de commission syndicale permettant de
représenter la section du Bosdeveix ;

ARRETE

Article 1er : Les électeurs de la section du Bosdeveix, commune de
Margerides, sont convoqués le samedi 3 juillet 2004 à la mairie de
Margerides afin de se prononcer sur le projet de vente d’un terrain appar-
tenant à ladite section.

L’opération consiste en la cession au profit de M. Serge JULIEN de la
parcelle cadastrée n° A 1476 située au lieu-dit «aux Ensaygnes» d’une
contenance de 74 a 33 ca, appartenant aux habitants du Bosdeveix.

Le prix de cession de la parcelle n° A 1476, classée en nature de
bruyère, a été fixé par le Conseil Municipal de Margerides à 2.287 Ä.

Le scrutin sera ouvert à 9 heures et clos à 12 heures.

Article 2 : La consultation se fera par vote au moyen d’un bulletin remis
à chaque électeur qui devra exprimer son choix par «oui» ou «non» dans
l’urne spécialement prévue à cet effet. Les électeurs devront émarger la
liste électorale annexée au présent arrêté qui sera ensuite jointe au
procès-verbal.

Article 3 : Sont électeurs dans la section, à condition qu’ils soient
inscrits sur la liste électorale de la commune :

- les habitants ayant un domicile réel et fixe sur le territoire de la
section,

- les propriétaires de biens fonciers sis sur le territoire de ladite section.

La liste électorale de la section, dressée par le maire, est publiée et
affichée au panneau habituel de la mairie ainsi que dans la section, à
partir du 14 juin 2004, avec invitation faite aux intéressés d’en prendre
connaissance et de formuler, le cas échéant, leurs observations dans un
délai de 10 jours à compter de la publication, soit au plus tard le 24 juin
2004.

A l’expiration de ce délai et dans les cinq jours qui suivent, soit le 29
juin 2004 au plus tard, la liste électorale afférente à la section est
transmise par la mairie de Margerides à la sous-préfecture d’Ussel en
deux exemplaires, accompagnée du certificat de publication et
d’affichage, des réclamations éventuelles et des observations de la com-
mission prévue pour la révision de la liste électorale politique.

Article 4 : M. le maire de Margerides est chargé de mettre en place les
opérations nécessaires à cette consultation, comprenant en particulier la
constitution d’un bureau de vote et la mise en place d’une urne.

Article 5 : Le dépouillement suivra immédiatement le scrutin qui sera
clos à 12 heures ; un procès-verbal des opérations de vote sera établi en
double exemplaire dont l’un sera immédiatement transmis au sous-préfet
d’Ussel.

Article 6 : L’accord explicite des deux-tiers des électeurs inscrits est
requis pour que ledit projet puisse aboutir. Le décompte des voix sera
apprécié à partir du nombre total des électeurs inscrits sur la liste électo-
rale de la section du Bosdeveix.

Article 7 : Le conseil municipal de Margerides devra ensuite statuer sur
le projet à la majorité absolue des suffrages exprimés de ses membres.

Article 8 : En cas de désaccord entre les sectionnaires et le conseil
municipal, ou en l’absence de vote des 2/3 des électeurs de la section, il
pourra être statué par arrêté préfectoral motivé.

Article d’exécution.

USSEL, le 10 juin 2004

Pour le préfet et par délégation,
Le sous-préfet,

Antoine ANDRE

SPU – Election complémentaire – commune de MILLEVACHES.

LE SOUS-PREFET D’USSEL,

CONSIDERANT qu’il y a lieu de compléter le conseil municipal avant
de procéder à l’élection d’un nouveau maire, et d’organiser par voie de
conséquence des élections partielles destinées à pourvoir les sièges
déclarés vacants,

ARRETE

Article 1er : CONVOCATION

Les électeurs et électrices de la Commune de Millevaches sont
convoqués le dimanche 27 juin 2004, en vue de procéder à l’élection de
deux conseillers municipaux et, éventuellement, le dimanche 4 juillet 2004
s’il est nécessaire de procéder à un second tour de scrutin.

Article 2 : LISTE ELECTORALE

Seront appelés à prendre part au vote, les électeurs inscrits sur la liste
électorale définitivement close lors de la dernière révision annuelle.

Conformément aux dispositions des articles L.30 à 40 et R.18 du code
électoral et à celles de la circulaire ministérielle permanente n° 69-352 du
31 juillet 1969 mise à jour le 1er septembre 2002, relative à la révision et à
la tenue des listes électorales, les seules modifications qui pourraient être
apportées à cette liste électorale sont :

- les inscriptions ou radiations résultant de décisions définitives du juge
d’instance ou d’arrêts de la cour de cassation,

- les radiations d’électeurs décédés,

- les radiations demandées par l’I.N.S.E.E..

Un tableau des rectifications sera publié, le cas échéant, cinq jours
avant le scrutin. Un double de ce tableau sera immédiatement transmis à
la sous-préfecture d’Ussel.

Article 3 : BUREAU DE VOTE ET HEURES DE SCRUTIN

Chaque tour de scrutin s’ouvrira au lieu habituel de vote à 8 heures et
sera clos à 18 heures. Le dépouillement du scrutin suivra immédiatement
la clôture.

Article 4 : MODE DE SCRUTIN

L’élection a lieu au scrutin majoritaire à deux tours.

Lors du dépouillement, les voix de chaque candidat seront totalisées.
Nul candidat n’est élu au premier tour s’il n’a réuni :

1°) la majorité absolue des suffrages exprimés,

2°) un nombre de suffrages égal au moins au quart de celui des
électeurs inscrits.

Au deuxième tour, l’élection a lieu à la majorité relative quel que soit le
nombre de votants. Si plusieurs candidats obtiennent le même nombre de
suffrages, l’élection est acquise au plus âgé.

Article d’exécution.

USSEL, le 7 juin 2004

Pour le préfet et par délégation,
le sous-préfet d’USSEL,

Antoine ANDRE

292

DIRECTION DEPARTEMENTALE DES AFFAIRES
SANITAIRES ET SOCIALES

DDASS - Composition du comité départemental de l’aide médicale
urgente, de la permanence des soins et des transports sanitaires
(modificatif).

LE PREFET DE LA CORREZE,

ARRETE

Article 1er : L’article 2 de l’arrêté préfectoral du 21 janvier 2004 fixant la
composition du comité départemental de l’aide médicale urgente, de la
permanence des soins et des transports sanitaires est modifié comme
suit :

b) REPRESENTANTS DES COLLECTIVITES TERRITORIALES

Deux conseillers généraux :
- M. le Dr Jean CHAMPY
- M. le Dr Philippe NAUCHE

Article 2 : Un recours contre le présent arrêté peut être formé dans un
délai de deux mois à compter de la parution au recueil des actes admi-
nistratifs :

- auprès de M. le ministre de la santé, de la famille et des personnes
handicapées,

- auprès du tribunal administratif – 1, cours Vergniaud LIMOGES

Article d’exécution. TULLE, le 3 juin 2004

Nicolas BASSELIER

DDASS - Renouvellement de la composition du conseil départe-
mental de santé mentale.

LE PREFET DE LA CORREZE,

ARRETE

Article 1er : L’arrêté préfectoral portant constitution du conseil départe-
mental de santé mentale en date du 20 mai 1998, modifié par les arrêtés
des 20 octobre 1998, 23 mai 2001 et 02 août 2001, est abrogé.

Article 2 : Le conseil départemental de santé mentale, chargé de
recueillir les avis techniques sur la mise en place d’une politique de santé
mentale satisfaisant aux besoins des populations du département, est
constitué comme suit :

1 – Fonctionnaires de l’Etat :

- le directeur départemental des affaires sanitaires et sociales ou son
représentant,

- le médecin inspecteur de santé publique chargé des problèmes de
santé mentale,

- M. Eric MORIVAL, inspecteur principal des affaires sanitaires et
sociales,

2 – Représentant le médecin conseil régional :

Titulaire Suppléant
Dr Marie-Françoise ISSOULIE Dr Cécile ACCURSO
Médecin conseil à l’échelon local Médecin conseil au centre
de la Corrèze secondaire

3 - Représentants de la caisse régionale d’assurance maladie du
centre-ouest :

Titulaires Suppléants

Mme le directeur de la CRAMCO M. le représentant de Mme le
directeur de la CRAMCO

Mme Josiane BEDONI -

M. Paul de BETTIGNIES -

4 – Représentant de la Mutualité Sociale Agricole :

Titulaire Suppléants
Mme Nicole POULVEREL M. Jean AUGEAT

5 – Représentant de la caisse régionale des artisans et com-
merçants du Limousin :

Titulaire Suppléant
M. Jean MIGINIAC M. Jacky RIVIERE

6 – Représentants du Conseil Général :

Titulaires Suppléants

M. le Dr Jean CHAMPY Mme Corinne DESASSIS
Conseiller général du canton de Conseiller général du canton
Beynat de Sornac

M. Pierre CHEVALIER M. Marcel MOULY
Conseiller général du canton Conseiller général du canton
d’Eygurande de Vigeois

M. Pierre DIEDERICHS M. le Dr Philippe NAUCHE
Conseiller général du canton Conseiller général du canton
de Tulle Urbain Nord de Brive Nord Ouest

7 – Représentant les centres hospitaliers :

a) Directeur de centre hospitalier spécialisé :

Titulaire Suppléant
M. Daniel ESTIVAL M. Serge BEFFARE
Directeur du centre hospitalier du Pays Directeur financier

du C.H.P.E. d’Eygurande

b) Directeur d’établissements hospitalier public comportant une ou
plusieurs unités de psychiatrie :

Titulaire Suppléant
Mme Chantal CARROGER M. Laurent VAUBOURGEIX
Directeur du centre hospitalier de Tulle Directeur du centre hospita-

lier de Brive

8 – Deux maires du département :

Titulaire Suppléant

M. René TEULADE M. Jean-Claude YARDIN
Maire d’Argentat Maire de St Solve

M. Yves NOYER Mme Christiane MONTEIL
Maire de Liourdres Maire de Le Pescher

9 – Un directeur d’établissement de soins privés pour malades
mentaux :

Titulaire Suppléant
M. Michel DA CUNHA M. Gilles VERDIE
Directeur du foyer de post-cure Directeur adjoint du foyer de
de Brive post-cure de Brive

10 – Six psychiatres appartenant au cadre des praticiens hospita-
liers :

Titulaires Suppléants

Dr Frédérique FICHET Dr Jean-Marie BALESTE
Médecin chef de secteur de Tulle Centre hospitalier de Tulle
Centre hospitalier de Tulle

Dr Jean-François SAINT-BAUZEL Dr Evelyne MOURNETAS
Centre hospitalier de Brive Centre hospitalier de Brive

Dr Jean-Claude BONNARD Dr Anne-Marie JOUVE
Médecin chef de secteur d’Ussel Centre hospitalier de Tulle
Centre hospitalier d’Ussel

Dr Vincent BACH Dr Anne-Marie VAILLANT
Médecin chef de l’intersecteur de Centre hospitalier de Brive
Pédo-psychiatrie de la Corrèze
Centre hospitalier de Brive

Dr Isabelle BARTHELEMY Dr Monique CHALAUX
Centre hospitalier de Brive Centre hospitalier de Brive

Dr Bruno CHABERT Dr Bernard RIVER
Centre hospitalier de Brive Centre hospitalier de Brive

293

11 – Deux médecins généralistes :

Titulaires Suppléants

Dr Patrick XAVIER à Brive -

Dr Abdelhamid MACHAKO à Tulle -

12 – Deux psychiatres exerçant dans des établissements privés à
but non lucratif :

Titulaires Suppléants

Dr Jean Pierre LABBE Dr Alain JUNISSON
Centre hospitalier du Pays Centre hospitalier du Pays
d’Eygurande d’Eygurande

13 – Deux psychiatres libéraux :

Titulaires Suppléants

Dr Anne BOUYER à Tulle Dr André CIGANA à Brive

Dr Corinne LARGEAU à Brive Dr Yves DENOYER à Brive

14 – Représentants des personnels de santé mentale non
médicaux travaillant dans un établissement assurant le service public
hospitalier :

a) Représentant le syndicat Force Ouvrière :

Titulaires Suppléants

Mme Marie-Claude WEISS-ROLIN Mme Marie-Gabrielle PLUCHON
Infirmière de secteur psychiatrique Infirmière D.E. service de
Centre hospitalier de Tulle psychiatrie

Centre hospitalier de Tulle

Mme Brigitte JACQ-HEINRICH M. Jean Paul RODRIGUEZ
Attaché d’administration hospitalière Infirmier D.E. service de
Centre hospitalier de Brive psychiatrie

Centre hospitalier de Tulle

b) Représentant le syndicat C.G.T. :

Titulaires Suppléants

M. Henri COUDERT M. Thierry SOUCHU
Infirmier cadre de Santé Infirmier
Centre hospitalier de Brive Centre hospitalier de Tulle

Mme Mireille VIGNAL Mme Mireille PROTIN
Assistante Sociale Centre hospitalier du Pays
Centre hospitalier d’Ussel d’Eygurande

c) Représentant le syndicat C.F.D.T. :

Titulaires Suppléants

M. André MASSIAS M. Bruno DELON
Centre hospitalier du Pays d’Eygurande Centre hospitalier de Brive

Mme Yvonne BELLAN Mme Marie-Claude FERRAIRA
Centre hospitalier de Brive Centre hospitalier d’Ussel

15- Représentants les organisations de familles de malades
mentaux :

Titulaires Suppléants

M. Gustave VAILLANT Mme Monique VAILLANT
Représentant l’UNAFAM Corrèze Représentant l’UNAFAM

Corrèze

M. Jean-Michel BOUDY M. Louis Pierre FOUYSSAC
Représentant l’A.D.A.P.E.I.C. Représentant l’A.D.A.P.E.I.C.

Article 3 : Le conseil départemental de santé mentale est présidé par le
préfet du département de la Corrèze ou son représentant.

Article 4 : Le mandat des membres titulaires et suppléants mentionnés
au paragraphe 2, alinéas 7 à 15 du présent arrêté, est de cinq ans. Il est
renouvelable.

Article 5 : Le secrétariat du conseil départemental de santé mentale est
assuré par la direction départementale des affaires sanitaires et sociales.

Article 6 : Un recours contre le présent arrêté peut être formé dans un
délai de deux mois à compter de la parution au recueil des actes admi-
nistratifs :

- auprès de M. le ministre de la santé, de la famille et des personnes
handicapées,

- auprès du tribunal Administratif – 1, cours Vergniaud LIMOGES

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas Basselier

DDASS - Composition des commissions d’admission à l’aide
sociale dans le département de la Corrèze.

LE PRÉFET DE LA CORREZE,
LE PRÉSIDENT DU CONSEIL GÉNÉRAL DE LA CORREZE,

ARRETENT

Article 1 : La composition des commissions d’admission à l’aide sociale
est modifiée comme suit dans le département de la Corrèze :

ARRONDISSEMENT DE BRIVE LA GAILLARDE

Commission d’admission d’AYEN

- M. André MARTIN - 9 rue des Prés Hivert 19240 Allassac, président,
- Le conseiller général du canton d’Ayen ou M. Jean-Claude YARDIN,

conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Assistent à la commission avec voix consultative :

- Mme Régine LACOMBE - 18 rue Charles Péguy - 19100 Brive, repré-
sentant la caisse primaire d’assurance maladie,

- Mme Nicole POULVEREL - la Picotie - 19130 Voutezac, représentant
la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Colette LAGRANGE – le Bourg - 19310 Ayen, représentant le
centre communal d’action sociale,

Commission d’admission de Beaulieu-sur-Dordogne

- M. Olivier RUYSSEN – conseiller honoraire à la cour de cassation
19190 Beynat, président

- Le conseiller général du canton de Beaulieu-sur-Dordogne ou
M. René TEULADE, conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municipal,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Yves CHERAIKI – Le Battut – 19120 Beaulieu-sur-Dordogne, repré-
sentant la caisse primaire d’assurance maladie,

- M. Daniel PERRINET – Louradour - 19120 La Chapelle-aux-Saints,
représentant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- M. Jean GRIVEL – 66 rue du Général de Gaulle - 19120 Beaulieu-sur-
Dordogne - représentant le centre communal d’action sociale,

Commission d’admission de Beynat

- M. Olivier RUYSSEN - 19190 Beynat, président,
- Le conseiller général du canton de Beynat ou M. Henri SALVANT,

conseiller général, suppléant,

294

- Le maire de la commune concernée ou un conseiller municipal ,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Jean-François BRUNIE – 74 avenue de la Garenne Verte – 19100
Brive, représentant la caisse primaire d’assurance maladie,

- Mme Françoise BESSE – Cros - 19160 Lascaux, représentant la
mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle représentant
les régimes non salariés, non agricoles, suppléant M. Alain MARTIN,

- Mme Nathalie BORIE - 19190 Beynat, représentant le centre
communal d’action sociale,

Commission d’admission de Brive nord-est

- M. André MARTIN – 9 rue des Prés Hivert - 19240 Allassac, président,
- Le conseiller général du canton de Brive nord-est ou M. Frédéric

SOULIER, conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Jean-François BRUNIE – 74 avenue de la Garenne Verte - 19100
Brive, représentant la caisse primaire d’assurance maladie,

- M. Jean MEYSSIGNAC – 74 avenue de Migoule – 19100 Brive, repré-
sentant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Lucienne DENIS, représentant le centre communal d’action
sociale,

Commission d’admission de Donzenac

- M. Olivier RUYSSEN – 19190 Beynat, président,
- Le conseiller général du canton de Donzenac ou M. Jean-Claude

YARDIN, conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal ,

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Jean-François BRUNIE – 74 avenue de la Garenne Verte – 19100
Brive, représentant la caisse primaire d’assurance maladie,

- Mme Françoise BESSE – Cros – 19130 Lascaux, représentant la
mutualité sociale agricole,

- M. Raymond BOURG - 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Christine MIGOT, représentant le centre communal d’action
sociale,

Commission d’admission de Juillac

- M. André MARTIN – 9 rue des Prés Hivert – 19240 Allassac,
président,

- Le conseiller général du canton de Juillac ou M. Gilbert FRONTY,
conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municipal ,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- Mme Régine LACOMBE – 18 rue Charles Péguy 19100 Brive, repré-
sentant la caisse primaire d’assurance maladie,

- Mme Nicole POULVEREL - la Picotie - 19130 Voutezac, représentant
la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Andrée GARNIER - 11 rue de la République - 19350 Juillac,
représentant le centre communal d’action sociale,

Commission d’admission de Larche

- M. Olivier RUYSSEN, conseiller Honoraire à la Cour de Cassation -
19190 Beynat, président,

- Le conseiller général du canton de Larche ou M. Frédéric SOULIER,
conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municipal ,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Didier MOUROUX – La Besse – 19520 Mansac, représentant la
caisse primaire d’assurance maladie,

- M. Bernard TOURNADOUR – 305 boulevard Pasteur – 19600
St-Pantaléon-de-Larche, représentant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Annick GARAND – 14 Les Paillards – 19600 Larche, représen-
tant le centre communal d’action sociale,

Commission d’admission de Lubersac

- M. André MARTIN - 9 rue des Prés Hivert - 19240 Allassac,
président,

- Le conseiller général du canton de Lubersac ou M. Marcel MOULY,
conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municip, al
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- Mme Régine LACOMBE – 18 rue Charles Péguy – 19100 Brive, repré-
sentant la caisse caisse primaire d’assurance maladie,

- Mme Nicole POULVEREL - la Picotie - 19130 Voutezac, représentant
la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Marinette LABONNE - Lubersac, représentant le centre
communal d’action sociale,

Commission d’admission de Vigeois

- M. Olivier RUYSSEN – 19190 Beynat, président,
- Le conseiller général du canton de Vigeois ou M. le Dr DECAIE,

conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal,

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Jean-François BRUNIE – 74 avenue de la Garenne Verte – 19100
Brive, représentant la caisse primaire d’assurance maladie,

- Mme Françoise BESSE – Cros – 19130 Lascaux, représentant la
mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Laurence GIRAUD – Rue Tourondel – 19410 Vigeois, représen-
tant le centre communal d‘action sociale,

ARRONDISSEMENT DE TULLE

Commission d’admission de Lapleau

- M. Philippe GAUDEFROY-DEMOMBYNES - le Pouget- 19330
St-Germain-les-Vergnes, président, ou M. Jean GRATADOUR, suppléant,

- Le conseiller général du canton de Lapleau ou M. Jean-Louis
BACHELLERIE, conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municipal ,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

295

Peuvent siéger avec voix consultative :

- M. Didier MOUROUX – La Besse – 19520 Mansac, représentant la
caisse primaire d’assurance maladie,

- M. Albert MONZAT - 98 boulevard de la Lunade - 19000 Tulle, repré-
sentant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Annette ROUFFIANGES - 19550 Lapleau, représentant le centre
communal d’action sociale,

Commission d’admission de La Roche-Canillac

- M. Philippe GAUDEFROY-DEMOMBYNES - le Pouget - 19330
St-Germain-les-Vergnes, président, ou M. Jean GRATADOUR, suppléant,

- Le conseiller général du canton de La Roche-Canillac ou M. Bertrand
CHASSAGNARD, conseiller général, suppléant,

- Le maire de la commune concernée ou un conseiller municipal ,
suppléant,

- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Didier MOUROUX – La Besse – 19520 Mansac, représentant la
caisse primaire d’assurance maladie,

- M. Albert MONZAT - 98 boulevard de la Lunade - 19000 Tulle, repré-
sentant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Marie-Claude PUYFAGES - 19320 La Roche-Canillac, représen-
tant le centre communal d’action sociale,

ARRONDISSEMENT D’USSEL

Commission d’admission de Bugeat

- M. Jean GRATADOUR - 19250 Meymac, président,
- Le conseiller général du canton de Bugeat ou M. Georges PEROL,

conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal ,

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Didier MOUROUX – La Besse – 19520 Mansac, représentant la
caisse primaire d’assurance maladie,

- Mme Annie MONTEIL – le Mont Joly – 19200 St Angel, représentant la
mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- M. Léon VARRIERAS - 4 rue du Luc - 19170 Bugeat, représentant le
centre communal d’action sociale,

Commission d’admission d’Ussel-est

- M. Jean GRATADOUR - 19250 Meymac, président,
- Le conseiller général du canton d’Ussel-est ou M. Pierre CHEVALIER

conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal ,

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Michel JAULHAC – 68 avenue de Migoule – 19100 Brive, repré-
sentant la caisse primaire d’assurance maladie,

- Mme Germaine COUDERT - l’Air - 19200 Aix-la-Marsalouze, représen-
tant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Catherine MONIER - 19200 Ussel, représentant le centre
communal d’action sociale,

Commission d’admission d’Ussel ouest

- M. Jean GRATADOUR - 19250 Meymac, président,
- Le conseiller général du canton d’Ussel ouest ou Mme Bernadette

BOURZAI, conseiller général, suppléant,
- Le maire de la commune concernée ou un conseiller municipal,

suppléant,
- Le directeur des services fiscaux ou son représentant,
- Le directeur départemental des affaires sanitaires et sociales ou son

représentant,

Peuvent siéger avec voix consultative :

- M. Michel JAULHAC – 68 avenue de Migoule – 19100 Brive, repré-
sentant la caisse primaire d’assurance maladie,

- Mme Germaine COUDERT - l’Air - 19200 Aix-la-Marsalouze, représen-
tant la mutualité sociale agricole,

- M. Raymond BOURG – 30 route de Brive - 19000 Tulle, représentant
les régimes non salariés, non agricoles, suppléant, M. Alain MARTIN,

- Mme Catherine MONIER - 19200 Ussel, représentant le centre
communal d’action sociale,

Article 2 : Mme Andrée CHAUMERLIAC - Les Costes - 19460 Naves,
est nommée président suppléant pour l’ensemble des commissions
d’admission à l’aide sociale de l’arrondissement de Brive.

Article 3 : La composition des autres commissions d’admission à l’aide
sociale reste inchangée.

Article d’exécution.

TULLE, le 7 mai 2004

Le président du Pour le préfet et par délégation,
conseil général, Le secrétaire général,

Dr Jean-Pierre DUPONT Denis OLAGNON

296

DDASS – Dotation 2004 – Centre d’aide par le travail de l’ADAPEIC – sections Tulle, Ussel et Malemort.

LE PREFET DE LA CORREZE

N° FINESS : 190002576

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant une dotation globale de financement applicable au centre
d’aide par le travail de l’ADAPEIC, sections Tulle, Ussel et Malemort, pour l’exercice 2004, à la somme de 2 320
284.31 euros soit des douzièmes de 193 357.02 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail de l’ADAPEIC, sections Tulle, Ussel et Malemort , sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 2 606 564.77
Groupe I
Dépenses afférentes à l’exploitation courante 441 098.85
Groupe II :
Dépenses afférentes au personnel 1 828 919.35
Groupe III :
Dépenses afférentes à la structure 336 546.57

Recettes 2 606 564.77
Groupe I :
Produits de la tarification 2 344 392.06
Groupe II :
Autres produits relatifs à l’exploitation 140 279.04
Groupe III :
Produits financiers et produits non encaissables 108 909.15

Excédent CA 2002 12 984.52

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :

compte 11510 excédent pour un montant de : 12 984.52 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail de
l’ADAPEIC, sections Tulle, Ussel et Malemort est fixée à 2 344 392.06 euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 195 366.00 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

297

DDASS – Dotation 2004 – Centre d’aide par le travail “la Saule” à Bort-les-Orgues.

LE PREFET DE LA CORREZE

N° FINESS : 190004408

ARRETE

Article 1er : L’arrêté du 12 décembre 03 fixant une dotation globale de financement applicable au centre
d’aide par le travail “la Saule” à Bort-les-Orgues, pour l’exercice 2004, à la somme de 646 774.69 euros soit des
douzièmes de 53 897.89 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail “la Saule” à Bort-les-Orgues, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 671 848.22
Groupe I
Dépenses afférentes à l’exploitation courante 14 233.37
Groupe II :
Dépenses afférentes au personnel 563 984.44
Groupe III :
Dépenses afférentes à la structure 79 653.87

DEFICIT CA 2002 13 976.54

Recettes 671 848.22
Groupe I :
Produits de la tarification 653 607.79
Groupe II :
Autres produits relatifs à l’exploitation 1 696.88
Groupe III :
Produits financiers et produits non encaissables 16 543.55

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :
compte 11519 déficit pour un montant de : 13 976.54 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail “la
Saule” à Bort-les-Orgues est fixée à 653 607.79 euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 54 467.31 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

298

DDASS – Dotation 2004 – Centre d’aide par le travail de Chamboulive / St-Viance.

LE PREFET DE LA CORREZE

Considérant l’absence de réponse de la part de la personne ayant qualité pour représenter le centre d’aide par
le travail de Chamboulive / St-Viance,

N° FINESS : 190005892

ARRETE

Article 1er : L’arrêté du 19 décembre 2003 fixant une dotation globale de financement applicable au centre
d’aide par le travail de Chamboulive / St-Viance pour l’exercice 2004 à la somme de 543 911.78 euros soit des
douzièmes de 45 325.98 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail de Chamboulive / St-Viance, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 567 811.17
Groupe I
Dépenses afférentes à l’exploitation courante 68 388.56
Groupe II :
Dépenses afférentes au personnel 425 727.36
Groupe III :
Dépenses afférentes à la structure 73 695.24

Recettes 567 811.17
Groupe I :
Produits de la tarification 549 563.02
Groupe II :
Autres produits relatifs à l’exploitation 0.00
Groupe III :
Produits financiers et produits non encaissables 18 248.15

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :

compte 11 510 excédent pour un montant de : 0.00 euros
compte 11519 déficit pour un montant de : 0.00 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail de
Chamboulive / St-Viance est fixée à 549 563.02 euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 45 796.92 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

299

DDASS – Dotation 2004 – Centre d’aide par le travail d’Eygurande.

LE PREFET DE LA CORREZE

N° FINESS : 190002063

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant une dotation globale de financement applicable au centre
d’aide par le travail d’Eygurande, pour l’exercice 2004 à la somme de 772 483.34 euros soit des douzièmes de
64 373.61 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail d’Eygurande, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 839 631.72
Groupe I
Dépenses afférentes à l’exploitation courante 40 333.27
Groupe II :
Dépenses afférentes au personnel 714 570.71
Groupe III :
Dépenses afférentes à la structure 81 687.86

DEFICIT CA 2002 3 039.88

Recettes 839 631.72
Groupe I :
Produits de la tarification 780 641.06
Groupe II :
Autres produits relatifs à l’exploitation 9 360.00
Groupe III :
Produits financiers et produits non encaissables 49 630.66

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :

compte 11519 déficit pour un montant de : 3 039.88 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail
d’Eygurande est fixée à 780 641.06 euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 65 053.42 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

300

DDASS – Dotation 2004 – Centre d’aide par le travail de Sornac.

LE PREFET DE LA CORREZE

N° FINESS : 190002451

ARRETE

Article 1er : L’arrêté du 12 décembre 003 fixant une dotation globale de financement applicable au centre
d’aide par le travail de Sornac, pour l’exercice 2004 à la somme de 842 798.50 euros soit des douzièmes de 70
233.21euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail de Sornac, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 873 762.53
Groupe I
Dépenses afférentes à l’exploitation courante 32 304.27
Groupe II :
Dépenses afférentes au personnel 743 287.65
Groupe III :
Dépenses afférentes à la structure 92 852.81

DEFICIT CA 2002 5 317.80

Recettes 873 762.53
Groupe I :
Produits de la tarification 851 688.61
Groupe II :
Autres produits relatifs à l’exploitation 2 200.00
Groupe III :
Produits financiers et produits non encaissables 19 873.92

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :

compte 11519 déficit pour un montant de : 5 317.80 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail de
Sornac est fixée à 851 688.61euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 70 974.05 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

301

DDASS – Dotation 2004 – Centre d’aide par le travail “le moulin du soleil” à TULLE.

LE PREFET DE LA CORREZE

N° FINESS : 190002550

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant une dotation globale de financement applicable au centre
d’aide par le travail “le moulin du soleil” à TULLE, pour l’exercice 2004 à la somme de 788 735.92 euros soit des
douzièmes de 65 727.99 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du centre d’aide par le
travail “le moulin du soleil” à TULLE, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 862 657.00
Groupe I
Dépenses afférentes à l’exploitation courante 101 686.33
Groupe II :
Dépenses afférentes au personnel 701 374.52
Groupe III :
Dépenses afférentes à la structure 59 596.15

Recettes 862 657.00
Groupe I :
Produits de la tarification 796 930.89
Groupe II :
Autres produits relatifs à l’exploitation 22 867.35
Groupe III :
Produits financiers et produits non encaissables 40 906.08

Excédent CA 2002 1 952.66

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant la reprise de résultat suivant :

compte 11510 excédent pour un montant de : 1 952.66 euros

Article 4 : Pour l’exercice budgétaire 2004, la dotation globale de financement du centre d’aide par le travail “le
moulin du soleil” est fixée à 796 930.89 euros à compter du 01/07/2004.

La fraction forfaitaire égale, en application de l’article 108 du décret du 22 octobre 2003, au douzième de la
dotation globale de financement est d’un montant de : 66 410.90 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis D. R. A. S. S. Aquitaine, Espace Rodesse 103 bis rue Belleville BP 952, 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article 9 : Cette dotation sera imputée sur les crédits du chapitre 46-35-30 du budget du ministère de l’emploi,
du travail et de la cohésion sociale.

Article 10 : Le comptable public assignataire est M. le trésorier payeur général de la Corrèze.

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

302

DDASS – Dotation 2004 – Institut médico-éducatif de Peyrelevade.

LE PREFET DE LA CORREZE,

N° FINESS : 190002220

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant le prix de journée à compter du 1er janvier 2004 à l’institut
médico-éducatif de Peyrelevade à 145.98 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’institut médico-
éducatif de Peyrelevade, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 5 517 685.39
Groupe I
Dépenses afférentes à l’exploitation courante 558 377.21
Groupe II :
Dépenses afférentes au personnel 4 422 583.50
Groupe III :
Dépenses afférentes à la structure 504 844.61

DEFICIT CA 2002 31 880.06

Recettes 5 517 685.39
Groupe I :
Produits de la tarification 4 954 584.43
Forfaits journaliers 433 134.00
Groupe II :
Autres produits relatifs à l’exploitation 11 774.00
Groupe III :
Produits financiers et produits non encaissables 118 192.96

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant les reprises des résultats suivants :

compte 11519 déficit pour un montant de : 31 880.06 euros

Article 4 : Pour l’exercice budgétaire 2004 la tarification des prestations de l’institut médico-éducatif de
Peyrelevade est fixée à compter du 1er juillet 2004 à 148.71 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 4 pour les
journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 6 : Le forfait hôtelier fixé à 13.00 euros n’est pas compris dans les prix de journées.

Article 7 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASS Aquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 8 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 9 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

303

DDASS – Dotation 2004 – Institut médico-éducatif de Puymaret à Malemort.

LE PREFET DE LA CORREZE,

N° FINESS : 190000158

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant le prix de journée à compter du 1er janvier 2004 à l’institut
médico-éducatif de Puymaret à Malemort à :

- 163.76 euros pour l’internat
- 163.73 euros pour le semi-internat
- 200.04 euros pour la section polyhandicapés internat
- 200.08 euros pour la section polyhandicapés semi-internat

est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’institut médico-
éducatif de Puymaret à Malemort, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 2 386 965.91
Groupe I
Dépenses afférentes à l’exploitation courante 289 674.16
Groupe II :
Dépenses afférentes au personnel 1 804 837.01
Groupe III :
Dépenses afférentes à la structure 233 713.88

DEFICIT CA 2002 58 740.86

Recettes 2 386 965.91
Groupe I :
Produits de la tarification 2 201 601.81
Forfaits journaliers 63 232.00
Groupe II :
Autres produits relatifs à l’exploitation 10 976.00
Groupe III :
Produits financiers et produits non encaissables 111 156.10

Article 3 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’institut médico-
éducatif de Puymaret à Malemort- section polyhandicapés, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 360 828.07
Groupe I
Dépenses afférentes à l’exploitation courante 39 547.08
Groupe II :
Dépenses afférentes au personnel 305 356.14
Groupe III :
Dépenses afférentes à la structure 15 924.85

Recettes 360 828.07
Groupe I :
Produits de la tarification 277 735.85
Forfaits journaliers 10 309.00
Groupe II :
Autres produits relatifs à l’exploitation 0.00
Groupe III :
Produits financiers et produits non encaissables 9 954.28

Excédent CA 2002 62 828.94

Article 4 : Les tarifs précisés à l’article 6 sont calculés en prenant les reprises des résultats suivants :

compte 11519 déficit pour un montant de : 58 740.86 euros.

304

Article 5 : Les tarifs précisés à l’article 7 sont calculés en prenant les reprises des résultats suivants :

compte 11510 excédent pour un montant de : 62 828.94 euros.

Article 6 : Pour l’exercice budgétaire 2004 la tarification des prestations de l’institut médico-éducatif de
Puymaret à Malemort est fixée à compter du 1er juillet 2004 à : 165.24 euros pour l’internat et semi-internat.

Article 7 : Pour l’exercice budgétaire 2004 la tarification des prestations de l’institut médico-éducatif de
Puymaret à Malemort – section polyhandicaptés - est fixée à compter du 1er juillet 2004 à : 164.73 euros.

Article 8 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 7 (section IME)
pour les journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 9 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 6 (section
polyhandicapés) pour les journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 10 : Le forfait hôtelier fixé à 13.00 euros n’est pas compris dans les prix de journées internats.

Article 11 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASS Aquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 12 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 13 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés aux articles 6 et 7 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 3 juin 2004

Nicolas BASSELIER

DDASS – Dotation 2004 – Maison d’accueil spécialisée de Bort-les-Orgues.

LE PREFET DE LA CORREZE,

N° FINESS : 190005108

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant le prix de journée à compter du 1er janvier 2004 à la maison
d’accueil spécialisée de Bor-les-Orgues à 135.64 euros en internat et externat est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de la maison d’accueil
spécialisée de Bort-les-Orgues, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 3 514 488.35
Groupe I
Dépenses afférentes à l’exploitation courante 590 374.23
Groupe II :
Dépenses afférentes au personnel 2 517 409.64
Groupe III :
Dépenses afférentes à la structure 373 035.40

DEFICIT CA 2002 33 669.09

Recettes 3 514 488.35
Groupe I :
Produits de la tarification 2 962 579.97
Forfaits journaliers 280 839.00
Groupe II :
Autres produits relatifs à l’exploitation 11 155.08
Groupe III :
Produits financiers et produits non encaissables 259 914.30

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant les reprises des résultats suivants :

compte 11519 déficit pour un montant de : 33 669.09 euros

305

Article 4 : Pour l’exercice budgétaire 2004 la tarification des prestations de la maison d’accueil spécialisée de
Bort-les-Orgues est fixée à compter du 1er juillet 2004 à 135.90 euros en internat et externat.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 4 pour les
journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 6 : Le forfait hôtelier fixé à 13.00 euros n’est pas compris dans les prix de journées internat.

Article 7 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASSAquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 8 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 9 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’articles 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – Maison d’accueil spécialisée de Peyrelevade.

LE PREFET DE LA CORREZE,

N° FINESS : 190005116

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant le prix de journée à compter du 1er janvier 2004 à la maison
d’accueil spécialisée de Peyrelevade à 133.39 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de la maison d’accueil
spécialisée de Peyrelevade, sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 1 429 994.54
Groupe I
Dépenses afférentes à l’exploitation courante 140 655.18
Groupe II :
Dépenses afférentes au personnel 1 081 176.51
Groupe III :
Dépenses afférentes à la structure 208 162.85

Recettes 1 429 994.54
Groupe I :
Produits de la tarification 1 264 097.48
Forfaits journaliers 113 191.00
Groupe II :
Autres produits relatifs à l’exploitation 2 943.50
Groupe III :
Produits financiers et produits non encaissables 35 369.20

Excédent CA 2002 14 393.36

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant les reprises des résultats suivants :

compte 11510 excédent pour un montant de : 14 393.36 euros

Article 4 : Pour l’exercice budgétaire 2004 la tarification des prestations de la maison d’accueil spécialisée de
Peyrelevade est fixée à compter du 1er juillet 2004 à 145.18 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 4 pour les
journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 6 : Le forfait hôtelier fixé à 13.00 euros n’est pas compris dans les prix de journées.

306

Article 7 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASS Aquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 8 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 9 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’articles 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – Maison d’accueil spécialisée de Sornac.

LE PREFET DE LA CORREZE,

AN° FINESS : 190003913

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant le prix de journée à compter du 1er janvier 2004 à la maison
d’accueil spécialisée de Sornac à 122.75 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de la maison d’accueil
spécialisée de Sornac sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 1 223 534.29
Groupe I
Dépenses afférentes à l’exploitation courante 132 473.53
Groupe II :
Dépenses afférentes au personnel 922 565.06
Groupe III :
Dépenses afférentes à la structure 147 009.01

DEFICIT CA 2002 21 486.69

Recettes 1 223 534.29
Groupe I :
Produits de la tarification 1 066 321.87
Forfaits journaliers 117 000.00
Groupe II :
Autres produits relatifs à l’exploitation 2 008.00
Groupe III :
Produits financiers et produits non encaissables 38 204.42

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant les reprises des résultats suivants :

compte 11519 déficit pour un montant de : 21 486.69 euros

Article 4 : Pour l’exercice budgétaire 2004 la tarification des prestations de la maison d’accueil spécialisée de
Sornac est fixée à compter du 1er juillet 2004 à 118.48 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre le prix de journée rappelé à l’article 1er et le prix de journée fixé à l’article 4 pour les
journées réalisées de la période allant du 1er janvier au 30 juin 2004.

Article 6 : Le forfait hôtelier fixé à 13.00 euros n’est pas compris dans les prix de journées.

Article 7 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASS Aquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 8 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

307

Article 9 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’articles 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – Service de soins et de soutien spécialisé à domicile à l’école Louis Pons à
Brive.

LE PREFET DE LA CORREZE,

CONSIDERANT l’absence de réponse de la part de la personne ayant qualité pour représenter le service de
soins et de soutien spécialisé à domicile à l’école Louis Pons à Brive,

N° FINESS : 190001669

ARRETE

Article 1er : L’arrêté du 12 décembre 2003 fixant une dotation globale de financement applicable au service de
soins et de soutien spécialisé à domicile à l’école Louis Pons à Brive pour l’exercice 2004 à la somme de 563
076.09 euros soit des douzièmes de 46 923.01 euros est abrogé.

Article 2 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins et
de soutien spécialisé à domicile à l’école Louis Pons à Brive sont autorisées comme suit :

Groupes fonctionnels Montants Total
en Euros en Euros

Dépenses 561 785.67
Groupe I
Dépenses afférentes à l’exploitation courante 28 188.00
Groupe II :
Dépenses afférentes au personnel 491 889.12
Groupe III :
Dépenses afférentes à la structure 41 708.55

Recettes 561 785.67
Groupe I :
Produits de la tarification 542 868.17
Forfaits journaliers
Groupe II : 0.00
Autres produits relatifs à l’exploitation
Groupe III : 41 708.55
Produits financiers et produits non encaissables

Article 3 : Les tarifs précisés à l’article 4 sont calculés en prenant les reprises des résultats suivants :

compte 11519 déficit pour un montant de : 0.00 euro
compte 11510 excédent pour un montant de : 0.00 euro

Article 4 : Pour l’exercice budgétaire 2004 la dotation globale de financement du service de soins et de soutien
spécialisé à domicile à l’école Louis Pons à Brive est fixée à compter du 1er juillet 2004 à la somme de 542
868.17 euros soit des douzièmes de 45 239.01 euros.

Article 5 : En application du deuxième alinéa de l’article 34 du décret susvisé, il doit être procédé à la factura-
tion du différentiel entre la dotation globale de financement rappelé à l’article 1er et la dotation globale de
financement fixé à l’article 4 pour la période allant du 1er janvier au 30 juin 2004.

Article 6 : Les recours dirigés contre le présent arrêté doivent être portés devant le tribunal interrégional de la
tarification sanitaire et sociale sis DRASS Aquitaine, Espace Rodesse - 103 bis rue Belleville - BP 952 - 33063
Bordeaux cedex, dans le délai d’un mois à compter de sa publication ou, pour les personnes auquel il sera
notifié, à compter de sa notification.

Article 7 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné.

Article 8 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, le ou les tarifs
fixés à l’article 4 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la
Corrèze.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

308

DDASS – Dotation 2004 – EHPAD d’Allassac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190002097

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD d’Allassac
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 317 273.94
GROUPE I : Dépenses «expl. courante» 22 733.00
GROUPE II : Dépenses «personnel» 267.283.07
GROUPE III : Dépenses «structure” 27 257.87

RECETTES 317 273.94
GROUPE I : «produits de la tarification» 317 273.94
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 13.69 euros
- GIR 3 & 4 : 11.06 euros
- GIR 5 & 6 : 08.46 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD d’Allassac est fixé à 317 273.94
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD d’Argentat.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 19000299

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD d’Argentat
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 1 103 139
GROUPE I : Dépenses «expl. courante» 23 500
GROUPE II : Dépenses «personnel» 1 033 939
GROUPE III : Dépenses «structure” 45 700

RECETTES 1 103 139
GROUPE I : «produits de la tarification» 1 103 139
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

309

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 26.78 euros
- GIR 3 & 4 : 20.62 euros
- GIR 5 & 6 : 14.46 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD d’Argenta est fixé à 1 103 139.00
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Beaulieu.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003707

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Beaulieu sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 420 037.00
GROUPE I : Dépenses «expl. courante» 62 780.00
GROUPE II : Dépenses «personnel» 346 844.08
GROUPE III : Dépenses «structure” 10 412.92

RECETTES 420 037
GROUPE I : «produits de la tarification» 420 037.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 30.38 euros
- GIR 3 & 4 : 23.12 euros

- GIR 5 & 6 : 15.86 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Beaulieu est fixé à 420 037.00
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

310

DDASS – Dotation 2004 – EHPAD de St-Germain – ORPEA à Brive.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190005652

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de St-
Germain-ORPEA à Brive sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 528 311.00
GROUPE I : Dépenses «expl. courante» 6 368.90
GROUPE II : Dépenses «personnel» 513 196.10
GROUPE III : Dépenses «structure” 8 746.00

RECETTES 528 311.00
GROUPE I : «produits de la tarification» 528 311.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 20.35 euros
- GIR 3 & 4 : 15.48 euros
- GIR 5 & 6 : 10.60 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de St-Germain-ORPEA est fixé à
528 311.00 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Bugeat.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003681

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de Bugeat
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 613 852.04
GROUPE I : Dépenses «expl. courante» 47 305.00
GROUPE II : Dépenses «personnel» 539 431.04
GROUPE III : Dépenses «structure” 27 116.00

RECETTES 613 852.04
GROUPE I : «produits de la tarification» 603 852.04
GROUPE II : “produits relatifs à l’expl.» 10 000.00
GROUPE III : “prod. financiers»

311

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 21.91 euros
- GIR 3 & 4 : 16.54 euros
- GIR 5 & 6 : 11.16 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Bugeat est fixé à 603 852.04
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Chabrignac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190005926

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Chabrignac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 346 956.00
GROUPE I : Dépenses «expl. courante» 14 316.00
GROUPE II : Dépenses «personnel» 331 242.15
GROUPE III : Dépenses «structure” 1 397.85

RECETTES 346 956.00
GROUPE I : «produits de la tarification» 346 956.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 26.50 euros
- GIR 3 & 4 : 19.94 euros
- GIR 5 & 6 : 13.38 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Chabrignac est fixé à 346
956.00 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

312

DDASS – Dotation 2004 – EHPAD de Chamberet.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003673

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Chamberet sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 603 569.57
GROUPE I : Dépenses «expl. courante» 12 510.00
GROUPE II : Dépenses «personnel» 588 699.24
GROUPE III : Dépenses «structure” 2 360.33

RECETTES 603 569.57
GROUPE I : «produits de la tarification» 602 170.00
GROUPE II : “produits relatifs à l’expl.» 1 399.57
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 25.03 euros
- GIR 3 & 4 : 18.84 euros
- GIR 5 & 6 : 12.65 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Chamberet est fixé à 602
170.00 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Chamboulive.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003822

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Chamboulive sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 119 002.80
GROUPE I : Dépenses «expl. courante» 1 780.00
GROUPE II : Dépenses «personnel» 113 539.80
GROUPE III : Dépenses «structure” 3 683.00

RECETTES 119 002.80
GROUPE I : «produits de la tarification» 119 002.80
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

313

- GIR 1 & 2 : 23.50 euros
- GIR 3 & 4 : 17.84 euros
- GIR 5 & 6 : 12.17 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Chamboulive est fixé à 119
002.80 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Corrèze.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190002170

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de Corrèze
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 570 247.05
GROUPE I : Dépenses «expl. courante» 6 747.00
GROUPE II : Dépenses «personnel» 534 615.20
GROUPE III : Dépenses «structure” 28 884.85

RECETTES 570 247.05
GROUPE I : «produits de la tarification» 550 247.05
GROUPE II : “produits relatifs à l’expl.» 20 000.00
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 25.43 euros
- GIR 3 & 4 : 19.94 euros
- GIR 5 & 6 : 14.45 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Corrèze est fixé à 550 247.05
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

314

DDASS – Dotation 2004 – EHPAD d’Egletons.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190004036

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD d’Egletons
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 562 722.00
GROUPE I : Dépenses «expl. courante» 10 400.00
GROUPE II : Dépenses «personnel» 552 322.00
GROUPE III : Dépenses «structure”

RECETTES 562 722.00
GROUPE I : «produits de la tarification» 562 722.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 28.80 euros
- GIR 3 & 4 : 15.95 euros
- GIR 5 & 6 : 11.09 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD d’Egletons est fixé à 562 722.00
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Le Lonzac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003756

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de Le
Lonzac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 344 934.45
GROUPE I : Dépenses «expl. courante» 37 350.00
GROUPE II : Dépenses «personnel» 239 641.70
GROUPE III : Dépenses «structure” 67 942.75

RECETTES 344 934.45
GROUPE I : «produits de la tarification» 344 934.45
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

315

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 25.32 euros
- GIR 3 & 4 : 19.91 euros
- GIR 5 & 6 : 14.50 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Le Lonzac est fixé à 344
934.45 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD Charles Gobert à Mansac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003905

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD Charles
Gobert à Mansac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 613 655.88
GROUPE I : Dépenses «expl. courante» 22 000.00
GROUPE II : Dépenses «personnel» 578 255.88
GROUPE III : Dépenses «structure” 13 400.00

RECETTES 613 655.88
GROUPE I : «produits de la tarification» 608 655.88
GROUPE II : “produits relatifs à l’expl.» 5 000.00
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 25.32 euros
- GIR 3 & 4 : 19.44 euros
- GIR 5 & 6 : 13.57 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD Charles Gobert de Mansac est
fixé à 608 655.88 euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

316

DDASS – Dotation 2004 – EHPAD de Marcillac-la-Croisille.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003764

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Marcillac-la-Croisille sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 252 317.28
GROUPE I : Dépenses «expl. courante» 6 200.00
GROUPE II : Dépenses «personnel» 234 233.00
GROUPE III : Dépenses «structure” 11 884.28

RECETTES 252 317.28
GROUPE I : «produits de la tarification» 250 317.28
GROUPE II : “produits relatifs à l’expl.» 2 000.00
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 27.10 euros
- GIR 3 & 4 : 20.71 euros
- GIR 5 & 6 : 14.33 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Marcillac est fixé à 250 317.28
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Meymac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190002121

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Meymac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 641 855.00
GROUPE I : Dépenses «expl. courante» 48 500.00
GROUPE II : Dépenses «personnel» 458 869.90
GROUPE III : Dépenses «structure” 134 485.10

RECETTES 641 855.00
GROUPE I : «produits de la tarification» 638 855.00
GROUPE II : “produits relatifs à l’expl.» 3 000.00
GROUPE III : “prod. financiers»

317

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 28.48 euros
- GIR 3 & 4 : 22.73 euros
- GIR 5 & 6 : 16.98 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Meymac est fixé à 638 855.00
euros à compter du 1er janvier 2004.

Le clapet anti-retour est arrêté à : 119 816.10 euros.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Meyssac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003772

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Meyssac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 542 928.00
GROUPE I : Dépenses «expl. courante» 3 950.00
GROUPE II : Dépenses «personnel» 508 681.76
GROUPE III : Dépenses «structure” 30 296.24

RECETTES 542 928.00
GROUPE I : «produits de la tarification» 542 928.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 20.51 euros
- GIR 3 & 4 : 15.80 euros
- GIR 5 & 6 : 11.09 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Meyssac est fixé à 542 928.00
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

318

DDASS – Dotation 2004 – EHPAD de Neuvic.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190004028

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de Neuvic
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 83 069.12
GROUPE I : Dépenses «expl. courante» 225.00
GROUPE II : Dépenses «personnel» 82 844.12
GROUPE III : Dépenses «structure”

RECETTES 83 069.12
GROUPE I : «produits de la tarification» 83 069.12
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 14.13 euros
- GIR 3 & 4 : 06.78 euros
GIR 5 & 6 : 03.01 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Neuvic est fixé à 83 069.12
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD d’Objat.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003780

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD d’Objat
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 416 383.26
GROUPE I : Dépenses «expl. courante» 45 159.00
GROUPE II : Dépenses «personnel» 288 858.43
GROUPE III : Dépenses «structure” 82 365.83

RECETTES 416 383.26
GROUPE I : «produits de la tarification» 407 545.26
GROUPE II : “produits relatifs à l’expl.» 7 460.00
GROUPE III : “prod. financiers» 1 378.00

319

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 22.23 euros
- GIR 3 & 4 : 17.47 euros

- GIR 5 & 6 : 12.70 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD d’Objat est fixé à 407 545.26
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Peyrelevade.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190002188

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de
Peyrelevade sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 420 305.00
GROUPE I : Dépenses «expl. courante» 38 565.00
GROUPE II : Dépenses «personnel» 299 710.70
GROUPE III : Dépenses «structure” 82 029.30

RECETTES 420 305.00
GROUPE I : «produits de la tarification» 411 996.00
GROUPE II : “produits relatifs à l’expl.» 8 609.00
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 21.39 euros
- GIR 3 & 4 : 16.60 euros
- GIR 5 & 6 : 11.82 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Peyrelevade est fixé à 411
996.00 euros à compter du 1er janvier 2004.

Le clapet anti-retour est fixé à : 27 779,44 euros

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

320

DDASS – Dotation 2004 – EHPAD de St-Privat.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190003731

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de St-
Privat sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 259 184.30
GROUPE I : Dépenses «expl. courante» 3 000.00
GROUPE II : Dépenses «personnel» 249 315.30
GROUPE III : Dépenses «structure” 6 869.00

RECETTES 259 184.30
GROUPE I : «produits de la tarification» 259 184.30
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 18.47 euros
- GIR 3 & 4 : 14.09 euros
- GIR 5 & 6 : 09.72 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de St-Privat est fixé à 259 184.30
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – EHPAD de Sornac.

LE PREFET DE LA CORREZE,

ARRETE

N° FINESS : 190004028

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles de l’EHPAD de Sornac
sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 390 289.00
GROUPE I : Dépenses «expl. courante» 36 723.00
GROUPE II : Dépenses «personnel» 268 564.50
GROUPE III : Dépenses «structure” 85 001.50

RECETTES 390 289.00
GROUPE I : «produits de la tarification» 390 289.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

321

Article 2 : Compte tenu d’un Gir Moyen Pondéré, et de l’option tarifaire «partielle», les tarifs soins sont arrêtés
comme suit :

- GIR 1 & 2 : 21.31 euros
- GIR 3 & 4 : 16.34 euros
- GIR 5 & 6 : 11.37 euros

Article 3 : Pour l’exercice budgétaire 2004, le forfait global soins de l’EHPAD de Sornac est fixé à 390 289.00
euros à compter du 1er janvier 2004.

Article 4 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse 103 bis rue
Belleville BP 952 – 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

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

Article 6 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD de Bort-les-Orgues.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190002972

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Bort-les-Orgues géré par l’ADMR sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 337 307.74
GROUPE I : Dépenses «expl. courante» 54 100.00
GROUPE II : Dépenses «personnel» 255 049.30
GROUPE III : Dépenses «structure” 28 158.44

RECETTES 337 307.74
GROUPE I : «produits de la tarification» 331 745.74
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers» 5 562.00

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Bort-les-Orgues est fixé à 331
745.74 euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 25.90 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

322

DDASS – Dotation 2004 – SSIAD de Bugeat – Meymac – Sornac.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006429

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Bugeat – Meymac - Sornac géré par l’ADMR sont autorisées
comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 338 725.00
GROUPE I : Dépenses «expl. courante» 43 420.50
GROUPE II : Dépenses «personnel» 259 558.29
GROUPE III : Dépenses «structure” 35 746.21

RECETTES 338 725.00
GROUPE I : «produits de la tarification» 333 163.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers» 5 562.00

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Bugeat – Meymac - Sornac est
fixé à 333 163.00 euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 26.01 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DASS – Dotation 2004 – SSIAD de Corrèze.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006007

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Corrèze géré par l’EHPAD de Corrèze sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 259 065.67
GROUPE I : Dépenses «expl. courante» 27 408.00
GROUPE II : Dépenses «personnel» 213 652.00
GROUPE III : Dépenses «structure” 18 005.67

RECETTES 259 065.67
GROUPE I : «produits de la tarification» 253 497.45
GROUPE II : “produits relatifs à l’expl.» 5 568.22
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Corrèze est fixé à 253 497.45
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 27.70 euros.

323

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD de Goulles.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190011213

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Goulles géré par l’instance de coordination gérontologique de
Mercoeur sont autorisées comme suit:

Groupes fonctionnels Montant TOTAL

DEPENSES 188 563.00
GROUPE I : Dépenses «expl. courante» 33 923.00
GROUPE II : Dépenses «personnel» 130 850.00
GROUPE III : Dépenses «structure” 23 790.00

RECETTES 188 563.00
GROUPE I : «produits de la tarification» 188 563.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Goulles est fixé à 188 563.00
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 25.76 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

324

DDASS – Dotation 2004 – SSIAD de Juillac-Lubersac.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190007088

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Juillac-Lubersac géré par le CCAS d’Arnac-Pompadour sont auto-
risées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 141 490.00
GROUPE I : Dépenses «expl. courante» 19 741.00
GROUPE II : Dépenses «personnel» 112 776.00
GROUPE III : Dépenses «structure” 8 973.00

RECETTES 141 490.00
GROUPE I : «produits de la tarification» 141 490.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Juillac-Lubersac est fixé à 141
490.00 euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 25.77 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD de Lapleau.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006403

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Lapleau géré par l’instance de coordination gérontologique de
Lapleau sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 252 025.00
GROUPE I : Dépenses «expl. courante» 34 950.00
GROUPE II : Dépenses «personnel» 199 668.00
GROUPE III : Dépenses «structure” 17 407.00

RECETTES 252 025.00
GROUPE I : «produits de la tarification» 250 988.00
GROUPE II : “produits relatifs à l’expl.» 1 037.00
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Lapleau est fixé à 250 988.00
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 27.51 euros.

325

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD de Larche.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006767

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Larche géré par l’EHPAD de Mansac sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 260 469.00
GROUPE I : Dépenses «expl. courante» 36 670.00
GROUPE II : Dépenses «personnel» 213 046.00
GROUPE III : Dépenses «structure” 10 753.00

RECETTES 260 469.00
GROUPE I : «produits de la tarification» 260 469.00
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Larche est fixé à 260 469.00
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 30.05 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

326

DDASS – Dotation 2004 – SSIAD de MEY SOINS.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006155

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de MEY SOINS géré par le CIAS de Meyssac sont autorisées
comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 470 492.80
GROUPE I : Dépenses «expl. courante» 61 910.00
GROUPE II : Dépenses «personnel» 353 599.00
GROUPE III : Dépenses «structure” 54 983.00

RECETTES 470 492.80
GROUPE I : «produits de la tarification» 467 372.80
GROUPE II : “produits relatifs à l’expl.» 3 120.00
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de MEY SOINS est fixé à 467 372.80
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 27.33 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 9 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD d’Objat.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190006080

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées d’Objat géré par l’EHPAD d’Objat sont autorisées comme suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 396 317.00
GROUPE I : Dépenses «expl. courante» 44 417.00
GROUPE II : Dépenses «personnel» 318 940.00
GROUPE III : Dépenses «structure” 32 780.00

RECETTES 396 137.00
GROUPE I : «produits de la tarification» 390 195.00
GROUPE II : “produits relatifs à l’expl.» 1 073.00
GROUPE III : “prod. financiers» 4 869.00

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD d’Objat est fixé à 390 195.00 euros à
compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 25.76 euros.

327

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS – Dotation 2004 – SSIAD de Treignac.

LE PREFET DE LA CORREZE,

ARRETE
N° FINESS : 190004390

Article 1 : Pour l’exercice budgétaire 2004, les recettes et les dépenses prévisionnelles du service de soins
infirmiers à domicile pour personnes âgées de Treignac géré par l’EHPAD de Treignac sont autorisées comme
suit :

Groupes fonctionnels Montant TOTAL

DEPENSES 362 759.35
GROUPE I : Dépenses «expl. courante» 41 192.00
GROUPE II : Dépenses «personnel» 295 055.00
GROUPE III : Dépenses «structure” 26 512.35

RECETTES 362 759.35
GROUPE I : «produits de la tarification» 362 759.35
GROUPE II : “produits relatifs à l’expl.»
GROUPE III : “prod. financiers»

Article 2 : Pour l’exercice budgétaire 2004, le forfait global soin du SSIAD de Treignac est fixé à 362 759.35
euros à compter du 1er janvier 2004.

Le forfait de soin journalier pour 2004 est fixé à 27.53 euros.

Article 3 : Les recours contentieux contre le présent arrêté doivent parvenir au secrétariat du tribunal interré-
gional de la tarification sanitaire et sociale de Bordeaux - DRASS d’Aquitaine - espace Rodesse - 103 bis rue
Belleville BP 952 - 33063 Bordeaux cedex, dans le délai franc d’un mois à compter de sa publication, ou à
l’égard des personnes et organismes auxquels il est notifié, à compter de sa notification.

Article 4 : Une ampliation du présent arrêté sera notifiée à l’établissement ou au service concerné,

Article 5 : En application des dispositions du III de l’article 35 du décret du 22 octobre susvisé, les tarifs fixés à
l’article 3 du présent arrêté seront publiés au recueil des actes administratifs de la préfecture de la Corrèze.

Article d’exécution.

TULLE, le 4 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

328

DDASS - Composition de la commission d’activité libérale du
centre hospitalier de Tulle (modificatif).

LE PREFET DE LA CORREZE,

ARRETE

Article 1 : La composition de la commission de l’activité libérale du
centre hospitalier de Tulle est ainsi modifiée :

Praticiens exerçant une activité libérale désignés par la commission
médicale d’établissement :

M. le Dr RAFFI (praticien hospitaler à temps plein)
en remplacement de M. le Dr GAMEIRO

Représentant de la direction départementale des affaires sanitaires et
sociales :

Mme le Dr Odile DIEDERICHS, médecin inspecteur de santé publique,
en remplacement de M. le Dr ALAYRANGUES - DDASS de la Corrèze -

rue Sylvain Combes - BP 230 - 19012 Tulle cedex.

Article 2 : Le mandat des membres ci-dessus désignés expirera le 14
novembre 2004. Les membres qui perdent la qualité au titre de laquelle
ils ont été appelés à sièger sont remplacés dans les mêmes conditions de
désignation pour la durée du mandat restant à courir.

Article d’exécution.

TULLE, le 7 juin 2004

Pour le préfet et par délégation,
Le secrétaire général,

Denis OLAGNON

DDASS - Approbation du plan départemental de gestion d’une
canicule en Corrèze.

LE PREFET DE LA CORREZE

Considérant l’avis favorable du comité départemental canicule en date
du 18 juin 2004,

ARRETE

Article 1 : Le plan départemental de gestion d’une canicule annexé au
présent arrêté est approuvé le 18 juin 2004.

Article 2 : ce document est destiné à prévenir et réduire les consé-
quences sanitaires d’une canicule.

Article d’exécution.

TULLE, le 18 juin 2004

Nicolas BASSELIER

CONCOURS

- Centre hospitalier gériatrique d’Uzerche -

Avis de recrutement d’un agent administratif de la fonction
publique hospitalière.

Un poste vacant d’agent administratif est à pourvoir au centre hospita-
lier gériatrique d’Uzerche en application de l’article 16 du décret
n° 90-839 du 21 septembre 1990 modifié par le décret n° 2004-118 article
9, portant statuts particuliers des personnels administratifs de la fonction
publique hospitalière.

Aucune condition de titres ou de diplômes n’est exigée, les candidats
ne doivent pas être âgées de plus de 55 ans au 1er janvier de l’année de
recrutement sans préjudice des dispositions légales relatives au recul des
limites d’âge pour l’accès aux emplois publics.

La sélection des candidats est confiée à une commission.

Le dossier du candidat comporte une lettre de candidature et un curri-
culum vitæ détaillé incluant les formations suivies et les emplois occupés
et en précisant leur durée.

Au terme de l’examen du dossier de chaque candidat, la commission
auditionne ceux dont elle a retenu la candidature.

Cette audition est publique.

La commission se prononce en prenant notamment en compte les
critères professionnels. A l’issue des auditions, la commission arrête par
ordre d’aptitude, la liste des candidats déclarés aptes.

Cette liste peut comporter un nombre de candidats supérieur à celui
des postes à pourvoir. Les candidats sont nommés dans l’ordre de la
liste.

Seuls sont convoqués à l’entretien les candidats préalablement retenus
par la commission.

Les candidatures devront être adressées par lettre recommandée, le
cachet de la poste faisant foi, au plus tard le 15 septembre 2004 à minuit
à : Mme la directrice - Centre hospitalier gériatrique - Rue Raymond
Sidois - B.P. 7 - 19140 UZERCHE.

Avis de recrutement de 3 agents des services hospitaliers qualifiés
2ème catégorie.

Trois postes vacants d’agents des services hospitaliers qualifiés de
2ème catégorie sont à pourvoir au centre hospitalier gériatrique
d’Uzerche, en application de l’article 13 du décret n° 89-241 du 18 avril
1989 modifié par le décret n° 2004-118, article 7 du 6 février 2004, portant
statuts particuliers des aides soignants et des agents des services hospi-
taliers qualifiés de la fonction publiques hospitalière.

Aucune condition de titres ou de diplômes n’est exigée, les candidats
ne doivent pas être âgées de plus de 55 ans au 1er janvier de l’année de
recrutement sans préjudice des dispositions légales relatives au recul des
limites d’âge pour l’accès aux emplois publics.

La sélection des candidats est confiée à une commission.

Le dossier du candidat comporte une lettre de candidature et un curri-
culum vitæ détaillé incluant les formations suivies et les emplois occupés
et en précisant leur durée.

Au terme de l’examen du dossier de chaque candidat, la commission
auditionne ceux dont elle a retenu la candidature.

Cette audition est publique.

La commission se prononce en prenant notamment en compte les
critères professionnels. A l’issue des auditions, la commission arrête par
ordre d’aptitude, la liste des candidats déclarés aptes.

Cette liste peut comporter un nombre de candidats supérieur à celui
des postes à pourvoir. Les candidats sont nommés dans l’ordre de la
liste.

Seuls sont convoqués à l’entretien les candidats préalablement retenus
par la commission.

Les candidatures devront être adressées par lettre recommandée, le
cachet de la poste faisant foi, au plus tard le 15 septembre 2004 à minuit
à : Mme la directrice - Centre hospitalier gériatrique - Rue Raymond
Sidois - B.P. 7 - 19140 UZERCHE.

RECTIFICATIF À UN AVIS DE CONCOURS PUBLIE DANS LE
RAA N° 7 (PAGE 260) DU 1ER JUILLET 2004

Une erreur s’est glissée dans l’avis de concours interne sur titre
annonçant le recrutement de six cadres de santé de la fonction publique
hospitalière - filière infirmière - organisé par le centre hospitalier de Brive.

Il faut lire dans le titre de l’avis :

DDASS - Avis de concours interne sur titres pour le recrutement de 5
(cinq) cadres de santé de la fonction publique hospitalière – filière infir-
mière : 1 poste à la maison de retraite Charles Gobert de Mansac,
2 postes au centre hospitalier de Tulle, 1 poste au centre hospitalier
d’Ussel et 1 poste pour le syndicat inter-hhospitalier Brive-TTulle-UUssel.

329

DIRECTION DEPARTEMENTALE DE L'EQUIPEMENT

DDE - Exécution d'un projet de distribution d'énergie électrique -
implantation d'un nouveau poste HTA/BTA "type PSS.A" du cimetière
- commune de Beynat.

LE PREFET DE LA CORREZE,

Vu les avis des services obtenus en réponse aux lettres d'ouverture de
conférence réglementaire en date du 28 avril 2004 et ne comportant
aucune remarque à l'encontre du projet :

- Mairie de Beynat, en date du 10 mai 2004,
- Subdivision de l'équipement de Brive-sud, en date du 10 mai 2004,
- Direction départementale de l'aménagement et de l'environnement de

la Corrèze, en date du 14 mai 2004,
- Direction de France Télécom / URR Limousin Poitou-Charentes, en

date du 26 mai 2004

Vu l'avis ci-joint émis par le service suivant :

- Service départemental de l'architecture et du patrimoine de la
Corrèze, en date du 5 mai 2004.

CONSIDERANT que :

- M. le directeur départemental de l'agriculture et de la forêt de la
Corrèze

- M. le président de la chambre d'agriculture de la Corrèze
- M. le chef de l'agence travaux EDF/GDF de Brive
- M. le directeur régional de l'environnement

n'ont pas formulé d'objection à l'encontre de ce projet dans le délai
d'un mois, que cette absence équivaut à un avis favorable,

Vu les engagements souscrits par le demandeur,

AUTORISE :

M. le président de la communauté de communes de Beynat - mairie -
19190 Beynat, à exécuter les ouvrages prévus au projet présenté le 16
avril 2004, à charge par lui de se conformer aux dispositions des arrêtés
et décrets et normes en vigueur, aux règlements de la voirie, ainsi qu'aux
prescriptions figurant dans l'avis annexé à la présente autorisation aux-
quelles il prend l'engagement de satisfaire.

TULLE, le 3 juin 2004

Signé pour le préfet : Joëlle REGNER

DDE - Exécution d'un projet de distribution d'énergie électrique -
implantation d'un nouveau transformateur type PSS.A de "Long" et
renforcement BTA aérien - commune de Branceilles.

LE PREFET DE LA CORREZE,

Vu les avis des services obtenus en réponse aux lettres d'ouverture de
conférence réglementaire en date du 28 avril 2004 et ne comportant
aucune remarque à l'encontre du projet :

- Direction départementale de l'aménagement et de l'environnement de
la Corrèze, en date du 14 mai 2004,

Vu les avis ci-joints émis par les services suivants :

- Service départemental de l'architecture et du patrimoine de la
Corrèze, en date du 5 mai 2004

- Subdivision de l'équipement de Brive-sud, en date du 13 mai 2004,
- Direction de France Télécom / URR Limousin Poitou-Charentes à

Tulle, en date du 26 mai 2004

CONSIDERANT que :

- M. le directeur départemental de l'agriculture et de la forêt de la
Corrèze

- M. le président de la chambre d'agriculture de la Corrèze
- M. le chef de l'agence travaux EDF/GDF de Brive
- M. le directeur régional de l'environnement
- M. le maire de Branceilles,

n'ont pas formulé d'objection à l'encontre de ce projet dans le délai
d'un mois, que cette absence équivaut à un avis favorable,

Vu les engagements souscrits par le demandeur,

AUTORISE :

M. le président du syndicat intercommunal d'électrification rurale de
Meyssac - 19500 Meyssac, à exécuter les ouvrages prévus au projet
présenté le 9 avril 2004, à charge par lui de se conformer aux dispositions
des arrêtés et décrets et normes en vigueur, aux règlements de la voirie,
ainsi qu'aux prescriptions figurant dans les avis annexés à la présente
autorisation auxquelles il prend l'engagement de satisfaire.

TULLE, le 3 juin 2004

Signé pour le préfet : Joëlle REGNER

DDE - Exécution d'un projet de distribution d'énergie électrique -
construction d'une ligne HTA souterraine et implantation d'un
nouveau transformateur - commune de Tarnac.

LE PREFET DE LA CORREZE,

Vu les avis des services obtenus en réponse aux lettres d'ouverture de
conférence réglementaire en date du 28 avril 2004 et ne comportant
aucune remarque à l'encontre du projet :

- EDF/GDF, agence travaux de Tulle/Ussel, en date du 3 mai 2004
- Subdivision de l'équipement de Treignac, en date du 11 mai 2004

Vu les avis ci-joints émis par les services suivants :

- Service départemental de l'architecture et du patrimoine de la
Corrèze, en date du 5 mai 2004

- RTE, transport électricité sud-ouest - GET massif central ouest, en
date du 13 mai 004

CONSIDERANT que :

- M. le directeur départemental de l'agriculture et de la forêt de la
Corrèze

- M. le directeur de France Télécom / URR Limousin Poitou-Charentes à
TULLE

- M. le président de la chambre d'agriculture de la Corrèze
- M. le directeur régional de l'environnement
- M. le maire de Tarnac,

n'ont pas formulé d'objection à l'encontre de ce projet dans le délai
d'un mois, que cette absence équivaut à un avis favorable,

Vu les engagements souscrits par le demandeur,

AUTORISE :

M. le président du syndicat intercommunal d'électrification de la Diège
- 2, avenue de Beauregard - 19203 Ussel, à exécuter les ouvrages
prévus au projet présenté le 7 avril 2004, à charge par lui de se
conformer aux dispositions des arrêtés et décrets et normes en vigueur,
aux règlements de la voirie, ainsi qu'aux prescriptions figurant dans les
avis annexés à la présente autorisation auxquelles il prend l'engagement
de satisfaire :

TULLE, le 3 juin 2004

Signé pour le préfet : Joëlle REGNER

330

DIRECTION DEPARTEMENTALE
DES SERVICES VETERINAIRES

DDSV - Mise sous surveillance d’une exploitation détenant un
bovin issu d’une exploitation déclarée infectée d’ESB - GAEC
d’Endevaysse à St-Germain-Lavolps.

LE PREFET DE LA CORREZE,

ARRETE

Article 1er : L’exploitation du GAEC d’Endevaysse (n° 19206027) sise
au lieu-dit «Endevaysse», commune de St-Germain-Lavolps (19290) est
placée sous surveillance du Dr BREUIL Claude, vétérinaire sanitaire à
Ussel.

Article 2 : La mise sous surveillance de l’exploitation entraîne l’applica-
tion des mesures suivantes :

1. Recensement de tous les bovins et marquage par un agent habilité
des services vétérinaires du bovin identifié sous le numéro 8069-
1997000477, originaire de l’exploitation n° 19006005 déclarée infectée
d’encéphalopathie spongiforme bovine ;

2. Interdiction de sortie du bovin marqué sauf à destination directe d’un
établissement d’équarrissage sur autorisation du directeur départemental
des services vétérinaires et sous couvert d’un laissez-passer ;

3. Euthanasie sous le contrôle des services vétérinaires et dans les
meilleurs délais du bovin marqué ;

4. Destruction par le service public d’équarrissage du bovin marqué.

Article 3 : Le présent arrêté est abrogé dès que le dernier bovin
marqué de l’exploitation a été éliminé.

Article d’exécution.

TULLE, le 16 juin 2004

Pour le Préfet et par délégation,

Pour le directeur départemental des services vétérinaires,
le chef du service chargé de la santé

et de la protection des animaux,

Dr Catherine BERNARD

DDSV - Désignation de M. ROZETTE, en qualité de vétérinaire
sanitaire.

LE PREFET DE LA CORREZE,

ARRETE

Article 1er : Le mandat sanitaire prévu à l’article 215-8 du code rural
susvisé est octroyé à M. Luc ROZETTE, vétérinaire à St-Priest-de-Gimel,
pour une durée de un an.

Article 2 : M. Luc ROZETTE s’engage à respecter les prescriptions
relatives à l’exécution des opérations de prophylaxie collective des
maladies des animaux dirigées par l’Etat et des opérations de police
sanitaire.

Article d’exécution.

TULLE, le 14 juin 2004

Pour le Préfet et par délégation,
Le directeur départemental des services vétérinaires,

Dr Eric AROUSEAU

TRESORERIE GENERALE DE LA CORREZE

TG – Délégations de pouvoirs consenties par M. le trésorier-payeur
général à ses collaborateurs.

Nommé, par décret en date du 25 mai 2004 trésorier-payeur général
de la Corrèze, j’ai l’honneur de vous informer des délégations de pouvoirs
consenties à mes collaborateurs à la date du 1er juillet 2004 :

I - DELEGATIONS GENERALES

– Mlle Céline CHAMBRAULT, inspecteur principal du trésor public,
fondé de pouvoir, reçoit mandat de me suppléer dans l’exercice de mes
fonctions et de signer seule ou concurremment avec moi, tous les actes
relatifs à ma gestion et aux affaires qui s’y rattachent.

– M. Jean-Claude FAURE, inspecteur principal du trésor public, reçoit
les mêmes pouvoirs à condition de n’en faire usage qu’en cas d’empê-
chement de ma part ou de celle de Mlle Céline CHAMBRAULT, sans
toutefois que l’absence d’empêchement soit opposable aux tiers.

- M. Marc RIVIERE, inspecteur du trésor public, reçoit les mêmes
pouvoirs à condition de n’en faire usage qu’en cas d’empêchement de
ma part ou de celle de Mlle CHAMBRAULT et M. FAURE, sans toutefois
que l’absence d’empêchement soit opposable aux tiers

- M. René POUGEON, inspecteur du trésor public, reçoit les mêmes
pouvoirs à condition de n’en faire usage qu’en cas d’empêchement de
ma part ou de celle de Mlle CHAMBRAULT, M. FAURE et M. RIVIERE,
sans toutefois que l’absence d’empêchement soit opposable aux tiers.

II - DELEGATIONS SPECIALES

- M Cédric DUMONTEIL, inspecteur du trésor public, chef du service
“comptabilité” reçoit pouvoir dans son service de signer les chèques et
ordres de virement sur le compte courant à la banque de France, sur le
compte courant postal et les chèques sur le trésor, les endos et visas de
chèques, les ordres de paiement, les autorisations de paiement pour mon
compte dans d’autres départements, territoires et collectivités territoriales
ainsi qu’à l’étranger, les certifications de règlement sur les mandats,
ordres de paiements et autres pièces comptables, les déclarations de
recettes, les récépissés, les reçus de dépôts de fonds ou de valeurs, les
avis de règlement entre comptables, les bordereaux d’envoi et les
accusés de réception.

– Mme Jacqueline VALEIX, agent de recouvrement - service “compta-
bilité” reçoit pouvoir dans son service de saisir, valider, signer et envoyer
sous forme dématérialisée les virements de gros montants (VGM).

- Mme Jacqueline PEYTOUR, agent de recouvrement - service “comp-
tabilité” reçoit les mêmes pouvoirs pouvoir que Mme VALEIX en l’absence
de M. DUMONTEIL et Mme VALEIX

– Mme Bernadette ADAM, inspecteur du trésor public, chef du service
“recouvrement” reçoit pouvoir de signer dans son service :

- les décisions de remise gracieuse de majoration d’impôt sur les
sociétés payé spontanément inférieure à 150 Ä ;

- les bordereaux d’envoi, accusés de réception ;
- les états de poursuites portant exclusivement sur les produits divers

et amendes et condamnations pécuniaires, à l’exception des états de
ventes soumis au visa ou à la taxe ;

- les bordereaux récapitulatifs d’impôts sur les sociétés ;
- les déclarations de recettes ;
- tous autres documents relatifs au recouvrement des produits divers,

amendes et condamnations pécuniaires, pensions alimentaires, produits
de coupes de bois, taxes d’urbanisme ;

- les demandes de renseignements inhérentes aux pétitions sur
produits divers, amendes et condamnations pécuniaires ;

- les états relatifs à la gestion et à la taxation des poursuites sur impôts
et tous produits ;

- les attestations fiscales uniques (DC7) ;
- les documents relatifs aux poursuites contentieuses sur impôts pour

des sommes d’un montant inférieur à 12 200 Ä ;

331

- les documents afférents au suivi des procédures judiciaires, sans
limites de montant ;

- les demandes de renseignements sur impôts ;
- les pièces produites dans des audiences devant les tribunaux judi-

ciaires.

En son absence, elle est remplacée par M. Olivier PARDO PARGA,
inspecteur du trésor public, chargé de mission “recouvrement”.

- Mlle Nathalie BRUGERON, contrôleur du trésor public reçoit pouvoir
de signer les attestations fiscales uniques (DC7) en l’absence de
Mme ADAM et de M. PARDO PARGA.

- Mlle Christel RAYSSAC, inspecteur du trésor public, chargée de
mission, “études économiques et financières” reçoit mandat de signer les
documents nécessaires à l’instruction des dossiers de son secteur
d’activité “études économiques et financières”.

En son absence, elle est remplacée par Mme Bernadette ADAM, ins-
pecteur du trésor public, chef du service “recouvrement”.

- Mme Francine LAUDE-POUGET, inspecteur du trésor public, chef du
service “contrôle financier déconcentré et dépense” reçoit pouvoir de
signer les bordereaux d’envoi et accusés de réception, les demandes de
renseignements et de pièces justificatives, les certifications des règle-
ments sur les mandats, les ordres de paiement et documents comptables
divers, les certificats de non-opposition et les visas sur les originaux
d’exploits d’huissier de justice.

– Mme Sylvie MIRANDA inspecteur du trésor public, chargée de
mission “formation professionnelle” reçoit pouvoir de signer les convoca-
tions de formation professionnelle et tous documents concernant ses
secteurs d’activité.

– Mlle Marlène ASTARIE, inspecteur du trésor public, assistant auditeur
et chargée de mission “communication” reçoit pouvoir de signer tous les
documents relevant de ses activités.

– M. Michel ADAM, inspecteur du trésor public, chargé de mission
“informatique et bureautique”

reçoit pouvoir de signer tous les documents relevant de son secteur
d’activité.

– M. Nicolas DEBUIGNY, inspecteur du trésor public, chef du service
“épargne” reçoit pouvoir de signer :

- tous les documents relevant des secteurs d’activité caisse des dépôts
et consignations et dépôts de fonds ainsi que toutes pièces relatives aux
placements et aux services bancaires, reçus de dépôt de fonds.

- Mme Sylvette FONDANEICHE, contrôleur du trésor public reçoit
pouvoir de signer les reçus de dépôts de fonds.

Vous trouverez, sur la présente délégation, les signatures de mes man-
dataires, auxquelles je vous prie d’ajouter foi comme à la mienne.

Tulle, le 1er juillet 2004

Le trésorier-payeur général,

Jacques SAILLARD

REGION LIMOUSIN

DIRECTION REGIONALE DES AFFAIRES CULTURELLES

DRAC - Inscription de l’hôtel de Jumilhac à Brive-la-Gaillarde
(Corrèze) sur l’inventaire supplémentaire des monuments historiques
(arrêté du 6 mai 2004).

LE PRÉFET DE LA RÉGION LIMOUSIN,
OFFICIER DE LA LÉGION D’HONNEUR,
COMMANDEUR DE L’ORDRE NATIONAL DU MÉRITE,

La commission régionale du patrimoine et des sites du Limousin
entendue en sa séance du 28 novembre 2003 ;

Considérant que l’hôtel de Jumilhac à Brive-la-Gaillarde (Corrèze),
présente un intérêt d’histoire et d’art suffisant pour en rendre désirable la
préservation, comme jalon de l’architecture classique à Brive-la-Gaillarde
ayant pu conserver son élévation d’origine sur rue et son escalier monu-
mental du XVIIe ;

ARRÊTE

Article 1er : Sont inscrits sur l ’ inventaire supplémentaire des
monuments historiques les parties suivantes de l’hôtel de Jumilhac à
Brive-la-Gaillarde (Corrèze) :

- l’escalier,
- les toitures et façades sur rue et cour
- et le sol de la parcelle n° 357, d’une contenance de 2 a 65 ca,

figurant au cadastre section BL.

Cette parcelle est divisée en 10 lots appartenant en copropriété
comme suit :

- pour ce qui est des lots n° 4, 5 à M. René DESCUBES du CHATENET,
né le 9 février 1940 à Veyrac (Haute-Vienne), et à Mme Catherine
OGLIASTRO, née le 25 septembre 1940 à Etreuil (Allier), son épouse,
demeurant ensemble au 34 boulevard Gambetta, commune de Limoges
(Haute-Vienne), suivant acte dressé par Me PEYRONNIE Claude, notaire
à Brive-la-Gaillarde (Corrèze), le 31 mars 1995 et publié au bureau des
hypothèques de Brive-la-Gaillarde (Corrèze) le 24 mai 1995, vol. 1995P n°
2176 ;

- pour ce qui est du lot n° 3 à M. Jean Jacques DELORD, né le 9
décembre 1940 à Terrasson (Dordogne), demeurant au 33 avenue Léo
Lagrange, commune de Brive-la-Gaillarde (Corrèze), suivant acte dressé
par Me PEYRONNIE Claude, notaire à Brive-la-Gaillarde (Corrèze), le 7
septembre 1995 et publié au bureau des hypothèques de Brive-la-
Gaillarde (Corrèze) le 18 septembre 1995, vol. 1995P n° 3663 ;

- pour ce qui est des lots n° 1, 2, 6, 7, 8, 9 et 10 de la parcelle n° 357
section BL à la Société civile immobilière de la rue Carnot n°15, société
civile, dont le siège est à Brive-la-Gaillarde (Corrèze), 15 rue Carnot, non
immatriculée, ne possédant pas de n° SIREN, représentée par les gérants
M. François René GAGNERIE, né le 30 août 1949 à Brive-la-Gaillarde
(Corrèze), célibataire, et par M. Jean-Paul GAGNERIE, né le 28 mars
1947 à Brive-la-Gaillarde (Corrèze), célibataire, demeurant ensemble au
Domaine de Sinzellas à La Bachellerie (Dordogne), suivant acte reçu par
Me PEYRONNIE François, notaire à Brive-la-Gaillarde (Corrèze), le 9
octobre 1948 et publié au bureau des hypothèques de Brive-la-Gaillarde
(Corrèze) le 5 novembre 1948 , vol. 2127 n° 54.

Article 2 : Le présent arrêté, dont une ampliation certifiée conforme
sera adressée sans délai au ministre de la Culture et de la
Communication, sera publié au bureau des hypothèques de la situation
de l’immeuble inscrit et au recueil des actes administratifs de la préfec-
ture de région.

332

DIRECTION REGIONALE DES AFFAIRES
SANITAIRES ET SOCIALES

DRASS/ARH - Renouvellement dans ses fonctions de chef de
service à temps plein du Dr HAULOT au centre hospitalier de Tulle
(arrêté du 26 mai 2004).

Article 1er : M. le Dr Jean-Pierre HAULOT est renouvelé dans ses
fonctions de chef de service à temps plein, pour une période de cinq ans
à compter du 1er juillet 2004, dans le service de diabétologie - endocrino-
logie du centre hospitalier de Tulle.

Article 2 : Le délai de recours contre la présente décision auprès de M.
le ministre de la santé, et de la protection sociale - direction de l’hospitali-
sation et de l’organisation des soins - 8, avenue de Ségur - 75350 Paris
07 SP, est de deux mois à compter de sa notification.

DRASS/ARH - Commission régionale de conciliation et d’indemni-
sation des accidents médicaux, des affections iatrogènes et des
infections nosocomiales de la région Limousin (arrêté du)

Article 1er : L’arrêté n° 2003-711 du 28 octobre 2003 modifiant l’arrêté
n° 2003-116 du 31 mars 2003 nommant les membres de la commission
régionale de conciliation et d’indemnisation des accidents médicaux, des
affections iatrogènes et des infections nosocomiales de la région
Limousin est modifié comme suit :

Le IV – 2 est libellé comme suit :

M. Jacques RAVET –AGF- suppléé par Mme Carole BERTHIAS –AXA-
assurances.

AGENCE REGIONALE DE L’HOSPITALISATION DU LIMOUSIN

ARH - Décision conjointe de financement du réseau “dispositif
déficients sensoriels”.

Les directeurs de l’Agence Régionale de l’Hospitalisation et de l’Union
Régionale des Caisses d’Assurance Maladie du Limousin

Décident conjointement

D’attribuer un financement au réseau « DISPOSITIF DEFICIENTS SEN-
SORIELS » dans le cadre de la dotation régionale de développement des
réseaux immatriculé sous le numéro N° 960740058, sis à l’association de
gestion du site pour la vie autonome des personnes handicapées de la
Corrèze (A.G. SIVA 19), rue Sylvain Combes – 19000 Tulle, représenté
par M. Daniel DUMAS, président de l’association A.G. SIVA 19, support
juridique du réseau.

Préambule :

Les réseaux de santé doivent permettre d’assurer une meilleure adé-
quation entre les besoins et l’offre de soins, de garantir une continuité des
soins effective et de développer la qualité des pratiques.

La dotation de développement des réseaux a pour vocation d’assurer
des financements pérennes ou non aux réseaux de santé. La décision
conjointe prend en compte l’intérêt médical, social et économique de la
demande, notamment au regard des priorités pluriannuelles de santé ;
elle tient compte des critères de qualité prévus ainsi que des conditions
d’organisation, de fonctionnement et d’évaluation du réseau ; elle prend
en considération l’organisation et le plan de financement du réseau et les
conditions de prise en charge financière des prestations.

Article 1 – Décision de financement

Le réseau «DISPOSITIF DEFICIENTS SENSORIELS» bénéficie d’un
financement total de 11.750 euros pour l’exercice 2004 au titre de la
dotation régionale de développement des réseaux mentionnée à l’article
L. 162-43 du code de la sécurité sociale.

Ce montant est accordé à compter de la date de signature de la
présente décision, sous réserve de l’engagement des partenaires finan-
ciers cités dans le dossier (Etat, CPAM, MSA, Mutualité Française…) et
selon les modalités fixées à l’article 5 bis.

Cette décision de financement est reconductible pour l’exercice 2005.
Les sommes qui viendraient à être versées sur ces exercices ultérieurs le

seront sous réserve de disponibilité financière de la dotation régionale
de développement des réseaux.

Article 2 – Modalités de participation au réseau des professionnels de
santé et établissements de santé

L’ensemble des professionnels de santé ou autre et des établisse-
ments de santé ou autre participant au réseau, soit à titre professionnel,
soit dans le cadre du bénévolat, s’engage à signer la charte constitutive
du réseau, à signer la convention de fonctionnement du réseau et à
respecter le règlement intérieur du réseau.

Article 3 – Modalités par lesquelles les patients manifestent leur volonté
de participer au réseau

Le réseau garantit au patient le libre choix d’accepter de bénéficier du
réseau ou de s’en retirer.

Le réseau remet un document d’information aux patients ; ce document
figure en annexe de la charte constitutive du réseau.

Le document précise :

- L’économie générale du réseau «DISPOSITIF DEFICIENTS SENSO-
RIELS» et les objectifs pour lesquels il est mis en oeuvre,

- Les moyens prévus pour assurer l’information du patient à chaque
étape de sa prise en charge,

- Les modalités lui garantissant l’accès aux informations concernant sa
santé et le respect de leur confidentialité,

- Les règles de prise en charge du patient,

- Les engagements réciproques souscrits tant par le patient, ou le cas
échéant son entourage, que par les professionnels de santé à son égard.

Ce document est signé si possible par le patient, ou le cas échéant par
son entourage et vaut habilitation pour le ou les professionnels déclarés
pour accéder aux informations médicales nécessaires à la continuité des
soins et de la prise en charge dudit patient.

Article 4 – Convention de fonctionnement et charte du réseau DISPO-
SITIF DEFICIENTS SENSORIELS

Le promoteur, l’association A.G. SIVA 19 a rédigé une charte et une
convention de fonctionnement qui précise outre l’économie générale du
réseau :

- L’identité du réseau (nature juridique du réseau, promoteurs, siège
social…),

- L’objet du réseau ainsi que sa mission générale et les objectifs qu’il
poursuit (lien avec les orientations de santé publique et les documents de
planification sanitaire),

- Le champ d’activité du réseau et la population concernée,

- Le statut juridique des membres du réseau et les critères d’inclusion,

- Les moyens opérationnels du réseau,

- Les modalités d’organisation interne du réseau,

- Les principes d’adhésion et les obligations des membres,

- Les modalités de financement du réseau,

- La durée et l’exécution de la charte constitutive.

Article 5 – Descriptif du financement attribue au titre de la dotation de
développement des réseaux

Au titre de l’exercice 2004, la dotation intervient pour un montant de
11.750 euros afin de financer les coûts engendrés par le fonctionnement
du réseau.

Article 5 bis – DESCRIPTIF DES MODALITES DE VERSEMENT DU
FINANCEMENT

333

Un premier acompte de 5.875 euros correspondant à 50% de la sub-
vention sera versé à la suite de l’engagement du promoteur à respecter la
présente décision de financement sur la base du modèle type fourni ainsi
qu’à la fourniture de l’engagement écrit des autres financeurs à participer
au projet. Enfin l’association gérant le projet devra mettre en place une
comptabilité détaillée et séparée afin de différencier le projet «déficients
sensoriels» et le budget courant du SIVA.

Un second acompte de 5.875 euros correspondant au solde sera versé
dès présentation :

- du contrat de bail des locaux ou de la convention de mise à disposi-
tion de locaux à titre onéreux,

- des contrats de maintenance,
- des contrats de travail des personnels recrutés ou des conventions

de mise à disposition de personnel par les partenaires.

Les montants des aides ainsi accordées sont des montants maximums
qui seront en tout état de cause limités aux dépenses réellement
engagées pour le projet, et notamment aux montants prévus dans les
contrats passés avec les fournisseurs et prestataires de service.

En tout état de cause, la participation de la dotation régionale de déve-
loppement des réseaux aux frais de fonctionnement du réseau prendra
fin, au maximum, à la mise en œuvre dans le département de la Corrèze
des maisons du handicap qui ont vocation à assumer les missions du
réseau «DISPOSITIF DEFICIENTS SENSORIEL » co-financé dans le cadre
de la présente décision.

Article 6 – Engagements du réseau

Le promoteur du réseau, l’association A.G. SIVA 19, bénéficiaire de la
dotation, s’engage :

- A tirer le bilan le plus détaillé possible de son activité, en liaison avec
les services de l’Etat et de l’assurance maladie,

- Tenir une comptabilité conformément aux règles et usages en la
matière, avec l’assistance des expertises requises,

- Justifier de tout document, pièce ou information relative tant au projet
financé qu’aux dépenses engagées, à la première demande du secréta-
riat commun de l’ARH et de l’URCAM du Limousin, ou de leur mandataire,

- Respecter scrupuleusement les obligations et modalités prévues pour
les versements successifs et pour l’établissement des rapports d’activité
et d’évaluation,

- Se tenir à jour de ses obligations et/ou cotisations sociales, fiscales et
parafiscales,

- Soumettre sans délai au secrétariat commun de l’ARH et de l’URCAM
toute modification juridique ou administrative du réseau ou de l’un de ses
promoteurs, et plus particulièrement toute modification statutaire,

- Adhérer au réseau REIMPHOS et respecter le principe d’interopérabi-
lité des systèmes d’information,

- Accorder un libre accès aux services habilités par les directeurs de
l’ARH et de l’URCAM ou à tout mandataire de leur choix, pour procéder à
toute vérification administrative, juridique ou comptable relative au finan-
cement accordé,

- Autoriser l’ARH et l’URCAM à mettre en ligne sur leurs sites internet
des informations non confidentielles concernant les membres et l’activité
du réseau et le cas échéant, créer des liens entre leurs sites et les coor-
données internet du réseau. Le bénéficiaire disposera d’un droit d’accès,
de modification, de rectification et de suppression des données qui le
concernent (Art 34 – Loi informatique et libertés). Pour l’exercer, il devra
s’adresser aux directeurs de l’ARH et de l’URCAM du Limousin,

- Restituer sans délai les financements non utilisés à la caisse pivot
(CPAM de la Corrèze)

Le respect de ces engagements est considéré par les directeurs de
l’ARH et de l’URCAM comme une condition substantielle de l’octroi de la
dotation.

Article 7 – Contrôles des financements obtenus

Le secrétariat commun de l’ARH et de l’URCAM, ou tout mandataire au
choix des directeurs de l’ARH et de l’URCAM, pourra procéder ou faire
procéder, à tout moment, à un contrôle et à une vérification de l’utilisation

du financement attribué, tant en ce qui concerne la réalisation des
objectifs que la destination des fonds.

Article 8 – Modalités de suivi et d’évaluation

Au plus tard le 31 mars 2005, le réseau «DISPOSITIF DEFICIENTS
SENSORIELS» transmet un rapport d’activité et d’évaluation dans lequel il
s’attache à montrer, à partir de la tenue d’un tableau de bord, la réalité de
son fonctionnement (patients pris en charge, professionnels et établisse-
ments de santé concernés, etc…), l’intérêt médical, social et économique
du système mis en place, la qualité de ses procédures d’évaluation et
d’auto-évaluation.

Ce rapport précise les résultats obtenus au regard des résultats
attendus, tels qu’ils figurent dans la demande de financement et repris
dans la charte constitutive mentionnée à l’article 4.

Le rapport fait état des modalités de financement global du réseau et
retrace, le cas échéant, la part consacrée aux rémunérations des profes-
sionnels de santé hors champ conventionnel et aux dérogations
accordées.

Le secrétariat commun de l’ARH et de l’URCAM analyse ce rapport.
Cette analyse permet notamment d’ajuster le cas échéant le montant des
financements attribués en fonction de l’état de développement du réseau
et du montant de l’enveloppe régionale disponible. Le comité régional
des réseaux est informé des principaux éléments de cette analyse.

Article 9 – Dispositions concernant le système d’information

Le réseau s’engage à vérifier que la convention, conclue avec son ou
ses prestataires chargés de la mise en œuvre du système informatisé,
permet l’interopérabilité des systèmes. A ce titre, le réseau devra adopter
un système d’échanges d’informations en tenant compte des travaux en
cours dans le cadre de la normalisation européenne et internationale.

Article 10 – Non respect des engagements pris par le réseau

1 – Suspension

En cas de violation des dispositions législatives, réglementaires ou
conventionnelles applicables ou de non-respect des engagements
souscrits par le ou les promoteurs, les directeurs de l’ARH et de l’URCAM
peuvent prendre une décision conjointe de suspension des versements.

A compter de la notification de la suspension, le réseau disposera d’un
délai de trente jours pour régularisation.

2 - Retrait de la décision de financement

A défaut de régularisation dans le délai imparti, les directeurs de l’ARH
et de l’URCAM auront la faculté de décider conjointement le retrait de la
décision de financement, par lettre recommandée avec accusé de
réception sans préjudice d’un éventuel recours en répétition des sommes
versées et non régulièrement justifiées et de réparation du préjudice subi.

Conformément à l’article 6, il sera procédé à un contrôle de l’ensemble
des pièces comptables, juridiques et administratives ainsi qu’à un bilan
des travaux réalisés de manière à déterminer la réalité de l’utilisation du
financement attribué et le montant des sommes trop versées.

Article 11 – Caisse chargée d’effectuer les versements

La caisse primaire d’assurance maladie de la Corrèze est destinataire
de la présente décision pour sa mise en œuvre.

Article 12 – Modifications des clauses de financement

Toutes modifications à la présente décision devront faire l’objet d’une
décision modificative.

Fait à Limoges en 5 exemplaires, le 16 juin 2004

Le Directeur de l’Agence Régionale
de l’Hospitalisation du Limousin,

Jean-Louis DURAND-DROUHIN

Le directeur de l’Union Régional des
Caisses d’Assurance Maladie du Limousin,

Jacky HERBUEL-LEPAGE

334

ARH – Décision conjointe de financement du réseau “DIABLIM”.

Les directeurs de l’Agence Régionale de l’Hospitalisation et de l’Union
Régionale des Caisses d’Assurance Maladie du Limousin

Décident conjointement

Dans le cadre de la dotation régionale de développement des réseaux,
d’attribuer un financement au réseau “DIABLIM” immatriculé sous le
numéro N° 960740066, sis au 26 rue Jules Ferry- 87000 Limoges, repré-
senté par M. le Dr BUGEAUD, président de l’association DIABLIM,
support juridique du réseau.

Préambule :

Les réseaux de santé doivent permettre d’assurer une meilleure adé-
quation entre les besoins et l’offre de soins, de garantir une continuité des
soins effective et de développer la qualité des pratiques.

La dotation de développement des réseaux a pour vocation d’assurer
des financements pérennes ou non aux réseaux de santé.

La décision conjointe prend en compte l’intérêt médical, social et éco-
nomique de la demande, notamment au regard des priorités
pluriannuelles de santé ; elle tient compte des critères de qualité prévus
ainsi que des conditions d’organisation, de fonctionnement et d’évaluation
du réseau ; elle prend en considération l’organisation et le plan de finan-
cement du réseau et les conditions de prise en charge financière des
prestations.

Article 1 – Décision de financement

Le réseau “DIABLIM” bénéficie d’un financement total de 80 000 euros
pour l’exercice 2004 au titre de la dotation régionale de développement
des réseaux mentionnée à l’article L. 162-43 du code de la sécurité
sociale.

Ce montant est accordé à compter de la date de signature de la
présente décision et sous réserve du respect des conditions mentionnés
aux articles suivants.

Cette décision de financement est reconductible pour l’exercice 2005.
Le montant de la subvention à allouer en 2005 sera fixé au regard de la
consommation effective de la subvention 2004 au 31 décembre 2004 et
du montant en année pleine des frais de fonctionnement du réseau tel
que présentés par le promoteur dans son dossier de demande de finan-
cement.

Les sommes qui viendraient à être versée sur cet exercice le seront
sous réserve de disponibilité financière de la dotation régionale de déve-
loppement des réseaux.

Article 2 – Modalités de participation au réseau des professionnels de
santé et établissements de santé

L’ensemble des professionnels de santé et des établissements de
santé participant au réseau, soit à titre professionnel, soit dans le cadre
du bénévolat, s’engagent à signer la charte constitutive du réseau, à
signer la convention de fonctionnement du réseau et à respecter le
règlement intérieur du réseau.

Article 3 – Modalités par lesquelles les patients manifestent leur volonté
de participer au réseau

Le réseau garantit au patient le libre choix d’accepter de bénéficier du
réseau ou de s’en retirer.

Le réseau remet un document d’information aux patients ; ce document
figure en annexe de la charte constitutive du réseau.

Le document précise :

- L’économie générale du réseau DIABLIM et les objectifs pour
lesquels il est mis en oeuvre,

- Les moyens prévus pour assurer l’information du patient à chaque
étape de sa prise en charge,

- Les modalités lui garantissant l’accès aux informations concernant sa
santé et le respect de leur confidentialité,

- Les règles de prise en charge du patient,

- Les engagements réciproques souscrits tant par le patient, ou le cas
échéant son entourage, que par les professionnels de santé à son égard.

Ce document est signé si possible par le patient, ou le cas échéant par
son entourage et vaut habilitation pour le ou les professionnels déclarés
pour accéder aux informations médicales nécessaires à la continuité des
soins et de la prise en charge dudit patient.

Article 4 – Convention de fonctionnement et charte du réseau
“DIABLIM”

Le promoteur, l’association DIABLIM a rédigé une charte et une
convention de fonctionnement qui précise outre l’économie générale du
réseau :

- L’identité du réseau (nature juridique du réseau, promoteurs, siège
social…),

- L’objet du réseau ainsi que sa mission générale et les objectifs qu’il
poursuit (lien avec les orientations de santé publique et les documents de
planification sanitaire),

- Le champ d’activité du réseau et la population concernée,

- Le statut juridique des membres du réseau et les critères d’inclusion,

- Les moyens opérationnels du réseau,

- Les modalités d’organisation interne du réseau,

- Les principes d’adhésion et les obligations des membres,

- Les modalités de financement du réseau,

- La durée et l’exécution de la charte constitutive…

Article 5 – Descriptif du financement attribue au titre de la dotation de
développement des réseaux

Au titre de l’exercice 2004, la décision de financement porte sur la
somme de 80 000 euros dont 20 000 euros maximum destinés à la
formation des professionnels adhérents au réseau “DIABLIM” sous
réserve de la fourniture de pièces justificatives (Cf. article 5 bis) et sous
réserve du respect des barèmes d’indemnisation fixé conjointement par
l’ARH et l’URCAM.

Les frais de personnels seront pris en charge au prorata du temps
passé et ce dans la limite de 10 000 euros pour le coordonnateur admi-
nistratif et de 10 000 euros pour la diététicienne.

Conformément à la demande du promoteur, les investissements et les
frais généraux seront pris en charge par le DRDR dans la limite de 20 000
euros et sur présentation des justificatifs appropriés.

Les indemnisations des professionnels de santé participant au réseau
ont été calculées sur les bases suivantes :

- 80 patients inclus,

- 15 médecins généralistes, 6 pédicures, 16 médecins spécialistes, 15
IDE adhérents,

- seule la partie complémentaire de rémunération des professionnels
sera prise en charge par la dotation, la partie conventionnelle sera réglée
selon les canaux habituels (caisses). C’est le cas pour les actes infirmiers
qui sont déjà valorisés dans le cadre conventionnel, donc la dotation ne
prendra pas en charge le forfait suivi infirmier.

Le réseau devra donc mettre au point un système de comptabilité per-
mettant le versement des dérogations.

La consultation «inclusion / suivi» des patients par le généraliste, dans
la limite de deux consultations par an et par patient, pourra être valorisée
à 40 euros maximum. Seule la majoration (20 euros) est prise en charge
par la dotation. Le réseau “DIABLIM” gérera lui-même le versement de
cette majoration aux professionnels participants.

L’indemnisation mensuelle de participation aux réunions de travail ne
pourra excéder 40 euros par médecin généraliste participant.

La consultation «inclusion» des patients par le spécialiste, dans la
limite d’une consultation par an et par patient, pourra être valorisée à 46
euros maximum. Seule la majoration (23 euros) est prise en charge par la
dotation. Le réseau “DIABLIM” gérera lui-même le versement de cette
majoration aux professionnels participants.

L’indemnisation mensuelle de participation aux réunions de travail ne
pourra excéder 46 euros par médecin spécialiste participant.

335

La consultation podologique effectuée par le podologue pourra être
valorisée à hauteur de 30 euros maximum par consultation et dans la
limite d’une consultation par patient et par an.

L’indemnisation mensuelle de participation aux réunions de travail ne
pourra excéder 30 euros par podologue participant.

L’indemnisation mensuelle de participation aux réunions de travail ne
pourra excéder 11,60 euros par IDE participant.

Ces dérogations tarifaires ne s’appliquent qu’en l’absence de tarifs
conventionnels. Dans le cas contraire, les prestations seront prises en
charge sur l’enveloppe risque de l’assurance maladie.

Les indemnisations des professionnels participants aux formations
devront être précisées pour chacune des professions et devront faire
l’objet d’un accord préalable entre le promoteur et les co-signataires de la
présente décision.

Dans tous les cas les montants indiqués sont des montants maximums
qui seront acquittés sur présentation de pièces justificatives.

Nature des prestations Montant en euros

Investissements : 4 000 euros

Fonctionnement

- Frais généraux : 16 000 euros
- Frais de personnel et indemnisation : 40 000 euros

Formation des professionnels : 20 000 euros

TOTAL : 80.000 euros

Article 5 bis – DESCRIPTIF DES MODALITES DE VERSEMENT DU
FINANCEMENT

- Un premier acompte correspondant à 20 % de l’aide accordée soit 16
000 euros maximum sera versé à la suite de l’engagement du promoteur
à respecter la présente décision de financement.

- Un deuxième acompte correspondant à 20 % de l’aide accordée soit
16 000 euros maximum sera versé sur présentation :

- des factures correspondantes aux achats de matériels,
- des fiches de postes afférentes aux embauches prévues dans le

projet et le cas échéant des contrats de travail des personnels recrutés
ou les conventions de mise à disposition de personnel par les parte-
naires,

- du cahier des charges et devis des formations prévues pour les pro-
fessionnels de santé,

- Un troisième acompte correspondant à 20 % de l’aide accordée soit
16 000 euros maximum sera versé sur présentation :

- des listes d’émargement des participants aux formations et aux
réunions de travail portant les visas du président et du trésorier de l’asso-
ciation,

- d’un tableau de bord retraçant l’activité du réseau en 2004.

- Un quatrième acompte correspondant à 20% de l’aide accordée soit
16 000 euros maximum sera versé sur présentation des listes d’émarge-
ment des participants aux formations et aux réunions de travail portant les
visas du président et du trésorier de l’association, les fiches d’adhésion
des professionnels au réseau, les fiches d’inclusion anonymisées des
patients.

- Le solde de la subvention d’un montant de 16 000 euros maximum
sera versé au plus tard le 15 décembre 2004 sur présentation d’un
compte de résultat anticipé pour l’exercice 2004.

Article 6 – Engagements du réseau

Les promoteurs du réseau, l’association DIABLIM, bénéficiaires de la
dotation, s’engagent :

- A tirer le bilan le plus détaillé possible de son activité, en liaison avec
les services de l’Etat et de l’assurance maladie, et à fournir chaque
trimestre une synthèse de ses activités en utilisant la trame jointe un
annexe de cette décision.

- Tenir une comptabilité conformément aux règles et usages en la
matière, avec l’assistance des expertises requises,

- Justifier de tout document, pièce ou information relative tant au projet
financé qu’aux dépenses engagées, à la première demande du secréta-
riat commun de l’ARH et de l’URCAM du Limousin, ou de leur mandataire,

- Respecter scrupuleusement les obligations et modalités prévues pour
les versements successifs et pour l’établissement des rapports d’activité
et d’évaluation,

- Se tenir à jour de ses obligations et/ou cotisations sociales, fiscales et
parafiscales,

- Soumettre sans délai au secrétariat commun de l’ARH et de l’URCAM
toute modification juridique ou administrative du réseau ou de l’un de ses
promoteurs, et plus particulièrement toute modification statutaire,

- Adhérer au réseau REIMPHOS et respecter le principe d’interopérabi-
lité des systèmes d’information,

- Accorder un libre accès aux services habilités par les directeurs de
l’ARH et de l’URCAM ou à tout mandataire de leur choix, pour procéder à
toute vérification administrative, juridique ou comptable relative au finan-
cement accordé,

- Autoriser l’ARH et l’URCAM à mettre en ligne sur leurs sites internet
des informations non confidentielles concernant les membres et l’activité
du réseau et le cas échéant, créer des liens entre leurs sites et les coor-
données internet du réseau. Le bénéficiaire disposera d’un droit d’accès,
de modification, de rectification et de suppression des données qui le
concernent (Art 34 – Loi informatique et libertés). Pour l’exercer, il devra
s’adresser aux directeurs de l’ARH et de l’URCAM du Limousin,

- Restituer sans délai les financements non utilisés à la caisse pivot
(CPAM de la Haute-Vienne).

Le respect de ces engagements est considéré par les directeurs de
l’ARH et de l’URCAM comme une condition substantielle de l’octroi de la
dotation.

Article 7 – Contrôles des financements obtenus

Le secrétariat commun de l’ARH et de l’URCAM, ou tout mandataire au
choix des directeurs de l’ARH et de l’URCAM, pourra procéder ou faire
procéder, à tout moment, à un contrôle et à une vérification de l’utilisation
du financement attribué, tant en ce qui concerne la réalisation des
objectifs que la destination des fonds.

Article 8 – Modalités de suivi et d’évaluation

Au plus tard le 31 mars 2005, le réseau “DIABLIM” transmet un rapport
d’activité et d’évaluation dans lequel il s’attache à montrer, à partir de la
tenue d’un tableau de bord, la réalité de son fonctionnement (patients pris
en charge, professionnels et établissements de santé concernés, etc…),
l’intérêt médical, social et économique du système mis en place, la
qualité de ses procédures d’évaluation et d’auto-évaluation.

Ce rapport précise les résultats obtenus au regard des résultats
attendus, tels qu’ils figurent dans la demande de financement et repris
dans la charte constitutive mentionnée à l’article 4.

Le rapport fait état des modalités de financement global du réseau et
retrace, le cas échéant, la part consacrée aux rémunérations des profes-
sionnels de santé hors champ conventionnel et aux dérogations
accordées.

Le secrétariat commun de l’ARH et de l’URCAM analyse ce rapport.
Cette analyse permet notamment d’ajuster le cas échéant le montant des
financements attribués en fonction de l’état de développement du réseau
et du montant de l’enveloppe régionale disponible. Le comité régional
des réseaux est informé des principaux éléments de cette analyse.

Article 9 – Dispositions concernant le système d’information

Le réseau s’engage à vérifier que la convention, conclue avec son ou
ses prestataires chargés de la mise en œuvre du système informatisé,
permet l’interopérabilité des systèmes. A ce titre, le réseau devra adopter
un système d’échanges d’informations en tenant compte des travaux en
cours dans le cadre de la normalisation européenne et internationale.

336

DIRECTION REGIONALE DE L’AGRICULTURE ET DE LA FORET

DRAF - Approbation de la décision modificative n° 1 du budget du centre régional de la propriété forestière du Limousin pour 2004 (arrêté du 25
mai 2004).

Article 1°: Les recettes prévues au budget du centre régional de la propriété forestière du Limousin sont majorées d’une somme nette de DEUX CENT
QUATORZE MILLE CENT QUARANTE TROIS EUROS (214.143 euros). Elles s’élèvent donc à la somme de DEUX MILLIONS DEUX CENT SOIXANTE MILLE
HUIT CENT TRENTE CINQ EUROS (2.260.835 euros) réparties par compte et par chapitre, conformément au tableau ci-après :

Modification au titre Rappel prévisions Montant prévi-

No INTITULE de la D M 1 antérieures sions recettes
Cptes Chap. + - après DM après DM

COMPTE DE RESULTAT PREVISIONNEL

70 Prestations de services
704 Travaux 0 0
705 Etudes 0 0
708 Produits des activités annexes

7081 Produits/intérêt du personnel 0 0
7088 Autres produits 54219 0 54219

74 Subventions d’exploitations
741 Subventions d’Etat 83464 865000 948464
742 Contribution des Chambres 496000 496000

d’Agriculture
744 Collectivités publiques 101463 0 101463
746 Dons et legs 0 0
748 Autres subventions d’exploitation

7482 Produits des ressources affectées 25003 629304 604301
7488 Autres subventions d’exploitation 0 0

75 Autres produits de gestion courante
752 Revenus des immeubles 0 0
758 Divers autres produits 1524 1524

76 Produits financiers
761 Produits de participation 0 0
762 Produits autres immobilisations

7624 Revenus des prêts 0 0
764 Revenus des valeurs mobilières 0 0

77 Produits exceptionnels
771 Produits excep./opération gestion 0 0
775 7752 Immobilisations coporelles 0 0
777 Quote part/sub, investissement 0 0

78 Reprises sur amort. & provisions
781 Reprise sur provisions 54864 54864

Total des recettes du compte de
résultat prévisionnel 239146 25003 2046692 2260835

Résultat prévisionnel : perte 0 0

Total équilibre du compte de résultat prévisionnel 2046692 2260835

337

Article 10 – Non respect des engagements pris par le réseau

1 – Suspension

En cas de violation des dispositions législatives, réglementaires ou
conventionnelles applicables ou de non-respect des engagements
souscrits par le ou les promoteurs, les directeurs de l’ARH et de l’URCAM
peuvent prendre une décision conjointe de suspension des versements.

A compter de la notification de la suspension, le réseau disposera d’un
délai de trente jours pour régularisation.

2 - Retrait de la décision de financement

A défaut de régularisation dans le délai imparti, les directeurs de l’ARH
et de l’URCAM auront la faculté de décider conjointement le retrait de la
décision de financement, par lettre recommandée avec accusé de
réception sans préjudice d’un éventuel recours en répétition des sommes
versées et non régulièrement justifiées et de réparation du préjudice subi.

Conformément à l’article 6, il sera procédé à un contrôle de l’ensemble
des pièces comptables, juridiques et administratives ainsi qu’à un bilan
des travaux réalisés de manière à déterminer la réalité de l’utilisation du
financement attribué et le montant des sommes trop versées.

---->>

Article 11 – Caisse chargée d’effectuer les versements

La caisse primaire d’assurance maladie de la Haute-Vienne est desti-
nataire de la présente décision pour sa mise en œuvre.

Article 12 – Modifications des clauses de financement

Toutes modifications à la présente décision devront faire l’objet d’une
décision modificative.

Fait à Limoges en 5 exemplaires, le 16 juin 2004

Le Directeur de l’Agence Régionale
de l’Hospitalisation du Limousin,

Jean-Louis DURAND-DROUHIN

Le directeur de l’Union Régional des
Caisses d’Assurance Maladie du Limousin,

Jacky HERBUEL-LEPAGE

Modification au titre Rappel des prévisions Montant prévisions
No INTITULE de la D M 1 antérieures après DM recettes après DM
Cptes Chap. + -

TABLEAU DE FINANCEMENT
ABREGE PREVISIONNEL
ressources (capacité d’autofinanc.) 24756 92675

138 Subvention d’investissement 0 0

276 Ventes de créances immob, 122000 122000
7752 Immobilisations corporelles 0 0

487 Produits constatés d’avance 0 0

Diminution du fonds de roulement 48765 30846

TOTAL DES RESSOURCES 195521 245521

Article 2° : Les dépenses prévues au budget du centre régional de la propriété forestière du Limousin sont majorées d’une somme nette de DEUX CENT
QUATORZE MILLE CENT QUARANTE TROIS EUROS (214.143 euros).

Elles s’élèvent donc à la somme de DEUX MILLIONS DEUX CENT SOIXANTE MILLE HUIT CENT TRENTE CINQ EUROS (2.260.835 euros) réparties par
compte et par chapitre, conformément au tableau ci-après :

Modification au titre Rappel des prévisions Montant prévisions
No INTITULE de la D M 1 antérieures après DM recettes après DM
Cptes Chap. + -

COMPTE DE RESULTAT PREVISIONNEL

60 Achats et variations de stocks
606 Achats d’approvisionnement

6061 - Fournitures non stockables
60611 Electricité 3076 3076
60612 Carburant, lubrifiants 22165 22165
60613 Gaz 3155 3155
60614 Combustibles 1402 1402
60617 Eau 218 218
6063 - Fournitures d’entretien et 14256 14256

petits équip. non amortiss.
6064 - Fournitures administratives 3405 44622 48027
6065 - Linge-Vêtement de travail 1550 1550
6068 - Autres fournitures 8914 8914

61 Achats de sous-traitance et services extérieurs
613 Locations

6132 - Locations immobilières 1965 14091 16056
6135 - Locations mobilières 1040 1040

614 Charges locatives et de co-propriété 9000 7254 16254
615 Travaux d’entretien et de réparation

6152 - Sur biens immobiliers 1344 1344
6155 - Sur biens mobiliers 1560 23278 24838

616 Primes d’assurances 15650 10747 26397
618 Documentations 105 4372 4477

62 Autres services extérieurs
623 Publicité

6237 - Publications 3570 22311 25881
625 Déplacements mission réception

6256 - Missions 1200 64936 66136
6257 - Réceptions 3758 3758

626 Frais postaux et télécommunications 1770 46957 48727

628 Charges externes diverses 51370 13958 65328

63 Impôts, taxes et versements assimilés
631 Impôts, taxes et versements

assimilés sur rémunération (impôts) 2670 112817 115487
633 Impôts, taxes et versements

assimilés/rémunération (aut. organ.)
6331 - Versements transport 223 7487 7710
6332 - Allocation logement 7 4782 4775

635 Autres impôts, taxes et versements
assimilés (administration des impôts)
6351 - Impôts directs 0 0
6354 - Droits d’enregistrement et de timbres 2408 2408

338

64 Charges de personnel
641 Rémunération du personnel perm.

6411 - Traitement
641111 Trait. personnel admin. 90805 90805
641112 Trait. personnel techni. 18898 401517 420415
641115 Trait. personnel ouvrier 0 0
6414 - Primes, indemnités diverses
641413 Prime de rendement 1134 28237 29371
641418 Autres primes et indemnités diverses 6992 184555 191547
6416 - Supplément Familial de Trait. 505 8518 9023

643 Rémunération du personnel sur crédits
6431 - Traitements
643111 Trait. person. admin. 20305 46977 67282
643112 Trai. person. techni. 233 320378 320611
6434 - Primes, indemnités diverses
643418 Autres prim. et indem. 0 0
6436 - Supplément Familial de Trait. 505 6737 6232

644 6445 - Rémunérations CES 0 0

645 Charges de sécurité sociale et prévoyance
6451 - Cotisations de sécurité sociale
64511 Sur rém. pers. perm. 7971 192485 200456
64513 Sur rém. pers. sur credit 6504 92741 99245
64515 Sur rém. diverses 5185 5185
6453 - Contrib. constitution pension
64534 IRCANTEC 1159 53342 54501
6454 - ASSEDIC 0 0

646 Rémunérations diverses 28312 28312

647 Autres charges sociales
6471 - Oeuvres sociales 1525 1525

65 Autres charges de gestion courante
652 Contrôle financier 2066 2066
657 Cotisation ANCRPF 0 0
658 6583 - Ch. annul. rec. ex. antérieurs 0 0

66 Charges financières
661 Charges d’intérêts

6611 - Intérêts des emprunts, dettes 0 0
668 Autres charges financières 0 0

67 Charges exceptionnelles
671 Charges exceptionnelles/opération

de gestion d’exercice
6715 - Subventions accordées 9191 9191
6718 - Autres charges exceptionnelles 0 0

675 Valeurs comptables des éléments 0 0
d’actifs cédés

678 Autres charges exceptionnelles 0 0

68 Dotations aux amortissements
et provisions

681 Dotation, amortissement et provision
6811 Dot., amortis. /immobilisations 73521

73521
68158 Dot. risque chômage 8861 0

8861

069/ Autres dépenses budgétaires
0692/1 Provisions pour hausses de salaires 395 59702 59307
0692/2 Provisions pour dépenses aléatoires 0 0

Total des dépenses du compte prévisionnel 165050 907 2046692 2210835

Résultat prévisionnel : bénéfice 50000

TOTAL EQUILIBRE DU COMPTE DE
RESULTAT PREVISIONNEL 2046692 2260835

339

ORGANISMES

MUTUALITE SOCIALE AGRICOLE DE LA CORREZE

MSA - Acte réglementaire relatif à l’action vaccination antitétanique
dans le cadre des examens de santé.

Le directeur général de la caisse centrale de la mutualité sociale
agricole,

Vu la loi n° 78-17 du 6 janvier 1978 relative à l’informatique, aux fichiers
et aux libertés,

Vu la loi n° 66-958 du 26 décembre 1966 relative à la médecine du
travail et à la médecine préventive en milieu agricole,

Vu le décret n° 1976-806 du 24 août 1976 fixant les conditions d’orga-
nisation et de financement des examens de médecine préventive en
agriculture,

Vu le décret n° 2000-55 du 19 janvier 2000 portant création d’un Fonds
national de prévention, d’éducation et d’information sanitaires des profes-
sions agricoles,

Vu les recommandations du comité technique des vaccinations,

Vu le décret n° 96-793 du 12 septembre 1996 codifié au R115-1 et
R115-2 du code de la sécurité sociale,

Vu l’avis réputé favorable de la CNIL en 1985 sur le dossier enregistré
n° 1031149, modifié les 17 février 2000 et le 16 mars 2001,

Vu l’avis réputé favorable de la commission nationale informatique et
libertés sur le dossier numéro 860712 en date du 27 août 2003

Décide :

Article 1er : Il est créé d’une part, dans les caisses départementales et
pluri-départementales de mutualité sociale agricole un traitement automa-
tisé d’informations nominatives permettant la gestion d’une action de
médecine préventive visant à améliorer la couverture vaccinale antitéta-
nique et d’autre part, à la caisse centrale de la mutualité sociale agricole
(service prévention et éducation sanitaire) un traitement automatisé
d’informations anonymisées afin de permettre l’évaluation de l’action de
vaccination, à partir des données transmises par les caisses de mutualité
sociale agricole.

Article 2 : Les catégories d’informations traitées sont relatives :

- à l’identification de l’assuré : NIR, nom, prénom, adresse, code postal,
commune, numéro de téléphone, année de naissance, sexe, statut de l

’assuré (exploitant (actif, retraité ou ayant droit), salarié (actif, retraité ou
ayant droit de salarié),

- à l’état vaccinal de l’assuré : pas besoin de vaccination, rappel
simple, rappel multiple, vaccination complète,

- au médecin traitant : nom, date de la consultation (jour, mois, année),
- à la prescription : nature du vaccin, date, nom du médecin, nom du

pharmacien.

Article 3 : Les destinataires des informations sont d’une part le médecin
de prévention à la caisse de mutualité sociale agricole, le médecin géné-
raliste, l’agent comptable et d’autre part, le service prévention et
éducation sanitaire de la caisse centrale de la mutualité sociale agricole
sous une forme ne permettant pas à celui ci d’identifier les assurés
concernés par l’action.

Article 4 : Le droit d’accès prévu par l’article 27 de la loi n° 78-17 du 6
janvier 1978 s’exerce auprès du médecin de la prévention de la caisse de
mutualité sociale agricole dont relève l’assuré.

Article 5 : Le directeur général de la caisse centrale de la mutualité
sociale agricole et les directeurs des caisses départementales et pluri-
départementales de la mutualité sociale agricole sont chargés, chacun en
ce qui le concerne, de l’exécution de la présente décision qui sera
publiée au recueil des actes administratifs de la préfecture de la région
de l’Ile de France.

Fait à Bagnolet, le 21 octobre 2003

Le directeur général de la caisse
centrale

de la mutualité sociale agricole,

Yves HUMEZ

« Le traitement automatisé mis en œuvre par la mutualité sociale
agricole de la Corrèze est conforme aux dispositions de l’acte réglemen-
taire ci-dessus et il est placé sous la responsabilité du directeur de la
caisse. Le droit d’accès et de rectification des informations contenues
dans ce traitement est ouvert à toutes les personnes physiques qui y sont
mentionnées. Il s’exerce à la mutualité sociale agricole de la Corrèze
auprès de son directeur. »

A Tulle le 10 mai 2004

Le directeur général,

Jean-François TURCANT

340

TABLEAU DE FINANCEMENT ABREGE
PREVISIONNEL :
emplois (insuffisance d’autofinancement) 0 0

Autres dépenses budgétaires

201 - Frais d’établissement 0
205- Concessions & droits similaires 2596 0 2596
Acquisitions d’imobilisations
corporelles
2131 - Constructions acquises 0 0
2135 - Aménag. & agencem. 4573 4573
2182 - Matériel de transport 36588 36588
21831 Matériel de bureau 2596 5336 2740
21832 Matériel informatique 23213 23213
2184 - Mobilier 3811 3811
2188 - Matériels divers 0 0
276 - Autres créances immo. 50000 122000 172000

Augmentation du fonds de roulement 0 0

TOTAL DES EMPLOIS 195521 245521

MSA - Acte réglementaire relatif à la télétransmission des déclara-
tions des revenus professionnels.

Le directeur général de la caisse centrale de la mutualité sociale
agricole,

Vu la loi n° 78-17 du 6 janvier 1978, relative à l’informatique, aux
fichiers et aux libertés,

Vu la loi n° 2001-1246 du 21 décembre 2001 de financement de la
sécurité sociale pour 2002 prévoyant, pour les cotisants non salariés
agricoles, la communication par voie électronique des déclarations
sociales,

Vu le décret n° 2001-584 du 4 juillet 2001 article 1 qui stipule que les
chefs d’exploitation ou d’entreprise agricole sont tenus de déclarer le
montant de leurs revenus professionnels pour le calcul des cotisations
sociales dont ils sont redevables,

Vu le décret n° 2001-584 du 4 juillet 2001 article 2 qui stipule que les
chefs d’exploitation ou d’entreprise agricole peuvent choisir d’utiliser un
procédé électronique pour transmettre leur déclaration de revenus pro-
fessionnels,

Vu le décret n° 96-793 du 12 septembre 1996 codifié au R 115-1 et
R115-2 du code de la sécurité sociale,

Vu l’article 1649 quater B bis du CGI, qui stipule que toute déclaration
d’une entreprise destinée à l’administration peut être faite par voie élec-
tronique, dans les conditions fixées par voie contractuelle,

Vu la décision n° 00-74 du 8 mars 2000 du conseil central d’administra-
tion de la mutualité sociale agricole portant délégation,

Vu l’avis réputé favorable donné par la commission nationale de l’infor-
matique et des libertés sur le dossier numéro 798238 en date du 22 mai
2002,

décide :

Article 1er : Il est créé dans les caisses départementales et pluri-dépar-
tementales de mutualité sociale agricole un traitement automatisé
d’informations nominatives dans le cadre de la déclaration des revenus
professionnels des non salariés agricoles et des artisans ruraux, ainsi que
la ou les feuilles annexes de calcul au centre serveur EDI de la MSA par
l’intermédiaire de leur mandataire, pour l’ensemble du territoire français
dans un but de simplification administrative.

Article 2 : Les informations traitées sont :

- l’identification du déclarant, nom, prénom, NIR, adresse, la commune
de résidence, le code SIREN,

- la déclaration de revenus : nom, prénom, NIR, activités, revenus tirés
d’activités agricoles, recettes, code SIREN, raison sociale de l’entreprise,

- la feuille annexe de calcul ; NIR, adresse du mandataire, code SIREN,
raison sociale de l’entreprise, revenus imposables (BA, BIC, BNC), amor-
tissements réputés différés, abattements, les rémunérations, taux de
participation dans la société, frais professionnels.

Article 3 : Les destinataires des informations sont les caisses de
mutualité sociale agricole.

Article 4 : Le droit d’accès s’exerce auprès des caisses de mutualité
sociale agricole.

Article 5 : Le directeur général de la caisse centrale de la mutualité
sociale agricole et les directeurs des caisses départementales et pluri-
départementales de mutualité sociale agricole sont chargés, chacun en
ce qui le concerne de l’exécution de la présente décision qui sera publiée
au recueil des actes administratifs de la préfecture de la région de l’Ile de
France.

Fait à Bagnolet, le 27 mai 2002

Le directeur général de la caisse
centrale

de mutualité sociale agricole,

Yves HUMEZ

RESEAU FERRE DE FRANCE

Décision de déclassement du domaine public ferroviaire -
commune d’Objat.

LE PRESIDENT DU CONSEIL D’ADMINISTRATION

Vu la loi n°97-135 du 13 février 1997 portant création de l’établissement
public « Réseau Ferré de France » en vue du renouveau du transport fer-
roviaire, et notamment son article 5 ;

Vu le décret n°97-444 du 5 mai 1997 relatif aux missions et aux statuts
de Réseau Ferré de France ;

Vu le décret n°97-445 du 5 mai 1997 portant constitution du patrimoine
initial de l’établissement public Réseau Ferré de France ;

Vu la décision du 12 juillet 2002 portant nomination du Président de
Réseau Ferré de France ;

Vu la délibération du Conseil d’administration en date du 9 juillet 2002
par laquelle ledit Conseil a délégué à son Président une partie de ses
pouvoirs et a défini les principes de délégation à certains responsables
de l’établissement ;

Vu la décision du 25 janvier 2001 portant nomination de Madame Anne
FLORETTE en qualité de Directeur du patrimoine ;

Vu la décision du 16 décembre 2002 portant délégation de signature ;

Vu l’attestation en date du 01/03/04 déclarant la non-utilité des terrains
décrits ci-après pour les activités de transport de la SNCF et pour sa
mission de gestion déléguée de l’infrastructure ;

Considérant la non-utilité des terrains décrits ci-après pour les missions
d’aménagement, de développement, de cohérence et de mise en valeur
de l’infrastructure du réseau ferré national dévolues à RFF,

DECIDE :

Article 1er : Les terrains sis à OBJAT (19), tels qu’ils apparaissent dans
le tableau ci-dessous et sur le plan joint à la présente décision figurant
sous teinte jaune (1), sont déclassés du domaine public ferroviaire :

Lieu-dit Références cadastrales Surface (m)

Section Numéro

La Gare BD 56p 1120
La Gare BD 359p 52

Article 2 : La présente décision sera publiée au recueil des actes admi-
nistratifs de la préfecture de la Corrèze et sur le site Internet de Réseau
Ferré de France (http://www.rff.fr/).

Fait à Paris, le 8 juin 2004

Pour le Président et par délégation,
Le Directeur du patrimoine,

Anne FLORETTE

(1) Ce plan, ainsi que les éventuelles annexes à la présente décision
peuvent être consultés sur place, au siège de Réseau Ferré de France
92, avenue de France – 75013 Paris ou à l’Agence Immobilière Régionale
de la SNCF de LIMOGES 25 rue du Chinchauvaud 87065 LIMOGES
CEDEX.

341

342

CERTIFIE CONFORME,

POUR LE PREFET,
ET PAR DELEGATION,

L’ATTACHE DE PREFECTURE,
CHEF DU BUREAU DES MOYENS ET DE LA LOGISTIQUE,

PHILIPPE GARRIGOU-GRANDCHAMP

RECUEIL DES ACTES ADMINISTRATIFS DE
LA PREFECTURE DE LA CORREZE

DOCUMENT EDITE PAR LA PREFECTURE DE LA CORREZE

DIRECTEUR DE LA PUBLICATION :
LE SECRETAIRE GENERAL DE LA PREFECTURE

CONCEPTION, MONTAGE, P.A.O. ET IMPRESSION :
BUREAU DES MOYENS ET DE LA LOGISTIQUE

DEPOT LEGAL : 1945
PPOOUURR LLEE RAA DDEE LLAA PRRÉÉFFEECCTTUURREE NN° IISSSSNN : 0992-99444

Coût de l'abonnement : 70 EUROS pour l'année 2004
S'adresser au bureau des moyens et de la logistique à la Préfecture

