
Recueil des actes administratifs de la préfecture de Rhône-Alpes 21 octob re 2015

PRÉFECTURE DE LA RÉGION
 RHÔNE-ALPES

RECUEIL DES ACTES ADMINISTRATIFS

NUMÉRO SPÉCIAL

DU

21 octobre 2015

Le recueil des actes administratifs peut-être consulté sur notre site Internet :
http:/www.rhone.gouv.fr

Les textes publiés peuvent être consultés dans leur intégralité
auprès des différents services concernés

 Secrétariat général pour les affaires régionales du Rhône-Alpes – 69 419 LYON C EDEX 03
Téléphone (s tandard de la préfexcture) : 04.72.61.60.60 – Fax : 04.78.60.41.37 - Site dans l’internet : http://www.rhone.gouv.fr

1

http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone.gouv.fr/web/21-accueil.php
http://www.rhone.gouv.fr/web/21-accueil.php
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/
http://www.rhone-alpes.pref.gouv.fr/

Recueil des actes administratifs de la préfecture de Rhône-Alpes 21 octob re 2015

RECTORAT DE L’ACADÉMIE DE GRENOBLE

- arrêté n° 2015-104 du 7 septembre 2015 fixant la composition de la commission administrative paritaire académique du
corps des attachés d'administration de l'Etat

- arrêté n° 2015-103 du 8 septembre 2015 fixant la composition administrative paritaire académique du corps des
secrétaires administratives de l'éducation nationale et de l'enseignement supérieur

- arrêté du 15 septembre 2015 fixant le remplacement de M. Wismer par Mme Roux au poste de chef de division à la
DSDEN de la Drôme par intérim du 10/09/2015 au 31/12/2015

- arrêté n° 2015-069 du 15 septembre 2015 fixant la composition de la commission administrative paritaire académique
du corps des adjoints administratifs de l'éducation nationale

- arrêté du 10 septembre 2015 fixant le remplacement de Mme RUFFINO par M. WISMER au poste de secrétaire
général de la DSDEN de la Drôme par intérim du 10/09/2015 au 31/12/2015

- arrêté RECTORAT GRENOBLE DECDIR XIII 15_455_10_21 portant organisation du jury VAE du BTS électronique
(jury du 15 septembre 2015 au lycée Pablo Néruda à Saint Martin d’Hères)

- arrêté RECTORAT GRENOBLE DECDIR XIII 15_457_10_21 portant organisation du jury VAE du BTS CRCI (jury du
11 décembre 2015 au lycée Monge à Chambéry)

DIRECTION REGIONALE DE L’ENVIRONNEMENT, DE L’AMENAGEMENT
ET DU LOGEMENT

- Décision de délégation de signature du 12 octobre 2015 aux agents chargés de prestations comptables du centre de
prestations comptables mutualisé pour la certification de service fait

2

Le recteur de l’académie de Grenoble,
Chancelier des universités

VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires ;

VU la loi n° 84-16 du 11 janvier 1984 modifiée portant dispositions statutaires relatives à la

fonction publique d’Etat ;

VU le décret n° 82-451 du 28 mai 1982 modifié relatif aux commissions administratives

paritaires ;

VU l’arrêté du 2 août 2013 relatif à la prorogation des mandats des membres des commissions

administratives paritaires compétentes à l’égard de certains corps de personnels administratifs,

techniques, sociaux et de santé relevant du ministère de l’éducation nationale ;

VU l’arrêté du 7 avril 2014 instituant des commissions administratives paritaires compétentes à

l'égard des attachés d'administration de l'Etat ;

VU l’arrêté du 3 juin 2014 fixant la date des prochaines élections professionnelles dans la

fonction publique de l’Etat ;

VU l’arrêté rectoral n° 2014-208 du 8 octobre 2014 portant fixation du nombre de sièges de

représentants des personnels aux commissions administratives paritaires académiques des
personnels administratifs, techniques, sociaux et de santé scolaire, des personnels de
laboratoire de la filière ITRF, des personnels de direction, des inspecteurs de l’éducation
nationale et du nombre de sièges de représentants des personnels aux commissions
consultatives paritaires académiques des directeurs adjoints de SEGPA et des directeurs
d’établissement spécialisé ;

VU le procès-verbal de dépouillement de l’élection des représentants du personnel à la

commission administrative paritaire académique du corps des attachés d’administration de
l’Etat établi le 5 décembre 2014 ;

Considérant les mutations de mesdames Sylvie VIANNET, proviseur et Sabine AROD, attaché

principal d’administration de l’état ;

ARRETE

Article 1

er
 L’arrêté rectoral n°2014-201 du 22 décembre 2014 fixant la composition

de la commission administrative paritaire académique du corps des
attachés d’administration de l’Etat est modifié comme suit à compter du
1

er
 septembre 2015.

I. Représentants de l’administration

Titulaires : Suppléants :

Le recteur de l’académie de Le secrétaire général de l’académie
Grenoble. de Grenoble

Le secrétaire général adjoint, Madame PEVET Martine
DRH de l’académie de Grenoble Directeur général des services
 Université Stendhal
La chef de la division des personnels de L’adjointe de la chef de la division
l’administration des personnels de l’administration
Rectorat de l’académie de Grenoble Rectorat de l’académie de Grenoble

Monsieur CHASTEL Nicolas Monsieur CHASSAGNE François
Proviseur du lycée du Granier à Proviseur du lycée Gabriel Faure
La Ravoire Annecy

Réf : 2015 - 104

Division des personnels
de l’administration

Diper A2/AB

 Réf : 2012-03

2/2

Monsieur MATTONE Alain Madame VIANNET Sylvie
Proviseur du lycée Champollion à Grenoble Proviseur du lycée Louise Michel

Grenoble

La secrétaire générale de la DSDEN de La secrétaire générale de la DSDEN
l’Isère de la Savoie

II. Représentants du personnel

Attaché d’administration de l’Etat hors classe

Titulaires : Suppléants :

Monsieur GABORIEAU Fabrice Monsieur NGAMBY Laurent
Lycée les portes de l’Oisans à Vizille Lycée Vaucanson à Grenoble
A&I – UNSA A&I - UNSA
Monsieur GUILLAUD Luc Monsieur DEYGAS Hervé
Lycée Ella Fitzgerald à St Romain en Gal Lycée Algoud Laffemas à Valence
A&I – UNSA A&I - UNSA

Directeur de service et attachés principaux d’administration de l’Etat

 Titulaires : Suppléants :

Madame AROD Sabine Monsieur EYDOUX Julien
Rectorat de Grenoble Lycée Marie Curie à Echirolles
A&I – UNSA A&I - UNSA
Monsieur DAVIGNON Georges Madame RIBOLLET Sylvie
Université de Savoie Lycée les Catalins à Montélimar
A&I – UNSA A&I - UNSA

Attaché d’administration de l’Etat

 Titulaires : Suppléants :

Madame BERNARD Marie-Pierre Madame TORRES Maria
Collège Charlers Munch à Grenoble Collège J.J. Galay à Scionzier
A&I – UNSA A&I - UNSA
Madame VENDRA Grazia Madame MORENAS Christine
DSDEN 38 Université Stendhal
FO FO

Article 2 Le mandat des membres de la présente commission débutera le 1

er

janvier 2015. Les mandats sont de 4 ans.

Article 3 Le secrétaire général de l’académie est chargé de l’exécution du

présent arrêté.

Article 4 Le présent arrêté est publié au recueil des actes administratifs de la

Préfecture de la Région Rhône-Alpes.

 Fait à Grenoble, le 7 septembre 2015
.

Pour le recteur et par délégation
Le secrétaire général de l'académie

Dominique MARTINY

Le recteur de l’académie de Grenoble,
Chancelier des universités

VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires ;

VU la loi n° 84-16 du 11 janvier 1984 modifiée portant dispositions statutaires relatives à la fonction

publique d’Etat ;

VU le décret n° 82-451 du 28 mai 1982 modifié relatif aux commissions administratives paritaires ;

VU le décret n° 2009-1388 du 11 novembre 2009 portant dispositions statutaires communes à
divers corps de fonctionnaires de la catégorie B de la fonction publique de l'Etat modifié ;

VU l’arrêté du 2 août 2013 relatif à la prorogation des mandats des membres des commissions

administratives paritaires compétentes à l’égard de certains corps de personnels administratifs,

techniques, sociaux et de santé relevant du ministère de l’éducation nationale ;

VU l’arrêté du 3 juin 2014 fixant la date des prochaines élections professionnelles dans la fonction

publique de l’Etat ;

VU l’arrêté rectoral n° 2014-208 du 8 octobre 2014 portant fixation du nombre de sièges de représentants

des personnels aux commissions administratives paritaires académiques des personnels administratifs,
techniques, sociaux et de santé scolaire, des personnels de laboratoire de la filière ITRF, des personnels
de direction, des inspecteurs de l’éducation nationale et du nombre de sièges de représentants des
personnels aux commissions consultatives paritaires académiques des directeurs adjoints de SEGPA et
des directeurs d’établissement spécialisé ;

VU le procès-verbal de dépouillement de l’élection des représentants du personnel à la commission

administrative paritaire académique du corps des secrétaires administratifs de l’éducation nationale et de
l’enseignement supérieur établi le 5 décembre 2014,

Considérant : le départ à la retraite de madame MINAZIO Laure, représentante de l’administration ; la

nomination de madame VINCENT Caroline en qualité d’ A.A.E. , la mutation de monsieur COURTIAL
Dominique, représentants élus du personnel ;

ARRETE

Article 1

er
 La composition de la commission administrative paritaire académique du corps des

secrétaires administratifs de l’éducation nationale et de l’enseignement supérieur, est fixée

 ainsi qu’il suit à compter du 1
er

 janvier 2015.

I Représentants de l’administration

I. Représentants du personn

SAENES de classe exceptionnell

 Titulaires :

Le recteur de l’académie de
Grenoble

Le secrétaire général adjoint,
DRH de l’académie de Grenoble

La secrétaire générale de la DSDEN
de l’Isère

Mme KADA Carole

 Directrice des ressources humaines
 Université Pierre Mendès France

M. THIBAULT Gwendal
Agent comptable – Lycée Grésivaudan

Meylan

M. PLASSE Sylvain
Principal – Collège Flavius Vaussenat
Allevard

Suppléants :

Le secrétaire général de l’académie de
Grenoble

La chef de la division des personnels de
l’administration – Rectorat de l’académie de
Grenoble

La secrétaire générale de la DSDEN de la
Savoie

Madame VEBER Véronique
Directrice des ressources humaines
Université de la Savoie

Monsieur MARTIN Dominique

Agent comptable – Lycée Monge Chambéry

M. MATHEY Nicolas
Directeur général des services de l’université
Pierre Mendès France

Réf : Arrêté N ° 2015 – 103

Division des personnels
de l’administration

DIPER A2/AB

 Réf : 2012-03

2/2

II Représentants du personnel

SAENES de la classe exceptionnelle

Titulaires : Suppléants :

 Monsieur DUFEE Franck, Mme SELIOR Danièle,

 Lycée Champollion à Grenoble Lycée Ambroize Croizat à Moutiers

 A et I – UNSA A et I - UNSA

 M. BEAUFORT Philippe Mme CUBAT Marylise,

 Rectorat de Grenoble Rectorat de Grenoble

 FNEC FP – FO FNEC FP - FO

SAENES de classe supérieure

 Titulaires : Suppléants :

Mme BARBEY Véronique, Mme GABORET-LAUSSEUR Carine,

Lycée La Versoie à Thonon Les Bains Lycée La Versoie THONON LES BAINS

A et I – UNSA A et I - UNSA

Mme BENDALI Najilla, Mme HARDY-CHAZAUX Martine

Rectorat de Grenoble DSDEN de la Haute-Savoie

FNEC FP – FO FNEC FP - FO

SAENES de classe normale

Titulaires : Suppléants :

M. BENSAOU Rachid, M. COURTIAL Dominique

Collège Pont en Royans Lycée Triboulet ROMANS

 A et I – UNSA A et I - UNSA

 Monsieur GRANDIERE Sébastien Mme CLAPIER Valérie

 DSDEN de la Savoie I.E.N de CREST

 SNASUB – FSU SNASUB – FSU

Article 2 Le mandat des membres de la présente commission débutera le 1

er
 septembre

2015. Les mandats sont de 4 ans à compter du 1
er

 janvier 2015.

Article 3 Le secrétaire général de l’académie est chargé de l’exécution du présent arrêté.

Article 4 Le présent arrêté est publié au recueil des actes administratifs de la Préfecture

de la Région Rhône-Alpes.

 Fait à Grenoble, le 8 septembre 2015.

.

Pour le recteur et par délégation
Le secrétaire général de l'académie

Dominique MARTINY

Suppléants :

- M. EYDOUX Julien
Lycée Marie-Curie à Echirolles

- Mme RIBOLLET Sylvie
Lycée des Catalins à

Montélimar

DIPERA2/ARRETES/GM-INTER.DOC

RECTORAT DE L'ACADEMIE DE GRENOBLE

Division des personnels de l’administration

DIPER A2

7, Place Bir-Hakeim – CS 81065

38021 GRENOBLE CEDEX 1

 04.76.74.71.71

  04.76.74.75.85

DIPER A2/15/117

LE RECTEUR DE L'ACADEMIE DE GRENOBLE

A R R E T E

Article 1 : Madame ROUX Sylvie, SAENES classe exceptionnelle assurera les fonctions de chef

de division à la D.S.D.E.N de la Drôme, par intérim, du 10 septembre au 31 décembre

2015, en remplacement de monsieur WISMER Nicolas.

Article 2 : Le secrétaire général de l'académie de Grenoble est chargé de l'exécution du présent
arrêté.

Article 3 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de la
région Rhône-Alpes.

Fait à Grenoble, le 15 Septembre 2015

Pour le recteur et par délégation,
Le secrétaire général de l’académie,

Dominique Martiny

Diffusion : intéressé - Etab. - DP - Service payeur (2ex.) - Chrono -

Le recteur de l’académie de Grenoble,
Chancelier des universités

Modifie l’arrêté rectoral Réf : 2015-019

VU la loi n° 83-634 du 13 juillet 1983 modifiée portant droits et obligations des fonctionnaires ;

VU la loi n° 84-16 du 11 janvier 1984 modifiée portant dispositions statutaires relatives à la

fonction publique d’Etat ;

VU le décret n° 82-451 du 28 mai 1982 modifié relatif aux commissions administratives

paritaires ;

VU le décret n°2006-1760 du 23 décembre 2006 relatif aux dispositions statutaires communes

applicables aux corps d'adjoints administratifs des administrations de l'Etat ;

VU l’arrêté du 3 juin 2014 fixant la date des prochaines élections professionnelles dans la

fonction publique de l’Etat ;

VU l’arrêté du 2 août 2013 relatif à la prorogation des mandats des membres des commissions

administratives paritaires compétentes à l’égard de certains corps de personnels administratifs,
techniques, sociaux et de santé relevant du ministère de l’éducation nationale ;

VU l’arrêté rectoral n° 2014-208 du 8 octobre 2014 portant fixation du nombre de sièges de

représentants des personnels aux commissions administratives paritaires académiques des
personnels administratifs, techniques, sociaux et de santé scolaire, des personnels de
laboratoire de la filière ITRF, des personnels de direction, des inspecteurs de l’éducation
nationale et du nombre de sièges de représentants des personnels aux commissions
consultatives paritaires académiques des directeurs adjoints de SEGPA et des directeurs
d’établissement spécialisé ;

VU le procès-verbal de dépouillement de l’élection des représentants du personnel à la

commission administrative paritaire académique du corps des adjoints administratifs de
l’éducation nationale et de l’enseignement supérieur établi le 5 décembre 2014,

CONSIDERANT la retraite de madame COCOTIER Christiane, à compter du 1

er
 septembre

2015, représentant du personnel ;

ARRETE

Article 1

er
 La composition de la commission administrative paritaire académique du corps

des adjoints administratifs de l’éducation nationale et de l’enseignement
supérieur est fixée ainsi qu’il suit à compter du 1

er
 janvier 2015.

I. Représentants de l’administration

 secrétaire général de la DSD

Titulaires :

- Le recteur de l’académie de Grenoble

- Le secrétaire général adjoint – DRH
de l’académie de Grenoble

-

- Le chef de la division des personnels
de l’administration

- Rectorat de Grenoble

Suppléants :

Le secrétaire général de l’académie de
Grenoble

Le secrétaire général adjoint de
l’académie de Grenoble

L’adjoint au chef de division des
personnels de l’administration

Rectorat de Grenoble

Réf : 2015-069

Division des personnels
de l’administration

DIPER A2/C

 Réf : 2012-03

2/2

Le secrétaire général de la DSDEN 73 Le secrétaire général de la DSDEN 26

Madame DESPLANQUES Catherine Mme KADA Carole

DRH adjoint - Université Joseph Fourier DRH - Université Pierre Mendès-France
GRENOBLE GRENOBLE

Monsieur CRISTANTE Fabrizio Monsieur BIZET Jérôme

Proviseur LP J. Prévert – FONTAINE Proviseur LGT P. du Terrail – PONTCHARRA

Monsieur CALENDRE Olivier Monsieur VIDON Alain

Gestionnaire CLG C. Debussy – ROMANS Proviseur LGT A. Bergès – SEYSSINET

Madame BOUZON Stéphanie Madame KHEDER Armelle

Gestionnaire LP J. Prévert – FONTAINE DRH - CROUS - GRENOBLE

II. Représentants du personnel

Adjoints principaux de 1

ère
 classe

Adjoints principaux de 2

ème
 classe

Adjoints de 1

ère
 classe

Adjoints de 2

ème
 classe

Article 2 Le mandat des membres de la présente commission débutera le 1

er

janvier 2015. Les mandats sont de 4 ans.

Article 3 Le secrétaire général de l’académie est chargé de l’exécution du

présent arrêté.

Article 4 Le présent arrêté est publié au recueil des actes administratifs de la

Préfecture de la Région Rhône-Alpes.

 Fait à Grenoble, le 15 septembre 2015
.

Pour le recteur et par délégation

Le secrétaire général de l’académie

Dominique MARTINY

Titulaires :

Mme DUMAS Mireille / A&I – UNSA

DSDEN de l’Ardèche
Mme MARTEL Annick / CGT

LP J-C Aubry – BOURGOIN JALLIEU

Suppléants :

Mme BAZIN Colette / A&I-UNSA

EREA La Batie - CLAIX
Mme EL GARES Sylviane / CGT

CRDP - GRENOBLE

Titulaires :

Mme MATHURIN Pascale / FNEC-FP FO

Rectorat de Grenoble
Mme MATTMANN Patricia / SNASUB-FSU

Université P. Mendès-France-GRENOBLE

Suppléants :

Mme DUPROZ Eve / FNEC-FP FO

Rectorat de Grenoble
Mme EYRAUD Sandrine / SNASUB-FSU

LPO Algoud-Laffemas - VALENCE

Titulaires :

Mme LAURENT Brigitte / A&I-UNSA

CLG ST ETIENNE DE CUINES
Mme VAZQUEZ Estelle / FNEC-FP FO

DSDEN de l’Isère

Suppléants :

M. BAILLY Hervé / A&I-UNSA

CLG des collines - CHIRENS
Mme BOULKROUNE Linda / FNEC-FP FO

Rectorat de Grenoble

Titulaires :

Mme MEO Lucile / A&I-UNSA

Rectorat de Grenoble
M. KHENIFER Karim / FNEC-FP FO

Rectorat de Grenoble

Suppléants :

Mme NAIM-CHRISTIN Isabelle / A&I-UNSA

CLG J.J. Rousseau - THONON
M. DEBECHE Gamel / FNEC-FP FO

DSDEN de l’Isère - 38 - GRENOBLE

DIPERA2/ARRETES/GM-INTER.DOC

RECTORAT DE L'ACADEMIE DE GRENOBLE

Division des personnels de l’administration

DIPER A2

7, Place Bir-Hakeim – CS 81065

38021 GRENOBLE CEDEX 1

 04.76.74.71.71

  04.76.74.75.85

DIPER A2/15/106

LE RECTEUR DE L'ACADEMIE DE GRENOBLE

A R R E T E

Article 1 : Monsieur WISMER Nicolas, APAE à la DSDEN de la Drôme, assurera les fonctions

de secrétaire général de la D.S.D.E.N de la Drôme, par intérim, du 10 septembre au 31

décembre 2015, en remplacement de madame Denise RUFFINO.

Article 2 : Le secrétaire général de l'académie de Grenoble est chargé de l'exécution du présent
arrêté.

Article 3 : Le présent arrêté sera publié au recueil des actes administratifs de la préfecture de la
région Rhône-Alpes.

Fait à Grenoble, le 10 Septembre 2015

Pour le recteur et par délégation,
Le secrétaire général de l’académie,

Dominique Martiny

Diffusion : intéressé - Etab. - DP - Service payeur (2ex.) - Chrono -

-Vu la loi 2002-73 du 17 janvier 2002 de modernisation sociale;
-Vu le décret n°93-489 du 26 mars 1993 relatif à la validation des acquis professionnels pour la délivrance de
diplômes technologiques et professionnels
-Vu le décret N°95-665 du 9 mai 1995 portant réglement général du brevet de technicien supérieur
-Vu le décret n°2002-615 du 26 avril 2002 pris pour l'application de l'article 900-1 du code du travail et des
articles L.335- et L.335-6 du code de l'éducation relatif à la validation des acquis de l'expérience pour la
délivrance d'une certification professionnelle;

Le recteur de l'Académie de Grenoble, chancelier des universités,

ARTICLE 1: Le jury de validation des acquis de l'expérience - spécialité BTS
ELECTROTECHNIQUE est composé comme suit pour la session 2016:

CHATEIGNER GUY RECTOR ACADEMIE DE GRENOBLE -
GRENOBLE CEDEX 1 PRESIDENT DE JURY

JEANTET ISABELLE LPO PABLO NERUDA - ST MARTIN D HERES VICE PRESIDENT DE
JURY

KAPFER OLIVIER . MEMBRE DE LA PROFESSION - GRENOBLE

NORD JEAN LUC LPO PABLO NERUDA - ST MARTIN D HERES

THERY PATRICE LPO PABLO NERUDA - ST MARTIN D HERES

VANET BERNARD . MEMBRE DE LA PROFESSION - GRENOBLE

ARTICLE 2: Le jury se réunira au LPO PABLO NERUDA à ST MARTIN D HERES le mardi 15
décembre 2015 à 08:30

ARTICLE 3: Le secrétaire général de l'académie de Grenoble est chargé de l'exécution du
présent arrêté.

Grenoble, le 21 octobre 2015

Claudine Schmidt-Lainé

ARRETE DEC/DIR /XIII/15-455

-Vu la loi 2002-73 du 17 janvier 2002 de modernisation sociale;
-Vu le décret n°93-489 du 26 mars 1993 relatif à la validation des acquis professionnels pour la délivrance de
diplômes technologiques et professionnels
-Vu le décret N°95-665 du 9 mai 1995 portant réglement général du brevet de technicien supérieur
-Vu le décret n°2002-615 du 26 avril 2002 pris pour l'application de l'article 900-1 du code du travail et des
articles L.335- et L.335-6 du code de l'éducation relatif à la validation des acquis de l'expérience pour la
délivrance d'une certification professionnelle;

Le recteur de l'Académie de Grenoble, chancelier des universités,

ARTICLE 1: Le jury de validation des acquis de l'expérience - spécialité BTS CONCEPTION
REALISATION CHAUDRONNERIE INDUSTRIELLE est composé comme suit pour la session
2016:

BELAROUCI LHASSEN RECTOR ACADEMIE DE GRENOBLE -
GRENOBLE CEDEX 1 PRESIDENT DE JURY

BOURIDA BARRET SYLVIE LGT MONGE - CHAMBERY

BOUVIER Jean-Michel . MEMBRE DE LA PROFESSION - CHAMBERY

MEUNIER CARUS Jean Claude . MEMBRE DE LA PROFESSION - GRENOBLE

MONGELLAZ BERNARD LGT MONGE - CHAMBERY VICE PRESIDENT DE
JURY

STAELEN FLORENT LGT MONGE - CHAMBERY

ARTICLE 2: Le jury se réunira au LGT MONGE à CHAMBERY le vendredi 11 décembre 2015
à 13:30

ARTICLE 3: Le secrétaire général de l'académie de Grenoble est chargé de l'exécution du
présent arrêté.

Grenoble, le 21 octobre 2015

Claudine Schmidt-Lainé

ARRETE DEC/DIR /XIII/15-457

MINISTÈRE DU LOGEMENT ET DE L’ ÉGALITÉ DES
TERRITOIRES

MINISTÈRE DE L’ÉCOLOGIE, DU DÉVELOPPEMENT
DURABLE ET DE L’ÉNERGIE

Direction Régionale de l’Environnement,
de l’Aménagement et du Logement
de Rhône-Alpes

Lyon, 12/10/15

DÉCISION DE DÉLÉGATION DE SIGNATURE AUX AGENTS CHARGES DE PRESTATIONS
COMPTABLES DU CENTRE DE PRESTATIONS COMPTABLES MUTUALISÉ POUR LA

CERTIFICATION DE SERVICE FAIT

La Directrice Régionale de l'Environnement, de l'Aménagement et du Logement,

vu la loi organique n°2001-692 du 1er août 2001 relative aux lois de finances,
vu le décret n°2012-1246 du 7 novembre 2012 relatif à la gestion budgétaire et comptable
publique.
vu le décret n°2004-374 du 29 avril 2004 modifié relatif aux pouvoirs des préfets, à l'organisation
et à l'action des services de l'État dans les régions et départements,
vu le décret n° 2004-1085 du 14 octobre 2004 relatif à la délégation de gestion dans les services
de l'État,
vu le décret du 5 mars 2015 portant nomination de Monsieur Michel DELPUECH, préfet de la
région Rhône-Alpes, préfet de la zone de défense et de sécurité Sud-Est, préfet du Rhône,
vu l'arrêté ministériel du 12 février 2013 portant nomination de Madame Françoise NOARS en
qualité de Directrice Régional de l'Environnement, de l'Aménagement et du Logement de la
région Rhône-Alpes,
vu l'arrêté préfectoral n° 14-48 du 24 mars 2014 portant organisation de la Direction Régionale
de l'Environnement, de l'Aménagement et du Logement de la région Rhône-Alpes,
vu l'arrêté préfectoral n° 15-111 du 7 avril portant délégation de signature d'ordonnancement
secondaire à Madame Françoise NOARS, Directrice Régional de l'Environnement, de
l'Aménagement et du Logement de la région Rhône-Alpes,
vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et le Centre d’Études des
Tunnels,
vu la convention de délégation de gestion du 8 janvier 2015 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Cohésion Sociale et de la Protection des Populations de l’Ardèche,
vu la convention de délégation de gestion du 23 février 2015 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Cohésion Sociale et de la Protection des Populations de la Savoie,
vu la convention de délégation de gestion du 12 février 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations de l’Ain,
vu la convention de délégation de gestion du 19 septembre 2014 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations de la Drôme,
vu la convention de délégation de gestion du 10 juillet 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations de l’Isère,

vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations de la Loire,
vu la convention de délégation de gestion du 3 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations du Rhône,
vu la convention de délégation de gestion du 29 mai 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale de la Protection des Populations de la Haute Savoie,
vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de l’Ain,
vu la convention de délégation de gestion du 7 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de l’Ardèche,
vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de la Drôme,
vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de l’Isère,
vu la convention de délégation de gestion du 6 septembre 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de la Loire,
vu la convention de délégation de gestion du 12 avril 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires du Rhône,
vu la convention de délégation de gestion du 4 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de la Savoie,
vu la convention de délégation de gestion du 6 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Départementale des Territoires de la Haute Savoie,
vu la convention de délégation de gestion du 5 décembre 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction
Interdépartementale des Routes Centre Est,
vu la convention de délégation de gestion du 4 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et la Direction Régionale de
l’Alimentation, de l’Agriculture et de la Forêt Rhône-Alpes,
vu la convention de délégation de gestion du 11 juin 2013 entre la Direction Régionale de
l'Environnement, de l'Aménagement et du Logement Rhône-Alpes et le Service Technique des
Remontées Mécaniques et des Transports Guidés,

décide,

Article 1.
Délégation de signature est donnée aux agents figurant dans le tableau en annexe 1 pour signer
en son nom les certifications de service fait de la Direction Régionale de l'Environnement, de
l'Aménagement et du Logement Rhône-Alpes.

Article 2.
Délégation de signature est donnée aux agents figurant dans le tableau en annexe 2 pour signer
les certifications de service fait pour le compte des services délégants desquels le chef du
service a reçu délégation de gestion d'ordonnateur secondaire.

Article 3.
La délégation de signature accordée aux agents doit s'accompagner d'un dispositif adéquat pour
garantir la qualité comptable.

Article 4.
La présente délégation remplace la précédente décision de délégation de signature aux agents
chargés de prestations comptables mutualisé pour la certification de service fait du 09/09/15.

Article 5.
La présente décision est exécutoire à compter de sa publication au recueil des actes
administratifs.

Article 6.
La responsable du Service des Affaires Matérielles, Informatiques et Financières, le responsable
du centre de prestations comptables mutualisé sont chargés de l'exécution de la présente
décision. Elle sera notifiée au préfet, à l'autorité chargée du contrôle financier et au comptable
assignataire, affichée à la Direction Régionale de l'Environnement, de l'Aménagement et du
Logement et publiée au recueil des actes administratifs de la préfecture de la région Rhône-
Alpes.

.

Pour le Préfet
 et par délégation,

La Directrice Régionale de
l'Environnement, de l'Aménagement et

du Logement

Signé

Françoise NOARS

Copie à : Préfecture de la région Rhône-Alpes
Préfecture de l’Ain
Préfecture de l’Ardèche
Préfecture de la Drôme
Préfecture de l’Isère
Préfecture de la Loire
Préfecture du Rhône
Préfecture de la Savoie
Préfecture de la Haute Savoie
Contrôleur Budgétaire en région Rhône-Alpes
Direction Départementale des Finances Publiques de l’Ain
Direction Départementale des Finances Publiques de l’Isère
Direction Régionale des Finances Publiques du Rhône
Centre d’Études des Tunnels
Direction Départementale de la Cohésion Sociale de la Protection des Populations de
l’Ardèche
Direction Départementale de la Cohésion Sociale de la Protection des Populations de la
Savoie
Direction Départementale de la Protection des Populations de l’Ain
Direction Départementale de la Protection des Populations de la Drôme
Direction Départementale de la Protection des Populations de l’Isère
Direction Départementale de la Protection des Populations de la Loire
Direction Départementale de la Protection des Populations du Rhône
Direction Départementale de la Protection des Populations de la Haute Savoie
Direction Départementale des Territoires de l’Ain
Direction Départementale des Territoires de l’Ardèche
Direction Départementale des Territoires de la Drôme
Direction Départementale des Territoires de l’Isère
Direction Départementale des Territoires de la Loire
Direction Départementale des Territoires du Rhône
Direction Départementale des Territoires de la Savoie
Direction Départementale des Territoires de la Haute Savoie
Direction Interdépartementale des Routes Centre Est
Direction Régionale de l’Alimentation, de l’Agriculture et de la Forêt Rhône-Alpes
Service Technique de Remontés Mécaniques et de Transports Guidés

Annexe 1 – Délégations de signature données aux chargés de prestations comptables
pour la certification de service fait pour tous les programmes au nom de la Directrice
Régionale de l'Environnement, de l'Aménagement et du Logement.

-Fazia AMARAT
-Anne-Sophie AUCOURT
-Gohar BAGHINYAN
-Lucie BAIN
-Christelle BLANCHARD
-Dominique BOSSET
-Ramdame BOULEKROUME
-Karima BOURAZI
-Marie-Pierre CANGIONI
-Ghislaine CHALMET
-Marc CHENE
-Caroline DEBOURDEAU
-Jean DODISCO
-Nathalie DUBUISSON
-Aîcha EL ARIFI
-Gilles FONTAINE
-Delphine GARIBALDO
-Delphine GERMAIN-MONTAGNE
-Sophie GOSSIEAUX
-Houria KAUFFMANN
-Bénédicte LAFANECHERE
-Sandra LAMAILLE
-Isabelle LESAUVAGE
-Baddis LOUAHEM
-Karim MAHMOUTI
-Dominique MAIGNE –MAUREL
-Annick MELLET
-Marie-Laure MONTELLANICO
-Christine PERRICHON
-Marjorie PESET
-Catherine REA
-Brigitte RUEDA
-Julia TIMSIT
-Bertrand VALET

Annexe 2 – Délégations de signature données aux chargés de prestations comptables
pour certification de service fait pour tous les programmes pour le compte des services
délégants

-Fazia AMARAT
-Anne-Sophie AUCOURT
-Gohar BAGHINYAN
-Lucie BAIN
-Christelle BLANCHARD
-Dominique BOSSET
-Ramdame BOULEKROUME
-Karima BOURAZI
-Marie-Pierre CANGIONI
-Ghislaine CHALMET
-Marc CHENE
-Caroline DEBOURDEAU
-Jean DODISCO
-Nathalie DUBUISSON
-Aîcha EL ARIFI
-Gilles FONTAINE
-Delphine GARIBALDO
-Delphine GERMAIN-MONTAGNE
-Sophie GOSSIEAUX
-Houria KAUFFMANN
-Bénédicte LAFANECHERE
-Sandra LAMAILLE
-Isabelle LESAUVAGE
-Baddis LOUAHEM
-Karim MAHMOUTI
-Dominique MAIGNE-MAUREL
-Annick MELLET
-Marie-Laure MONTELLANICO
-Christine PERRICHON
-Marjorie PESET
-Catherine REA
-Brigitte RUEDA
-Julia TIMSIT
-Bertrand VALET

	
	PRÉFECTURE DE LA RÉGION
	RHÔNE-ALPES
	RECUEIL DES ACTES ADMINISTRATIFS
	RECTORAT DE L’ACADÉMIE DE GRENOBLE
	DIRECTION REGIONALE DE L’ENVIRONNEMENT, DE L’AMENAGEMENT
	ET DU LOGEMENT

	Rapport1
	Rapport1

